

mjer

Published by Educational Research Association

Mediterranean Journal of Educational Research

ISSN: 1309 - 0682

mjer.penpublishing.net

 PENACADEMIC
PUBLISHING

MJER / AEAD

Mediterranean Journal of Educational Research

Akdeniz Eğitim Arařtırmaları Dergisi

Volume 12 Issue 23, March 2018

mjer.penpublishing.net

Owner

Educational Research Association

Indexing/Abstracting

ULAKBİM national index.

Publisher

Pen Academic Publishing

www.penpublishing.net | info@penpublishing.net

Editor

Prof. Dr. Salih Zeki Genç

Çanakkale Onsekiz Mart University, Turkey

Managing Editor

Prof. Dr. Mustafa Yunus Eryaman

Çanakkale Onsekiz Mart University, Turkey

Editorial Review Board

Bertram Chip Bruce <i>University of Illinois at Urbana-Champaign, USA</i>	Büyüamin Bacak <i>Çanakkale Onsekiz Mart University, Turkey</i>
Peggy Placier <i>University of Missouri-Columbia, USA</i>	Yang Changyong <i>Southwest China Normal University China</i>
Nezahat Güçlü <i>Gazi University, Turkey</i>	Sharon Tettegah <i>University of Illinois at Urbana-Champaign, USA</i>
Fernando Galindo <i>Universidad Mayor de San Simón, Bolivia</i>	Susan Matoba Adler <i>University of Hawaii, USA</i>
Carol Gilles <i>University of Missouri-Columbia, USA</i>	Julie Matthews <i>University of the Sunshine Coast, Australia</i>
Cushla Kapitzke <i>Queensland University of Technology, Australia</i>	Catalina Ulrich <i>Universitatea din Bucuresti, Romania</i>
Rauf Yıldız <i>Çanakkale Onsekiz Mart University, Turkey</i>	Juny Montoya <i>Universidad de Los Andes, Bogotá, Colombia</i>
Kwok Keung HO <i>Lingnan University, Hong Kong</i>	Ayşe Ottekin Demirbolat <i>Gazi University, Turkey</i>
Sara Salloum <i>Long Island University, USA</i>	Catherine D Hunter <i>University of Illinois at Urbana-Champaign, USA</i>
CHAN, Raymond M C <i>Hong Kong Baptist University</i>	Ismail Sahin <i>Selcuk University, Turkey</i>
Mustafa Ulusoy <i>University of Illinois at Urbana-Champaign, USA</i>	Winston Jumba Akala <i>Catholic University of Eastern Africa, Kenya</i>
Mehmet Acikalin <i>Istanbul University, Turkey</i>	Pragasit Sitthitikul <i>Walailak University, Thailand</i>
Funda Savasci <i>Istanbul University, Turkey</i>	Luisa Rosu <i>University of Illinois at Urbana-Champaign, USA</i>
Çaglar Yıldız <i>University of Illinois at Urbana-Champaign, USA</i>	Sheila L. Macrine <i>Montclair State University, USA</i>
Ihsan Seyit Ertem <i>Gazi University, Turkey</i>	Raul Alberto Mora Velez <i>University of Pontificia Bolivariana, Columbia</i>
Van-Anthoney Hall <i>University of Illinois at Urbana-Champaign, USA</i>	Salim Razi <i>Çanakkale Onsekiz Mart University, Turkey</i>
Pauline Sameshima <i>Washington State University</i>	Bongani Bantwini <i>University of Illinois at Urbana-Champaign, USA</i>
Young-Kyung Min <i>University of Illinois at Urbana-Champaign, USA</i>	Martina Riedler <i>Çanakkale Onsekiz Mart University, Turkey</i>
Erdal Toprakci <i>Ege University, Turkey</i>	Mustafa Tuncay Saritas <i>Balikesir University, Turkey</i>
Ali Ekber Sahin <i>Hacettepe University, Turkey</i>	Hye-Young Park <i>University of Illinois at Urbana-Champaign, USA</i>
Fatih Kana <i>Çanakkale Onsekiz Mart University, Turkey</i>	John L. Pecore <i>University of West Florida</i>
Levent Cetinkaya <i>Turkish Educational Research Association</i>	

Asistant Editor

Ulaş Yabanova

Dumlupınar University, Turkey

Table of Contents

Page 1

0-6 Yaş Arası Çocukların Gelişim Düzeylerinin Annelerinin Aile İşlevleri Açısından İncelenmesi
Nimet Güneş & Haktan Demircioğlu

Page 22

Sosyal Bilgiler Öğretmenlerinin Öğretimini Kolay Buldukları ve Zorlandıkları Üniteler
Halil Tokcan & Yavuz Topkaya

Page 34

4. Sınıf Fen Bilimleri Dersi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre İncelenmesi
Yakup Doğan & Durmuş Burak

Page 57

Birleştirme ve Öğrenci Takımları Başarı Bölümleri Yöntemlerinin Sosyal Bilgiler Öğretmen Adaylarının Epistemolojik İnançlarına Etkisi
Aşkın Baydar & Ufuk Şimşek

Page 74

Lise Öğretmenlerinin Liderlik Stilleri ile Olumlu Sınıf İklimi Sağlama Özelliklerinin İncelenmesi
A. Selcen Arslangilay, Demet Somuncuoğlu Özerbaş & Pınar Bilasa

Page 89

Computational Thinking Test (CTT) for Middle School Students
Kaan Batı

Page 102

Sınıf Öğretmeni Adaylarının Okuma Alışkanlıkları ve Bilimsel Yayınlarla İlişkin Görüşlerinin Bir Kitap Fuarı Gezi Etkinliği Kapsamında İncelenmesi
Ümit İzgi Onbaşılı

Page 124

Investigation Self Efficacy of Fine-Arts Teachers According to Different Variables
Kerem Coşkun & Meral Coşkun

Page 139

Okullarda Entelektüel Sermaye: Öğretmen Görüşleri
Fatma Köybaşı

Page 155

Kuruluş Gelişim ve Değişim Süreçleriyle Talas Amerikan Koleji
M. Emin Elmacı & Burcu İyigör

Page 139

Okullarda Entelektüel Sermaye: Öğretmen Görüşleri
Fatma Köybaşı

Page 155

Kuruluş Gelişim ve Değişim Süreçleriyle Talas Amerikan Koleji
M. Emin Elmacı & Burcu İyigör

Page 172

Planlanmış Davranış Teorisine Göre “Güvenli Laboratuvar Kullanımını Gerçekleştirme Ölçeği”
Geliştirme Çalışması
Halil İbrahim Akıllı & Cemil Aydoğdu

0-6 Yaş Arası Çocukların Gelişim Düzeylerinin Annelerinin Aile İşlevleri Açısından İncelenmesi*

Nimet Güneş¹ & Haktan Demircioğlu²

Özet: Bu arařtırmada, 0-6 yaş arası çocukların gelişim düzeylerinin, annelerinin aile işlevleri açısından incelenmesi amaçlanmıştır. Bu amaçla, arařtırmada tarama modeli kullanılmıştır. Arařtırma örneklemini Bursa İli Akçalar Aile Sağlığı Merkezi ve Işıktepe Aile Sağlığı Merkezine kayıtlı 0-6 yaş arasında olan 201 çocuk ve onların anneleri oluşturmuştur. Arařtırmada “Aile Değerlendirme Ölçeği (ADÖ) ve “Denver II Gelişimsel Tarama Testi” kullanılmıştır. Arařtırma verileri, Ağustos 2016 ile Şubat 2017 tarihleri arasında Aile Sağlığı Merkezleri ile işbirliği içerisinde ev ziyaretleri yapılarak ve Aile Sağlığı Merkezlerine başvuran annelere ulaşılarak elde edilmiştir. Arařtırmada Mann-Whitney U Testi ve Kruskal-Wallis H Testi kullanılmıştır. Bulgular, Aile Değerlendirme Ölçeği genel işlevler puan ortalamaları ile çocukların Denver II kaba motor gelişim sonuçları arasında anlamlı bir farklılık olduğunu göstermiştir. Bulgular yorumlanmış ve ilgili literatür çerçevesinde tartışılmıştır.

Anahtar Kelimeler: Aile işlevleri, çocuk gelişimi, gelişimsel değerlendirme, okul öncesi dönem

DOI: 10.29329/mjer.2018.138.1

Analysis Of Development Levels Of Children Between 0-6 Age In Terms Of Family Functions Of Their Mothers

Abstract: In this research, it was aimed to examine the development levels of children between 0-6 age in terms of family functions of their mothers. For this purpose, a descriptive model was used in the research. The research sample consisted of 201 children who were between 0-6 age and their mothers who were registered in Bursa Akçalar and Işıktepe Family Health Centers. "Family Assessment Scale" and "Denver II Developmental Screening Test" were used in the research. The research data was collected between August 2016 and February 2017 through family visits in cooperation with Family Health Centers and by reaching out the mothers who applied the Family Health Centers. Mann-Whitney U Test and Kruskal-Wallis H Test were used in the study. Findings indicated that there is a significant difference between the means of Family Assessment Scale general functions and Denver II gross motor development results of children. The findings were interpreted and discussed within the frame of related literature.

Keywords: Child development, developmental evaluation, family functions, preschool period

* Bu çalışma Öğretim Üyesi Dr. Haktan Demircioğlu'nun danışmanlığında Nimet Güneş'in Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü'nde hazırladığı “0-6 Yaş Arası Çocukların Gelişim Düzeyleri ile Annelerinin Aile İşlevleri ve Yaşam Doyumları Arasındaki İlişkinin İncelenmesi” isimli yüksek lisans tezinin bir kısmından üretilmiştir. Bu çalışma, “Türkiye Sağlıklı Kentler Birliği” tarafından desteklenmiştir.

¹ Bilim Uzm., Hacettepe Üniversitesi, Sağlık Bilimleri Enstitüsü, Çocuk Gelişimi ve Eğitimi Doktora Öğrencisi, nimet.sofioglu@gmail.com

² Dr. Öğr. Üyesi, Hacettepe Üniversitesi, Sağlık Bilimleri Fakültesi, Çocuk Gelişimi Bölümü

GİRİŞ

Aile, doğumlarından itibaren çocukların yaşamlarını şekillendirme açısından çok önemli bir yapıdır. Çocuğun sadece fiziksel gereksinimleri değil aynı zamanda sevgi, şefkat ve saygı gibi duygusal ihtiyaçları da aile ortamında karşılanmakta; kişilik ve soysal gelişim süreci de ailede oluşmaktadır. Aynı zamanda çocuklar, hem gelişimlerinin hem de eğitimlerinin tüm süreçlerinde destek aldıkları ailelerinden iyi ve kötü davranış ve/veya alışkanlıklar edinmektedirler. Çünkü çocuklar, onlar için yabancı olan bir dünyaya, hayatlarını devam ettirebilmeleri için gerekli bilgi ve beceri olmadan gelmektedirler. Söz konusu bu etki düşünüldüğünde; Chow (2004)'a göre aile çocuğun hem ilk hem de en etkili toplumsal çevresini içermektedir (Tezel-Şahin ve Özbey, 2007). Bu kapsamda aile; çocuklar için hem güçlü bir koruyucu faktör, hem de zaman zaman olumsuz bazı sonuçların ortaya çıkış unsuru olabileceğinden risk faktörü olarak değerlendirilebilir.

Ailenin kültür değerleri, yapısı ve aile içi dinamikleri, çocukların gelişimleri hakkında bilgi verebilmektedir. Çocuğun insan ilişkilerinin biçimini, işbirliğini, tutarlılığını, sorumluluğunu uygun bir şekilde oluşturabilmesinde ve çevresiyle daha uyumlu bir çocuk olmasında aile ile yaşanan ilişkiler çok önemlidir (Yörükoğlu, 2016). Bu yüzden aile çocuğun sosyalleşmesinde ve ileride sağlıklı bir birey olmasında çok önemli temel katkılar sağlamaktadır (Bulut, 1993). Çocukluk döneminin erken yıllarında, çocuğun başkalarıyla sağlıklı iletişim kurması, ileriki yıllarda kişilerarası ilişkilerinin ve başarılarının da olumlu olacağını gösterecektir. Fakat tam tersi bir şekilde çocuk, ilk yıllarda olumlu bir iletişim kuramazsa ileride de olumsuz ilişkilerinin ve başarısızlıklarının olması kaçınılmazdır. Bu yüzden çocuğun içinde yetiştiği ailenin önemi çok büyüktür (Bryan, Coleman, Ganong ve Bryan, 1986; Çakıcı, 2006; Wood, Chapin ve Hannah, 1988).

Okul öncesi dönem çocuğunun sosyal ve duygusal olarak uyum sağlaması, onun ergenlik ve yetişkinlik dönemindeki başarısının ve ruhsal gelişiminin önemli bir belirleyicisidir. Bu dönemdeki çocukların özellikle sosyal ve duygusal gelişim başta olmak üzere diğer tüm gelişim alanlarındaki sağlıklı gelişiminin ve topluma uyumlarının oluşmasında en önemli yapılardan biri olan ailenin özellikleri ve bu özellikleri etkileyen faktörlerin belirlenmesi ayrıca önem taşımaktadır (Kazdin, 1995).

Anne-babaların aile işlevlerinin sağlıklı veya sağlıksız olması; iletişim kurma yetenekleri, aile içindeki sorunlara çözüm bulma davranışları, davranışlarını kontrol etme biçimleri, ailede birbirlerine nasıl ilgi gösterdikleri, duygusal tepkilerini ifade ediş biçimleri, rol ve sorumluluklarını yerine getirme şekilleri ve ailenin genel işlevlerini nasıl değerlendirdikleri ile ilgilidir (Işık ve Güven, 2007). Ailenin, işlevlerini rahat ve sağlıklı bir şekilde gerçekleştirmesi, aile yaşantısının kesintiye uğramaması için aile üyeleri arasında iletişim kurma, birbirini dinleme, birbirine gereken ilgiyi gösterme, problemlerle baş edebilme, aile üyelerine yaşları ve becerileri çerçevesinde görevler verme gibi aile yaşamının temel taşlarına dikkat edilmesi gerekmektedir.

Ailenin, özellikle de çocuęa birincil bakım veren kiři olması nedeniyle annenin, aile iřlevlerinin saęlıksız olması çocuęun tüm geliřim alanlarını olumsuz etkileyebilecektir. Bu nedenle annelerin aile iřlevleri incelenirken çocuklarının geliřim düzeylerinin de incelenmeye dahil edilmesi anlamlı olacaktır. Bu kapsamda bu arařtırmada, 0-6 yař arası çocukların geliřim düzeylerinin annelerinin aile iřlevleri aęısından incelenmesi amalanmıřtır.

YÖNTEM

Bu arařtırmada, 0-6 yař arası çocukların geliřim düzeyleri ile annelerinin aile iřlevleri çeřitli deęiřkenler aęısından incelenmiřtir. Bu amala tarama modeli kullanılmıřtır (Büyüköztürk, Kılı-akmak, Akgün, Karadeniz ve Demirel, 2015; Karasar, 2008).

Katılımcılar

alıřmanın evrenini belirlemek iin arařtırmacı tarafından çocukların geliřimlerini etkileyebilecek faktörlerin yer aldığı bir kontrol listesi oluřturulmuřtur. Bu kontrol listesi aracılıęıyla Bursa'nın Nilüfer Merkez ilçesinde yer alan 29 Aile Saęlığı Merkezinin (ASM) her biri deęerlendirilmiřtir. Bu kontrol listesi Bursa Halk Saęlığı Müdürlüęü'nde alıřan ve ASM'lerin bulunduęu mahallelerde koruyucu ve önleyici saęlık hizmeti veren saęlık personelinden destek alınarak oluřturulmuřtur. Listede; bölgede aile ii řiddet, yasadıřı madde kullanımı, aile hekiminin sayısı, kreř/anaokulunun varlıęı veya sayısı gibi maddeler bulunmaktadır. Tüm maddeler aęısından Nilüfer İlesine baęlı tüm ASM'ler deęerlendirilmiřtir. Deęerlendirme sonucunda Akalar ASM ve Iřıktepe ASM ilçede bulunan en yüksek iki riskli ASM olarak bulunmuřtur. Saęlık Bakanlıęı Saęlık-Net Karar Destek Sisteminden (KDS) tespit edilen verilere göre de Akalar ASM ve Iřıktepe ASM'de kayıtlı 0-6 yař arasında olan 201 çocuk ve onların anneleri bu alıřmanın evrenini oluřturmuřtur. Bu iki ASM'nin 0-6 yař dilimindeki toplam nüfusu 566 olarak bulunmuřtur (Eriřim Tarihi: 26.01.2016). Bu baęlamda arařtırmanın evreni 566 çocuk ve onların anneleri olarak belirlenmiřtir.

Arařtırma örnekleminde yer alacak anne ve çocuk sayısı %5 hassasiyet ve % 95 güven aralıęına (Israel, 1992) göre hesaplanmıř ve minimum örneklem hacmi 0-6 yař diliminde olan 240 çocuk ve onların anneleri olarak tespit edilmiřtir. Örnekleme grubunda yer alan çocuklar ve anneleri basit tesadüfi örnekleme yöntemi ile belirlenmiřtir. Bu çereve de eriřilen 201 çocuk ve onların anneleri alıřmanın örneklemini oluřturmuřtur.

Veri Toplama Araçları

Aile Deęerlendirme Ölçeęi (ADÖ)

Aile Deęerlendirme Ölçeęi (ADÖ); aile grubunun yapısal ve örgütsel özelliklerini ve aile üyeleri arasındaki işlevlerin modellerini tanımlamak, aynı zamanda sağlıklı ve sağlıklı olmayan aileler arasındaki ayrımı bulmak amacıyla Epstein ve Bishop tarafından 1983 yılında geliştirilmiştir (Epstein, Baldwin ve Bishop, 1983). Türkiye’deki güvenilirlik ve geçerlik çalışmaları 1989’da Işıl Bulut tarafından geliştirilmiştir. Ölçeęin güvenilirlik çalışmaları hem boşanmış ve boşanmamış bireylerde hem de ruh hastası olan ve olmayan bireylerde ayrı ayrı değerlendirilerek oluşturulmuştur. Deęerlendirmede alt ölçeklerin tümünde her grubun verdiği cevaplar arasındaki farkların anlamlı olduęu görülmüştür. Bu durum, ölçeęin her bir grubu birbirinden anlamlı bir şekilde ayırt ettięini göstermektedir. Ölçeęin uyum geçerlięini incelemek amacıyla evli olan 25 kişiye Evlilik Yaşam Ölçeęi ile birlikte uygulanmıştır. Bu ölçek ile ADÖ’nün sadece “genel işlevler” alt boyutunun uyum geçerlięi ile karşılaştırması yapılmıştır. Kişilerin her iki ölçekten aldıkları puanlar hesaplanmış ve Pearson momentler çarpımı korelasyon katsayısı .66 olarak bulunmuştur.

ADÖ; iletişim (İ), problem çözme (PÇ), duygusal tepki verebilme (DTV), roller (R), davranış kontrolü (DK), gereken ilgiyi gösterme (GİG) ve genel işlevler (Gİ) şeklinde 7 alt boyuttan oluşmaktadır. Ölçeęin toplam madde sayısı 60’tır. Her bir madde için 4 seçenek verilmiştir. Bu seçenekler “Aynen katılıyorum (1 puan), büyük ölçüde katılıyorum (2 puan), biraz katılıyorum (3 puan), hiç katılmıyorum (4 puan)” şeklinde değerlendirilmektedir. Ölçekte toplamda 34 madde ters bir şekilde sorulmuştur ve deęerlendirmede puanlar hesaplanırken bu 34 madde ters puan verilerek puanlandırılmaktadır. Ölçekten alınabilecek en yüksek puan 240 ve en düşük puan 60’tır. Ölçek sağlıklı işlevler ve sağlıklı olmayan işlevler şeklinde yorumlanmaktadır. Alınan yüksek puanlar aile işlevlerinde sağlıklı bir yapının olduęunu göstermektedir. Ölçeęin tümünün veya ölçeęin alt boyutlarından herhangi birisinin ortalama puanı 2 puanın üstünde ise aile işlevlerinde o alt boyut için veya tüm aile işlevleri için sağlıklı bir aile işlevi göstergesi olduęunu söylemek mümkün olmaktadır (Bulut, 1990).

Bulut (1990) tarafından ölçeęin güvenilirlięi, puan deęişmezlięi ve iç tutarlık analizleri yapılmıştır. İç tutarlık ile ilgili analizleri, ölçeęin uygulandıęı kişilerin ADÖ’ye verdiği cevaplar üzerinden her bir alt boyut için ayrı ayrı Cronbach Alpha katsayıları hesaplanarak yapılmıştır. PÇ için .80, İ için .71, R için .42, DTV için .59, GİG için .38, DK için .52 ve Gİ için .86 katsayılarına ulaşılmıştır. Puan deęişmezlięi ile ilgili analizler, Hacettepe Üniversitesi Sosyal Hizmetler Yüksekokulu öğrencileri ve personeli ile yapılmıştır. Ölçeęin uygulandıęı toplam 51 kişiye ölçek üç hafta arayla iki kez uygulanmıştır. Pearson momentler çarpımı korelasyon katsayısı sayesinde kişilerin her iki ölçek uygulamasından aldıkları puanlar arasındaki ilişki hesaplanmıştır. PÇ için .90, İ için .84, R için .82, DTV için .78, GİG için .62, DK için .80 ve Gİ için .89 katsayılarına ulaşılmıştır. Bu

sonular, leđin ierdiđi konular bazında gvenilirliđinin yeterli dzeyde olduđunu gstermektedir (Bulut, 1990).

Denver II Geliřimsel Tarama Testi

Denver Geliřimsel Tarama Testi (DGTT), ocukların geliřimlerinin izlenerek geliřimsel sorunları yakalamak ve erkenden mdahale edebilmek amacıyla ilk kez 1967 yılında, Frankenburg ve Dodds tarafından yayınlanmıřtır. Birok lkede kullanılmıř ve elde edilen yeni bilgiler ıřıđında 1990 yılında Frankenburg ve Dodds tarafından yeniden gzden geirilerek Denver II oluřturulmuřtur. Denver II, 0-6 yař arasında sađlıklı grnmde olan ocuklara uygulanmak amacıyla oluřturulmuřtur. ocuđun ayına/yařına uygun geliřimsel becerilerini deđerlendiren bu test, belirti gstermeyen geliřimsel sorunları taramada, kuřkulu durumları nesnel bir arala dođrulamada ve geliřimsel bakımdan risk altındaki ocukları izlemede nem tařımaktadır.

Trkiye’de 1982 yılında Hacettepe niversitesi đretim yeleri Kalbiye Yalaz ve Shirley Epir tarafından DGTT’nin ilk standardizasyonu yapılmıřtır. 1996 yılında Kalbiye Yalaz ve Banu Anlar; 2009 yılında Kalbiye Yalaz, Banu Anlar ve Birgl Bayođlu tarafından yeniden gzden geirilmif ve standardize edilmiřtir. Denver II adıyla tm Trkiye’de eđitimini almak řartıyla kullanıma sunulmuřtur.

Psikometrik zellikleri belirlemek iin elde edilen veriler, ocukların her bir maddeden getiđi ayları/yařları belirlemek amacıyla lojistik regresyon analizinden yararlanılarak hesaplanmıřtır. Analizler, ocukların %25, 50, 75, 90’ının bir maddeden getikleri ayları/yařları belirlemeye yardımcı olmuřtur. Testin gvenirliđi iin deđerif yař gruplarından ocuklar ve birden fazla testr ile alıřılmıřtır. Yapılan test sonuları gvenirlik alıřmaları kapsamında karřılařtırıldıđında testrler arası uyumluluđun %90, test-test uyumluluđun ise % 86’nın altına dřmediđi grlmřtir.

Denver II, kiřisel-sosyal, ince motor-uyumsal, dil ve kaba motor olmak zere drt geliřim alanını deđerlendiren 134 maddeden oluřmaktadır. ocuđun yařı hesaplandıktan sonra yař izgisinin izilmesiyle ocuđun hangi becerileri yapabilmesi gerektiđi grlmekte ve bu řekilde testr ocuđun geliřiminin yařı ile uyumunu deđerlendirmektedir. Geliřimsel maddeler dıřında testin sonunda gzlemlenen 5 adet “Test Davranıřı” maddesi bulunmaktadır. Testr bu maddeleri ocuđu deđerlendirdiđi sre zarfında gzlemlenmekte ve yorumsal olarak daha kolay deđerlendirme yapabilmesini sađlayabilmektedir.

Testin yorumlanmasında “normal”, “anormal” ve “řüpheli” řeklinde deđerlendirme bulunmaktadır. ocuđun geliřiminin “normal” olarak yorumlanabilmesi iin ayına/yařına uygun maddelerin hepsini gemesi veya en fazla bir uyarı maddesi alması, “řüpheli” olarak yorumlanabilmesi iin yalnızca bir gecikme, iki veya daha fazla gecikme, bir gecikme+bir veya daha fazla uyarı maddesi alması, “anormal” olarak yorumlanabilmesi iin ise tm testteki maddeler iin iki

veya daha fazla gecikme maddesi alması gerekmektedir. Bu tür anormal gelişim durumunda tanı değerlendirmesi için bir merkeze yönlendirme yapılması önerilmektedir (Yalaz, Anlar ve Bayođlu,2016).

Veri Toplama Süreci

Verileri elde etme aşamasından önce araştırma ile ilgili “Etik Kurul İzni” alınmıştır. Sonraki aşamada araştırmanın Bursa İli Işıktepe ASM ve Akçalar ASM’de yapılabilmesi için Bursa Halk Sađlığı Müdürlüğünden “Anket İzni” ve “Arařtırma İzni” alınmıştır. Arařtırma verileri, Ağustos 2016 ile Şubat 2017 tarihleri arasında ASM ile iş birliği içerisinde ev ziyaretleri yapılarak ve ASM'ye başvuran aileler ve 0-6 yaş arası çocuklarına ulařılarak elde edilmiştir.

Veri toplama sürecinde 50 anneye ASM’de ulařılarak görüşmeler gerçekleştirilmiştir. Aile hekimi ve aile sađlığı elemanı ile görüşülerek araştırma anlatılmış ve Bursa Halk Sađlığı Müdürlüğünden alınan izin belgeleri gösterilmiştir. ASM’de aileler ile görüşmelerin yapılabileceđi uygun bir oda ayarlanmış ve aile hekiminin gelen hastaları arasında 0-6 yaş arası çocuđa sahip anneleri ve çocukları yönlendirmesi istenmiştir. Görüşmeye gelen anneler araştırma hakkında bilgilendirilmiş ve arařtırmayı kabul ettiđini belirttikten sonra form ve ölçek doldurulmuştur. İlk önce demografik bilgiler ve anne ile doldurulacak olan ölçek anneye doldurulmuştur. Anne ile yapılan görüşme bittikten sonra çocuđun gelişimini değerlendirmek için çocukla iletişim kurulmuş ve Denver II Gelişimsel Tarama Testi uygulanmıştır.

Veri toplama sürecinde 151 aileye ev ziyareti yapılarak görüşmeler gerçekleştirilmiştir. Aile hekiminden alınan iletişim bilgileri sayesinde aileler aranmış ve annelere araştırmanın ayrıntıları anlatılmıştır. Aynı zamanda aile hekimi ve aile sađlığı elemanının aileler ile iletişim kurmaları sonucunda da annelere ulařılmıştır. Arařtırmanın ayrıntıları annelere anlatıldıktan sonra arařtırmaya katılmayı kabul eden anneler ile görüşme yapabilmek için randevu alınmıştır. Ev ziyareti için annelerin hangi gün ve saatte uygun olduđu kendileri ile görüşülmüş ve uygun oldukları zamanlara göre ev ziyareti planı oluşturulmuştur. Randevu tarihi geldiğinde anneler ev ziyareti yapılmadan yaklaşık 30 dakika önce tekrar aranarak ev ziyareti için uygun olup olmadıkları sorulmuştur, uygun olan aileler ziyaret edilerek görüşmeler gerçekleştirilmiştir. Görüşmeler 30 dakika ila 60 dakika arasında sürmüştür. Görüşmeler sonunda annelere çocukların gelişim düzeyleri ve gelişimlerini desteklemek için neler yapabilecekleri ile ilgili gelişimsel öneriler verilmiş, arařtırmacıya ulařabilecekleri iletişim numarası ile isterlerse araştırma sonuçlarına ulařabilecekleri bilgisi verilmiştir.

Verilerin Analizi

Aile Bilgi Formu, Aile Deđerlendirme Ölçeđi ve Denver II Gelişimsel Tarama Testi aracılıđıyla elde edilen veriler, SPSS 20 istatistik paket programı kullanılarak deđerlendirilmiştir. Elde edilen

verilerin normal dağılım kriterine uyup uymadığı test edilmiştir. Yapılan Shapiro Wilk ve Kolmogrov Smirnov testleri her grup için incelenmiştir. Grupların frekans dağılımlarına bakıldığında çoğu grup frekanslarının 50'nin altında olduğu ve bu nedenle verilerin normal dağılım göstermediği görülmüştür. Dolayısıyla parametrik olmayan hipotez testleri kullanılmıştır. Grup frekanslarının 50'nin üstünde olduğu verilerde ise yapılan Shapiro Wilk ve Kolmogrov Smirnov testleri sonuçları $p=0.000$ ile $p=0.004$ arasında değişmiştir. Dolayısıyla yapılan normal dağılım testleri sonucunda sonuçlar $p=0.05$ 'ten küçük olduğu için verilerin normal dağılım göstermediği anlaşılmıştır (Alpar, 2014). Hem normallik dağılım bulguları hem de hipotez testlerinin sonuçları yorumlanırken anlamlılık düzeyi olarak $p=0,05$ kullanılmıştır.

BULGULAR

0-6 yaş arası çocukların gelişim düzeylerinin annelerinin aile işlevleri açısından incelenmesini amaçlayan araştırmanın bu bölümünde, annelere ve çocuklara uygulanan ölçme araçları üzerinden elde edilen verilerin tanımlayıcı ve yaygınlık istatistikleri ile araştırmanın amacına yönelik yapılan ilişkisel analizler yer almaktadır.

Tablo 1. Denver II alt gelişim alanları durumları ile ADÖ Problem Çözme puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,6	0,54	4,039	0,133
	Uyarı	16	1,8	0,49		
	Gecikme	10	1,8	0,62		
İnce Motor Gelişim	Normal	188	1,6	0,55	0,116	0,944
	Uyarı	5	1,5	0,54		
	Gecikme	8	1,6	0,40		
Kaba Motor Gelişim	Normal	185	1,6	0,53	0,479	0,787
	Uyarı	8	1,6	0,66		
	Gecikme	8	1,8	0,72		
Kişisel-Sosyal Gelişim	Normal	165	1,6	0,55	4,342	0,114
	Uyarı	21	1,7	0,49		
	Gecikme	15	1,7	0,41		

Tablo 1 'de annelerin ADÖ problem çözme puan ortalamaları açısından çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir farklılık olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II dil gelişimi sonucu "uyarı" ve "gecikme" ve kaba motor gelişim sonucu "gecikme" olan çocukların annelerinin problem çözme işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden problem çözme alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle dil ve kaba motor gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 2. Denver II gelişim sonucu ile ADÖ Problem Çözme puan ortalamaları arasındaki Mann-Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,6	0,55	-0,229	0,819
	Normal Olmayan	45	1,7	0,50		

Tablo 2.'de annelerin ADÖ problem çözme puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu üzerinden normal ve normal olmayan genel gelişime sahip çocukların annelerinin problem çözme becerileri arasında herhangi bir farkın olmadığı söylenebilir.

Tablo 3. Denver II alt gelişim alanları durumları ile ADÖ İletişim puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,6	0,46	0,609	0,737
	Uyarı	16	1,6	0,37		
	Gecikme	10	1,6	0,50		
İnce Motor Gelişim	Normal	188	1,6	0,45	0,613	0,736
	Uyarı	5	1,7	0,55		
	Gecikme	8	1,6	0,52		
Kaba Motor Gelişim	Normal	185	1,6	0,45	3,639	0,162
	Uyarı	8	1,7	0,45		
	Gecikme	8	1,8	0,54		
Kişisel-Sosyal Gelişim	Normal	165	1,6	0,45	2,663	0,264
	Uyarı	21	1,7	0,49		
	Gecikme	15	1,5	0,40		

Tablo 3.'te annelerin ADÖ iletişim puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II ince motor gelişim sonucu “uyarı” olan çocukların annelerinin iletişim işlevi puan ortalamalarının, Denver II kaba motor gelişim sonucu “uyarı” olan çocukların annelerinin iletişim işlevi puan ortalamalarının, Denver II kaba motor gelişim sonucu “uyarı” olan çocukların annelerinin iletişim işlevi puan ortalamalarının ve Denver II kaba motor gelişimi sonucu “gecikme” olan çocukların annelerinin iletişim işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden iletişim alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle ince motor, kaba motor ve kişisel-sosyal gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 4. Denver II genel gelişim sonucu ile ADÖ İletişim puan ortalamaları arasındaki Mann Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,6	0,46	-0,229	0,819
	Normal Olmayan	45	1,6	0,43		

Tablo 4.'te annelerin ADÖ iletişim puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu üzerinden normal ve normal olmayan genel gelişime sahip çocukların annelerinin iletişim becerileri arasında herhangi bir farkın olmadığı söylenebilir.

Tablo 5. Denver II alt gelişim alanları durumları ile ADÖ Roller puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,8	0,47	1,816	0,403
	Uyarı	16	2	0,37		
	Gecikme	10	1,8	0,44		
İnce Motor Gelişim	Normal	188	1,8	0,46	1,319	0,517
	Uyarı	5	1,7	0,64		
	Gecikme	8	1,8	0,44		
Kaba Motor Gelişim	Normal	185	1,8	0,46	5,205	0,074
	Uyarı	8	1,9	0,37		
	Gecikme	8	2,1	0,40		
Kişisel-Sosyal Gelişim	Normal	165	1,8	0,45	1,012	0,603
	Uyarı	21	2	0,51		
	Gecikme	15	1,8	0,47		

Tablo 5.'te annelerin ADÖ roller puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II kaba motor gelişim sonucu “gecikme” olan çocukların annelerinin roller işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden roller alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle kaba motor gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 6. Denver II genel gelişim sonucu ile ADÖ Roller puan ortalamaları arasındaki Mann Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,8	0,47	-1,045	0,296
	Normal Olmayan	45	1,9	0,42		

Tablo 6.'da annelerin ADÖ roller puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II genel gelişim sonucu “normal olmayan” çocukların annelerinin roller işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden roller alanında sağlıklı işlev gösteren annelerin çocuklarının genel gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 7. Denver II alt gelişim alanları durumları ile ADÖ Duygusal Tepki Verebilme puan ortalamaları arasındaki Kruskal Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,6	0,57	3,291	0,193
	Uyarı	16	1,8	0,55		
	Gecikme	10	1,7	0,70		
İnce Motor Gelişim	Normal	188	1,6	0,57	0,759	0,684
	Uyarı	5	1,8	0,64		
	Gecikme	8	1,5	0,64		
Kaba Motor Gelişim	Normal	185	1,6	0,56	5,142	0,076
	Uyarı	8	2	0,75		
	Gecikme	8	1,9	0,66		
Kişisel-Sosyal Gelişim	Normal	165	1,6	0,58	0,940	0,625
	Uyarı	21	1,7	0,61		
	Gecikme	15	1,6	0,52		

Tablo 7.'de annelerin ADÖ duygusal tepki verebilme puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II dil gelişimi sonucu “uyarı” olan çocukların annelerinin duygusal tepki verebilme işlevi puan ortalamaları, ince motor gelişim sonucu “uyarı” olan çocukların annelerinin duygusal tepki verebilme işlevi puan ortalamaları ve kaba motor gelişimi sonucu “uyarı” olan çocukların annelerinin duygusal tepki verebilme işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden duygusal tepki verebilme alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle dil, ince motor ve kaba motor gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 8. Denver II genel gelişim sonucu ile ADÖ Duygusal Tepki Verebilme puan ortalamaları arasındaki Mann Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,6	0,58	-0,749	0,454
	Normal Olmayan	45	1,7	0,57		

Tablo 8.'de annelerin ADÖ duygusal tepki verebilme puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu

üzerinden duygusal tepki verebilme alanında sağlıklı işlev gösteren annelerin çocuklarının genel gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 9. Denver II alt gelişim alanları durumları ile ADÖ Gereken İlgiyi Gösterme puan ortalamaları arasındaki Kruskal Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,9	0,42	0,940	0,625
	Uyarı	16	1,9	0,40		
	Gecikme	10	2	0,43		
İnce Motor Gelişim	Normal	188	1,9	0,40	0,524	0,769
	Uyarı	5	1,9	0,67		
	Gecikme	8	1,9	0,61		
Kaba Motor Gelişim	Normal	185	1,9	0,40	4,905	0,086
	Uyarı	8	2,2	0,51		
	Gecikme	8	2	0,57		
Kişisel-Sosyal Gelişim	Normal	165	1,9	0,42	0,769	0,681
	Uyarı	21	2	0,37		
	Gecikme	15	1,9	0,50		

Tablo 9.'da annelerin ADÖ gereken ilgiyi gösterme puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Denver II dil gelişimi sonucu “gecikme” olan çocukların annelerinin gereken ilgiyi gösterme işlevi puan ortalamaları, kaba motor gelişim sonucu “uyarı” olan çocukların annelerinin gereken ilgiyi gösterme işlevi puan ortalamaları, kaba motor gelişimi sonucu “gecikme” olan çocukların annelerinin gereken ilgiyi gösterme işlevi puan ortalamalarının ve kişisel-sosyal gelişim sonucu “uyarı” olan çocukların annelerinin gereken ilgiyi gösterme işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden gereken ilgiyi gösterme alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle dil, kaba motor ve kişisel-sosyal gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 10. Denver II genel gelişim sonucu ile ADÖ Gereken İlgiyi Gösterme puan ortalamaları arasındaki Mann-Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,9	0,40	-0,536	0,592
	Normal Olmayan	45	1,9	0,47		

Tablo 10.'da annelerin ADÖ gereken ilgiyi gösterme puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu

üzerinden annelerin aile işlevlerindeki gereken ilgiyi gösterme becerilerinin çocuklarının genel gelişimlerini etkilemediği söylenebilir.

Tablo 11. Denver II alt gelişim alanları durumları ile ADÖ Davranış Kontrolü puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,8	0,42	0,406	0,816
	Uyarı	16	1,7	0,28		
	Gecikme	10	1,8	0,50		
İnce Motor Gelişim	Normal	188	1,8	0,42	2,100	0,350
	Uyarı	5	1,9	0,17		
	Gecikme	8	1,7	0,33		
Kaba Motor Gelişim	Normal	185	1,7	0,41	3,800	0,150
	Uyarı	8	1,8	0,47		
	Gecikme	8	2,1	0,42		
Kişisel-Sosyal Gelişim	Normal	165	1,7	0,42	3,855	0,146
	Uyarı	21	1,7	0,40		
	Gecikme	15	1,9	0,39		

Tablo 11.'de annelerin ADÖ davranış kontrolü puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II ince motor gelişimi sonucu “uyarı” olan çocukların annelerinin davranış kontrolü işlevi puan ortalamalarının, Denver II kaba motor gelişimi sonucu “gecikme” olan çocukların annelerinin davranış kontrolü işlevi puan ortalamalarının ve Denver II kişisel-sosyal gelişim sonucu “gecikme” olan çocukların annelerinin davranış kontrolü işlevi puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden davranış kontrolü alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle ince motor, kaba motor ve kişisel-sosyal gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 12. Denver II genel gelişim sonucu ile ADÖ Davranış Kontrolü puan ortalamaları arasındaki Mann-Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,7	0,42	-1,018	0,309
	Normal Olmayan	45	1,8	0,39		

Tablo 12.'de annelerin ADÖ DK puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu üzerinden davranış

kontrolü alanında sağlıklı işlev gösteren annelerin çocuklarının genel gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 13. Denver II alt gelişim alanları durumları ile ADÖ Genel İşlevler puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p	İkili Karşılaştırma
Dil Gelişim	Normal	175	1,5	0,49	1,417	0,492	
	Uyarı	16	1,6	0,55			
	Gecikme	10	1,7	0,77			
İnce Motor Gelişim	Normal	188	1,5	0,52	0,543	0,762	
	Uyarı	5	1,3	0,19			
	Gecikme	8	1,6	0,54			
Kaba Motor Gelişim	Normal	185	1,4	0,47	6,328	0,042*	1-3
	Uyarı	8	1,7	0,73			
	Gecikme	8	2	0,85			
Kişisel-Sosyal Gelişim	Normal	165	1,5	0,52	2,854	0,240	
	Uyarı	21	1,6	0,42			
	Gecikme	15	1,6	0,60			

*p<0,05

Tablo 13.'te annelerin ADÖ genel işlevler puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı ($p>0,05$), kaba motor gelişim sonuçları arasında istatistiksel olarak anlamlı bir fark olduğu görülmektedir ($p<0,05$). Bununla birlikte, Denver II kaba motor gelişim sonucu “normal” olan çocukların annelerinin ADÖ genel işlevler puan ortalamalarının, Denver II kaba motor gelişim sonucu “gecikme” olan çocukların annelerinin ADÖ genel işlevler puan ortalamalarından anlamlı derecede daha düşük olduğu görülmektedir. Denver II dil gelişimi sonucu “gecikme” olan çocukların annelerinin genel işlev puan ortalamalarının, Denver II kaba motor gelişimi sonucu “uyarı” olan çocukların annelerinin genel işlev puan ortalamalarının ve Denver II kaba motor gelişimi sonucu “gecikme” olan çocukların annelerinin genel işlev puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden genel işlevler alanında sağlıklı işlev gösteren annelerin çocuklarının özellikle dil ve kaba motor gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 14. Denver II genel gelişim sonucu ile ADÖ Genel İşlevler puan ortalamaları arasındaki Mann-Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,4	0,47	-1,867	0,062
	Normal Olmayan	45	1,6	0,62		

Tablo 14.'te annelerin ADÖ genel işlevler puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu üzerinden genel işlevler alanında sağlıklı işlev gösteren annelerin çocuklarının genel gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 15. Denver II alt gelişim alanları durumları ile ADÖ toplam puan ortalamaları arasındaki Kruskal-Wallis H testi sonuçları.

Denver II	Gruplar	n	Ortalama	s.s.	H	p
Dil Gelişim	Normal	175	1,7	0,37	1,736	0,420
	Uyarı	16	1,7	0,32		
	Gecikme	10	1,7	0,48		
İnce Motor Gelişim	Normal	188	1,7	0,37	0,146	0,929
	Uyarı	5	1,7	0,32		
	Gecikme	8	1,7	0,44		
Kaba Motor Gelişim	Normal	185	1,7	0,36	4,555	0,103
	Uyarı	8	1,8	0,43		
	Gecikme	8	2	0,53		
Kişisel-Sosyal Gelişim	Normal	165	1,7	0,37	1,886	0,389
	Uyarı	21	1,8	0,39		
	Gecikme	15	1,7	0,36		

Tablo 15.'te annelerin ADÖ toplam puan ortalamaları ile çocukların Denver II dil gelişimi, ince motor, kaba motor ve kişisel-sosyal gelişimi sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bununla birlikte, Denver II kaba motor gelişimi sonucu “uyarı” olan çocukların annelerinin ADÖ toplam puan ortalamalarının, Denver II kaba motor gelişimi sonucu “gecikme” olan çocukların annelerinin ADÖ toplam puan ortalamalarının ve Denver II kişisel-sosyal gelişim sonucu “uyarı” olan çocukların annelerinin ADÖ toplam puan ortalamalarının diğer gruplara göre daha yüksek olduğu görülmektedir. Bu bulgu üzerinden aile işlevlerinde sağlıklı işlev gösteren annelerin çocuklarının özellikle kaba motor ve kişisel-sosyal gelişimlerinin nispeten olumsuz yönde etkilendiği söylenebilir.

Tablo 16. Denver II genel gelişim sonucu ile ADÖ toplam puan ortalamaları arasındaki Mann Whitney U testi sonuçları.

Gelişim Alanı	Gruplar	n	Ortalama	s.s.	z	p
Denver II Genel Gelişim	Normal	156	1,7	0,37	-1,867	0,062
	Normal Olmayan	45	1,7	0,39		

Tablo 16.'da annelerin ADÖ toplam puan ortalamaları ile çocukların Denver II sonuçları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir ($p>0,05$). Bu bulgu üzerinden annelerin aile işlevlerindeki becerilerinin çocuklarının genel gelişimlerini etkilemediği söylenebilir.

TARTIřMA, SONUÇ VE ÖNERİLER

Annelerin ADÖ genel işlevler puan ortalamaları ile çocukların Denver II kaba motor gelişim sonuçları arasında istatistiksel olarak anlamlı bir ilişki olduğu, Denver II kaba motor gelişim sonucu “normal” olan çocukların annelerinin ADÖ genel işlevler puan ortalamalarının, Denver II kaba motor gelişim sonucu “gecikme” olan çocukların annelerinin ADÖ genel işlevler puan ortalamalarından anlamlı derecede daha düşük olduğu bulunmuştur. Annelerin aile işlev puan ortalamaları yani sağlıklı aile işlevleri arttıkça çocuklarının kaba motor gelişimlerinin normal gelişim göstermediği görülmüştür. Literatür incelendiğinde bu bulgu ile ilgili bir çalışmaya rastlanmamakla birlikte Hughes, Hedtke ve Kendall (2008)’in anne ve babaların aile işlevlerinin çocukların gelişimleri üzerinde etkilerini inceledikleri arařtırmalarında düşük aile işlevlerinin çocukların genel işlevlerini ve gelişimlerini olumsuz etkilediği sonucuna ulaşmışlardır. Sağlıklı aile işlevlerinin çocukların tüm gelişim alanlarını etkileyebileceği düşünülüğünde bu bulgunun beklenen bir sonuç olduğu söylenebilir.

Annelerin ADÖ problem çözme alanında sağlıklı işlevlere sahip olması çocuklarının özellikle dil ve kaba motor gelişimlerini olumsuz yönde etkilediğini göstermiştir. Kobak, Cole, Ferenz-Gillies, Fleming ve Gamble (1993)’in gençler üzerinde yaptıkları bir arařtırmada problem çözme becerilerinin çocukların anne ile ilişkilerine bağlı olabileceğini belirtmiştir. Sertelin (2003)’in ebeveyn tutumlarının sosyo-kültürel yapı ve aile fonksiyonlarına etkisini incelediği arařtırmasında ise eşleri ile arasındaki problemleri çözemeyen kadınların aile işlevlerinde yüksek puanlar alarak sağlıklı işlev gösterdiklerini bulmuştur. Annelerin sorunlarına çözüm bulabilmeleri ailedeki ilişkileri etkilemekte ve bu durum da çocukların gelişimlerinin olumlu veya olumsuz yönde gelişmesine neden olabilmektedir. Özellikle dil-bilişsel gelişim açısından bakıldığında problem çözme becerisi yüksek ailelerin çocuklarının da ailelerini örnek alarak ve bu bakış açısıyla yetiştirilerek dil-bilişsel gelişim alanında daha başarılı olmaları beklenebilen bir sonuçtur.

Annelerin ADÖ gereken ilgiyi gösterme becerilerinin çocuklarının genel gelişimlerini etkilemediği görülmüştür. Kelly, Morisset, Barnard, Hammond ve Booth (1996)’un yüksek riskli gruplarda anne-çocuk etkileşiminin okulöncesi dönem çocukların bilişsel ve dil gelişimindeki etkilerini inceledikleri arařtırmalarında erken dönemde kurulan anne-çocuk ilişkisinin çocukların dil ve bilişsel gelişimlerini önemli derecede etkilediği sonucuna ulaşmışlardır. Benzer şekilde çocuklarıyla ilgilenen annelerin çocuklarının gelişimlerinin daha sağlıklı ve daha iyi geliştiğini gösteren birçok çalışma mevcuttur (Drotar, 1996; Jennings ve Connors; 1983; Gökçay, Köklük, Kayadibi, Erarşlan ve Çalışkan, 2000; Letoumeau, Tramonte ve Willms, 2013; Nikolaou, 2012; Schroder ve Kelley, 2010). Erken çocukluk döneminde bakım verenin-özellikle de annenin- çocuğuyla ilgilenmesi ve ona uyaran sağlaması çocuğun yaşamı anlamasını kolaylaştırmakta ve uyum yeteneklerini arttırarak daha iyi gelişim göstermesini sağlamaktadır. Çocukların ebeveynleri veya

bakım verenleri tarafından ilgilenilmesinin onun sađlıklı gelişimini destekleyeceği ve onu hayata hazırlayacağı düşünöldüğünde bu bulgunun beklenen bir sonuç olmadığı söylenebilir.

Arařtırmanın bulguları düşünöldüğünde çocuđun gelişimini etkileyen ve bu alanda çalışan her bir kurum ve personele büyük görevler düşmektedir. Özellikle de 0-6 yař bebeklik ve çocukluk dönemindeki deneyimlerin yetişkinlik dönemini büyük ölçüde etkilediđi düşünöldüğünde bu yař dönemine daha fazla yatırımın yapılması gerektiđi düşünölmektedir.

Özellikle birinci basamak sađlık personelinin 0-6 yař arası çocukların gelişimleri ile ilgili bilgilendirilmesi gerekmektedir. Bu personellerin kurumlarında bu yař arasındaki çocuklar ve aileleri ile kısa danıřmanlık veya yönlendirme yaparak riskleri erkenden önleyebilmeleri ailelerin sađlıklı aile işlevlerine ulaşabilmelerinde büyük önem taşımaktadır.

Extended Summary

Introduction

The family is a very important structure in terms of shaping the lives of children from birth. Not only the physical needs of the child but also the emotional needs such as love, compassion and respect are met in the family environment; personality and social development process also occurs in the family. At the same time, children are getting better and worse behaviors and / or habits than their families, both in their development and in their training. Because children come to a world that is strangers to them without the necessary knowledge and skills to keep their lives alive. When this effect is considered, According to Chow (2004), the family includes both the first and most effective social environment of the child (Tezel-Sahin and Özbey, 2007). In this context, it can be considered as a risk factor because it is both a strong protective factor for children and an occasionally negative result.

Because the family, especially the primary caregiver of the child, is unhealthy of the mother's family functions, it can negatively affect the whole developmental area of the child. For this reason, it would be meaningful to include the developmental level of the children while examining the family functions of the mothers. In this context, in this research, it is aimed to examine the developmental level of children between 0-6 years in terms of family functions of their mothers.

Method

Screening model was used in this research aimed at examining the family functions of mothers of 0-6 years old in terms of various variables (Büyüköztürk, Kılıç-Çakmak, Akgün, Karadeniz and Demirel, 2015, Karasar, 2008).

In order to determine the population of the worker, a checklist was developed by the researcher to include factors that could affect the development of children. Through this checklist, each of the 29 Family Health Centers located in the district of Nilüfer Merkez in Bursa was evaluated. At the end of

the evaluation, the children and their mothers in the 0-6 age group registered in Akçalar Family Health Center and Iřıktepe Family Health Center constituted the population of this work in the context of developmental support need. The number of children aged 0-6 years in the Family Health Centers were determined from the Ministry of Health System and the total population in the 0-6 age group of these two Family Health Centers was found to be 566 (Access Date: 26.01.2016). In this context, the population of the research was identified as the mother of 566 children.

"Family Information Form", "Family Assessment Scale" and "Denver II Developmental Screening Test" were used in the research.

During the data collection process, visits were made to 151 families and interviews were conducted. Through communication information from the family physician, families were searched and the details of researching the mothers were explained. At the same time, family physicians and family health care providers have contacted their parents and the mothers have been reached as a result. An appointment was made to interview the mothers who agreed to participate in the survey after the details of the study were told to their mothers. They were interviewed about which day and hour their mother was suitable for home visit and a home visit plan was established according to the times when they were convenient.

The obtained data were evaluated using the SPSS 20 statistical package program. The obtained data were tested for compliance with the normal distribution criterion. Shapiro Wilk and Kolmogrov Smirnov test, where the data are normally distributed, were examined. Non-parametric hypothesis tests were used because the data did not meet the normal distribution criterion. When the results of both normality distribution and hypothesis tests were interpreted, $p = 0.05$ was used as significance level.

Findings

In Table 1, there was no statistically significant difference between the children's Denver II language development, fine motor, gross motor and personal-social development results in terms of the average scores of the Family Assessment Scale problem-solving scores of the mothers ($p > 0,05$).

In Table 2, it is seen that there is no statistically significant difference between the average scores of the Family Assessment Questionnaire problem solving scores of the mothers and Denver II children ($p > 0,05$).

In Table 3, there was no statistically significant difference between the average scores of the Family Assessment Scale communication scores of the mothers and the Denver II language development, fine motor, gross motor and personal-social development outcomes of the children ($p > 0.05$).

In Table 4, there is no statistically significant difference between the average scores of the Family Assessment Scale communication points of the mothers and Denver II children ($p > 0,05$).

Table 5 shows that there is no statistically significant difference between the average score of the scores of the Family Assessment Scale of the mothers and the Denver II language development, fine motor, gross motor and personal-social development results of children ($p > 0,05$).

In Table 6, there is no statistically significant difference between the average scores of the Family Assessment Scale scores of the mothers and Denver II children ($p > 0,05$).

In Table 7, there is no statistically significant difference between the mean scores of the mother's emotional responsiveness to the Family Assessment Scale and the children's Denver II language development, fine motor, gross motor and personal-social development outcomes ($p > 0,05$).

In Table 8, there is no statistically significant difference between the mother's emotional responsiveness average of Family Assessment Scale and Denver II results of children ($p > 0,05$).

Table 9 shows that there is no statistically significant difference between the mean scores of the parents and the scores of the Denver II language development, fine motor, gross motor and personal-social development scores of the children with the Family Assessment Scale ($p > 0,05$).

Table 10 shows that there is no statistically significant difference between the mean scores of the parents and the Denver II results of the children ($p > 0,05$).

Table 11 shows that there is no statistically significant difference between the average scores of the Maternal Behavior Control scores of the mothers and Denver II language development, fine motor, gross motor and personal-social development outcomes of the mothers ($p > 0,05$).

In Table 12, there is no statistically significant difference between the average scores of the Family Assessment Scale Behavior Control scores of the mothers and Denver II results of the children ($p > 0,05$).

In Table 13, there was no statistically significant difference ($p > 0,05$) between the mean scores of the Family Assessment Scale general functioning scores of the mothers and the Denver II language development, fine motor and personal-social development results of the children, statistically it is seen that there is a significant difference ($p < 0,05$).

In Table 14, there is no statistically significant difference between the mean scores of the Family Functioning Questionnaire general functions score and the Denver II results of the children ($p > 0,05$).

Table 15 shows that there is no statistically significant difference between the mean scores of the Family Assessment Scale scores of the mothers and the children's Denver II language development, fine motor, gross motor and personal-social development results ($p > 0.05$).

In Table 16, there is no statistically significant difference between the mother's total scores of the Family Assessment Scale and the Denver II results of the children ($p > 0.05$).

Discussion and Conclusion

As the average scores of the family function points of the annelines, that is, the unhealthy family functions increased, the children's rough motor development did not show normal development. Hughes, Hedtke and Kendall (2008) have found that low family functioning negatively affects children's general functioning and development in their research on the effects of family functions of parents on the development of children, with no study on this finding.

The mothers' Family Assessment Scale has shown that children who have unhealthy functions in the problem-solving area especially affect the language and rough motor development negatively. Kobak, Cole, Ferenz-Gillies, Fleming and Gamble (1993) found that problem-solving skills in young people may depend on their children's mothers. Sertelin (2003) investigated the effects of parental attitudes on socio-cultural structure and family functioning, and found that the women who could not solve the problems with their spouses received high scores in family functions and showed an unhealthy function.

The mothers' Family Assessment Scale showed that the ability to demonstrate disorientation did not affect the general development of children. The results of Kelly, Morriset, Barnard, Hammond and Booth (1996) in the study of mother-child interaction in high-risk groups examining the effects of cognitive and linguistic development of preschool children have reached the conclusion that the mother-child relationship established in early stage affects children's language and cognitive development significantly. In a similar vein, there are many studies showing that the development of children's mothers who are dealing with their children has improved healthier and better (Drotar, 1996, Jennings and Connors, 1983, Gökçay, Köklük, Kayadibi, Erarşlan and Çalıřkan, 2000, Letoumeau, Tramonte and Willms, 2013, Nikolaou, 2012, Schroder and Kelley, 2010).

KAYNAKLAR

- Alpar, R. (2014). Spor, saęlık ve eęitim bilimlerinden örneklerle uygulamalı istatistik ve geçerlik-güvenirlik. Ankara: Detay Yayıncılık.
- Bryan, L., Coleman, M., Ganong, L. ve Bryan, H. (1986). Family structure as a cue for stereotyping. *Journal of Marriage and Family*, 48 (1): 169-174.
- Bulut, I. (1990). Aile deęerlendirme ölçeęi (ADÖ) El Kitabı. Ankara: Özgüzelış Matbaa.

- Bulut, I. (1993). Ruh hastalığının aile işlevlerine etkisi. Ankara: Başbakanlık Kadın ve Sosyal Hizmetler Müsteşarlığı Yayınları.
- Büyüköztürk, Ş., Kılıç-Çakmak, E., Akgün, Ö.E., Karadeniz, Ş. ve Demirel, F. (2015). Bilimsel araştırma yöntemleri. Ankara: Pegem Akademi.
- Çakıcı, S. (2006). Alt ve üst sosyoekonomik düzeydeki ailelerin aile işlevlerinin, anne-çocuk ilişkilerinin ve aile işlevlerinin anne-çocuk ilişkilerine etkisinin incelenmesi (Yayımlanmamış Yüksek Lisans Tezi).Gazi Üniversitesi, Ankara.
- Drotar, D. (1996). Relating parent and family functioning to the psychological adjustment of children with chronic health conditions: what have we learned? what do we need to know? *Journal of Pediatric Psychology*, 22 (2): 149-165.
- Epstein, N.B., Baldwin, L.M. ve Bishop, B.S. (1983). The mcmaster family assessment device. *Journal of Marital and Family Therapy*, 9 (2): 171-180.
- Gökçay, G., Köklük, S., Kayadibi, F., Erarslan, E. ve Çalışkan, M. (2000). Çocuklarda ilk iki yılda gelişimi etkileyen faktörler. *İstanbul Tıp Fakültesi Dergisi*,63 (4): 395-405.
- Hughes, A.A., Hedtker, K.A. ve Kendall, P.C. (2008). Family functioning in families of children with anxiety disorders.*Journal of Family Psychology*,22 (2): 325-328.
- Israel, G.D. (1992). Determining sample size.Erişim Tarihi: 25 Ocak 2016, <http://www.sut.ac.th/im/data/read6.pdf>.
- Işık, B. ve Güven, Y. (2007). Okul öncesi çocukların aile işlevlerinin incelenmesi: anne açısından aileye genel bakış. *Kuram ve Uygulamada Eğitim Bilimleri*,7 (3):1263-1300.
- Jennings, K.D. ve Connors, E.R. (1983). Children's cognitive development and free play: relations to maternal behavior. *Biennial Meeting of the Society for Research in Child Development*, 21-24.
- Karasar, N. (2008). Bilimsel araştırma yöntemi. (18. Baskı). Ankara: Nobel Yayınları.
- Kazdin, A. (1995). Child, parent and family dysfunction as predictors of outcome in cognitive-behavioral treatment of antisocial children. *Behavioral Research Therapy*, 33 (3): 271-281.
- Kelly, J.F., Morisset, C.E., Barnard, K.E., Hammond, M.A. ve Booth, C.L. (1996). The influence of early mother- child interaction on preschool cognitive/linguistic outcomes in a high-social-risk group. *Infant Mental Health Journal*, 17(4): 310-321.
- Kobak, R., Cole, H.E., Ferenz-Gillies, R., Fleming, W.S. ve Gamble, W. (1993). Attachment and emotion regulation during mother-teen problem solving: a control theory analysis.*Child Development*, 64 (1): 231-245.
- Letoumeau, N., Tramonte, L. ve Willms, D. (2013).Maternal depression, family functioning and children's longitudinal development. *Journal of Pediatric Nursing*, 28: 223-234.
- Nikolaou, D. (2012). Happy mothers, successful children: effects of maternal life satisfaction on child outcomes. Erişim Tarihi: 15 Mayıs 2017, https://economics.osu.edu/sites/economics.osu.edu/files/Happiness&ChildOutcomes_JMP_Nikolaou.pdf.
- Schroder, V.M. ve Kelley, M.L. (2010).Family environment and parent-child relationships as related to executive functioning in children. *Early Child Development and Care*, 180 (10), 1285-1298.

- Sertelin, . (2003). Ebeveyn tutumlarının sosyo-kültürel yapı ve aile fonksiyonları ile iliřkisi(Yayımlanmamıř Yüksek Lisans Tezi). İstanbul Üniversitesi, İstanbul.
- Tezel-řahin, F. ve Özbey, S. (2007). Aile eğitim programlarına niin gereksinim duyulmuřtur?; Aile eğitimi programları neden önemlidir?. Aile ve Toplum Dergisi, 12 (3):7-12.
- Wood, J., Chapin, K. ve Hannah, M.E.(1988). Family environment and its relationship to under achievement. Adolescence,23 (90): 283-290.
- Yalaz, K., Anlar, B.U. ve Bayođlu, B. (2016).Denver II gelişimsel tarama testi. 2. Basım. Ankara: Geliřimsel Çocuk Nörolojisi Derneđi.
- Yörükođlu, A. (2016). Çocuk ruh sađlıđı.(37. Basım). İstanbul: Özgür Yayınları.

Sosyal Bilgiler Öğretmenlerinin Öğretimini Kolay Buldukları ve Zorlandıkları Üniteler*

Halil Tokcan¹ & Yavuz Topkaya²

Özet: Bu çalışmanın amacı, sosyal bilgiler öğretmenlerinin öğretimini kolay buldukları ve öğretimde zorlandıkları üniteleri nedenleriyle tespit edebilmektir. Yapılan bu araştırmanın çalışma grubunu 2016-2017 öğretim yılında Niğde il merkezinde görev yapan 20 sosyal bilgiler öğretmeni oluşturmaktadır. Yapılan çalışma nitel araştırma desenlerinden olgubilim tekniğinden faydalanılarak yürütülmüştür. Çalışma kapsamında elde edilen veriler ise içerik analizine tabi tutulmuştur. Yapılan görüşmeler sonucunda öğretmenlerin öğretimini en kolay buldukları konular olarak 5. sınıf “Adım Adım Türkiye”, 6. sınıf “İpek Yolunda Türkler”, 7. sınıf “Ülkemizde Nüfus”, 6. sınıf “Yeryüzünde Yaşam” üniteleri olduğu belirlenmiştir. Öğretmenler öğretimde en zorlandıkları konular olarak ise 6. sınıf “Yeryüzünde Yaşam” ve 7. sınıf “Türk Tarihinde Yolculuk” üniteleri olarak belirtmişlerdir. Öğretmenlerin öğretimde zorlandıklarını belirttikleri diğer ünite ise 7. sınıf “Türk Tarihinde Yolculuk” ünitesidir. Öğretmenlerin öğretimde zorlandığını söylediği diğer ünite ise 5. sınıf “Adım Adım Türkiye” ünitesidir. Öğretmenler bu üniteye en çok Atatürk ilke ve inkılapları konularının öğrencilere soyut geldiğini ve bu nedenle öğretimde zorlandıklarını ifade etmişlerdir. Bu üniteler dışında öğretmenlerin öğretimi zor bulduğu diğer üniteler; 5. sınıf “Haklarımı öğreniyorum”, 6. sınıf “Demokrasinin Serüveni”, 5. sınıf “Toplum İçin Çalışanlar” 7. sınıf “İletişim ve İnsan İlişkileri” üniteleridir. Bazı öğretmenlerin öğretimini kolay bulurken bazılarının zorlandıkları üniteler ise 6. sınıf “Yeryüzünde Yaşam Ünitesi” ve 5. sınıf “Adım Adım Türkiye” üniteleri olmuştur.

Anahtar Kelimeler: Sosyal bilgiler, sosyal bilgiler öğretmenleri, öğretimi zor üniteler, öğretimi kolay üniteler

DOI: 10.29329/mjer.2018.138.2

Units that Social Studies Teachers Find Easy and Hard to Teach

Abstract: The aim of this study is to explore the units of which middle school social studies teachers find easy to teach and hard to teach to students. The study group consisted of 20 middle school social studies teachers working in Niğde province during 2016-2017 academic year. This qualitative study was designed as phenomenological research. Data collected from the participants were examined through content analysis. Based on the results, participants reported that they find easy to teach students the units “Hop-by-Hop Turkey” for 5th grade, “Turks on the Silk Road” for 6th grade, “Population in our country” for 7th grade, and “Life on Earth” for 8th grade. On the other hand, they stated that the units “Life on Earth” for 6th grade, “Journey to History of Turks” for 7th grade, and “Hop-by-Hop Turkey” for 5th grade due to abstract concepts of Atatürk’s principles

*Bu çalışma 4-6 Mayıs 2017 tarihlerinde Anadolu Üniversitesi’nde düzenlenen 6. Uluslararası Sosyal Bilgiler Sempozyumu’nda sunulan sözlü bildirin geliştirilmesi sonucunda ortaya konulan bir çalışmadır.

¹Doç. Dr., Niğde Ömer Halisdemir Üniversitesi Eğitim Fakültesi, Türkçe ve Sosyal Bilimler Eğitimi Bölümü Sosyal Bilgiler Eğitimi ABD.,

²Dr. Öğr. Üyesi, Mustafa Kemal Üniversitesi, Eğitim Fakültesi, Türkçe ve Sosyal Bilimler Eğitimi Bölümü Sosyal Bilgiler Eğitimi ABD., topkayay@gmail.com

and reforms perceived by 5th graders, “are hard units to teach. Moreover, “I’m Learning my Rights” for 5th grade, “Adventure of the Democracy” for 6th grade, and “Communication and Human Resources” for 7th grade units were reported as difficult units to teach students. Lastly, while some teachers find the units “Life on Earth” for 6th grade and “Hop-by-Hop Turkey” for 5th grade easy to teach, some stated the reverse.

Keywords: Social studies, Social Studies Teachers, difficult teaching units, easy teaching units

GİRİŞ

Bir konuda yařanılan güçlükleri bilmek, o güçlüklerin daha kolay ařılması yolunda atılması gereken ilk adımı oluřturmalıdır. Çünkü bir sorunun çözümlmesine o sorunun kaynağının bulunmasıyla başlanır. Bu durum eğitim-öğretim süreçlerinde yařanan güçlüklerin ařılması için de geçerlidir. Nasıl ki öğrenciler bazı konuları diğerklerine göre daha güç öğrenirken bazılarını daha kolay öğrenebiliyorsa benzer durum öğretmenler için de geçerli olabilmektedir. Öğretmenler de bazı konuları daha kolay bazılarını ise daha güç öğrettiklerini ifade etmektedirler. Öğretimi daha güç olan konular için ders programlarında daha çok zamana ihtiyaç duyulabilmektedir. Ayrıca öğretmenler bu konuları öğretirken ekstra emek harcamak durumunda kalmaktadırlar.

Ders programlarında yer alan bazı konuların öğrencilere kolay ya da zor olarak değerlendirildiği bilinmektedir. Bunların tespitine yönelik arařtırmalar, eğitim öğretime sürecinde öğretmenlere yön vermek ve planlayıcılara yol göstermek açısından önemli görülmektedir (Gürbüz, Toprak, Yapıcı ve Doğan, 2011). Benzer durum öğretmenler için de geçerlidir.

Artık öğretmen merkezli eğitim sistemleri eski, eksik, etkisiz gibi sıfatlarla anılmaktadır. Modern eğitim sistemleri öğrenciyi merkezde görmektedir ve ders programları da bu doğrultuda hazırlanmaktadır. Ancak bu durum öğretmenlere verilen önemi, yüklenen sorumluluğu ve iş yükünü ortadan kaldırmamış hatta arttırmıştır. Öğretmen artık alanında etkili bir rehber olmak zorundadır. Bu nedenle dersi yürütürken daha çok bilgi ve beceriye ihtiyaç duymaktadır. Yüklenen bu misyonları her öğretmenin aynı seviyede uygulamaya dökmesi beklenmezken her konu için de aynı başarıyı göstermesini beklemek doğru bir yaklaşım olmayacaktır.

Eğitim-öğretimin bütün kademelerinde öğretmenlere yüklenen temel görev, ders programlarında yer alan bilgileri öğrencilere aktarma ve ezberletmekten öte bilgiye ulaşma ve bu bilgilerden elde edilen yeni bilgiler yapılandırma anlayışına dayanmaktadır (Şimşek, Aydoğdu ve Doymuş, 2012). Öğretmenler, eğitimin programlarının üzerlerine yüklendikleri bu görevleri etkili bir şekilde yerine getirmek için yoğun özveri içerisinde olmaları gerekir. Bu özveriye de ancak öğretmenlerin okullarına ve mesleklerine olan bağlılıkları kaynaklık edebilir (Şentürk, 2017).

Eğitim sistemi içerisinde nitelikli insan yetiştirme görevi, sürecinin yöneticileri olan öğretmenlere düşmektedir. Öğretmenler; eğitim programlarının uygulayıcısı, toplumsal değerlerin

öğreticisi, öğrencilerle etkileşim içinde olan ve bu süreci değerlendiren kişi olduğu için bütün bir eğitim sisteminin baş aktörüdür (Gençtürk ve Sarpkaya, 2009: 48).

Ders programları, genellikle birbirleriyle ilişkili olan konuların takibiyle hazırlanmaktadır. Bir konunun öğrenilmesinde yaşanacak zorluklardan doğan eksiklikler, diğer konuların da istenilen düzeyde öğrenilmesini zorlaştıracak, hatta imkânsızlaştıracaktır.

Ders programlarına gelen her yeni değişiklik bir uyum süreci gerektirir. Bu süreç, en çok programın yürütücüsü konumunda olan öğretmenleri zorlar. Öğretmenler, yeni programa ayak uydurma sürecinde bazı konularda diğerlerine göre daha çok güçlük çekebilirken bazılarında ise daha kolay uyum sağlayabilirler. Yaklaşık yüz yıllık tarihinde sosyal bilgiler ders programları zaman zaman köklü değişikliklere uğramıştır. Bu durum da en çok sosyal bilgiler öğretmenlerini etkilemiştir. Yapılan değişimlerden sonra, öğretmenler bazı yeni öğrenme alanları, değer, beceri ve yeterlilikler programa eklenmiştir. Bunlar, beraberinde ders konularında da değişimleri getirmiştir.

Sosyal bilgiler ders programında yer alan bazı konuların öğretimi diğerlerine göre daha zor olabilmektedir. Bu durum konunun yapısına göre değişebildiği gibi öğretmenlerin konuyu algılayışına, yeteneklerine, tecrübelerine göre de değişebilmektedir. Bu konuların öğretiminde öğretmenler daha çok zaman ve emek harcama durumunda kalabilmektedirler.

Nasıl ki bir konu etkili şekilde öğretebilmek için öğretmenin, öğrencilerin seviyelerine ve algılamalarına göre öğretim stratejisinin geliştirilmesini ve bunun için de öğrencilerin o konuyu, konu hakkındaki mevcut bilgi birikimlerini, konuyu nasıl algıladığını bilmeyi gerektiriyorsa (Kutluca ve Baki, 2009) benzer durumun öğretmenler için de geçerli olduğu düşünülmektedir. Öğretmenlerin, öğretirken güçlük yaşadığı konuların tespit edilmesi, o konulara ilişkin algılarının ortaya konması yeni stratejilerin geliştirilip konunun daha etkili şekilde öğretilmesinde öğretmenlere kolaylık sağlayacaktır.

Alanyazın incelendiğinde, genellikle öğrencilerin öğrenme güçlüğü çektikleri konuların tespitine yönelik arařtırmalar dikkat çekmektedir. Öğretmenlerin öğretiminde güçlük çektikleri konular daha az çalışılmıştır. Sosyal bilgiler öğretim programında yer alan konuların öğretimine yönelik güçlük durumlarının öğretmenler gözünden değerlendirilmemiştir. Bu açıdan arařtırma alanyazına katkı sağlayacağı için önemli görülmektedir.

Arařtırmanın Amacı

Bu çalışmanın temel amacı, 2005 Sosyal Bilgiler Dersi Öğretim Programında yer alan 4, 5, 6. ve 7. sınıf programlarında yer alan konuların öğretiminde kolay buldukları ve zorlandıkları konuların neler olduğunu ortaya koymak amacıyla yapılmıştır.

Arařtırma Modeli

2005 Sosyal Bilgiler Dersi Öğretim Programında yer alan 4, 5, 6. ve 7. sınıf programlarında yer alan konuların öğretiminde kolay buldukları ve zorlandıkları konuların neler olduğunu ortaya koymak

amacıyla yapılan bu alıřma nitel arařtırma metodolojisine gre yrtlmřtr. Nitel arařtırma, herhangi bir olgunun var olan ortamı ierisinde gerekilik esasına dayalı olarak gzlem, grřme ile birlikte dokman analizlerinden faydalanılarak btncl bir řekilde ortaya konulmasıdır (Yıldırım ve řimřek, 2008). Yani arařtırmacılar nitel arařtırmada esnasında gzlem, grřme veya elde ettikleri dokmanlardan yola ıkarak kavramları aıklamayı ve bu kavramlardan yola ıkarak iliřkileri ortaya koymayı arzularlar (Merriam, 1998). alıřma kapsamında saėlıklı verilerin elde edilmesini saėlamak amacıyla nitel arařtırma, yntemlerinden olgubilim deseninden faydalanılarak bu alıřma tasarlanmıřtır. Olgubilim, bazı fenomenlerin insanlar tarafından nasıl tecrbe edildiėini ve bu tecrbelerin derinlemesine bir řekilde resmedilerek betimlenmesini saėlayan bir tekniktir (Patton, 2015). Olgubilim arařtırmalarında en nemli nokta veri kaynaklarını verebilecek kiřilerin var olan olgu veya olguları yařayarak bunları dıřa vurabilecek kiřilerdir (Annells, 2006).

alıřma Grubu

Arařtırmanın alıřma grubunu Niėde il merkezinde yer alan ve kamuya ait dokuz ortaokulda grev yapan 20 sosyal bilgiler ėretmeni oluřturmaktadır. alıřma grubunun seilmesinde kolay ulařılabilirlik durumu gz nnde bulundurulmuřtur. alıřma grubunda yer alan ėretmenlerin kiřisel bilgilerine Tablo 1’de ayrıntılı bir řekilde yer verilmiřtir.

Tablo 1. alıřma Grubunda Yer Alan ėretmenlerin Kiřisel Bilgileri

Cinsiyet	f	%
Kadın	4	20
Erkek	16	80
Mezun Olunan Branř	f	%
Sosyal Bilgiler	12	60
Tarih	5	25
Sınıf ėretmenliėi	4	20
Coėrafya	1	5

Tablo 1’den de grldė gibi alıřma grubunda yer alan ėretmenlerin %20’si kadın, %80 erkek; %60’ı sosyal bilgiler, %25’i tarih, %20’si sınıf ėretmenliėi ve %5 ‘i ise coėrafya blm mezunudur.

Veri Toplama Aracı

Veri toplama aracı olarak arařtırmacılar tarafından katılımcılar iin hazırlanan form kullanılmıřtır. Formda sosyal bilgiler ėretmenlerine 2005 programına gre en kolay ve zor buldukları konuların hangileri olduėu ve bunların nedenlerini yazmaları istenmiřtir. Elde edilen dokmanlar arařtırmacılar tarafından transkript edilmiř ve sosyal bilgiler ėretmenlerinin kolay ve zorlandıkları konular kategorilere ayrılarak tablolařtırılmıřtır.

Verilerin Analizi

Çalışma kapsamında elde edilen verilerin analizinde içerik analizi yaklaşımından faydalanılmıştır. İçerik analizi, belli kurallar dizgesine göre kodlamaların yapıldığı ve metinlerde yer alan bazı ifadelerin kategorileştirilerek elde edilen verilerin özetlendiği bir analiz şeklidir (Büyüköztürk, Çakmak, Akgün, Karadeniz ve Demirel, 2009). İçerik analizlerinde yapılmak istenen asıl husus elde edilen verilerin okuyucu kitlesinin anlayabileceği bir yapıya dönüştürmektir (Yıldırım ve Şimşek, 2013).

BULGULAR VE YORUM

Ortaokul sosyal bilgiler öğretmenlerinin öğretimini kolay buldukları ve öğretimde zorlandıkları konulara ilişkin bulgulara araştırmanın bu bölümünde ayrıntılı bir şekilde yer verilmiştir.

Tablo 2. 2005-2017 Sosyal Bilgiler Programları Öğrenme Alanları Karşılaştırması

2005 Programında Yer Alan Öğrenme Alanları	2017 Programında Yer Alan Öğrenme Alanları
1. Birey ve Toplum	1. Birey ve Toplum
2. Kültür ve Miras	2. Kültür ve Miras
3. İnsanlar, Yerler ve Çevreler	3. İnsanlar, Yerler ve Çevreler
4. Üretim, Dağıtım ve Tüketim	4. Üretim, Dağıtım ve Tüketim
5. Bilim, Teknoloji ve Toplum	5. Bilim, Teknoloji ve Toplum
6. Güç, Yönetim ve Toplum	6. Etkin Vatandaşlık
7. Gruplar, Kurumlar ve Sosyal Örgütler	7. Küresel Bağlantılar
8. Küresel Bağlantılar	
9. Zaman, Süreklilik ve Değişim	

(MEB, 2005; MEB 2017)

Tablo 2 incelendiğinde 2005 sosyal bilgiler programında yer alan “Gruplar, Kurumlar ve Sosyal Örgütler”, “Zaman, Süreklilik ve Değişim” ve “Güç, Yönetim ve Toplum” öğrenme alanları 2017 programında yer almazken; “Güç, Yönetim ve Toplum” ve “Gruplar Kurumlar ve Sosyal Örgütler” öğrenme alanlarının kazanımları birleştirilerek adı ise “Etkin Vatandaşlık” olarak değiştirilmiştir.

Tablo 3, 4, 5 ve 6’da 2005 ve 2017 programlarında ünitelere göre kazanım sayıları karşılaştırılmıştır (MEB, 2005; MEB 2017).

Tablo 3. 4. Sınıf 2005-2017 Programlarında Ünitelere Göre Kazanım Sayıları

Öğrenme Alanı	2005 Kazanım Sayısı	2017 Kazanım Sayısı
1. Birey ve Toplum	6	5
2. Kültür ve Miras	6	4
3. İnsanlar, Yerler ve Çevreler	8	6
4. Bilim, Teknoloji ve Toplum	6	5

5. Üretim, Dağıtım ve Tüketim		7	5
6. Gruplar, Kurumlar ve Sosyal Örgütler		5	
7. Güç, Yönetim ve Toplum	Etkin Vatandaşlık	4	4
8. Küresel Bağlantılar		4	4
Toplam		46	33

Tablo 4. 5. Sınıf 2005-2017 Programlarında Ünitelere Göre Kazanım Sayıları

Öğrenme Alanı		2005 Kazanım Sayısı	2017 Kazanım Sayısı
1. Birey ve Toplum		4	4
2. Kültür ve Miras		6	5
3. İnsanlar, Yerler ve Çevreler		8	5
4. Bilim, Teknoloji ve Toplum		6	5
5. Üretim, Dağıtım ve Tüketim		7	6
6. Gruplar, Kurumlar ve Sosyal Örgütler		5	
7. Güç, Yönetim ve Toplum	Etkin Vatandaşlık	5	4
8. Küresel Bağlantılar		6	5
Toplam		47	34

Tablo 5. 6. Sınıf 2005-2017 Programlarında Ünitelere Göre Kazanım Sayıları

Öğrenme Alanı		2005 Kazanım Sayısı	2017 Kazanım Sayısı
1. Birey ve Toplum		6	5
2. Kültür ve Miras		9	6
3. İnsanlar, Yerler ve Çevreler		7	4
4. Bilim, Teknoloji ve Toplum		5	4
5. Üretim, Dağıtım ve Tüketim		6	6
6. Güç, Yönetim ve Toplum/ Etkin Vatandaşlık		5	6
7. Küresel Bağlantılar		5	4
Toplam		43	35

Tablo 6. 7. Sınıf 2005-2017 Programlarında Ünitelere Göre Kazanım Sayıları

Öğrenme Alanı		2005 Kazanım Sayısı	2017 Kazanım Sayısı
1. Birey ve Toplum		6	4
2. Kültür ve Miras		8	5
3. İnsanlar, Yerler ve Çevreler		5	4
4. Bilim, Teknoloji ve Toplum		5	4
5. Üretim, Dağıtım ve Tüketim		6	6
6. Güç, Yönetim ve Toplum/ Etkin Vatandaşlık		5	5
7. Küresel Bağlantılar		4	4
Toplam		39	32

Tablo 3, 4, 5 ve 6 incelendiğinde 2005-2017 sosyal bilgiler programlarındaki ünitelerde yer alan kazanım sayıları karşılaştırıldığında 2017 programında 2005 programına göre kazanım sayılarının oldukça azaltıldığı söylenebilir. 4. sınıfta 46 olan kazanım sayısı 33'e; 5. sınıfta 47 olan kazanım sayısı 34'e; 6. sınıfta 43 olan kazanım sayısı 35'e; 7. sınıfta 39 olan kazanım sayısı 32'ye indirilmiştir.

Öğretmenlerin öğretimde özellikle yoğun içerik ve az ders süresi nedeniyle en çok zorlandıkları konulardan biri olarak gösterdikleri 7. sınıf "Kültür ve Miras" öğrenme alanında yer alan "Türk Tarihinde Yolculuk" ünitesinde Osmanlı devleti ile ilgili konular 2017 programında da aynen durmaktadır. Fakat 2005 programında yer alan «Türkiye Selçukluları döneminde Türklerin siyasal mücadeleleri ve kültürel faaliyetlerinin Anadolu'nun Türkleşme sürecine katkılarını değerlendirir.» kazanımı 2017 programında 6. sınıfa alınmış; ünitenin oranı tüm 7. sınıf konuları içerisinde %23'den 27.8'e ders süresi 24 saatten 30 saate çıkarılmıştır. Bu da öğretmenlerin özellikle az sürede yoğun içerikten dolayı yer alan şikâyetlerinin dikkate alındığının bir göstergesi olarak olumlu bir gelişmedir.

Öğretmenlerin mezun oldukları fakülte bölüm/anabilim türünün de öğretimi kolay ve zor bulmalarının bir nedeni olduğu görülmüştür. Özellikle tarih bölüm mezunları coğrafya; coğrafya mezunları ise tarih konularının öğretiminde zorlandıklarını belirtmişlerdir. Bu nedenle özellikle ortaokulda sosyal bilgiler dersine giren öğretmenlerin artık yeterli sayıda olan sosyal bilgiler eğitimi mezunu öğretmenlere devredilmesi; fen edebiyat tarih ve coğrafya mezunu öğretmenlerin ise lise düzeyindeki kendi branşlarına kaydırılması da daha sağlıklı sonuçları beraberinde getireceği düşünülmektedir.

Çalışma grubunda yer alan öğretmenlerin öğretimini en kolay buldukları üniteler şunlardır:

- 5. Sınıf "Adım Adım Türkiye",
- 6. Sınıf "İpek Yolunda Türkler",
- 7. Sınıf "Ülkemizde Nüfus",
- 6. Sınıf "Yeryüzünde Yaşam"

Öğretmenler bu ünitelerin öğretimini kolay bulma nedenleri olarak bol örnek verilebilmesi, günlük yaşamla ilişki kurulabilmesi ve özellikle "Adım Adım Türkiye" ve "İpek yolunda Türkler" ünitesinde konularının tarih ağırlıklı olması nedeniyle kendilerinin de lisans mezuniyetlerinin tarih olmasının konuları daha kolay işlemelerini sağladığını belirtmişlerdir. Öğretmenlerin 6. sınıf "Yeryüzünde Yaşam" ünitesini kolay bulma nedeni olarak bu üniteye yer alan harita ve ölçek hesaplamalarının öğrencilere zevkli gelmesi ve bol etkinlik yaptırmaya uygun olmasını göstermişlerdir.

Çalışma grubunda yer alan öğretmenlerin öğretiminde en zorlandıkları üniteler şunlardır:

- 6. sınıf "Yeryüzünde Yaşam" ve
- 7. sınıf "Türk Tarihinde Yolculuk"

Öğretmenler bu ünitelerde zorlanma nedenleri olarak;

6. sınıf “Yeryüzünde Yaşam” ünitesinde ölçek konusunda hesaplamalarda ve anlaşılma zorlukların yaşanması, konum bilgisinde paralel-enlem-boylam-meridyen kavramları ile tarih öncesi devirler konusunda milat kavramı gibi soyut konulara yer verilmesi ve ünite sonunda yer alan ilk çağ uygarlıkları konularının içeriğinin yoğun ve karmaşık olmasını göstermişlerdir. Yine öğretmenlerin bir kısmı bu üniteye zorlanmalarını lisans mezuniyetlerinin tarih çıkışı olmasına bağlamıştır.

7. sınıf “Türk Tarihinde Yolculuk” ünitesinde öğretmenler bu üniteyi öğretmede güçlük çekmelerinin başlıca sebebi olarak ünite içeriğinin Türkiye Selçuklularından başlayarak Osmanlı Devletinin tüm dönemlerini kapsamasını yani içeriğin çok fazla olmasını göstermişlerdir. Öğretmenler bu üniteye içeriğin çok fazla olması nedeniyle öğrencilerin sıkıldıklarını ve konuları yetiştirmede çok zorlandıklarını ifade etmişlerdir.

Öğretmenlerin öğretimde zorlandığını söylediği diğer ünite ise 5. sınıf “Adım Adım Türkiye” ünitesidir. Öğretmenler bu üniteye en çok Atatürk ilke ve inkılapları konularının öğrencilere soyut geldiğini ve bu nedenle öğretimde zorlandıklarını ifade etmişlerdir.

Bu üniteler dışında öğretmenlerin öğretimi zor bulduğu diğer üniteler;

- 5. sınıf “Haklarımı öğreniyorum”,
- 6. sınıf “Demokrasinin Serüveni”,
- 5. sınıf “Toplum İçin Çalışanlar”
- 7. sınıf “İletişim ve İnsan İlişkileri” üniteleridir.

Öğretmenlerin yine bu ünitelerin öğretiminde zorlanmalarında birinci faktör konuların soyut olması ve buna bağlı olarak yaşanan sorunlardır. “İletişim ve İnsan İlişkileri” ünitesinin öğretimi zor bulan öğretmenler özellikle bu ünite konularının sosyal bilgiler mantığına uymadığını ünitenin sosyal bilgilerden çok Türkçe dersine uygun olduğunu savunmuşlardır.

Bazı öğretmenlerin öğretimini kolay bulurken bazılarının zorlandıkları üniteler ise

- 6. sınıf “Yeryüzünde Yaşam Ünitesi”
- 5. sınıf “Adım Adım Türkiye” üniteleri olmuştur.

6. sınıf “Yeryüzünde Yaşam Ünitesi”nin öğretimi kolay bulan öğretmenler bu üniteye yer alan ölçek hesaplamalarının bol etkinlik yaptırmaya uygun olduğunu belirtirken; öğretimde zorlanan öğretmenler tam tersine bu hesaplamaların öğrencilere zor geldiğini söylemiştir. Öğretimde zorlanan öğretmenlerin lisanslarının tarih çıkışı olmasının da payı olduğu gözükmektedir.

5. sınıf “Adım Adım Türkiye” ünitesinin öğretimi kolay bulan öğretmenler özellikle lisansları tarih mezuniyeti olup bu ünitenin tarih ve kültür ağırlıklı konulardan oluşmasını avantaj olarak görürken; öğretimde zorlanan öğretmenler ise özellikle ünite sonunda yer alan Atatürk ilke ve inkılapları konularının öğrencilere soyut ve zor geldiğini iddia etmişlerdir.

TARTIŞMA VE SONUÇ

Bu çalışmanın temel amacı, 2005 Sosyal Bilgiler Dersi Öğretim Programında yer alan 4, 5, 6. ve 7. sınıf programlarında yer alan konuların öğretiminde kolay buldukları ve zorlandıkları konuların neler olduğunu ortaya koymak amacıyla yapılmıştır. Bu amaçla Niğde il merkezinde yer alan ve kamuya ait dokuz ortaokulda öğretmenlik yapan dördü kadın on altısı erkek olmak üzere 20 sosyal bilgiler öğretmenlerinden mülakat yoluyla görüş alınmıştır. Yapılan görüşmeler sonucunda öğretmenlerin öğretiminde en kolay buldukları konular olarak 5. sınıf “Adım Adım Türkiye”, 6. sınıf “İpek Yolunda Türkler”, 7. sınıf “Ülkemizde Nüfus”, 6. sınıf “Yeryüzünde Yaşam” üniteleri olduğu belirlenmiştir. Öğretmenler bu ünitelerin öğretiminde kolay bulma nedenleri olarak bol örnek verilebilmesi, günlük yaşamla ilişki kurulabilmesi ve özellikle “Adım Adım Türkiye” ve “İpek yolunda Türkler” ünitesinde konularının tarih ağırlıklı olması nedeniyle kendilerinin de lisans mezuniyetlerinin tarih olmasının konuları daha kolay işlemelerini sağladığını belirtmişlerdir. Öğretmenlerin 6. sınıf “Yeryüzünde Yaşam” ünitesini kolay bulma nedeni olarak bu üniteye yer alan harita ve ölçek hesaplamalarının öğrencilere zevkli gelmesi ve bol etkinlik yaptırmaya uygun olmasını göstermişlerdir.

Öğretmenler öğretimde en zorlandıkları konular olarak ise 6. Sınıf “Yeryüzünde Yaşam” ve 7. sınıf “Türk Tarihinde Yolculuk” üniteleri olarak belirtmişlerdir. Bunun sebepleri olarak 6. sınıf “Yeryüzünde Yaşam” ünitesinde ölçek konusunda hesaplamalarda ve anlaşılma zorlukları yaşanması, konum bilgisinde paralel-enlem-boylam-meridyen kavramları ile tarih öncesi devirler konusunda milat kavramı gibi soyut konulara yer verilmesi ve ünite sonunda yer alan ilk çağ uygarlıkları konularının içeriğin yoğun ve karmaşık olmasını göstermişlerdir. Yine öğretmenlerin bir kısmı bu üniteye zorlanmalarını lisans mezuniyetlerinin tarih çıkışlı olmasına bağlamıştır. Öğretmenlerin öğretimde zorlandıklarını belirttikleri diğer ünite ise 7. sınıf “Türk Tarihinde Yolculuk” ünitesidir. Öğretmenler bu üniteyi öğretmede güçlük çekmelerinin başlıca sebebi olarak ünite içeriğinin Türkiye Selçuklularından başlayarak Osmanlı Devleti'nin tüm dönemlerini kapsamasını yani içeriğin çok fazla olmasını göstermişlerdir. Öğretmenler bu üniteye içeriğin çok fazla olması nedeniyle öğrencilerin sıkıldıklarını ve konuları yetiştirmede çok zorlandıklarını da söylemişlerdir. Öğretmenlerin öğretimde zorlandığını söylediği diğer ünite ise 5. sınıf “Adım Adım Türkiye” ünitesidir. Öğretmenler bu üniteye en çok Atatürk ilke ve inkılapları konularının öğrencilere soyut geldiğini ve bu nedenle öğretimde zorlandıklarını ifade etmişlerdir.

Bu üniteler dışında öğretmenlerin öğretimi zor bulduğu diğer üniteler; 5. sınıf “Haklarımı Öğreniyorum”, 6. sınıf “Demokrasinin Serüveni”, 5. sınıf “Toplum İçin Çalışanlar” 7. sınıf “İletişim ve İnsan İlişkileri” üniteleridir. Öğretmenlerin yine bu ünitelerin öğretiminde zorlanmalarında birinci faktör konuların soyut olması ve buna bağlı olarak yaşanan sorunlardır. “İletişim ve İnsan İlişkileri” ünitesinin öğretimi zor bulan öğretmenler özellikle bu ünite konularının sosyal bilgiler mantığına uymadığını ünitenin sosyal bilgilerden çok Türkçe dersine uygun olduğunu savunmuşlardır.

Bazı öğretmenlerin öğretimini kolay bulurken bazılarının zorlandıkları üniteler ise 6. sınıf “Yeryüzünde Yaşam Ünitesi” ve 5. sınıf “Adım Adım Türkiye” üniteleri olmuştur. 6. sınıf “Yeryüzünde Yaşam Ünitesi”nin öğretimini kolay bulan öğretmenler bu üniteye yer alan ölçek hesaplamalarının bol etkinlik yaptırmaya uygun olduğunu belirtirken; öğretimde zorlanan öğretmenler tam tersine bu hesaplamaların öğrencilere zor geldiğini söylemiştir. Öğretimde zorlanan öğretmenlerin lisanslarının tarih çıkışlı olmasının da payı olduğu gözükmektedir. 5. sınıf “Adım Adım Türkiye” ünitesinin öğretimi kolay bulan öğretmenler özellikle lisansları tarih mezuniyeti olup bu ünitenin tarih ve kültür ağırlıklı konulardan oluşmasını avantaj olarak görürken; öğretimde zorlanan öğretmenler ise özellikle ünite sonunda yer alan Atatürk ilke ve inkılapları konularının öğrencilere soyut ve zor geldiğini iddia etmişlerdir.

Bu sonuçlara göre öğretmenlerin özellikle bol örnek verebildikleri, günlük hayatla ilişki kurabildikleri, etkinlik yaptırabildikleri ünitelerin öğretimini kolay bulurken; içeriğin fazla olduğu, soyut ve zor kavramların yer aldığı ünitelerin öğretiminde zorlandıkları söylenebilir. Yine öğretmenlerin mezun oldukları fakülte bölüm/anabilim türünün de öğretimi kolay ve zor bulmalarının bir nedeni olduğu savunulabilir. Gürbüz, Toprak, yapıcı ve Doğan (2011)’de Ortaöğretim matematik dersinde konuların kolay ya da zor olarak algılanmasında “öğrencilerin hazırbulunuşluk düzeyinin düşük olması”, “konuların günlük hayatla bağdaştırılamaması”, “öğretmen yetersizliği” ve “öğretmen merkezli öğretim anlayışının benimsenmesi” gibi sebepler olduğunu ileri sürmektedir. Konuların zor ya da kolay olarak algılanmasında günlük hayatla ilişki kurmanın etkisi bu iki çalışmada benzer nitelik taşımaktadır. Öncelikle öğretmenlerin soyut bulduğu konular gözden geçirilmeli ve konuları somutlaştıracak etkinlikler program ve kitaplara eklenmelidir. Öğretmenlerin içeriği yoğun buldukları konular sadeleştirilmelidir. 2017 programında buna ait çalışmalar dikkate çarpmaktadır. 2005-2017 programları karşılaştırıldığında 2017 programında 2005 programına göre öğrenme alanı, ünite ve kazanım sayılarında önemli oranda sadeleştirme olduğu göze çarpmaktadır.

SUMMARY

The purpose of this study is to find out why secondary school social studies teachers are easy to learn and difficult to teach. For this purpose, fourteen female and six male 20 social studies teachers who were teaching at nine secondary schools located in the center of Niğde were interviewed. As a result of the interviews, it was determined that the 5th grade “Step by step Turkey”, 6th class “Turks on Silk Road”, 7th class “Population in our country” and 6th class “Life on Earth” Teachers stated that these units are able to give plenty of examples as reasons to find teaching, to be able to relate to everyday life, and because they are history-oriented especially in the “Step by Step Turkey” and “Turks on Silk Road” unit, their graduation graduation dates are easier to handle. The reason for finding the 6th grade “Life on Earth” unit of teachers is that the map and scale calculations in this unit are suitable for students to enjoy and have plenty of activities.

Teachers stated that 6th grade “Life on Earth” and 7th grade “Journey in Turkish History” are the most challenging subjects in teaching. As a result, the difficulties in calculation and understanding of the scale in the 6th grade "Life on Earth" unit, the inclusion of abstract concepts such as parallel-latitude-longitude-meridian concepts in the knowledge of position and the concept of Christ in prehistoric ages, they have shown that the contents are intense and complex. Also, some of the teachers have tied this university to the fact that their graduation diplomas are out of date. The other unit that the teachers stated that they are difficult to teach is the 7th grade “Journey in Turkish History” unit. As the main reason for the teachers to have difficulty in teaching this unit, unit content started from the Seljuk’s of Turkey and covered all periods of the Ottoman State. Teachers have also told students that they are bored and very difficult to keep up with because they have so much content in this university. The other unit that teachers say is difficult to teach is the 5th grade “Step by Step Turkey” unit. Teachers stated that the subjects of Atatürk's principles and reforms are most abstract to the students and they are difficult to teach in this unit.

Apart from these units, other units teachers find difficult to teach; 5th grade “I learn my rights”, 6th grade “Adventure of Democracy”, 5th grade “Employees for the society” 7th grade “Communication and Human Relations” units. The first factor in the teachers' difficulties in teaching these units is the abstractness of the subjects and the problems that are experienced accordingly. Teachers who find it difficult to teach “Communication and Human Relations” have argued that the topic of this unit is not in conformity with the social sciences.

While some teachers found it easy to teach, some of the units that were challenged by them were 6th grade “Life Unit on Earth” and 5th grade “Step by Step Turkey” units. Teachers who find it easier to teach the 6th grade “Life Unit on Earth” indicate that the scale calculations in this unit are suitable for making abundant activities; On the contrary, the teachers who were struggling in teaching said that these calculations were difficult for the students. It seems that the licenses of teachers who are struggling in teaching are also out of date. Teachers who find the 5th grade “Step by Step Turkey” unit easy to learn are especially graduated with a history and they take advantage of the fact that this unit is made up of history and culture subjects. The teachers who were struggling in teaching claimed that the subjects of Atatürk's principles and revolutions, especially at the end of the unit, are abstract and difficult for the students.

According to these results, the teachers were able to give especially abundant examples, to associate with everyday life, to teach the units that they could make activities easily; It can be said that they are challenged in the teaching of the units where the content is excessive and the abstract and difficult concepts take place. It can also be argued that the faculty approach to which teachers are graduated is also a reason for their finding that teaching is easy and difficult.

KAYNAKÇA

- Annells, M. (2006). Triangulation of qualitative approaches: Hermeneutical phenomenology and grounded theory. *Journal of Advanced Nursing*, 56 (1), 55-61.
- Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş. ve Demirel, F. (2009). Bilimsel araştırma yöntemleri (4. Baskı). Ankara: Pegem Akademi.
- Gençtürk, E., ve Sarpkaya, G. (2009). Sosyal bilgiler öğretmenlerinin yeterlikleri. M. Safran (Ed) içinde, Sosyal bilgiler öğretimi (s. 47-64). Ankara: Pegem Akademi.
- Gürbüz, R., Toprak, Z., Yapıcı, H., ve Doğan, S. (2011). Ortaöğretim matematik müfredatında zor olarak algılanan konular ve bunların nedenleri. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 10(4), 1311-1323.
- Kutluca, T., & Baki, A. (2009). 10. sınıf matematik dersinde zorlanılan konular hakkında öğrencilerin, öğretmen adaylarının ve öğretmenlerin görüşlerinin incelenmesi. *Kastamonu Üniversitesi Kastamonu Eğitim Dergisi*, 17(2), 616-632.
- Merriam, S. (1998). *Qualitative research and case study applications in education*. San Francisco: Jossey-Bass.
- MEB, (2005). Sosyal bilgiler 4-7. sınıf öğretim programı. Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- MEB, (2017). Sosyal Bilgiler Dersi Öğretim Programı (İlkokul ve Ortaokul 4, 5, 6 ve 7. Sınıflar). <http://mufredat.meb.gov.tr/Dosyalar/2017717142943904-05SOSYAL%20B%C4%B0LG%C4%B0LER%204-7.pdf> adresinden 15 Ocak 2018 tarihinde alınmıştır.
- Patton, M. Q. (2015). *Qualitative research & evaluation methods: Integrating Theory and practice*. California: Sage Publications, Inc.
- Şentürk, M. (2017). Ücretli Öğretmenlerin Örgütsel Bağlılık Düzeylerinin İncelenmesi: Trabzon/Akçaabat Örneği, *International Journal Of Eurasia Social Sciences*, 8(28), 850-866.
- Şimşek, U., Aydoğdu, S. ve Doymuş, K. (2012). İyi Bir Eğitim İçin Yedi İlke ve Uygulanması. *Eğitim ve Öğretim Arařtırmaları Dergisi*, 1(4), 241-254.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal Bilimlerde Nitel Araştırma Yöntemleri*, Ankara: Seçkin Yayınları.

4. Sınıf Fen Bilimleri Dersi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre İncelenmesi*

Yakup Doğan¹ & Durmuş Burak²

Özet: Bu çalışmanın amacı, Milli Eğitim Bakanlığı (MEB) tarafından yayımlanan İlköğretim 3-8. Sınıflar Fen Bilimleri Dersi Öğretim Programı'nda belirtilen 4. sınıflar düzeyindeki kazanımların Revize Edilmiş Bloom Taksonomisi'ne göre analiz edilmesidir. Bu doğrultuda kazanımları analiz etmek için doküman incelemesi tekniği kullanılmıştır. Kazanımların analizinde öğrencilerin “ne bildiğini” ve “nasıl bildiğini” gösteren analiz anahtarı olarak Anderson ve Krathwohl (2002) tarafından geliştirilmiş iki boyutlu bir matris (Revize Edilmiş Bloom Taksonomisi Tablosu) kullanılmıştır. Kazanımlar iki araştırmacı tarafından ayrı ayrı analiz edilerek belirtilen matrise yerleştirilmiştir. Çalışma elde edilen bulgulara göre programda bulunan 46 kazanımın 45'i bilişsel alanda bulunmaktadır. Bir kazanım ise devinışsel alandadır. Duyuşsal alanda hiçbir kazanım bulunmamaktadır. Bilişsel Süreç boyutunda analiz edilen kazanımların %6.7'si hatırla kategorisinde, %44.4'ü anla kategorisinde, %20'si uygula kategorisinde, %4.4'ü çözümlerle kategorisinde, %13.3'ü değerlendirir kategorisinde, %11.1'i oluştur kategorisinde bulunmaktadır. Bilgi boyutunda ise kazanımların %24.5'i olgular bilgisi kategorisinde, %48.8'i kavramlar bilgisi kategorisinde, %26.7'si işlemler bilgisi kategorisinde bulunmaktadır. Bilişötesi bilgi kategorisinde hiçbir kazanım yer almamaktadır. Genel olarak programda üst düzey bilişsel becerilerin desteklenmesi için bilişsel süreç boyutunda üst düzey kategorilere yeteri kadar yer verilmediği sonucuna ulaşılmıştır. Ayrıca bilgi boyutunda, kazanımlar sınıf seviyesi açısından yeterli görülmüştür. Ancak programlarda bilişötesi bilgi düzeyinde ve duyuşsal boyutta kazanımlara yer verilmesi önerilmektedir.

Anahtar Sözcükler: Fen bilimleri dersi, program, kazanımlar, Revize Edilmiş Bloom Taksonomisi

DOI: 10.29329/mjer.2018.138.3

An Investigation of the 4th Grade Science Course's Acquisitions according to the Revised Bloom's Taxonomy

Abstract: The purpose of this study is to analyze the acquisitions of the 4th grades states in the Science Lesson Teaching Program of the 3-8th Grades that were published by the Ministry of National Education (MoNE), using the “Revised Bloom Taxonomy”. In this study document analyzing technique was used to analyze the acquisitions. A two-dimensioned matrix (Revised Bloom Taxonomy Table) developed by Anderson and Krathwohl (2002) was used as the key while analyzing the data got from the teaching program and, “what students know” and “how students know”. The acquisitions were analyzed by two researchers separately and placed on the matrix. According to the findings, 45 acquisitions of 46 acquisitions are in the cognitive area. 1

*Bu çalışmanın bir kısmı, III. Uluslararası Türk Kültür Coğrafyasında Eğitim ve Sosyal Bilimler Sempozyumunda, 06-09 Temmuz 2017, Fon University, Skopje, Republic of Macedonia, sözlü bildiri olarak sunulmuştur.

¹Dr. Öğr. Üyesi, Kilis 7 Aralık Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, yakupdogan06@gmail.com

²Arş. Gör., Kilis 7 Aralık Üniversitesi, Eğitim Fakültesi,

acquisition is in the motional area. There are no acquisitions in the emotional area. When analyzed in the “Cognitive Process Dimension”; 6.7% of the acquisitions are the “remember” category, 44.4% of the acquisitions are in the “understand” category, 20% of the acquisitions are in the “practice” category, 4.4% of the acquisitions are in the “analyze” category, 13.3% of the acquisitions are in the “evaluate” category, 11.1% of the acquisitions are in the “create” category. In the Knowledge Dimension; 24.5% acquisitions are in the “factual knowledge” category, 48.8% of the acquisitions are in the “conceptual knowledge” category, 26.7% of the acquisitions are in the “operational knowledge” category. There are no acquisitions in the “metacognitive knowledge” category. As an overall look, we reached the result that high-level cognitive skill in the cognitive process dimension. On the other hand, the acquisitions in the knowledge dimension are enough for the level of the grades. However, it is recommended that programs should have included acquisitions in metacognitive level and affective dimension.

Keywords: Science lesson, teaching program, acquisitions, Revised Bloom Taxonomy

GİRİŞ

Fen öğretimi, fen öğretim programında yer alan kazanımların öğrenciler tarafından tecrübe edilerek öğrenmelerini; öğrenci tarafından kazanılması gereken tutum ve becerileri yetenekleri doğrultusunda kazandırmayı amaçlamaktadır (Çepni, 2006; Uslu ve Akgün, 2016; Zorluoğlu, Şahintürk ve Bağrıyanık, 2017). Bu noktada fen öğretiminde; arařtıran, sorgulayan, sorunlara çözümler üreten, neden-sonuç ilişkisi kurabilen ve fen okuryazarı olan bireyler yetiřtirmek esastır. Belirtilen genel amaçlara ulaşmak için öğretim programları geliştirilip uygulanmaktadır. Öğretim programları, eğitimin en genel amaçlarına ulařtırıcı özellikte ve öğrenciye yönelik kazanımlardan oluşmaktadır. Kazanımlar öğrenme-öğretme sürecinde etkinliklerin tasarlanmasında ve öğrencilerin süreç sonunda ulařtığı öğrenme çıktılarını belirlemeyi hedefleyen ölçme-değerlendirmede bir rehber görevi görmektedir. Bu nedenle kazanımlar, programın içeriğinin düzenlenmesi, programın uygulanması ve değerlendirilmesine yardımcı olacak şekilde hazırlanmalıdır (Anderson ve Krathwohl, 2001; Gezer, Şahin, Öner-Sünkür ve Meral, 2014; Zorluoğlu, Şahintürk ve Bağrıyanık, 2017).

Öğretim programlarında kazanımların programlara rehberlik etmesi amacıyla aşamalı ve standart bir biçimde sunulması ilk kez 1956 yılında Bloom ve arkadaşlarının çalışmaları sonucunda ortaya konulmuştur (Krathwohl, 2002; Yurdabakan, 2012). “Bloom Taksonomisi” uzun yıllar programların uygulanmasında ve değerlendirilmesinde kullanılmıştır ve günümüzde de kullanılmaktadır. Program geliştirme çalışmalarında önemli bir kılavuz olan Bloom Taksonomisi, Milli Eğitim Bakanlığı tarafından hazırlanan öğretim programlarının da altyapısını oluşturmuştur (Bümen, 2006).

Bloom’un taksonomisinde öğrencilere yönelik kazanımlar “Bilişsel”, “Duyuşsal” ve “Devinişsel” olarak ana alanlar altında gruplandırılmaktadır. “Bilişsel Alan, zihinsel öğrenmelerin çok olduğu ve zihinsel yetilerin geliştirildiği alandır” (Demirel, 2013, s. 96). Bilişsel alanda, hatırlama, kavrama, anlama, analiz etme, çözümlenme yapma, değerlendirme gibi düşünsel beceriler ön plandadır.

“Duyuşsal Alan, sevgi, korku, nefret, ilgi, tutum ve güdülenmişlik gibi duygusal yönlerin baskın olduğu alandır” (Demirel, 2013, s. 96). Duyuşsal alanda, motivasyonel süreçler ön plandadır. Devinişsel Alan, zihin ve kas koordinasyonlarının baskın olduğu alandır (Grobman, 1970). Bu alanda da beceriler ön plandadır. Programların geliştirilmesinde, uygulanmasında ve değerlendirilmesinde bilişsel boyut en sık kullanılan alandır. “Aşamalı Sınıflama” olarak da bilinen orijinal Bloom Taksonomisine göre bilişsel basamaklar en basitten en karmaşığa doğru; bilgi, kavrama, uygulama, analiz, sentez ve değerlendirme olmak üzere altı kategoriden oluşmaktadır. Bilgi, kavrama ve uygulama alt kategoriler; analiz, sentez ve değerlendirme üst kategoriler olarak kabul edilmiştir (Anderson ve Krathwohl, 2001; Bloom, 1956; Gezer, Şahin, Öner Sünkür ve Meral, 2014). Üst kategoriler, akıl yürütme becerisini, alt kategoriler hatırlama ve uygulama becerilerini kapsamaktadır. Ancak hiyerarşik sınıflamaların bazı öğrenme alanlarında (müzik, beden eğitimi, resim vb.) geçerli olmaması (Hanna, 2007), bilgi kategorisinin iki boyutlu olması gibi sorunlar nedeniyle Bloom Taksonomisi, Anderson, Krathwohl ve arkadaşları tarafından 2001 yılında revize edilmiştir (Gezer, Şahin, Öner Sünkür ve Meral, 2014).

Anderson, Krathwohl ve arkadaşları tarafından geliştirilen taksonomi “Revize Edilmiş Bloom Taksonomisi” olarak isimlendirilmiştir. Anderson ve Krathwohl (2001)’a göre, yeni taksonomide kazanımlarla ilgili derinlemesine bilgi edinebilmek ve karmaşıklığı en aza indirgeyebilmek amacıyla kazanımların iki boyutta aynı zamanda incelenmesi daha yararlı olacaktır (Zorluoğlu, Şahintürk ve Bağrıyanık, 2017). İki boyutluluğu öğrencilerin “ne” bilmesi gerektiğini ifade eden “Bilgi Boyutu” ve “nasıl” bilmesi gerektiğini ifade eden “Bilişsel Süreç Boyutu” oluşturmaktadır. Bilgi boyutu, olgusal, kavramsal, işlevsel ve üst bilişsel bilgi olarak dört kategoriden oluşmaktadır. Bilişsel süreç boyutu ise hatırlama, anlama, uygulama, çözümleme, değerlendirme ve oluşturma olarak altı kategoriden oluşmaktadır. Hatırlama, anlama ve uygulama kategorileri alt düzey bilişsel süreçler, analiz değerlendirme ve oluşturma kategorileri ise üst düzey bilişsel süreçler olarak kabul edilmektedir (Crowe, Dirks ve Wenderoth, 2008). Revize Edilmiş Bloom Taksonomisi boyutları ve alt boyutları Tablo 1’de verilmiştir.

Tablo 1 Revize Edilmiş Bloom Taksonomisi

Bilişsel Süreç Boyutu						
Bilgi Boyutu	1. Hatırlama	2. Anlama	3. Uygulama	4. Analiz	5. Değerlendirme	6. Oluşturma
A: Olgusal Bilgi A: Terimlerin Bilgisi A: Özel Ayrıntıların ve Elemanların Bilgisi						
B: Kavramsal Bilgi B: Sınıflamaların ve Kategorilerin Bilgisi B: İlkelerin ve Genellemelerin Bilgisi B: Modeller, Yapılar ve Kuramların Bilgisi						
C: İşlemsel Bilgi C: Özel Beceriler ve Algoritmaların Bilgisi C: Bir Alana Özgü Tekniklerin Bilgisi C: Uygun Yöntemi Uygulama Ölçütlerinin Bilgisi	Bildiklerini söyleme, yazılı olarak veya simgelerle veya grafiklerle açıklama	Çevirme Örneklendirme Sınıflama Özetleme Yordama Karşılaştırma Açıklama	Öğrenilen bir genelleme veya ilkeyi öğretilenin içeriğinden farklı yeni bir duruma uygulama	- Ayrıştırma - Örgütlenme - Sistemini analiz etme - Sistemin işleyişindeki ana ilkelerin analizi	Standartlara ve değer yargılarına uyan bir değer yargısında bulunma	Tutarlı ve işe yarar özgün bir ürün meydana getirme
D: Biliş Ötesi Bilgi D: Stratejilerin Bilgisi D: Uygun Durumlarda ve Koşullarda Bilişsel Görevler Bilgisi D: Kendi Bilgilerini Bilme						

(Krathwohl, 2002)

Taksonomiler kullanılarak yapılan çalışmalar genel olarak öğretim programlarının oluşturduğu çıktıların standartlaştırması ile genel bir değerlendirme yapılmasını sağlamaktadır. Revize Edilmiş Bloom Taksonomisi öğretim programlarının kazanımlarının bilişsel boyutta değerlendirilmesinde, ölçme-değerlendirmede soruların hazırlanmasında ve değerlendirilmesinde kullanılmaktadır. Alanyazın incelendiğinde, farklı öğretim programları kazanımlarının Revize Edilmiş Bloom Taksonomisine göre değerlendirildiği çalışmalar bulunmaktadır. Bekdemir ve Selim (2008)'in yaptığı çalışmada İlköğretim Matematik Programı cebir öğrenme alanı kazanımlarını, Kablan, Baran ve Hazar (2013), İlköğretim Matematik 6-8 Öğretim Programı kazanımlarını, Eroğlu ve Sarar-Kuzu (2014)'nun yaptığı çalışmada, 6., 7. ve 8. sınıf Türkçe Öğretmen Kılavuz Kitabı'nda yer alan dilbilgisi kazanımlarını, Gezer, Şahin, Öner-Sünkür ve Meral (2014), 8. Sınıf Türkiye Cumhuriyeti İnkılap Tarihi ve Atatürkçülük dersi öğretim programı kazanımlarını, Burak (2017), İlkokul 4.Sınıf Din Kültürü ve Ahlak Bilgisi Dersi Öğretim Programı kazanımlarını, Arı ve Gökler (2012), 8. Sınıf

Fen ve Teknoloji Dersi kazanımlarını ve Öner-Sünkür ve Meral (2013) Fen Bilimleri Dersi kazanımlarını Revize Edilmiş Bloom Taksonomisine göre incelemişlerdir. Zorluoğlu, Şahintürk ve Bağrıyanık (2017)'in yapmış olduğu “2013 Yılı Fen Bilimleri Öğretim Programı Kazanımlarının Yenilenmiş Bloom Taksonomisine Göre Analizi ve Değerlendirilmesi” adlı çalışmada 3-8. sınıflar düzeyinde fen öğretim programı kazanımları genel olarak değerlendirilmiştir. Ayrıca her sınıf düzeyinde konu alanlarına göre analizler yapılması da önerilmiştir. Ancak alanyazında ilkökul 4. sınıf düzeyinde ayrıca yapılmış ayrıntılı bir çalışma bulunmamaktadır. Bu noktadan hareketle yapılan çalışmanın amacı, 2013 İlköğretim 3-8. sınıflar Fen Bilimleri Dersi Öğretim Programında belirtilen 4. sınıflar düzeyindeki kazanımların Revize Edilmiş Bloom Taksonomisine göre analiz edilmesidir. MEB 2017 yılında birçok programla birlikte fen bilimleri ders öğretim programını da güncellemiştir. Ancak MEB (2018)'in belirttiğine göre yenilenen “programların uygulanmasına 2018-2019 eğitim öğretim yılı itibarıyla topyekûn geçilecek ve sonrasında yapılacak izleme değerlendirme sonuçlarına göre yine gerekli güncellemeler yapılacaktır” (s. 8). Bu kapsamda yapılan çalışmanın özellikle 2018 İlkökul 4. sınıf Fen Bilimleri Öğretim Programında yapılacak güncellemelerde kılavuzluk yapması beklenmektedir.

Belirtilen amaç doğrultusunda çalışmada, 4. Sınıf Fen Bilimleri Dersi Öğretim Programı kazanımları “Revize Edilmiş Bloom Taksonomisine” göre nasıl bir dağılım göstermektedir?” sorusu altında aşağıda belirtilen dört alt soruya yanıtlar aranmıştır:

1- 4. Sınıf Fen Bilimleri Dersi Öğretim Programı kazanımları bilişsel, duyuşsal ve devinişsel boyutta nasıl bir dağılım göstermektedir?

2- 4. Sınıf Fen Bilimleri Dersi Öğretim Programında yer alan bilişsel boyuttaki kazanımlar Revize Edilmiş Bloom Taksonomisine göre bilgi boyutunda nasıl bir dağılım göstermektedir?

3- 4. Sınıf Fen Bilimleri Dersi Öğretim Programında yer alan bilişsel boyuttaki kazanımlar Revize Edilmiş Bloom Taksonomisine göre bilişsel süreç boyutunda nasıl bir dağılım göstermektedir?

4- 4. Sınıf Fen Bilimleri Dersi Öğretim Programında yer alan bilişsel boyuttaki kazanımlar Revize Edilmiş Bloom Taksonomisine göre ünitelerde nasıl bir dağılım göstermektedir?

Metodoloji

Bu çalışmada, nitel araştırmada kullanılan doküman incelemesi tekniği kullanılmıştır. Doküman inceleme, araştırılması hedeflenen olgu ya da olgular hakkında bilgi içeren yazılı materyallerin belli ölçütlere sahip olma derecesine göre incelenmesi olarak nitelendirilmektedir (Yıldırım ve Şimşek, 2011). Çalışmada kullanılan doküman Milli Eğitim Bakanlığı (MEB) Talim Terbiye Kurulu'nun (TTK) 2013 yılında yayınladığı İlköğretim 3-8. Sınıflar Fen Bilimleri Dersi Öğretim Programı'dır. Çalışmanın verilerini belirtilen dokümanda yer alan 4. sınıf düzeyinde 46 kazanım ifadesi oluşturmaktadır.

Söz konusu kazanımlar, Revize Edilmiş Bloom Taksonomisinin bilgi ve bilişsel süreç boyutu kullanılarak analiz edilmiştir. Analizlerde anahtar olarak Anderson ve Krathwohl (2002) editörlüğündeki çalışma grubunun ortaya koyduğu iki boyutlu bir matris (Tablo 2) kullanılmıştır. Matristeki bilgi boyutu “ne biliyor” ve bilişsel süreç boyutu “nasıl biliyor” sorusuna yanıt aramaktadır.

Tablo 2 Kazanımların Yerleştirildiği İki Boyutlu Matris

Boyutlar	Bilişsel Süreç Boyutu					
Bilgi Boyutu	1.Hatırla	2.Anla	3.Uygula	4.Çözümle	5.Değerlendir	6.Oluştur
A. Olgular Bilgisi	A1	A2	A3	A4	A5	A6
B. Kavramlar Bilgisi	B1	B2	B3	B4	B5	B6
C. İşlemler Bilgisi	C1	C2	C3	C4	C5	C6
D. Biliş Ötesi Bilgi	D1	D2	D3	D4	D5	D6

Kazanımların incelenmesi üç aşamada gerçekleştirilmiştir. İlk aşamada kazanımları sınıflandıracak iki araştırmacı ortak görüş oluşturmak için alanyazın taraması gerçekleştirmişlerdir. Alanyazında belirlenen çalışmalar incelenmiştir ve ortak bir yaklaşım oluşturmak için analiz matrisinde kullanılacak etiketler belirlenmiştir (A1..., A6..., D1..., D6). Ayrıca programların benzer özellikler göstermesi nedeniyle 3. Sınıf Fen Bilimleri Öğretim Programından “Canlılar ve Hayat” teması, “Beş Duyumuz” ünitesinden üç kazanım ve “Fiziksel Olaylar” teması, “Kuvveti Tanıyalım” ünitesinden dört kazanım iki araştırmacı tarafından bilgi ve bilişsel süreç boyutunda analiz edilerek pilot çalışma yapılmıştır. İkinci aşamada, iki basamaklı bir yaklaşım benimsenmiştir. İlk basamakta, araştırma verilerini oluşturan 46 kazanım bir bütün olarak iki araştırmacı tarafından birlikte incelenmiştir. “Öğretim programlarında yer alan kazanımların sadece bilişsel alanda yer alamayacağı varsayımı, Revize Edilmiş Bloom Taksonomisine göre incelemenin Bloom Taksonomisi ile birlikte yapılmasının gerekliliğini ortaya koymaktadır” (Burak, 2017, s. 47). Bu bağlamda 46 kazanım iki araştırmacı tarafından öncelikle bilişsel, duyuşsal ve devinişsel alanda incelenmiştir. İki araştırmacının görüş birliği ve ayrıca alınan uzman görüşü (Eğitim Programları ve Öğretimi alanında) doğrultusunda kazanımların 45’inin bilişsel ve 1’inin devinişsel alanda olduğuna karar verilmiştir. İkinci basamakta ise bilişsel alanda yer alan 45 kazanım iki araştırmacı tarafından Revize Edilmiş Bloom Taksonomisine göre ayrı ayrı analiz edilmiştir. Son aşamada ise iki araştırmacı tarafından ayrı ayrı yapılan analizler karşılaştırılmıştır. Bu sayede araştırmacıların görüş birliği ve ayrılığı yaşadığı kazanımlar belirlenmiştir. Bu doğrultuda analizlerin tutarlılığı Miles ve Huberman (1994)’ın önerdiği “Güvenirlilik=Görüş Birliği/(Görüş Birliği+Görüş Ayrılığı)” formülü ile hesaplanmıştır. Sonuç olarak kazanımların analizinde **Bilgi Boyutunda** elde edilen katsayı 0.77 (35/35+10) ve **Bilişsel Süreç**

Boyutunda elde edilen katsayı 0.84 (38/38+7) olarak yüksek düzeyde tutarlı bulunmuştur. İki araştırmacı tarafından bilişsel alanda farklı analiz edilen bilgi boyutunda 10 ve bilişsel süreç boyutunda 7 kazanım ortak bir görüş oluşturularak yeniden analiz edilmiş ve matrise yerleştirilmiştir.

İki araştırmacının Revize Edilmiş Bloom Taksonomisine göre bilişsel alanda yer alan 45 kazanımın analizlerinde kazanım ifadesi fiil ve isim olarak ayrılmıştır. İsim ifadesi kazanımın bilgi boyutundaki yerini ve fiil ifadesi ise bilişsel süreç boyutundaki yerini belirlemek için kullanılmıştır. Örneğin: 4.5.1.1.“*Mikroskopun işlevini bilir*” kazanımı, “*mikroskopun işlevi...*” ifadesi isim kısmı olarak bilgi boyutunda **olgusal bilgi**, “*...bilir*” sözcüğü fiil kısmı olarak bilişsel süreç boyutunda **hatırla** kategorilerinde değerlendirilmiştir. Dolayısıyla 4.5.1.1. “*Mikroskopun işlevini bilir.*” kazanımı iki boyutlu matris tablosunda **A1** alanına yerleştirilmiştir.

Bazı kazanımların birden fazla fiilden oluşması, kazanımların bilişsel süreç boyutunda birden fazla kategoride incelenmesine neden olmuştur. Revize taksonominin esnekliği nedeniyle bilişsel süreç boyutunda “...bazı kazanımlar birden fazla kategoride gösterilebilir” (Şeker, 2010). Ancak bilişsel süreç boyutunda üst kategorinin alt kategoriye kapsamı nedeniyle kazanım bilişsel süreç boyutunda üst kategoride değerlendirilmiştir. Örneğin, 4.3.7.1.“*Günlük yaşamda karşılaştığı karışımların ayrıştırılmasında kullanılacak yöntemlere karar verir ve test eder.*” kazanımı, “*Günlük yaşamda karşılaştığı karışımların ayrıştırılmasında kullanılacak yöntemler*” ifadesi isim kısmı olarak bilgi boyutunda **işlemsel bilgi**, “*karar verir*” ve “*test eder*” sözcükleri fiil kısmı olarak bilişsel süreç boyutunda sırasıyla **değerlendir** ve **uygula** kategorilerinde analiz edilmiştir. Ancak bilişsel süreç boyutunda iki ayrı kategoride değerlendirme yapmak yerine üst kategori tercih edilmiştir. Yani kazanım matriste bilgi boyutunda, **işlemsel bilgi** ve bilişsel süreç boyutunda **değerlendir** kategorilerini birlikte karşılayan **C5** alanına yerleştirilmiştir.

BULGULAR

Çalışmada, 2013 yılında yayımlanan 4. Sınıf Fen Bilimleri Dersi Öğretim Programında bulunan 46 kazanım analiz edilmiştir. Belirtilen 46 kazanım ilk olarak Bloom’un genel sınıflamasına göre incelenmiş ve analiz edilmiştir. Analiz sonuçlarına göre kazanımların *bilişsel*, *duyuşsal* ve *devinişsel* alanda dağılımı Tablo 3’te verilmiştir.

Tablo 3 Dördüncü Sınıf Fen Bilimleri Öğretim Programı Kazanımlarının Bilişsel, Duyuşsal, Devinişsel Alanda Dağılımı

Kazanımın Genel Alanı	n	%
Bilişsel Boyut	45	97.8
Duyuşsal Boyut	0	0.0
Devinişsel Boyut	1	2.2
Toplam	46	100

Tablo 3'e göre ilkököl 4. sınıf düzeyinde Fen Bilimleri Dersi Öğretim Programında bulunan 46 kazanımın 45'i *bilişsel* ve 1'i ise *devinişsel* alanda incelenmiştir. Programda *duyuşsal* alanda kazanım bulunmamaktadır. Bilişsel alanda değerlendirilen 45 kazanım Revize Edilmiş Bloom Taksonomisi'ne göre analiz edilmiştir. Analiz sonuçlarına göre kazanımların *bilgi* ve *bilişsel süreç* boyutlarında dağılımı Tablo 4'te sunulmuştur.

Tablo 4 Dördüncü Sınıf Fen Bilimleri Öğretim Programı Kazanımlarının Bilgi Boyutu ve Bilişsel Süreç Boyutuna Göre Dağılımı

Bilgi Boyutu	Bilişsel Süreçler					
	1. Hatırla	2. Anla	3. Uygula	4. Çözümle	5. Değerlendir	6. Oluştur
A. Olgular Bilgisi	4.2.2.1. 4.5.1.1. 4.6.1.2.	4.2.2.3. 4.3.2.1. 4.4.1.1. 4.4.4.1. 4.6.1.3.	4.1.2.1. 4.1.3.1. 4.5.1.3.			
B. Kavramlar Bilgisi		4.1.1.1. 4.3.3.2. 4.1.1.2. 4.3.5.1. 4.1.4.1. 4.4.3.2. 4.1.4.3. 4.4.5.2. 4.3.1.1. 4.5.2.1. 4.3.2.2. 4.7.1.1.	4.1.2.2. 4.3.4.2.	4.4.3.1. 4.4.5.1.	4.2.1.1. 4.3.8.1. 4.4.2.2. 4.5.2.2.	4.4.3.3. 4.5.2.4.
C. İşlemler Bilgisi		4.1.4.2. 4.3.3.1. 4.3.6.1.	4.4.2.1. 4.4.2.3. 4.4.4.2. 4.6.1.1.		4.3.7.1. 4.5.1.2.	4.2.2.2. 4.3.4.1. 4.4.5.3.
D. Biliş Ötesi Bilgi						

Tablo 4'e göre, bilgi boyutunda 45 kazanımın 11'i *olgular bilgisi*, 22'si *kavramlar bilgisi* ve 12'si *işlemler bilgisi* kategorilerinde bulunmaktadır. *Biliş ötesi bilgisi* kategorisinde kazanım bulunmamaktadır. Bilişsel Süreç Boyutunda 45 kazanımın 3'ü *hatırla*, 20'si *anla*, 9'u *uygula*, 2'si *çözümle*, 6'sı *değerlendir*, 5'i *oluştur* kategorilerinde yer almaktadır (Bkz. EK-1). Bilişsel alanda analiz edilen kazanımların yüzde ve frekans dağılımları Tablo 5'te verilmiştir.

Tablo 5 Dördüncü Sınıf Fen Bilimleri Öğretim Programı Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	3	6.7	-	-	-	-	-	-	3	6.7
Anla	5	11.1	12	26.6	3	6.7	-	-	20	44.4
Uygula	3	6.7	2	4.4	4	8.9	-	-	9	20
Çözümle	-	-	2	4.4	-	-	-	-	2	4.4
Değerlendir	-	-	4	8.9	2	4.4	-	-	6	13.3
Oluştur	-	-	2	4.4	3	6.7	-	-	5	11.1
Toplam	11	24.5	22	48.8	12	26.7	-	-	45	100

Tablo 5'e göre bilişsel süreç boyutunda 45 kazanımın %6.7'si (n=3) *hatırla*, %44.4'ü (n=20) *anla*, %20'si (n=9) *uygula*, %4.4'ü (n=2) *çözümle*, %13.3'ü (n=6) *değerlendir* ve %11.1'i (n=5) *oluştur* kategorilerinde bulunmaktadır. Bilgi boyutunda 45 kazanımın %24.5'i *olgular bilgisi*, %48.8'i *kavramlar bilgisi*, %26.7'si *işlemler bilgisi* kategorilerinde yer almaktadır. *Biliş ötesi bilgi* kategorisinde hiçbir kazanım bulunmamaktadır. 45 kazanımın boyutlar arası çapraz analizi bulgularına göre, bilişsel boyutta *hatırla* kategorisinde bulunan 3 kazanımın tamamı, bilgi boyutunda *olgular bilgisi* kategorisinde bulunmaktadır. Bilişsel boyutta *anla* kategorisinde bulunan 20 kazanım bilgi boyutunda incelendiğinde, kazanımların 5'i (%11.1) *olgular bilgisi*, 12'si (%26.6) *kavramlar bilgisi*, 3'ü (%6.7) *işlemler bilgisi* kategorilerinde yer almaktadır. Bilişsel boyutta *çözümle* kategorisinde bulunan 2 kazanım, bilgi boyutunda *kavramlar bilgisi* kategorisinde bulunmaktadır. Bilişsel boyutta *değerlendir* kategorisinde bulunan 6 kazanım, bilgi boyutunda incelendiğinde kazanımların 4'ü (%8.9) *kavramlar bilgisi* ve 2'si (%4.4) *işlemler bilgisi* kategorilerinde yer almaktadır. Bilişsel boyutta *oluştur* kategorisinde bulunan 5 kazanım, bilgi boyutunda incelendiğinde kazanımların 2'si (%4.4) *kavramlar bilgisi* ve 3'ü (%6.7) *işlemler bilgisi* kategorilerinde bulunmaktadır. Revize Edilmiş Bloom Taksonomisine göre bilişsel boyutta analiz edilen 45 kazanımın programda belirtilen ünitelere göre dağılımı aşağıda tablolar halinde verilmiştir.

Tablo 6 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Vücudumuzun Bilmecesini Çözelim” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	-	-	-	-	-	-	-	-	-	-
Anla	-	-	4	50.0	1	12.5	-	-	5	62.5
Uygula	2	25.0	1	12.5	-	-	-	-	3	37.5
Çözümle	-	-	-	-	-	-	-	-	-	-
Değerlendir	-	-	-	-	-	-	-	-	-	-
Oluştur	-	-	-	-	-	-	-	-	-	-
Toplam	2	25.0	5	62.5	1	12.5	-	-	8	100

Tablo 6'ya göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Canlılar ve Hayat” teması altında bulunan “Vücudumuzun Bilmecesini Çözelim” ünitesinde yer alan 8 kazanım analiz edildiğinde, Bilişsel Süreçler boyutunda kazanımların 5'i (%62.5) *anla* ve 3'ü (%37.5) *uygula* kategorilerinde, bilgi boyutunda ise kazanımların 2'si (%25) *olgular bilgisi*, 5'i (%62.5) *kavramlar bilgisi* ve 1'i (%12.5) *işlemler bilgisi* kategorilerinde yer almaktadır.

Tablo 7 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Kuvvetin Etkileri” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	1	25.0	-	-	-	-	-	-	1	25.0
Anla	1	25.0	-	-	-	-	-	-	1	25.0
Uygula	-	-	-	-	-	-	-	-	-	-
Çözümle	-	-	-	-	-	-	-	-	-	-
Değerlendir	-	-	1	25.0	-	-	-	-	1	25.0
Oluştur	-	-	-	-	1	25.0	-	-	1	25.0
Toplam	2	50.0	1	25.0	1	25.0	-	-	4	100

Tablo 7'ye göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Fiziksel Olaylar” teması altında bulunan “Kuvvetin Etkisi” ünitesinde yer alan 4 kazanım analiz edildiğinde, bilişsel süreçler boyutunda kazanımların 1'i (%25) *hatırla*, 1'i (%25) *anla*, 1'i (%25) *değerlendir* ve 1'i (%25) *oluştur* kategorilerinde yer almaktadır. Bilgi boyutunda ise kazanımların 2'si (%50) *olgular bilgisi*, 1'i (%25) *kavramlar bilgisi* ve 1'i (%25) *işlemler bilgisi* kategorilerinde bulunmaktadır.

Tablo 8 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Maddeyi Tanıyalım” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	-	-	-	-	-	-	-	-	-	-
Anla	1	9.0	4	36.0	2	18.0	-	-	7	63.0
Uygula	-	-	1	9.0	-	-	-	-	1	9.0
Çözümle	-	-	-	-	-	-	-	-	-	-
Değerlendir	-	-	1	9.0	1	9.0	-	-	2	18.0
Oluştur	-	-	-	-	1	9.0	-	-	1	9.0
Toplam	1	9.0	6	54.0	4	36	-	-	11	100

Tablo 8’e göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Madde ve Değişim” teması altında bulunan “Maddeyi Tanıyalım” ünitesinde yer alan 11 kazanım analiz edildiğinde, bilişsel süreçler boyutunda kazanımların 7’si (%63) *anla*, 1’i (%9) *uygula*, 2’si (%18) *değerlendir* ve 1’i (%9) *oluştur* kategorilerinde yer almaktadır. Bilgi boyutunda ise kazanımların 1’i (%9) *olgular bilgisi*, 6’sı (%54) *kavramlar bilgisi* ve 4’ü (%36) *işlemler bilgisi* kategorilerinde bulunmaktadır.

Tablo 9 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Geçmişten Günümüze Aydınlatma ve Ses Teknolojileri” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	-	-	-	-	-	-	-	-	-	-
Anla	2	16.6	2	16.6	-	-	-	-	4	33.3
Uygula	-	-	-	-	3	25.0	-	-	3	25.0
Çözümle	-	-	2	16.6	-	-	-	-	2	16.6
Değerlendir	-	-	1	8.3	-	-	-	-	1	8.3
Oluştur	-	-	1	8.3	1	8.3	-	-	2	16.6
Toplam	2	16.6	6	50.0	4	33.3	-	-	12	100

Tablo 9’a göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Fiziksel Olaylar” teması altında bulunan “Geçmişten Günümüze Aydınlatma ve Ses Teknolojileri” ünitesinde yer alan 12 kazanım analiz edildiğinde, bilişsel süreçler boyutunda kazanımların 4’ü (%33) *anla*, 3’ü (%25) *uygula*, 2’si (%16.6) *çözümle*, 1’i (%8.3) *değerlendir*, 2’si (%16.6) *oluştur* kategorilerinde yer almaktadır. Bilgi boyutunda ise kazanımların 2’i (%16.6) *olgular bilgisi*, 6’sı (%50) *kavramlar bilgisi* ve 4’ü (%33.3) *işlemler bilgisi* kategorilerinde bulunmaktadır.

Tablo 10 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Mikroskopik Canlılar ve Çevremiz” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	1	16.6	-	-	-	-	-	-	1	16.6
Anla	-	-	1	16.6	-	-	-	-	1	16.6
Uygula	1	16.6	-	-	-	-	-	-	1	16.6
Çözümle	-	-	-	-	-	-	-	-	-	-
Değerlendir	-	-	1	16.6	1	16.6	-	-	2	33.3
Oluştur	-	-	1	16.6	-	-	-	-	1	16.6
Toplam	2	33.3	3	50.0	1	16.6	-	-	6	100

Tablo 10'a göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Canlılar ve Hayat” teması altında bulunan “Mikroskopik Canlılar” ünitesinde yer alan 6 kazanım analiz edildiğinde, Bilişsel Süreçler boyutunda kazanımların 1'i (%16.6) *hatırla*, 1'i (%16.6) *anla*, 2'si (%33.3) *değerlendir* ve 1'i (%16.6) *oluştur* kategorilerinde yer almaktadır. Bilgi boyutunda ise kazanımların 2'si (%33.3) *olgular bilgisi*, 3'ü (%50) *kavramlar bilgisi* ve 1'i (%16.6) *işlemler bilgisi* kategorilerinde bulunmaktadır.

Tablo 11 Dördüncü Sınıf Fen Bilimleri Öğretim Programı “Basit Elektrik Devreleri” Ünitesi Kazanımlarının Revize Edilmiş Bloom Taksonomisine Göre Dağılımı

Bilişsel Süreçler	Bilgi Boyutu									
	Olgular Bilgisi		Kavramlar Bilgisi		İşlemler Bilgisi		Biliş Ötesi Bilgi		Toplam	
	n	%	n	%	n	%	n	%	N	%
Hatırla	1	33.3	-	-	-	-	-	-	1	33.3
Anla	1	33.3	-	-	-	-	-	-	1	33.3
Uygula	-	-	-	-	1	33.3	-	-	1	33.3
Çözümle	-	-	-	-	-	-	-	-	-	-
Değerlendir	-	-	-	-	-	-	-	-	-	-
Oluştur	-	-	-	-	-	-	-	-	-	-
Toplam	2	66.6	-	-	1	33.3	-	-	3	100

Tablo 11'e göre 4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Fiziksel Olaylar” teması altında bulunan “Basit Elektrik Devreleri” ünitesinde yer alan 3 kazanım analiz edildiğinde, bilişsel süreçler boyutunda kazanımların 1'i (%33) *hatırla*, 1'i (%33.3) *anla* ve 1'i (%33.3) *uygula* kategorilerinde yer almaktadır. Bilgi boyutunda ise kazanımların 2'i (%66.6) *olgular bilgisi* kategorisinde ve 1'i (%33.3) *işlemler bilgisi* kategorilerinde bulunmaktadır.

4. Sınıf Fen Bilimleri Dersi Öğretim Programında “Dünya ve Evren” teması altında bulunan “Dünyamızın Hareketleri” ünitesinde yer alan 1 kazanım analiz edildiğinde, bilişsel süreç boyutunda

kazanımın *anla* kategorisinde, bilgi boyutunda ise *kavramlar bilgisi* kategorisinde yer aldığı görülmektedir.

TARTIŞMA, SONUÇLAR VE ÖNERİLER

Yapılan analizler sonucunda 4. Sınıf Fen Bilimleri Dersi Öğretim Programında yer alan 46 kazanımın 45'i *bilişsel* ve 1'i *devinişsel* alanlarda bulunmaktadır. *Duyuşsal* alanda hiçbir kazanım bulunmamaktadır. Bu durum programda duyuş öğrenme alanlarında yer alan, "tutum, motivasyon, değer, sorumluluk" alt öğrenme alanlarına ve programda belirtilen "Doğada meydana gelen olaylara ilişkin merak, tutum ve ilgi geliştirmek" (MEB, 2013, s.2) temel amacına doğrudan hizmet edebilecek bir kazanımın bulunmadığını göstermektedir. Devinişsel boyutta kazanımın bulunması programda belirtilen "...fen bilimlerinin teknoloji toplum-çevre ile olan ilişkisine yönelik anlayışa ve psikomotor becerilere sahiptir" (MEB, 2013, s.1) ifadesi ile örtüşmektedir.

Programda bulunan bilişsel kazanımlar Revize Edilmiş Bloom Taksonomisine göre analiz edildiğinde, bilişsel süreç boyutunda en çok kazanımın *anla* (%44.4) ve *uygula* (%20) kategorilerinde olduğu görülmektedir. Zorluoğlu, Şahintürk ve Bağrıyanık'ın (2017) yapmış olduğu çalışma ile benzer bir tablo ortaya çıkmıştır. Bu durum, Anderson ve Krathwohl'un (2001) belirttiği, bir programda yer alan kazanımların bilişsel süreç boyutu basamaklarından hatırlama, anlama ve uygulamaya basamaklarına daha çok yer verildiğini, çözümlleme, değerlendirme ve yaratma basamaklarına ise çok az yer verildiği ifadesi ile uyuşmaktadır. Ancak kazanımlara farklı bir noktadan baktığımızda alt düzey bilişsel basamakların (hatırla, anla ve uygula) %71.1 (n=32), üst düzey bilişsel basamakların (çözümle, değerlendir ve oluştur) %28.9 (n=13) olduğu görülmektedir. Aydın ve Yılmaz'a göre (2010) "Öğrencilerin üst düzey bilişsel becerileri kazanması için üst düzey bilişsel boyutlara yönelik kazanımların ve etkinliklerin sunulması gerekmektedir". Bu durum yaratıcılık, eleştirel düşünme, problem çözme gibi üst düzey düşünme becerilerinin gelişimine destek olmak açısından bir eksiklik olarak görülmektedir. Ayrıca 4. sınıf düzeyinde gerçekleştirilen uluslararası TIMSS'de fen bilimleri alanı oldukça önemlidir. 4. sınıf düzeyinde gerçekleştirilen uluslararası sınavda fen alanında bulunan soruların %40'ı akıl yürütme bilişsel alanına yöneliktir (MEB, 2016). Akıl yürütme düzeyi revize taksonomiye göre *çözümle*, *değerlendir* ve *oluştur* bilişsel basamaklarını içermektedir. Bu nedenle kazanımlarda üst düzey bilişsel basamakların ağırlığının yeterli olmadığı görülmüştür.

Bilgi boyutunda kazanımların %24.5'i (n=11) *olgular bilgisi*, %48.8'i (n=22) *kavramlar bilgisi*, %26.7'si (n=12) *işlemler bilgisi* kategorilerinde bulunmaktadır. *Biliş ötesi bilgi* kategorisinde kazanım bulunmamaktadır. Zorluoğlu, Şahintürk ve Bağrıyanık'ın (2017) yapmış olduğu çalışmada 4. Sınıf Fen Bilimleri Dersi Öğretim Programında biliş ötesi bilgi kategorisinde kazanım bulunmaktadır. Şeker'e (2010) göre, "kategorileştirmenin güçlüğü nedeniyle revize edilen taksonomi için de sübjektiflik eleştirisi getirilebilir". Ancak genel anlamda bilgi boyutunda da çalışmalar örtüşmektedir. Fen bilimleri öğretimi 3.sınıfta başlamaktadır. 4. sınıf düzeyi de fen bilimleri öğretimi açısından bir temel

niteliği taşımaktadır. Sınıf düzeyleri bakımından ilk sınıflarda ilk basamaktaki boyutların, son sınıflara doğru ise son basamaklardaki boyutlarının ön plana çıkması gerekmektedir (Anderson ve Krathwohl, 2001). Dolayısıyla hedeflenen bilginin özellikle bir disiplinin temeli olan olgular bilgisi ve kavramlar bilgisi düzeyinde bulunmasının bu noktada uygun olduğu düşünülebilir. Ayrıca program uygulamaya yönelik ve problem çözme becerilerinin gelişmesine destek olabilecek *işlemler bilgisi* kategorisinde kazanımlar içermektedir.

Üniteler bazında yapılan analizlere göre genel olarak ünitelerde kazanımlar bilişsel süreç ve bilgi boyutunda homojenliğin bulunmadığı görülmektedir. Her bir içerik farklı basamaklarda kazanımlardan oluşmaktadır. Etkili öğrenme için kazanımlar konu alanlarına ve sınıf düzeylerine göre farklılık göstermelidir (Anderson ve Krathwohl, 2001). Bu bakımdan ünitelere göre kazanımların dağılımının yanında bilişsel süreç ve bilgi boyutunda da homojenlik göstermemesi etkili öğrenme açısından önemlidir. Dolayısıyla üniteler etkili öğrenmeye imkân tanıdığı söylenebilir.

MEB 2017 yılında bütün programlarda güncellemeler yapmıştır. Güncellenen programlar 2018-2019 eğitim-öğretim yılı itibariyle uygulamaya konulacaktır. Ayrıca pilot çalışmaları yapılmayan yeni programların uygulama sürecinde izlenip değerlendirilmesi ve güncellemelerin yapılması planlanmaktadır. Bu çerçevede uygulamaya konulacak yeni programlarda duyuşsal boyutta kazanımlara yer verilmesi duyuş öğrenme alanlarını doğrudan desteklemek açısından gereklidir. Ayrıca özellikle ilkökul seviyesinde geliştirilecek Fen Bilimleri Öğretim Programlarında üst düzey düşünme becerilerini kullanmaya yönelik kazanımlara (çözümle, değerlendir ve oluştur) ağırlık verilmesi faydalı olacaktır. Bilgi boyutunda elde edilen bulgular doğrultusunda kazanımlar çoğunlukla “kavramlar bilgisi” düzeyinde kalmaktadır. Ancak “biliş ötesi bilgisi” düzeyinde kazanım bulunmamaktadır. Etkili bir öğretim için bilgi düzeyinde öğrencinin stratejiler geliştirip kullanması önemlidir. Bu noktada bilişötesi bilgi düzeyinde kazanımlara da yer verilmesi de programların etkinliğini artıracaktır.

Fen Bilimleri Dersi Öğretim Programları 3-8. sınıflarının tamamını kapsamaktadır. Bu nedenle sarmal, aşamalı ve tematik özellik taşıyan programın temalarının ve ünitelerinin her sınıf düzeyinde de incelenmesi dikey boyutta homojenliğin ortaya konulmasını sağlayacaktır. Başka açıdan 2018 yılında uygulamaya konulacak olan yeni programında benzer şekilde kazanımlarının incelenmesi karşılaştırmalar yapılmasına ve yeni programların güncellenmesi çalışmalarında katkı sağlayacaktır.

Ayrıca kazanım ve konu alanlarının 4. sınıf düzeyinde TIMSS gibi uluslararası sınavların kapsamına uygunluğunun incelenmesi uluslararası standartlar açısından değerlendirme yapma fırsatı verecektir.

EXTENDED SUMMARY

Introduction and Purpose

Science education aims that the students learn the acquisitions in the science teaching curriculum by experiencing, and gain the skills and behaviors- that are to be got by the students, according to their talents (Çepni, 2006; Zorluođlu, řahintürk ve Bađrıyanık, 2017). Acquisitions, by stating what and how the students, do the things, has a guide role in creating activities in learning-teaching process and reaching learning outputs got by the students at the end of the process.

The presentation of the acquisitions in teaching programs in a standardized and, a gradual way in order to guide the curriculum was first originated by Bloom and his friends in 1956 (Krathwohl, 2002). However, The Bloom Taxonomy was revised by Anderson, Krathwolh and his friends in 2001. This taxonomy developed by Anderson, Krathwohl and his friend was called “Revised Bloom Taxonomy”.

The studies conducted using to taxonomies provides an opportunity for us to have an overall evaluation through standardizing the outputs of the teaching programs. The Revised Bloom Taxonomy is used to analyze the acquisitions in a cognitive dimension an to prepare and evaluate the questions in measure and evaluation.

With a deep look over the literature, we can find studies which evaluate the different teaching programs according to the Revised Bloom Taxonomy.

The aim of this study is to classify and evaluate the 4th level acquisitions, in the “Science Lesson Teaching Program” which was done in 2013, according to the “Revised Bloom Taxonomy”. In accordance with the expressed aim above, an answer was looked for to the question of “How does the 4th Grade Science Lesson Teaching Program show a proportion according to Bloom Taxonomy and Revised Bloom Taxonomy”?

Methodology

In this study, document analyzing technique which is one of the qualitative searching methods was used. The main data of the study are the 46 acquisitions of the 4th grade in the Primary 3-8th Grades Science Lesson Teaching Program which was prepared by Ministry of National Education (MoNE) in 2013. The mentioned acquisitions were analyzed using the knowledge and cognitive process dimension of the Revised Bloom Taxonomy. In this analysis, a two-dimensioned matrix developed by Anderson and Krathwohl was used.

The analyzing of the acquisitions was done in three steps. In the first step, two researchers scanned the literature to make a common view while classifying. The researchers had a common idea using the sample practices. In the second step, the two researchers – independently- analyzed the 46 acquisitions and placed them in the matrix. In the last step, the independent analysis of the two

researchers was compared. So, the topics in which the researchers had a common idea or different views. The consistency of the analysis was figured out with the “Reliability= Consensus/Consensus+Dissidence” formula that proposed by Miles and Huberman (1994). In the analysis of the acquisitions, in “Knowledge Dimension” 0.77 coefficient (35/35+10), in “Cognitive Process Dimension” 0.84 coefficient (38/38+7) was got. In Knowledge Dimension 10 acquisitions and in Cognitive Process Dimension 7 acquisitions was analyzed in common and put in the matrix.

While analyzing the acquisitions, a two-phased system conducted. For example, the acquisitions 4.5.1.1. “Knows the function of the microscope” was analyzed as the “...function of the microscope” in knowledge dimension –factual dimension”, and the “knows...” in the cognitive process dimension –comprehend-. So, the acquisition 4.5.1.1. “Knows the function of the microscope” placed the A1 area in the two-dimensioned matrix.

Findings

In this study, 46 acquisitions in the 4th Grade Science Lesson Teaching Program prepared in 2013 was analyzed according to the Revised Bloom Taxonomy. After the analysis, it was seen that 98.7 % of the acquisitions (n=45) were in the cognitive field, 2.2 % of the acquisitions (n=1) were in the motional field. There are no acquisitions in affective area. Analyzed the 45 acquisitions according to the Revised Bloom Taxonomy in the cognitive area, it was found that 24.5% of the acquisitions knowledge dimension were the knowledge of the facts (n=11), 44.8% of the acquisitions were the knowledge of concepts (n=22), 26.7 % of the acquisitions were the knowledge of procedural (n=12). There are no acquisitions in metacognitive field in knowledge dimension. In the cognitive processes dimension, the 6.7% of the acquisitions were in remember (n=3), 44.4% of the acquisitions were in the understand (n=20), 20.0% of the acquisitions were in practice (n=9), 4.4% of the acquisitions were in the analyze (n=2), 13.3 % of the acquisitions were in the evaluate (n=6), 11.1% of the acquisitions were in the create (n=5) dimensions.

Conclusion and Discussion

Accordance with the data gained from the study. There are no affective acquisitions in the 46 acquisitions in the 4th Grade Science Lesson Teaching Program. This can be seen as a deficiency in terms of affective features such as interest, attitude and curiosity in science teaching.

The acquisitions, in accordance with the findings, in cognitive process dimension are generally in the level of understand. This is a negative situation while using the advanced thinking skills. It is a must to place more acquisitions in the “analyze, evaluate and create” step in order to use advanced thinking skills. The purpose of teaching is to increase the transfer of the learners. Due to the fact that the teaching programs re usually prepared in the level of understand, they are really inadequate in knowledge transfer (Anderson and Krathwohl, 2001).

According to the findings in knowledge dimension acquisitions are mostly in a level of “knowledge of concepts”. But, there is no acquisition in “metacognitive knowledge” level. For an efficient teaching, it is very important that the student creates strategies and use them in knowledge level. It will be efficient to put some acquisitions in the level of metacognitive knowledge.

MoNE continues to carry out revising studies in all programs. It will be useful to place new acquisitions which make the students think in an advanced way in elementary Science Lesson Teaching Program.

In order to specify the homogeneity of the acquisitions in the teaching program, a look-over of the topics and units contextual distributions will be helpful. Moreover, the analysis of the acquisitions and topics at the 4th grade in accordance with the international exams such as TIMSS will give an opportunity to make an evaluation in terms of international standards.

KAYNAKLAR

- Arı, A. ve Gökler, Z. S. (2012). İlköğretim fen ve teknoloji dersi kazanımları ve SBS sorularının yeni Bloom taksonomisine göre değerlendirilmesi. *X. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi*, Niğde, 2012.
- Anderson, L. W., & Krathwohl, D. R. (2001). *Taxonomy for learning, teaching and assessing: A revision of Bloom's taxonomy of educational objectives*. Needham Heights, MA: Allyn & Bacon.
- Aydın, N. ve Yılmaz, A. (2010). Yapılandırıcı yaklaşımın öğrencilerin üst düzey bilişsel becerilerine etkisi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 39, 57-68.
- Bloom, B. S. (1956). *Taxonomy of educational objectives, the classification of educational goals, handbook I: Cognitive domain*. New York: David McKay Company.
- Bekdemir, M. ve Selim, Y. (2008). Revize edilmiş Bloom taksonomisi ve cebir öğrenme alanı örneğinde uygulaması. *Erzincan Eğitim Fakültesi Dergisi*, 10(2), 185-196.
- Burak, D. (2017). 4. sınıf din kültürü ve ahlak bilgisi dersi öğretim programı kazanımlarının Bloom ve revize edilmiş Bloom taksonomilerine göre değerlendirilmesi. *Akdeniz Eğitim Araştırmaları Dergisi*, 11(21), 44-58.
- Bümen, T. N. (2006). Program geliştirmede bir dönüm noktası: Yenilenmiş Bloom taksonomisi. *Eğitim ve Bilim*, 31(142), 3-14.
- Crowe A., Dirks C., & Wenderoth, M.P. (2008). Biology in Bloom: Implementing Bloom's Taxonomy to Enhance Student Learning in Biology. *CBE Life Sciences Education*, 7, 368-381.
- Çepni, S. (2006). Bilim, fen, teknoloji kavramlarının eğitim programlarına yansımaları. S. Çepni (Ed.), *kuramdan uygulamaya fen ve teknoloji öğretimi içinde* (ss.2-22). Ankara: Pegem Yayıncılık.
- Demirel, Ö. (2013). *Eğitimde program geliştirme: Kuramdan uygulamaya* (20. Baskı). Ankara: Pegem Akademi
- Eroğlu, D. ve Kuzu, T. S. (2014). Türkçe ders kitaplarındaki dilbilgisi kazanımlarının ve sorularının yenilenmiş Bloom taksonomisine göre değerlendirilmesi. *Başkent University Journal of Education*, 1(1), 72-80.
- Gezer, M., Şahin, İ. F., Öner-Sünkür, M. ve Meral, E. (2014). 8. Sınıf Türkiye Cumhuriyeti İnkılâp Tarihi Ve Atatürkçülük dersi öğretim programı kazanımlarının revize edilmiş Bloom taksonomisine göre değerlendirilmesi. *Bartın Üniversitesi Eğitim Fakültesi Dergisi*, 3(1), 433-455.
- Grobman, H. (1970). *Development curriculum projects: Decision point and proceses*. New York: Peacebook Publishers
- Hanna, W. (2007). The New Bloom's Taxonomy: Implications for Music Education. *Arts Education Policy Review*, 108(4), 7-16.
- Kablan, Z., Baran, T. ve Hazer, Ö. (2013). İlköğretim Matematik 6-8 Öğretim Programında Hedeflenen Davranışların Bilişsel Süreçler Açısından İncelenmesi. *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD)*, 14(1), 347-366.
- Krathwohl, D. R. (2002). A revision of Bloom's Taxonomy: An Overview. *Theory into Practice*, 41(4), 212-218.

- Milli Eğitim Bakanlıđı (2013). *Fen bilimleri dersi öğretim programı* (3, 4, 5, 6, 7 ve 8. sınıflar). Ankara: Talim ve Terbiye Kurulu Başkanlıđı. 01. 06. 2017 tarihinde <http://ttkb.meb.gov.tr/program2.aspx?islem=1&kno=213> adresinden alınmıřtır.
- Milli Eğitim Bakanlıđı (2016). *TIMSS 2015 ulusal matematik ve fen ön raporu: 4. ve 8. sınıflar*, Ankara: Ölçme Deđerlendirme ve Sınav Hizmetleri Genel Müdürlüđü. 11.06.2017 tarihinde http://timss.meb.gov.tr/wp-content/uploads/TIMSS_2015_Ulusal_Rapor.pdf adresinden alınmıřtır.
- Milli Eğitim Bakanlıđı (2018). *Fen bilimleri dersi öğretim programı* (3, 4, 5, 6, 7 ve 8. sınıflar). Ankara: Talim ve Terbiye Kurulu Başkanlıđı. 21.03.2017 tarihinde <http://mufredat.meb.gov.tr/ProgramDetay.aspx?PID=325> adresinden alınmıřtır.
- Miles, M. B., & Huberman A.M (1994). *Qualitative data analysis: An expanded sourcebook*. (2nd Edition). California: Sage Publications
- Öner-Sünkür, M. ve Gezer, M. (2013). Fen bilimleri dersi kazanımlarının revize edilmiř Bloom taksonomisine göre analizi. *4th International Conference on New Horizons in Education (İNTE)*, 25-27 Haziran 2013, Roma, İtalya.
- Şeker, H. (2010). Bloom'un taksonomisinden, biliřsel süreç boyutlarının sınıflandırılmasına dođru revize edilen taksonomi üzerine, *Çukurova Üniversitesi Eğitim Bilimleri Dergisi*, 3(39), 1-9.
- Uslu, S. ve Akgün, A. (2016). İlköğretim II. kademede fen ve teknoloji öğretiminde çalışma yapraklarının akademik başarı üzerine etkisinin incelenmesi. *Bayburt Eğitim Fakültesi Dergisi*, 7(2), 157-168.
- Yıldırım, A. ve Şimşek, H. (2011). *Sosyal bilimlerde nitel araştırma yöntemleri* (8.baskı). Ankara: Seçkin Yayıncılık.
- Yurdabakan, İ. (2012). Bloom'un revize edilen taksonomisinin eğitimde ölçme ve deđerlendirmeye etkileri. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 11(2), 327-348.
- Zorluođlu, L. S., Şahintürk, A. ve Bađrıyanık, K. E. (2017). 2013 yılı fen bilimleri öğretim programı kazanımlarının yenilenmiř bloom taksonomisine göre analizi ve deđerlendirilmesi. *Bartın Üniversitesi Eğitim Fakültesi Dergisi*, 6(1), 1-15.

EK-1:

4.1. Vücutumuzun Bilmecesini Çözelim / Canlılar ve Hayat

4.1.1. Destek ve Hareket

4.1.1.1. Vücutumuzun destek ve hareketini sağlayan kemik, eklem, kas ve iskelet kavramlarını ve bu yapılar arasındaki ilişkileri açıklar. (B1-B2)

4.1.1.2. İskelet ve kas sağlığını etkileyebilecek durumları örneklerle açıklar. (B2)

4.1.2. Soluk Alıp Verme

4.1.2.1. Soluk alıp vermede görevli yapı ve organları tanıır ve şema üzerinde gösterir. (A1-A3)

4.1.2.2. Soluk alıp verme sırasında havanın izlediği yolu model üzerinde gösterir. (B3)

4.1.3. Kanın Vücutta Dolaşımı

4.1.3.1. Kanın vücutta dolaşımını sağlayan yapı ve organları tanıır ve model üzerinde gösterir. (A1-A3)

4.1.4. Egzersiz Yapalım

4.1.4.1. Egzersiz, soluk alıp verme ve nabız arasında ilişki kurar. (B2)

4.1.4.2. Egzersiz sonucunda nabızla ilgili elde ettiği verileri kaydeder ve yorumlar. (C2)

4.1.4.3. Egzersiz yapmanın vücut sağlığı açısından önemini fark eder. (B2)

4.2. Kuvvetin Etkileri / Fiziksel Olaylar

4.2.1. Kuvvetin Cisimler Üzerindeki Etkileri

4.2.1.1. Kuvvetin, cisimlerin hareket ve şekillerini değiştirmesine yönelik deneyler yapar ve sonucu tartışır. (B3-B5)

4.2.2. Mıknatısların Çekim Kuvveti

4.2.2.1. Mıknatısın ne olduğunu ve kutuplarını bilir. (A1)

4.2.2.2. Mıknatısın etki ettiği maddeleri deney yaparak keşfeder. (C6)

4.2.2.3. Mıknatısların günlük yaşamdaki kullanım alanlarına örnekler verir. (A2)

4.3. Maddeyi Tanıyalım / Madde ve Değişim

4.3.1. Maddeyi Niteleyen Özellikler

4.3.1.1. Beş duyu organını kullanarak maddeyi niteleyen temel özellikleri açıklar. (B2)

4.3.2. Maddenin Hâlleri

4.3.2.1. Maddenin hâllerini bilir ve aynı maddenin farklı hâllerine örnekler verir. (A1-A2)

4.3.2.2. Maddelerin hâllerine ait temel özellikleri karşılaştırır. (B2)

4.3.3. Maddenin Ölçülebilir Özellikleri

4.3.3.1. Farklı maddelerin kütle ve hacimlerini ölçerek karşılaştırır. (C2)

4.3.3.2. Ölçülebilir özelliklerini kullanarak maddeyi tanımlar. (B2)

4.3.4. Maddenin Isı Etkisiyle Değişimi

4.3.4.1. Maddelerin ısınıp-soğumasına yönelik deneyler tasarlar ve yapar. (C3-C6)

4.3.4.2. Maddelerin ısı etkisiyle hal değiştirebileceğine yönelik deney yapar ve sonuçları yorumlar. (B2-B3)

4.3.5. Madde ve Cisim

4.3.5.1. Madde ve cisimi tanımlayarak aralarındaki farkları açıklar. (B2)

4.3.6. Saf Madde ve Karışım

4.3.6.1. Günlük yaşamında sıklıkla kullandığı maddeleri saf madde ve karışım şeklinde sınıflandırır ve aralarındaki farkları açıklar. (B2)

4.3.7. Karışımlar Ayrıştırılması

4.3.7.1. Günlük yaşamda karşılaştığı karışımların ayrıştırılmasında kullanılacak yöntemlere karar verir ve test eder. (C3-C5)

4.3.8. Karışımların Ekonomik Değeri

4.3.8.1. Karışımları ayırmayı, ülke ekonomisine katkısı ve kaynakların etkili kullanımı bakımından tartışır. (B5)

4.4. Geçmişten Günümüze Aydınlatma ve Ses Teknolojileri / Fiziksel Olaylar

4.4.1. Geçmişten Günümüze Aydınlatma Teknolojileri

4.4.1.1. Geçmişten günümüze kullanılan aydınlatma araçlarını karşılaştırır ve teknolojinin aydınlatma araçlarının gelişimine olan katkısını fark eder. (A2)

4.4.2. Uygun Aydınlatma

4.4.2.1. Uygun aydınlatmanın ne demek olduğu ve nasıl yapılması gerektiği hakkında araştırma yapar ve sunar. (C2-C3)

4.4.2.2. Ortamları uygun şekilde aydınlatmanın göz sağlığı açısından önemini tartışır. (B5)

4.4.2.3. Aydınlatma araçlarının tasarruflu kullanımının aile ve ülke ekonomisi bakımından önemini araştırır ve sunar. (C2-C3)

4.4.3. Işık Kirliliği

4.4.3.1. Işık kirliliğinin nedenlerini sorgular. (B4)

4.4.3.2. Iřık kirliliğinin, doğal hayata ve gök cisimlerinin gözlenmesine olan olumsuz etkilerini açıklar. (B2)

4.4.3.3. Iřık kirliliğini azaltmaya yönelik çözümler üretir. (B6)

4.4.4. Geçmişten Günümüze Ses Teknolojileri

4.4.4.1. Geçmişten günümüze kullanılan ses teknolojilerini karşılaştırır. (A2)

4.4.4.2. Şiddetli ses üreten teknolojik araçların olumlu ve olumsuz etkilerini araştırır ve sunar. (C2-C3)

4.4.5. Ses Kirliliği

4.4.5.1. Ses kirliliğinin nedenlerini sorgular. (B4)

4.4.5.2. Ses kirliliğinin insan sağlığı ve çevre üzerindeki olumsuz etkilerini açıklar. (B2)

4.4.5.3. Ses kirliliğini azaltmaya yönelik çözümler üretir. (C6)

4. 5. Mikroskopik Canlılar ve Çevremiz / Canlılar ve Hayat

4.5.1. Mikroskopik Canlıları Tanıyalım

4.5.1.1. Mikroskopun işlevini bilir. (A1)

4.5.1.2. Mikroskopun tarihsel süreç içerisindeki gelişimini araştırır ve rapor eder. (C2-C5)

4.5.1.3. Mikroskopik canlıların varlığını fark eder ve mikroskop yardımı ile bu canlıları gözlemler. (A1-A3)

4.5.2. İnsan ve Çevre İlişkisi

4.5.2.1. İnsan ve çevre arasındaki karşılıklı etkileşimin önemini kavrar. (B2)

4.5.2.2. Çevre kirliliğinin nasıl önlenebileceğini tartışır. (B5)

4.5.2.3. Çevre kirliliğini önlemek için yakın çevresini temiz tutar. (DEVİNİŞSEL)

4.5.2.4. Çevreyi korumak ve güzelleştirmek için bir proje tasarlar. (B6)

4.6. Basit Elektrik Devreleri / Fiziksel Olaylar

4.6.1. Basit Elektrik Devreleri

4.6.1.1. Basit elektrik devresini oluşturan devre elemanlarını işlevleriyle tanıır ve çalışan bir devre kurar. (C1-C3)

4.6.1.2. Evde ve okuldaki elektrik düğmelerinin birer devre elemanı olduğunu bilir. (A1)

4.6.1.3. Elektrik düğmeleri ile lambalar arasında, duvar içinden geçen bağlantı kabloları olduğu çıkarımını yapar. (A2)

4.7. Dünyamızın Hareketleri / Dünya ve Evren

4.7.1. Dünyamızın Hareketleri

4.7.1.1. Dünya'nın dönme ve dolanma hareketlerini ve bu hareketlerin sonucunda gerçekleşen olayları açıklar. (B2)

Birleştirme ve Öğrenci Takımları Başarı Bölümleri Yöntemlerinin Sosyal Bilgiler Öğretmen Adaylarının Epistemolojik İnançlarına Etkisi*

Aşkın Baydar¹ & Ufuk Şimşek²

Özet: İşbirlikli öğrenme yöntemlerinden birleştirme ve öğrenci takımları başarı bölümlerinin (ÖTBB) karşılaştırıldığı bu çalışmanın amacı, bu iki yöntemin sosyal bilgiler öğretmen adaylarının epistemolojik inançlarına etkisini ölçmektir. Araştırmanın çalışma grubunu Artvin Çoruh Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Eğitimi Anabilim Dalı, ikinci sınıfta öğretim ilke ve yöntemleri dersini alan 40 öğrenci oluşturmaktadır. Araştırmanın verisi söz konusu yöntemlerin deney gruplarına öğretim ilke ve yöntemleri dersinde 12 hafta boyunca uygulanmasıyla sağlanmıştır. Veri toplama aracı olarak öğretmen adaylarının epistemolojik inançlarını ölçmek üzere Schommer tarafından geliştirilen, Deryakulu ve Büyüköztürk tarafından Türkçeye çevrilerek uyarlanan Epistemolojik İnanç Ölçeği (EİÖ) kullanılmıştır. Araştırmadan elde edilen nicel veriler Mann Whitney U testi, bağımsız gruplar t testi ve tek yönlü varyans analizi (ANOVA) kullanılarak değerlendirilmiştir. Yapılan analizlerin sonucunda birleştirme yönteminin sosyal bilgiler öğretmen adaylarının epistemolojik inançları üstünde, ölçülen üç boyutta da, yani "öğrenmenin çabaya bağlı olduğuna inanç", "öğrenmenin yeteneğe bağlı olduğuna inanç" ve "tek bir doğrunun var olduğuna inanç" boyutlarında ÖTBB yöntemine göre daha etkili olduğu görülmektedir. Araştırma, gelecekteki uygulamalara yönelik önerileri de içermektedir.

Anahtar Kelimeler: İşbirlikli öğrenme, birleştirme, ÖTBB, epistemolojik inanç, öğretmen eğitimi.

DOI: 10.29329/mjer.2018.138.4

The Impact of Jigsaw and Student Teams Achievement Divisions on Social Studies Pre-service Teachers' Epistemological Beliefs

Abstract: The aim of this study is to compare two different cooperative learning methods, namely, jigsaw and student teams achievement divisions (STAD), in terms of their effects on social studies pre-service teachers' epistemological beliefs. The study group of the research consisted of 40 students who were attending the *Teaching Principles and Methods* course at Artvin Çoruh University Faculty of Education Department of Social Studies Education. Data was collected during a 12-week-long implementation by using the Epistemological Beliefs Scale (EBS) developed by Schommer, and translated and adapted into Turkish by Büyüköztürk and Deryakulu. Then, the data set was analyzed by using the Mann Whitney U test, independent groups t test, and one-way analysis of variance (ANOVA). The findings show that jigsaw has stronger effects than STAD on social studies pre-service teachers' epistemological beliefs for all three dimensions measured: "the belief that

* Bu çalışma 'Jigsaw ve Öğrenci Takımları Başarı Bölümleri Yöntemlerinin Sosyal Bilgiler Öğretmen Adaylarının Epistemolojik İnançlarına ve Akademik Başarılarına Etkisi' başlıklı doktora tezinden üretilmiştir.

¹Dr. Öğr. Üyesi, Aşkın BAYDAR, Artvin Çoruh Üniversitesi Eğitim Fakültesi, Temel Eğitim Bölümü, askinbaydar@artvin.edu.tr

²Doç. Dr., Ufuk ŞİMŞEK, Atatürk Üniversitesi, Kazım Karabekir Eğitim Fakültesi, Türkçe ve Sosyal Bilimler Eğitimi Bölümü

learning depends on effort", "the belief that learning depends on ability", and "the belief that there is only one unchanging truth". Recommendations for further research are also included.

Keywords: Cooperative learning, jigsaw, STAD, epistemological beliefs, teacher education.

GİRİŞ

Birçok alanda insanların doğrudan ya da dolaylı olarak kendi yaşamlarında söz sahibi olmalarını sağlayan katılımcı sistemlerin, eğitim dünyasındaki yerini alması da kaçınılmazdır. Günümüz eğitimi, öğrencileri karşılaştıkları zorluklarla, iş çevresinin ve günlük yaşamın gerektirdikleriyle başa çıkacak duruma getirmelidir. Bu yüzden öğrenciler, gelecekteki yıllarda yalnızca bilgiye değil, iletişim, problem çözme, yaratıcı ve eleştirel düşünme becerilerine de gereksinim duyacaklardır (Zakaria ve Iksan, 2007). Dolayısıyla, problem çözme ve eleştirel düşünme yeteneklerini yeterince önemsememeleriyle eleştirilen öğretmen merkezli, geleneksel yöntemlerin (Hannafin ve Land, 1997), yerlerini farklı düşünme tekniklerini ve katılımcılığı merkeze alan öğrenme yöntemlerine bıraktıkları görülmektedir. İşbirlikli öğrenme de öğrenciyi merkeze alarak bilişsel ve sosyal becerilerini geliştirmeyi hedefleyen bu yöntemler arasında yer almaktadır. Açıköz (2003: 172), işbirlikli öğrenmeyi “öğrencilerin küçük gruplar halinde çalışarak ve birbirlerinin öğrenmesine yardım ederek öğrenmeyi gerçekleştirme süreci” olarak tanımlamıştır. Eğitim paradigmasında öğretmen merkezli yaklaşımdan, daha küçük gruplu öğrenci merkezli öğrenmeye doğru bir geçişi simgeleyen işbirlikli öğrenme (Zakaria ve Iksan, 2007), “genel olarak öğrencilerin ders etkinlikleri için heterojen gruplara ayrıldığı öğretim tekniklerini ve gruplandırma yapılarını ifade eder. Her grup üyesi grup projesine katkıda bulunur. Genellikle her üyeye farklı sorumluluk verildiği halde grup etkinliğini birlikte tamamlarlar” (Marr, 1997: 7). Bir öğrenci takımının üyeleri, teknik olarak sorunları çözmek ve takım üyeleri arasında öğrenmeyi kolaylaştırmak için işbirlikli çalışırlar. Öğrenciler takımın ortak zihinsel çalışması için sorumlu tutulurlar (Koppenhaver, 2006: 29). Grup üyeleri arasında, grup hedefi doğrultusunda, birbirlerinin başarısı için yardımlaşarak çalıştıkları bir etkileşim vardır. Ek olarak, grubun başarısı her üyenin öğretilen ilgili bilgiyi ve kavramları öğrenmesine bağlıdır (Marr 1997: 8).

İşbirlikli öğrenmede dört anahtar düşünme stratejisi vardır: problem çözme, karar verme, eleştirel düşünme ve yaratıcı düşünme (Lee, Ng ve Jakops, 1997). Yapılan çalışmalar, işbirlikli öğrenmenin, aynı zamanda birer yetenek olan bu stratejileri daha da geliştirdiklerini göstermiştir (Choi ve Rhee, 2014; Ediger, 1996; Johnson ve Johnson, 1999). İşbirlikli öğrenmenin etkilerini inceleyen çalışmalar bu yöntemin ayrıca akademik başarıyı dolaylı olarak etkileyen etkenlere de, yani derse karşı tutuma ve öğrenmeye karşı güdülenmeye (Huang, Liao, Huang ve Chen, 2014; Ning ve Hornby, 2014; Lin, 2010; Muhammad, 2010; Wang, 2006; Liao, 2005; Topping, 2005; Vaughan, 2002; Slavin, 1977); bilginin kalıcılığına (Şimşek, Örtün, Topkaya ve Yılar, 2014; Demir, 2012; Yıldırım-Kayabaş, 2007; Kasap, 1996; Açıköz, 1993); ve araştırmacılığa da (Şimşek vd., 2014) olumlu etkisini

göstermektedirler. İşbirlikli öğrenmeyle ilgili çalışmalar, bu yöntemle öğrencinin ruhsal ve sosyal gelişimine katkıda bulunulduğunu göstermektedir. Özgüvenin artması (Şimşek vd., 2014; Gelici ve Bilgin, 2011; Gençosman, 2011; Lin, 2010; Aksoy, 2006; Topping, 2005; Johnson ve Johnson, 1999; Roger ve Johnson, 1994); yardımlaşma (Gelici ve Bilgin, 2011; Lin, 2010; Gillies, 2006; Kagan, 1989); iletişimin gelişmesi (Şimşek vd., 2014; Choi ve Rhee, 2014; Thomas, 2014; Lin, 2010; Brooks, 2009; Zuheer, 2008; Topping, 2005; Ross, Seaborn ve Wilson, 2002; Johnson ve Johnson, 1999; Roger ve Johnson, 1994; Kagan, 1989); yeni düşüncelere açık olma (Thomas, 2014; Brooks, 2009); farklılıkların kabul görmesi (Thomas, 2014; Johnson ve Johnson, 1999; Roger ve Johnson, 1994; Kagan, 1989); bireysel sorumluluk (Lin, 2010; Aksoy, 2006) ve kaygıyı azaltma (Gençosman, 2011; Lin, 2010) işbirlikli öğrenmenin önemli yararlarındandır.

İşbirlikli öğretim yöntemlerinden birleştirme ve ÖTBB ise, "en iyi bilinen işbirlikli yapılardan ikisi" (Kagan, 1989: 12) ve en yaygın kullanılan işbirlikli yöntemlerdir (Leming, 1985). Ayrıca Slavin ve Karweit (1979) bu iki yöntemin en çok araştırmaya konu olan yöntemler; Zetty (1992) ise hem en çok araştırılan hem de öğretimde en çok kullanılan yöntemler olduğunu söylemişlerdir. Lie (1992) özellikle birleştirmenin sosyal bilgiler dersinde kullanılmaya uygun bir yöntem olduğunu; Slavin (1988) ise en çok sosyal bilgiler dersinde kullanıldığını belirtmişlerdir; zira genel olarak işbirlikli öğrenme, sosyal bilgiler eğitiminin "sosyal" ve "bilgi" ihtiyaçlarını karşılar ve bu doğrultuda öğrencilerin birlikte gelişmelerini sağlar (Stahl ve Vansicle, 1992).

Birleştirmeye ilgili yapılan araştırmalarda bu yöntemin öğrencinin özgüvenini arttırdığı (Şimşek vd., 2014; Lin, 2010); yardımlaşmaya yönlendirdiği (Lin, 2010); iletişim becerisini arttırdığı (Şimşek vd., 2014; Lin, 2010; Ross, Seaborn ve Wilson, 2002); öğrenmeye karşı tutumu ve derse karşı güdülenmeyi olumlu yönde etkilediği (Huang vd., 2014; Wang, 2006); akademik başarı (Şimşek vd., 2014 ve Johnson, Johnson ve Stanne, 2000) ve bilginin kalıcılığını arttırdığı (Demir, 2012) sonuçlarına varılmıştır.

ÖTBB'yle ilgili çalışmalar da bu yöntemle işlenen dersin, öğrencinin özgüvenini (Gençosman, 2011); yardımlaşmaya yönelimini (Gelici ve Bilgin, 2011); iletişim becerisini (Zuheer, 2008; Brooks, 2009); empati kurma yeteneğini (Brooks, 2009); öğrenmeye karşı güdülenmeyi, derse karşı tutumunu (Yıldırım-Kayabaş, 2007; Vaughan, 2002; Slavin, 1977) ve akademik başarıyı (Johnson, Johnson ve Stanne, 2000) olumlu yönde etkilediğini göstermiştir.

Yukarıda belirtildiği gibi, öğrenme sürecindeki birçok bilişsel, ruhsal ve sosyal öğeyi etkileyen işbirlikli öğrenmenin, bireyin epistemolojik inançları üzerinde de etkili olması beklenen bir durumdur. Zira üst düzey kavramsal öğrenme için uygun olup olmadığı tartışılan işbirlikli öğrenmeyle ilgili bir çok araştırma matematik, dil, okuma gibi temel yeteneklere odaklansa da sosyal bilgilerdeki üst düzey düşünme becerilerini konu alan çalışmalar da vardır (Slavin, 1990). Ayrıca öğretmenlerin ve öğrencilerin eğitim ortamlarındaki uygulamalarının epistemolojik inançları doğrudan etkilediğiyle ilgi

çalışmalarda, topluma hizmet uygulamaları dersinin (Averett ve Arnd-Caddigan, 2014); küçük gruplu atölye çalışması ve öncesinde internet destekli bağımsız etkinliklerinin (Tolhurst, 2007); formal derslerin, sınıf deneyimlerinin, öteki öğrencilerle informal sınıf etkileşimlerinin ve sınıf dışı deneyimlerinin (Gallik, 2001) öğrencilerin epistemolojik inançlarını etkilediği belirlenmiştir.

Neyin bilgi olarak kabul edileceğinin, bilginin nerede olduğunun ve nasıl arttığına çalışması (Schraw ve Olafson, 2008) olarak tanımlanan epistemolojinin, bireysel olarak kavranması önemli bir araştırma alanıdır ve bireylerin bilgiyi anlamlandırmaları ve bunun öğrenmeyi nasıl etkilediğiyle ilgili bilgi sağlaması beklenmektedir (Hofer, 2000). Bireylerin bilgi ve bilmeyele ilgili düşünceleri epistemolojik inançlar, yansıtıcı yargı, bilme yolları, epistemolojik yansıtma, epistemolojik kuramlar, epistemik inançlar ve epistemolojik kaynaklar gibi farklı adlarla araştırma programlarına konu olmuşlardır. Bir terminolojide birleşmeler de, kişisel epistemolojiyle ilgili araştırmalar öğrencinin düşünmesini; bilginin tanımıyla, nasıl yapılandırıldığıyla, nasıl değerlendirildiğiyle, nerede bulunduğuyla ve bilmenin nasıl olduğuyula ilgili inançlarını ele alır (Hofer, 2001). Marlene Schommer, az ya da çok bağımsız inançlardan oluşan çok boyutlu bir epistemolojik inanç modeli önermiştir. Schommer'ın (1990), gelişmemişten gelişmişe, olgunlaşmamıştan olgunlaşmışa ya da naiften sofistikeye doğru ilerleme gösteren inançları açıkladığı modelindeki beş boyut aşağıdaki biçimde açıklanabilir:

1. *Bilginin kesinliği*: Bilgi mutlak, kesindir. Bu görüşün karşısında ise “bilgi deneyime dayanır ve gelişim hâlinindedir” sofistike görüşü vardır.

2. *Bilginin organizasyonu*: Bilgi belirli olaylardan, olgulardan, durumlardan oluşur ve bölümlere ayrılır; yalıtılmıştır ve kesin parçalardan oluşur. Sofistike düzeyde düşünenler, bilginin iç içe girmiş, birbiriyle ilişkili kavramlardan oluşan bütünleşik bir yapısı olduğunu iddia ederler.

3. *Öğrenmenin hızı*: Öğrenme hızlı olur ya da hiç olmaz görüşünün karşısında bilgi aşamalı olarak kazanılır görüşü vardır.

4. *Öğrenmenin kontrolü*: Bireylerin bilgiyi edinme ve öğrenmeyi kontrol etme süreçlerini ifade eder. Bilgiyi edinme yeteneği doğuştandır; dolayısıyla değiştirilemez. Sofistike inançlara sahip olanlar ise öğrenme yeteneğinin deneyim sonucu kazanıldığını ve zamanla geliştirilebileceğini düşünürler.

5. *Bilginin kaynağı*: Her şeyi otoriteler bilebilir ve bilgiye yalnızca otoriteler ulaşabilir. Buna karşı olan da bilginin nesnel anlamlarla usavurulduğu görüşüdür.

Öğretmenlerin kişisel epistemolojisi de, öğrenme ve sınıftaki öğretimi sağlayan bilgiyi kazanma hakkında bir dizi inanç olarak nitelendirilir (Schraw ve Olafson, 2008). Öğretmenlerin epistemolojik inançları, kullandıkları öğretim stratejilerini ve öğrencilerin farklı görüşlerine ve düşüncelerine açık olmalarını etkiler (Hashweh, 1996). Aynı zamanda aday öğretmenlerin inançları, sınıftaki uygulamalarını davranış boyutunda etkileyen değişkenlerdendir (Aypay, 2010). Araştırmalar,

öğretmenlerin ve öğretmen adayların epistemolojik inançlarının, öğretim hakkındaki inançlarına, düşüncelerine ve dersteki uygulamalarına paralel olduğunu göstermiştir (Önen, 2011; Chai, 2010; Cheng, Chan, Tang, ve Cheng, 2009; Öztuna-Kaplan, 2006; Chan ve Elliot, 2004).

Yukarıdaki bulgular doğrultusunda, birçok alanda öğrenciyi olumlu etkileyen işbirlikli öğretim yöntemlerinin öğretmen eğitiminde uygulanmasının, aday öğretmenlerin gelecekteki öğretim uygulamalarına yansıtacakları epistemolojik inançlarını etkileyeceği düşünülmüş ve araştırmanın problemi, "işbirlikli öğrenme yöntemlerinden birleştirme ve öğrenci takımları başarı bölümlerinin sosyal bilgiler öğretmenliği öğrencilerinin epistemolojik inançlarına etkisi nedir?" olarak belirlenmiştir.

YÖNTEM

Çalışmanın bağımsız değişkenlerini işbirlikli öğrenme yöntemlerinden ikisi, birleştirme ve ÖTBB oluşturmuştur. Çalışmanın bağımlı değişkeni ise sosyal bilgiler öğretmenliği öğrencilerinin epistemolojik inançlarıdır. İşbirlikli iki yöntemin bağımlı değişkenler üzerindeki etkisini ölçmek için bu çalışmada kontrol grupsuz ön test-son test desen seçilmiştir. Bu tür desende "grup ya da gruplara ön test deneysel işlem başlamadan verilir. Deneysel işlem bittikten sonra aynı test son test olarak verilir" (Sönmez ve Alacapınar, 2011: 56).

Araştırma Grubu

Bu araştırmanın çalışma grubunu 2012-2013 akademik yılında Artvin Çoruh Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Eğitimi Anabilim Dalında, ikinci sınıfta okuyan 40 öğrenci oluşturmaktadır. Sınıf, iki homojen deney grubuna bölünmüş; birleştirme yönteminin uygulandığı (n=20) ve ÖTBB tekniğinin uygulandığı (n=20) gruplar oluşturulmuştur. Her iki grubun homojenliğini saptamak amacıyla öğrencilerin önceki yıla ait not ortalamaları ölçüt alınmıştır.

Veri Toplama Araçları

Öğretmen adaylarının epistemolojik inançlarını ölçmek için kullanılan ölçeğin özgün biçimi, Schommer, (1990) tarafından geliştirilen, 27'si ters puanlanmış, 63 maddeli, dört faktörden oluşan 5'li likert tipi Epistemolojik İnanç Ölçeğidir (EİÖ). Şu dört faktörden oluşur: Bilgi kesindir (buna karşılık, bilgi kesin değildir), bilgi basittir (bilgi karmaşıktır), öğrenme hızlı gerçekleşir (öğrenme zaman içinde gerçekleşebilir) ve öğrenme yeteneği doğuştandır (öğrenme yeteneği geliştirilebilir). Deryakulu ve Büyüköztürk (2002), ölçeği Türkçe'ye çevirerek uyarlamışlar; geçerlik ve güvenilirlik çalışmalarını yapmışlardır. Ankara Üniversitesi, Gazi Üniversitesi, Hacettepe Üniversitesi ve Orta Doğu Teknik Üniversitesinin çeşitli fakültelerinden toplam 595 öğrenciyeye uygulanmasıyla ölçeğin üç faktörlü bir yapı gösterdiği ve 34 maddeden oluştuğu belirlenmiştir. Özgün ölçekteki gibi "Kesinlikle Katılıyorum (1)", "Kısmen Katılıyorum (2)", "Kararsızım (3)", "Kısmen Katılmıyorum (4)", "Kesinlikle Katılmıyorum (5)" seçeneklerinden oluşan beşli likert tipi ölçeğin faktör yapısının özgün ölçekten

oldukça farklı olması nedeniyle faktörlere yeni adlar verilmiştir (Deryakulu, 2004). "Öğrenmenin Çabaya Bağlı Olduğuna İnanç" (ÖÇBOİ) adlı birinci faktörde 18 madde, Öğrenmenin Yeteneğe Bağlı Olduğuna İnanç" (ÖYBOİ) adlı ikinci faktörde 9 madde ve "Tek Bir Doğrunun Var Olduğuna İnanç" (TBDVOİ) adlı üçüncü faktörde de 7 madde vardır. Birinci faktördeki ilk 17 madde ters, 18. madde düz puanlanmıştır. İkinci ve üçüncü faktörlerdeki maddelerin tamamı düz puanlanmıştır. Alınan yüksek puanlar olgunlaşmamış, gelişmemiş, naif inançları; düşük puanlar ise olgunlaşmış, gelişmiş, sofistike inançları göstermektedir. Ölçeğin Cronbach Alfa değerleri 1. Faktör için 0,83; 2. faktör için 0,62; 3. faktör için 0,59 ve ölçeğin bütünü için ise 0,71 bulunmuştur.

Uygulama

Araştırma kapsamında birleştirme ve ÖTBB tekniklerinin uygulanacağı gruplara Epistemolojik İnanç Ölçeği (EİÖ) ön test olarak uygulanmış; ardından öğretim ilke ve yöntemleri dersi haftada üç ders saati olmak üzere 12 hafta boyunca, her iki deney grubunda araştırmacı tarafından işlenmiştir. Uygulama sürecinin bitiminde EİÖ her iki deney grubuna son test olarak uygulanmıştır. Elde edilen veriler SPSS paket programı yardımıyla analiz edilmiştir. Birleştirme ve ÖTBB yöntemlerinin deney gruplarındaki uygulama süreci aşağıda açıklanmıştır.

Birleştirme Yönteminin Uygulanması

Yöntemi uygulamak üzere birleştirme grubundaki öğrenciler heterojen olarak, her gruba 4 öğrenci gelecek biçimde 5 özgün gruba ayrılmıştır.

Konular	1.ÖG	2.ÖG	3.ÖG	4.ÖG	5.ÖG
1. alt başlık	A1	B1	C1	D1	E1
2. alt başlık	A2	B2	C2	D2	E2
3. alt başlık	A3	B3	C3	D3	E3
4. alt başlık	A4	B4	C4	D4	E4

Şekil 1. Birleştirme özgün grupları ve konuların dağılımı.

Özgün grupların belirlenmesinin ardından işlenecek konunun alt başlıkları özgün grupların her bir üyesine Şekil 1'de görüldüğü gibi dağıtılmıştır. Gruplardaki her bir üyeye sorumlu oldukları konu başlıkları ve ilgili materyaller verilmiştir. Daha sonra üyeler özgün gruplarındaki yerlerinden ayrılarak Şekil 2'deki gibi uzman gruplarındaki yerlerine atanmışlardır. İşlenecek konunun her bir alt başlığı bir uzman grubun sorumluluk alanındadır.

1. Uzman grubu:	A1,	B1,	C1,	D1,	E1
2. Uzman grubu:	A2,	B2,	C2,	D2,	E2
3. Uzman grubu:	A3,	B3,	C3,	D3,	E3
4. Uzman grubu:	A4,	B4,	C4,	D4,	E4

Şekil 2. Birleştirme uzman gruplarının oluşturulması

Gerekli kaynakların arařtırmacı tarafından verilmesinin ya da önerilmesinin ardından bir sonraki derse kadar her bir uzman grubu, uzmanlık alt bařlıklarına birlikte hazırlanmıřtır. Bu hazırlıklar ev, yurt ve kütüphanelerdeki bireysel çalıřmaları ve grup çalıřmalarını içermektedir.

Uzman grupları derse, birlikte ya da bireysel çalıřtıkları materyallerle gelmiřlerdir. Derste, getirdikleri materyaller üzerinde çalıřmaları, tartıřmaları, çalıřmalarını birleřtirmeleri ve gözden geçirmeleri için kendilerine 30 dakika verilmiřtir. Bu sürenin sonunda her uzmanlık grubu, uzman olduđu alt bařlık üzerine çalıřmasını bir raporla sonlandırmıřtır. Tüm bu çalıřmalar boyunca arařtırmacı, olası soru ve sorunlara karřı kılavuzluk görevini üstlenmiřtir.

Uzman gruplarındaki çalıřmaların bitimiyle, katılımcılar özgün gruplarına dönmüřler ve bireysel olarak her bir özgün grup üyesi kendi grubuna sunum yaparak uzman grubunda hazırlanan çalıřmayı paylařmıřtır. Özgün gruplara soru-yanıt ve tartıřma için de verilen süreyle birlikte, çalıřmanın bu bölümü için toplam 30 dakika verilmiřtir.

Birleřtirme grubundaki uygulamanın son ařamasında, tüm katılımcılara 4 soruluk, çoktan seçmeli küçük bir sınav yapılmıřtır. Sınav sorularının yanıtları, sınavın hemen bitiminde katılımcılara verilmiř; eksik bilgilerini tamamlamaları için 20 dakikalık çalıřma süresi verilmiřtir.

Öğrenci Takımları Başarı Bölümleri (ÖTBB) Yönteminin Uygulanması

Birleřtirme grubunda olduđu gibi ÖTBB grubu için de, yarıyılın ilk haftasındaki derste yöntemin dönem boyunca nasıl işleneceđi arařtırmacı tarafından ayrıntılı olarak anlatılmıřtır. Yine birleřtirme grubunda olduđu gibi ÖTBB grubunda da aynı konular, her haftaya bir konu gelecek şekilde dört alt bařlığa ayrılarak ilk haftayı izleyen 12 hafta boyunca işlenmiřtir. Yöntemi uygulamak üzere gruptaki öğrenciler heterojen olarak, her takıma 4 öğrenci gelecek biçimde takımlara ayrılmıřtır.

Öğrencilerin takımlara ayrılmasından sonra konu 40 dakika boyunca arařtırmacı tarafından tüm ÖTBB gruplarına anlatılmıřtır. 12 haftalık uygulama süresince bu anlatımlarda arařtırmacı, işlenen konunun özelliklerine göre düz anlatım, soru-yanıt, görüntülü sunum gibi tekniklerden yararlanmıřtır. Arařtırmacının yaptıđı sunumun ardından ders sonunda yapılacak sınavı hazırlanmak üzere katılımcılar atandıkları gruplara ayrılmıř ve "takım çalıřmalarına" başlamıřlardır. Bu çalıřma için arařtırmacı tarafından, grup içi olumlu bađımlılıđı artırmak amacıyla her iki öğrenciye bir tane olmak üzere çalıřma kâđıdı verilmiřtir. Takımlara çalıřmalarını tamamlamaları için süre (40 dakika) tanınmıřtır. Bu çalıřmalar boyunca arařtırmacı kılavuz görevini üstlenmiř ve takımlardan gelen soruları takımdaki hiçbir üyenin yanıtlanamaması kořuluyla yanıtlamıřtır.

Takım çalıřmalarının ardından katılımcılar ÖTBB yöntemine özgü, uygulama boyunca takımların başarı düzeylerinin ölçülmesine yarayan "bireysel olarak izleme testi" olarak adlandırdığımız, çoktan seçmeli 4 sorudan oluřan ve her bir sorunun 5'er puan deđerinin olduđu küçük sınavı almıřlardır. Her bir katılımcı için ilk hafta sonunda bu testten aldıđı puan o katılımcının

"başlangıç puanı" olarak kabul edilmiştir. Başlangıç puanlarıyla, işlenen her bir konudan sonra yapılan izleme testinden alınan puanlar karşılaştırılarak her bir katılımcının "bireysel gelişim puanı" belirlenmiştir. Her bir takımın üyelerinin bireysel gelişim puanlarının toplamıyla "takım puanları" elde edilmiştir. Son olarak da başarılı takımların sınıfça takdiri amacıyla takım puanları tüm sınıfın görebileceği biçimde duyurulmuştur.

BULGULAR

Birleştirme ve ÖTBB gruplarında yer alan deneklerin deneysel işlemin uygulanmasına geçilmeden, akademik başarı ön test ölçümlerinden elde edilen puanların ortalamaları arasında anlamlı bir fark olup olmadığını test etmek için; öncelikle normallik analizi yapmak amacıyla ve deneklerin sayısının 50'den az olması dolayısıyla, verilerin dağılımını belirlemek amacıyla Shapiro-Wilk testi yapılmıştır (Shapiro ve Wilk, 1965). Yapılan normallik analizi sonucunda birleştirme grubunda yer alan sosyal bilgiler öğretmen adaylarının epistemolojik inanç ön test puan ortalamalarının (S-W= .90, $p < .05$) ve ÖÇBOİ puan ortalamalarının (S-W=.88, $p < .05$) normal dağılmadığı sonucuna varılmıştır. Dolayısıyla birleştirme ve ÖTBB gruplarının epistemolojik inanç ön test puan ortalamalarının ve ÖÇBOİ ön test puan ortalamalarının karşılaştırılmasında Mann Whitney U testi, ÖYBOİ ve TBDVOİ ön test puan ortalamalarının karşılaştırılmasında bağımsız gruplar t testi uygulanmıştır.

Tablo 1. Birleştirme ve ÖTBB gruplarının epistemolojik inanç ön test puan ortalamalarına ilişkin Mann Whitney U testi sonuçları

Değişken	Grup	N	Ortalama Sırası	Sıraların Toplamı	Mann Whit.U	p
Epistemolojik İnanç	Birleştirme	20	21.98	439.50	170.50	.424
	ÖTBB	20	19.03	380.50		
ÖÇBOİ	Birleştirme	20	21.30	426.00	184.00	.664
	ÖTBB	20	19.70	394.0		

Tablo 1'de belirtildiği gibi yapılan Mann Whitney U testi sonucunda birleştirme ve ÖTBB grubunda yer alan sosyal bilgiler öğretmen adaylarının epistemolojik inanç ön test puanları ($z = -.79$, $p > .05$) ve ÖÇBOİ ön test puanları ($z = -.43$, $p > .05$) arasında anlamlı farklılıklar bulunmamıştır.

Birleştirme ve ÖTBB gruplarının ÖYBOİ ve TBDVOİ ön test puan ortalamalarını karşılaştırmak amacıyla bağımsız gruplar t testi uygulanmıştır. Buna göre, ÖTBB ve birleştirme ÖYBOİ ($t = .46$, $p > .05$) ve TBDVOİ ($t = .30$, $p > .05$) ön test puan ortalamaları arasında anlamlı farklılığa rastlanmamıştır.

Tablo 2. Birleştirme ve ÖTBB gruplarının ÖYBOİ ve TBDVOİ ön test puan ortalamalarına ilişkin bağımsız gruplar t testi sonuçları

Değişken	Grup	N	Aritmetik Ortalama	Standart Sapma	Sd	t	p
ÖYBOİ	Birleştirme	20	16.80	3.76	38	.46	.642
	ÖTBB	20	17.55	6.09			
TBDVOİ	Birleştirme	20	26.55	5.46	38	.30	.765
	ÖTBB	20	27.15	5.02			

İşbirlikli öğrenme yöntemlerinden birleştirme ve öğrenci takımları başarı bölümünün sosyal bilgiler öğretmen adaylarının epistemolojik inançlarına etkisini belirlemek amacıyla tek yönlü varyans analizi (ANOVA) kullanılmıştır.

Tablo 3. Birleştirme ve ÖTBB Tekniklerinin Epistemolojik İnançlar Üzerindeki Etkisine İlişkin Varyans Analizi Sonuçları

Ölçüm	Grup	KT	Sd	KO	F	p	Anlamlı fark
Epistemolojik İnanç	Gruplararası	1988.10	1	1988.10	15.31	.000	
	Grupiçi	4931.80	38	129.78			
	Toplam	6919.90	39				
ÖÇBOİ	Gruplararası	308.02	1	308.02	5.74	.022	Birleştirme öntest-> ÖTBB-öntest
	Grupiçi	2036.95	38	53.60			
	Toplam	2344.97	39				
ÖYBOİ	Gruplararası	164.02	1	164.02	4.35	.044	ÖTBB-öntest
	Grupiçi	1431.75	38	37.67			
	Toplam	1595.77	39				
TBDVOİ	Gruplararası	202.50	1	202.50	6.86	.013	
	Grupiçi	1121.00	38	29.50			
	Toplam	1323.50	39				

Tablo 3'te görüldüğü gibi, yapılan tek yönlü varyans analizi (ANOVA) sonucunda birleştirme ve ÖTBB gruplarının epistemolojik inanç ($F_{(1, 38)} = 15.31, p < .001$), ÖÇBOİ ($F_{(1, 38)} = 5.74, p < .05$), ÖYBOİ ($F_{(1, 38)} = 4.35, p < .05$) ve TBDVOİ ($F_{(1, 38)} = 6.86, p < .05$) ön test son test puan ortalamalarının farklarının anlamlı düzeyde farklılık gösterdiği belirlenmiştir. Başka bir ifade ile birleştirme ve ÖTBB yöntemlerinin kullanımının sosyal bilgiler öğretmen adaylarının epistemolojik inançları, ÖÇBOİ, ÖYBOİ ve TBDVOİ üzerinde etkili olduğu sonucuna ulaşılmıştır. Anlamlı farkın hangi gruplara yönelik olduğunu belirlemek için Post Hoc testlerinden Tukey testi yapılmıştır. Tukey testi sonucunda birleştirme grubunda yer alan sosyal bilgiler öğretmen adaylarının ön test son test puanları ortalamaları

farkının ($X=-11.50$, $Ss=8.53$) ÖTBB grubunda yer alan sosyal bilgiler öğretmen adaylarının ön test ve son test puan ortalamaları farkından ($X=.2.60$, $Ss=13.66$) büyük olduğu görülmüştür ($p<0,05$). Benzer şekilde birleştirme grubu için ÖÇBOİ, ÖYBOİ ve TBDVOİ ön test ve son test puan ortalamalarının ÖTBB grubundan daha düşük olması belirlenen farklılığın kaynağı olarak yorumlanabilir. Aşağıda yer alan grafik 4.5.'te birleştirme ve ÖTBB gruplarının epistemolojik inanç ön test ve son test puan ortalamaları yer almaktadır.

Tablo 4. Birleştirme ve ÖTBB gruplarının epistemolojik inanç, ÖÇBOİ, ÖYBOİ ve TBDVOİ'ye ilişkin ön test ve son test puan ortalamaları

Ölçüm	Grup	Ön Test	Ssapma_ön	Sontest	Ssapma_son	Sontest-öntest (fark)
EPİS	JİGSAW	76.15	6.96	64.65	5.58	-11.50
	ÖTBB	75.40	10.95	78	12.92	2.60
ÖÇBOİ	JİGSAW	32.70	6.55	29.90	3.25	-2.80
	ÖTBB	30.70	5.13	33.45	9.01	2.75
ÖYBOİ	JİGSAW	16.80	3.76	15.60	3.15	-1.20
	ÖTBB	17.55	6.09	20.40	4.61	2.85
TBDVOİ	JİGSAW	26.65	5.46	19.15	3.13	-7.50
	ÖTBB	27.15	5.02	24.15	5.71	3.00

SONUÇ, TARTIŞMA VE ÖNERİLER

Sosyal bilgiler öğretmen adaylarının epistemolojik inançlarına işbirlikli öğrenme yöntemlerinden birleştirme ve ÖTBB'nin etkisinin ölçüldüğü bu çalışmanın bulgularından ilki, birleştirmenin öğretmen adaylarının epistemolojik inançlarına, ÖTBB'ye göre etkisinin daha çok olduğudur. Bu fark, epistemolojik inançların her üç boyutu; yani "öğrenmenin çabaya bağlı olduğuna inanç", "öğrenmenin yeteneğe bağlı olduğuna inanç" ve "tek bir doğrunun var olduğuna inanç" boyutları için de geçerlidir. Birleştirmenin genel olarak epistemolojik inançlar üzerinde ÖTBB'den daha fazla etkisinin bulunması, Slavin'in (1978), birleştirmenin öteki işbirlikli yöntemlere göre daha yapılandırılmış akran öğretimi ve çok daha fazla anlamlandırma yapmaya yönelik okuma etkinliği içerdiği için, özellikle sosyal bilgiler öğretimi için çok uygun olduğu ifadesini doğrular niteliktedir.

Birleştirmenin öğrencilerin epistemolojik inançlarına olumlu etkisi bağlamında bu sonuç, Koç'un (2013) birleştirmeye geleneksel öğretim yönteminin, 7. sınıfların epistemolojik inançlarına etkisini ve Şimşek'in (2013) vatandaşlık dersinde kullandığı üç farklı yöntemin; okuma yazma sunma, birleştirme ve geleneksel öğretim yöntemlerinin, 193 üniversite öğrencisinin epistemolojik inançlarına etkisini ölçtükleri çalışmaların sonuçlarıyla örtüşmektedir. Genel olarak işbirlikli öğrenme yöntemlerinin epistemolojik inançlara etkisi düşünüldüğünde ise çalışmanın bu sonucu Şimşek (2013); Bergom, Wright, Brown, ve Brooks, (2011); Keen-Rocha (2008); Tolhurst, (2007); Gallik, (2001);

Lee, (2001) ve Bakari'nin, (2000) çalışmalarını desteklemektedir. İşbirlikli yöntemin öğretmenlerin epistemolojik inançları üzerinde bir etkisini bulamayan Brody ve Hill'in (1991) ve geleneksel öğretim yönteminin öğrencilerin epistemolojik inançları üstünde işbirlikli öğrenmeden daha etkili olduğunu bulan Koç, Şimşek ve Fırat'ın (2013) çalışmalarını ise desteklememektedir. Aradaki bu fark, birleştirme yönteminin öğrencileri bireysel arařtırmaya, bireysel okumaya, okuyacakları kaynakları kendilerinin bulmasına, grup üyeleriyle bir araya geldiklerinde edindikleri bilgiyi paylaşmaya, tartışmaya ve bilgiyi özgün gruplarındaki akranlarına öğretmeye; dolayısıyla zamanla bilgiye kendi başlarına, bir otoriteye gereksinim duymadan ulaşmayı öğrenmelerine yönlendirmesi biçiminde yorumlanabilir. Bu sonucuyla arařtırma, Lee, Ng ve Jakops'un (1997: 10) birleştirme hakkında, kısaca "olumlu bağımlılık, bireysel sorumluluk ve grubun birlikte düşünebilmesi için koşul yaratma" olarak tanımladığı sosyal psikoloji üzerine kurulduğu düşüncesini desteklemektedir.

Bu çalışmadan çıkan sonuçlara göre eğitimciler derslerde çocuğun epistemolojik inanç düzeyini geliştiren işbirlikli uygulamalara daha fazla yer vermelidirler. Bunun için işbirlikli yöntemlerin okullarda yeterince yer almasına ortam hazırlayacak eğitim programları hazırlanmalıdır. Ayrıca işbirlikli yöntemler, öğretmen eğitiminde de gerektiği kadar yer almalıdır. Eğitim fakültelerinde verilen derslerde işbirlikli yöntemler ders içerikleri elverdiğince kullanılmalıdır. Birleştirme ve ÖTBB'yi karşılařtıran bu arařtırma, öteki işbirlikli öğrenme yöntemlerinin karşılařtırıldığı arařtırmalarla genişletilebilir ve sosyal bilgiler dışında, farklı branşlardaki öğretmen adayları, ilk ve orta öğretim düzeyindeki öğrenciler üzerinde yinelenebilir.

Extended Summary

In today's world, education methods that stress different thinking methods and participation are preferred instead of teacher-centered traditional methods that disregard problem solving and critical thinking skills. Cooperative learning is one of those methods. It is student centered and it aims improving student's cognitive and social skills. Research in the area shows that cooperative learning improves problem solving, decision making, critical thinking and creative thinking, which are all considered as skills at the same time. Also studies, which investigate the effects of cooperative learning methods stated that these methods have positive contributions to attitude towards courses, motivation towards learning, permanence of knowledge, willingness to search, psychological and social development, increasing self-reliance, helping each other, communication skills, openness to new ideas, approving differences, individual accountability, and decreasing anxiety.

Jigsaw and STAD are the best known, the most extensively researched, and the most widely used cooperative techniques in teaching. Research regarding jigsaw concluded that this method increases the self-esteem of the students, increases communication skills, and positively affects the attitudes towards learning and motivation to actively participate in courses. Research regarding STAD, on the other hand, concluded that, this method has positive effects on students' self-esteem, being

directed to help, their communication skills, empathy skills, motivation to learning, and attitudes towards courses.

Cooperative learning, which affects many cognitive, psychological, and social components in learning process in this way, can also be expected to affect individuals' epistemological views. Epistemology is the study of what will be accepted as knowledge, where knowledge is and how it increases. Teachers' personal epistemology is defined as a range of beliefs regarding learning and acquisition of knowledge that underpins teaching in class. Teachers' epistemological beliefs affect the teaching strategies they use and being open to students' different opinions and ideas. Thus, the aim of this study is to determine the effect of two different cooperative learning methods, jigsaw and student teams achievement divisions (STAD), on social studies pre-service teachers' epistemological beliefs.

In this study, the pre-test post-test design was chosen, without a control group. The study group of the research comprised 40 students who were attending Artvin Çoruh University College of Education Department of Social Science Education in the 2012-2013 academic year. The class was divided into two homogeneous experiment groups with whom jigsaw (n=20) and STAD (n=20) methods were used. As the data collection tool, the Epistemological Beliefs Scale, developed by Schommer, and later adapted and translated into Turkish by Deryakulu and Büyüköztürk, was used. The data collected data set was analyzed via one way analysis of variance (ANOVA).

The results of analysis of variance (ANOVA) show that the jigsaw group's epistemological beliefs ($F_{(1, 38)} = 15.31, p < .001$), ÖÇBOİ ($F_{(1, 38)} = 5.74, p < .05$), ÖYBOİ ($F_{(1, 38)} = 4.35, p < .05$) and TBDVOİ ($F_{(1, 38)} = 6.86, p < .05$) pre-test post-test point mean is significantly higher than the STAD group's. In other words, using jigsaw affects social studies pre-service teachers' epistemological beliefs and its sub dimensions, namely, ÖÇBOİ, ÖYBOİ and TBDVOİ.

This study, which attempted to measure the effects of jigsaw and STAD on social studies pre-service teachers' epistemological beliefs, found a significantly higher effect of jigsaw on those beliefs than STAD. This difference is valid for all three dimensions of epistemological beliefs: "beliefs that pertain to learning depend on afford", "beliefs that pertain to learning depends on ability", and "beliefs that pertain to single certain truth". This result verifies Slavin's conclusion that, because jigsaw contains more constructed peer instruction and much more reading activities towards signification than other cooperative methods, it is quite appropriate for social studies teaching.

In terms of jigsaw's positive effects on students' epistemological beliefs, this result overlaps with the results of the studies that measure the effects of jigsaw and traditional methods on 7th graders' epistemological beliefs; and the effects of three different methods (reading-writing-presenting, jigsaw, and the traditional method), on 193 college students' epistemological beliefs regarding civic education.

The results of the present study support other studies' results in terms of cooperative learning methods' effects on epistemological beliefs in general. However, it does not support the studies that did not find any effect on teachers' epistemological beliefs and found that traditional teaching methods have a stronger effect than cooperative methods on students' epistemological beliefs.

The difference that was found in the study can be interpreted as jigsaw's role to guide students to individual researching, individual reading, finding themselves the sources they need to read, sharing the information they gained when they come together with the group members, discussing, teaching the information to their peers in the original groups; and therefore, learning to reach the knowledge they seek themselves, without needing an authority.

With this result, our study supports the idea that jigsaw, established on social psychology, strengthens positive interdependence, individual accountability, and creating the conditions for groups to think together. Therefore, educators should apply cooperative methods as best as they can to improve their students' epistemological beliefs. Furthermore, such cooperative methodology, shaping not only teacher epistemological development but also their classroom practices, should become an essential part of teacher education as well.

KAYNAKÇA

- Açıköz, K. (1993). İşbirliğine dayalı öğrenme ve geleneksel öğretimin üniversite öğrencilerinin akademik başarısı, hatırd tutma düzeyleri ve duyuşsal özellikleri üzerindeki etkileri. *A.Ü. Eğitim Bilimleri Fakültesi: 1. Ulusal Eğitim Bilimleri Kongresi*. 187-201. Ankara: MEB Yayınları.
- Açıköz, K. Ü. (2003). Aktif öğrenme. İzmir: Eğitim Dünyası Yayınları.
- Aksoy, G. (2006). *İşbirlikçi öğrenme yönteminin genel kimya laboratuvarı dersinde akademik başarıya, laboratuvar malzemesi tanıma ve kullanma becerisine etkisi*. Yüksek lisans tezi. Atatürk Üniversitesi Fen Bilimleri Enstitüsü, Erzurum.
- Averett, P. E., & Arnd-Caddigan, M. (2014). Preparing BSW students for service-learning: enhancing epistemological reflection. *Journal of Teaching in Social Work*, 34 (3), 316-331.
- Aypay, A. (2010). Teacher education student's epistemological beliefs and their conceptions about teaching and learning. *Procedia-Social and Behavioral Sciences*, 2 (2), 2599-2604.
- Bakari, R. S. (2000). *Epistemological development of Afracan-American student: Perspectives on knowledge, culture, and experiences*. Doctoral dissertation. University of Northern Colorado, Greeley.
- Bergom, I., Wright, M. C., Brown, M. K., & Brooks, M. (2011). Promoting college student development through collaborative learning: A case study of hevruta. *About campus*, 15 (6), 19-25.
- Brody, C. M., & Hill, L. R. (1991). *Cooperative Learning and Teacher Beliefs about Pedagogy*. Paper presented at the Annual Meeting of the American Educational Research Association. US Department of Education. Educational Resources Information Center.

- Brooks, A. (2009). *Regular college preparatory students' perceptions of the student teams achievement divisions approach in an academic college preparatory biology class*. Doctoral dissertation. Walden University, Minneapolis.
- Chai, C. S. (2010). Teachers' epistemic beliefs and their pedagogical beliefs: A qualitative case study among Singaporean teachers in the context of ICT-supported reforms. *Turkish Online Journal of Educational Technology*, 9 (4), 128-139.
- Chan, K. W., & Elliott, R. G. (2004). Relational analysis of personal epistemology and conceptions about teaching and learning. *Teaching and Teacher Education*, 20 (8), 817-831.
- Cheng, M. M., Chan, K. W., Tang, S. Y., & Cheng, A. Y. (2009). Pre-service teacher education students' epistemological beliefs and their conceptions of teaching. *Teaching and Teacher Education*, 25(2), 319-327.
- Choi, B. K., & Rhee, B. S. (2014). The influences of student engagement, institutional mission, and cooperative learning climate on the generic competency development of Korean undergraduate students. *Higher Education*, 67 (1), 1-18.
- Demir, K. (2012). An evaluation of the combined use of creative drama and jigsaw II techniques according to the student views: case of a measurement and evaluation course. *Procedia-Social and Behavioral Sciences*, 47, 455-459.
- Deryakulu, D. (2004). Üniversite öğrencilerinin öğrenme ve ders çalışma stratejileri ile epistemolojik inançları arasındaki ilişki. *Kuramve Uygulamada Eğitim Yönetimi Dergisi*, 10 (2), 230-249.
- Deryakulu, D. ve Büyüköztürk, Ş. (2002). Epistemolojik inanç ölçeğinin geçerlik ve güvenirlik çalışması. *Eğitim Araştırmaları*, 2 (8): 111-125.
- Ediger, M. (2001). Cooperative learning versus competition: Which is better?. *Journal of Instructional Psychology*, 23 (3), 204-209.
- Erdem, M. (2008). Karma öğretmenlik uygulaması süreçlerinin öğretmen adaylarının öğretmenlik öz yeterlik ve epistemolojik inançlarına etkisi. *Eurasian Journal of Educational Research*, 30, 81-98.
- Gallik, J. D. (2001). *Seeing the world differently: Changes in college students' epistemological beliefs*. Doctoral dissertation. University of Texas, Austin.
- Gelici, Ö. ve Bilgin, İ. (2011). İşbirlikli öğrenme tekniklerinin tanıtımı ve öğrenci görüşlerinin incelenmesi. *Adıyaman Üniversitesi Eğitim Bilimleri Dergisi*, 1(1),40-70.
- Gençosman, T. (2011). *Fen ve teknoloji öğretiminde kullanılan öğrenci takımları başarı bölümleri tekniğinin öğrencilerin öz-yeterlilik, sınav kaygısı, akademik başarı vebatırda tutma düzeylerine etkisi*. Yüksek lisans tezi. Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü, Antalya.
- Gillies, R. M. (2006). Teachers' and students' verbal behaviours during cooperative and small-group learning. *British Journal of Educational Psychology*, 76 (2), 271-287.
- Hannafin, M. J., and Land, S. M. (1997). The foundations and assumptions of technology-enhanced student-centered learning environments. *Instructional science*, 25 (3), 167-202.
- Hashweh, M. Z. (1996). Effects of science teachers' epistemological beliefs in teaching. *Journal of Research in Science Teaching*, 33(1), 47-63.

- Huang, Y. M., Liao, Y. W., Huang, S. H., & Chen, H. C. (2014). Jigsaw-based Cooperative Learning Approach to Improve Learning Outcomes for Mobile Situated Learning. *Journal of Educational Technology & Society*, 17 (1), 128-140.
- Hofer, B. K. (2000). Dimensionality and disciplinary differences in personal epistemology. *Contemporary Educational Psychology*, 25, 378-405.
- Hofer, B. K. (2001). Personal epistemology research: Implications for learning and teaching. *Educational Psychology Review*, 13 (4), 353-383.
- Johnson, D. W., and Johnson, R. T. (1999). What makes cooperative learning work. In *JALT Applied Materials*, 23-26. Tokyo: Japan Association for Language Teaching
- Johnson, D.W., Johnson, R.T. and Stanne, M.B. (2000). *Cooperative Learning Methods: A Meta-Analysis*. University of Minnesota, Minneapolis: Cooperative Learning Center, www.cooperation.org/pages/cl-methods.html.
- Kagan, S. (1989). The structural approach to cooperative learning. *Educational Leadership*, 47 (4), 12-15.
- Kasap, H. (1996). *İşbirlikli öğrenme, fen başarısı, hatırda tutma, öğrenci yüklemeleri ve işbirlikli öğrenme gruplarındaki etkileşim*. Yüksek lisans tezi. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Keen-Rocha, L. S. (2008). Personal epistemological growth in a college chemistry laboratory environment. Doctoral dissertation. University of South Florida, Tampa.
- Koç, Y. (2013). Fen bilimleri dersinin öğretiminde Jigsaw II tekniğinin etkisi. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 10 (24), 165-179.
- Koç, Y., Şimşek, Ü., ve Fırat, M. (2013). Işık ünitesinin öğretiminde okuma-yazma-uygulama yönteminin etkisi. *Erzincan Üniversitesi Eğitim Fakültesi Dergisi*, 15 (2), 204-225.
- Koppenhaver, G. D. (2006). Absentand accounted for: Absenteeism and cooperative learning. *Decision Sciences Journal of Innovative Education*. 4 (1), 29-49.
- Lee, C., Ng, M., & Jacobs, G. M. (1997). *Cooperative learning in the thinking classroom: research and theoretical perspectives*. Paper presented at the International Conference on Thinking, Singapore.
- Lee, H. M. (2001). *The effect of collaborative web-based learning on high school students' attitudes, epistemological beliefs and achievement*. Doctoral dissertation. Texas A&M University, College Station.
- Leming, J. S., (1985) *Cooperative Learning in Social Studies Education: What Does the Research Say?*, US Department of Education Educational Resources Information Center.
- Liao, H. C. (2005). *Effects of cooperative learning on motivation, learning strategy utilization, and grammar achievement of English language learners in Taiwan*. Doctoral dissertation. University of New Orleans, New Orleans.
- Lie, A. (1992). Jigsaw: Cooperative learning for EFL students. *Cross Currents*. 19 (1), 49-52.
- Lin, L. L. (2010). *Perspectives of teachers and students toward cooperative learning Jigsaw tasks in Taiwanese EFL classrooms*. Doctoral dissertation. Alliant International University, San Diego.

- Marr, M. B. (1997). Cooperative learning: A brief review. *Reading & Writing Quarterly: Overcoming Learning Difficulties*, 13 (1), 7-20.
- Ning, H., & Hornby, G. (2014). The impact of cooperative learning on tertiary EFL learners' motivation. *Educational Review*, 66 (1), 108-124.
- Önen, A. S. (2011). The effect of candidate teachers' educational and epistemological beliefs on professional attitudes. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 41, 293-301.
- Öztuna-Kaplan, A. (2006). *Fen bilgisi öğretmen adaylarının epistemolojik inanışlarının okul deneyimi ve öğretmenlik uygulamasındaki yansımaları: Durum çalışması*. Doktora tezi. Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.
- Roger, T., & Johnson, D. W. (1994). An overview of cooperative learning. J. Thousand, A. Villa and A. Nevin (Eds), *Creativity and Collaborative Learning*; Brookes Press: Baltimore.
- Ross, M. C., Seaborn, A. W., & Wilson, E. K. (2002). *Is cooperative learning available instructional method for teaching social studies to urban african american students?* Paper presented at the National Association of African American Studies, Baton Rouge, LA.
- Shapiro, S. S., & Wilk, M. B. (1965). An analysis of variance test for normality (complete samples). *Biometrika*, 52(3/4), 591-611.
- Schraw, G. J., & Olafson, L. J. (2008). Assessing teachers' epistemological and ontological worldviews. In *Knowing, knowledge and beliefs* (25-44). Springer: Netherlands.
- Schommer, M. (1990). Effects of beliefs about the nature of knowledge on comprehension. *Journal of Educational Psychology*, 82 (3): 498-504.
- Slavin, R. E. (1977). *Student Teams and Achievement Divisions: Effects on Academic Performance, Mutual Attraction, and Attitudes*. Johns Hopkins University.
- Slavin, R., & Karweit, N.L. (1979). *An extended cooperative learning experience in elementary school*. US Department of Education Educational Resources Information Center.
- Slavin, R. E. (1988). *Student team learning: An overview and practical guide*. US Department of Education Educational Resources Information Center.
- Slavin, R. E. (1990). Research on cooperative learning: Consensus and controversy. *Educational Leadership*, 47(4), 52-54.
- Stahl, R. J., & VanSickle, R. L. (1992). Cooperative Learning in the Social Studies Classroom: An Introduction to Social Study. Bulletin No. 87. National Council for the Social Studies, 3501 Newark Street, NW, Washington, DC 20016-3167.
- Şimşek, U. (2013). The Effects of Cooperative Learning Model on Students' Epistemological Beliefs in Civics Lesson. *e-International Journal of Educational Research*, 4 (1), 29-46.
- Şimşek, U., Örtten, H., Topkaya, Y., Yılar, B. (2014). Sosyal bilgiler öğretmen adaylarının işbirlikli öğrenme teknikleri hakkındaki görüşleri, *Turkish Journal of Social Research* 18 (1), 231-257.
- Sönmez, V. ve Alacapınar, F. G. (2011). *Örneklendirilmiş bilimsel araştırma yöntemleri*. Ankara: Anı Yayıncılık.
- Thomas, T. A. (2014). Developing team skills through a collaborative writing assignment. *Assessment & Evaluation in Higher Education*, 39(4), 479-495.

- Tolhurst, D. (2007). The influence of learning environments on students'epistemological beliefs and learning outcomes. *Teaching in Higher Education* 12(2), 219-233.
- Topping, K. J. (2005). Trends in peer learning. *Educational Psychology*, 25 (6), 631-645.
- Vaughan, W. (2002). Effects of Cooperative Learning on Achievement and Attitude AmongStudents of Color. *The Journal of Educational Research*.95 (6) 359-364.
- Wang, R. S. (2006). *The effects of Jigsaw cooperative learning on motivation to learn Englishat Chung-wa Institute of Technology, Taiwan*. Doctoral dissertation. Florida International University, Miami.
- Webb, M. D. (1992). *The effects of the Jigsaw cooperative learning technique on racial attitudes and academic achievement*. Master thesis. California State University, Fresno.
- Zakaria, E. and Iksan, Z. (2007). Promoting cooperative learning in science and mathematics education: A Malaysian perspective. *Eurasia Journal of Mathematics, Science & Technology Education*, 3 (1), 35-39.
- Zetty, N. (1992). *A comparison of the STAD and Jigsaw cooperative learning methods in a college-level microcomputer applications course*. Doctoral dissertation. West Virginia University, Morgantown.
- Zuheer, K. M. M. (2008). *The effect of using a program based on cooperative learning strategy on developing some oral communication skills of the second level students, at English department, faculty of education, Sana'a university*. Master thesis. Sana'a University, Sana'a.

Lise Öğretmenlerinin Liderlik Stilleri ile Olumlu Sınıf İklimi Sağlama Özelliklerinin İncelenmesi*

A. Selcen Arslangilay¹, Demet Somuncuoğlu Özerbaş² & Pınar Bilasa³

Özet: Bu araştırmanın amacı, lise öğretmenlerinin sınıf içindeki liderlik stillerini ve olumlu sınıf iklimi sağlama özelliklerini bazı demografik değişkenlere göre tespit ederek liderlik stillerinin olumlu sınıf iklimi sağlama üzerindeki etkisini incelemektir. Araştırmanın çalışma grubunu 27 Şubat - 3 Mart 2017 tarihleri arasında Rize Hizmet İçi Eğitim Enstitüsünde düzenlenen “Sınıf Yönetimi Dersi Hizmet İçi Eğitim Kursu”na katılan 101 öğretmen oluşturmaktadır. Araştırmada tüm çalışma grubuna ulaşmak amaçlandığından örneklem seçimine gidilmemiştir. Araştırma ile ilgili veriler araştırmacılar tarafından oluşturulan “Kişisel Bilgi Formu”, Deniz ve Hasancebioğlu (2003) tarafından geliştirilen 17 maddelik “Öğretmen Liderlik Stili Ölçeği” ve Gülbahar (2016) tarafından geliştirilen 25 maddelik “Öğretim Elemanlarının Olumlu Sınıf İklimi Sağlama Yeterlilikleri Ölçeği” aracılığıyla toplanmıştır. Kişisel bilgi formundan elde edilen bilgiler frekans ve yüzde dağılımı ile ölçeklerden elde edilen veriler ise aritmetik ortalama ve standart sapma ile ikili karşılaştırmalarda dağılımın normalliğine göre “t” testi veya Mann Whitney U testi, ikiden fazla değişken gruplarının karşılaştırılmasında ise dağılımın normalliğine göre tek yönlü varyans analizi veya Kruskal Wallis-H testi ile analiz edilmiştir. Bunun yanı sıra öğretmenlerin liderlik stilleri ile olumlu sınıf iklimi sağlama yeterlilikleri arasında anlamlı bir ilişki bulunma durumu korelasyon analizi ile test edilmiştir. Görüşler arasında anlamlı bir farklılık olup olmadığı $p=0.05$ anlamlılık düzeyinde test edilmiştir. Araştırma sonucunda öğretmenlerin yarı demokratik liderlik stiline sahip oldukları görülmüştür. Öğretmenlerin cinsiyetlerine, hizmet yıllarına, eğitim düzeylerine göre liderlik stilleri arasında anlamlı bir fark yoktur. Tüm öğretmenler olumlu sınıf iklimi sağlama açısından yeterlidir. Bu durumu eğitim durumu ve kıdem etkilememektedir. Öğretmenler olumlu sınıf iklimi sağlama konusunda tüm mesleki kıdem düzeylerinde yeterlidir. Bununla birlikte öğretmenlerin yarı demokratik liderlik stil özellikleri iyileştikçe olumlu sınıf iklimi sağlama yeterlilikleri artmaktadır. Öğretmenlerin demokratik/katılımcı liderlik stillerine ulaşma düzeylerine yönelik olarak neler yapılabileceği araştırılmalıdır. Öğretmenlerin sahip oldukları liderlik stillerinin nasıl kazanıldığına ilişkin görüşme yoluyla araştırmalar yapılmalıdır. Öğretmenlerin nasıl olumlu sınıf iklimi sağladıklarına ilişkin gözlem yöntemi kullanılarak araştırmalar yapılabilir.

Anahtar Kelimeler: Sınıf yönetimi, liderlik stilleri, olumlu sınıf iklimi.

DOI: 10.29329/mjer.2018.138.5

* Bu çalışma, 26 -28 Ekim 2017 tarihleri arasında Muğla Sıtkı Koçman Üniversitesinde düzenlenen 5. Uluslararası Eğitim Programları ve Öğretim Kongresi'ne sözlü bildiri olarak sunulmuştur.

¹Arş. Gör. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Anabilim Dalı, aslihanselcen@yahoo.com

²Doç. Dr. Gazi Üniversitesi, Gazi Eğitim Fakültesi, Bilgisayar ve Öğretim Teknolojisi Eğitimi Bölümü.

³Doç. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Anabilim Dalı.

An Analysis of the Impact of High School Teachers' Leadership Styles on Creating a Positive Classroom Climate

Abstract: The aim of this research is to investigate the impact of high school teachers' leadership styles on creating a positive classroom climate in terms of some demographic variables. The study group was composed of 101 high school teachers who attended the in service training on "Classroom Management" in Rize on February 27-March 3, 2017. No sample was chosen as the whole study group was reached. Data were collected via the "Personal Information Form" prepared by researchers and 17-item "Teacher Leadership Style Scale" developed by Deniz and Hasancebiođlu (2003) and 25-item "Instructors' Proficiencies of Providing Positive Classroom Atmosphere Scale" developed by Gülbahar (2016). Data obtained from the personal information form was analyzed with frequency and percentage distribution whereas data from the scales with arithmetic mean and standard deviation and according to distribution normality with t test or Mann Whitney U test in paired comparisons and more than two variable groups one way variance analysis and Kruskal Wallis-H test according to the normality of the distribution. Whether there was a meaningful relationship between teachers' leadership styles and creating positive classroom climate competencies was analyzed via correlation analysis. The results of the research indicate that teachers have semi democratic leadership styles and there is no meaningful difference in teachers' leadership styles in terms of gender, service year, and educational levels. All teachers are competent in creating positive classroom climate. Educational levels and service year do not effect this. However, as the semi democratic leadership style qualities of the teachers are improved their competences in creating a positive classroom climate increases. What could be provided to teachers in reaching democratic/participant leadership styles could be investigated. How teachers acquire their leadership styles could be searched with interviews and studies on how teachers create a positive classroom climate could be investigated with observations.

Key words: Classroom management, leadership styles, positive classroom climate.

GİRİŞ

Sınıf içindeki davranışları ve öğrenmeyi etkileyen faktörler olarak değerlendirilen sınıf iklimi; sınıf ortamı, sınıf çevresi veya sınıf atmosferi kavramları ile de anılır (Gülbahar, 2016). Sınıf iklimi; sınıfı meydana getiren fiziksel-psikolojik etmenlerle öğrencilerin duyuşsal özelliklerini etkileyen sosyal ve kültürel öğelerin birbirleriyle etkileşiminin bir ürünüdür (Özden, 2005). Bu etkileşimin en yoğun yaşandığı öğrenme-öğretme sürecinde, meydana getirilen etkinliklerden istenen verimin elde edebilmesi için uygun bir sınıf ikliminin yaratılması gerekmektedir (Gülbahar, 2016). Olumlu bir sınıf iklimi; güvenli, saygılı, hoşgörülü ve öğrencilerin öğrenmesini destekler nitelikte olmalıdır. İyi bir sınıf ortamında olumlu ilişkiler geliştirmek önemlidir (Sieberer-Nagler, 2016). Bu olumlu ilişkileri sağlayan en önemli unsurlar arasında öğretmenler ve sınıf arkadaşlarıyla ilişkiler yer almaktadır (Çengel, 2013); yani öğretmenle öğrenci ve öğrenciyle öğrenci arasındaki çok yönlü bir etkileşim sağlanmalıdır (Akinođlu, 2002). Eğer bir öğrenci "İyi ki ben bu sınıfın bir öğrencisiyim" diyebiliyorsa ya da öğretmen "İyi ki bu ben sınıfın öğretmeniyim" diyebiliyorsa bu sınıfta olumlu sınıf ikliminden

bahsedilebilir. Aksi yönde yapılan bir değerlendirme ise olumsuz bir sınıfın iklimine işaret eder (Gülbahar, 2016). Bunun yanı sıra bireyin akademik beceriler bakımından kendisini sınıf içinde nasıl değerlendirdiği ve sınıf içinde yaşadığı doyum da sınıf iklimini önemli ölçüde etkilemektedir (Çengel, 2013). Sınıf iklimi, sınıfın sosyal, duygusal ve fiziksel yönüdür (Sieberer-Nagler, 2016). Olumlu bir sınıf iklimi; öğrencilerin öğrenmeye yönelik isteklerini ve sınıfa bağlılıklarını arttırarak öğrencilere akranlarına karşı nasıl davranması gerektiğini öğretir. Böylece hem öğrencilerin kişiler arası uyum becerisi gelişir hem de akademik başarıları artar (Barr, 2016).

Öğretmenler olumlu bir sınıf iklimi yaratırken sınıf içerisinde beklenmedik olaylar ile başa çıkma ve öğrenci davranışlarını kontrol etmek için etkili sınıf yönetimi stratejilerini kullanma yeteneğine sahip olmalıdırlar. Olumlu bir sınıf iklimi inşası, etkili sınıf yönetimi için temel hedeftir (Sieberer-Nagler, 2016). Bunun için de iyi bir liderlik becerisi gerekir. Eğitim ve öğretimde liderlik denildiğinde ilk akla gelen okul yöneticileridir. Aslında Bakioğlu (1998)'nun da belirttiği gibi öğretimsel lider denince akla sadece okul yöneticisi gelmemeli, sınıfın lideri olma özelliğinden dolayı öğretmenler de göz önüne alınmalıdır (Akt: Deniz ve Hasançebioğlu, 2003). Çünkü sınıf iklimi içinde grup aktiviteleriyle ilgili işleri düzenlemek ve öğrencileri daha çok öğretmenlerin liderlik vasıflarının bir parçasıdır (Hay, Miskel, Tarler, 2012). Aslında öğretmenler, eğitim sürecinde öğrencilerin etkinliklerini planlayan, organize ve kontrol eden, dolayısıyla da lider rolü üstlenen kişilerdir (Drobot ve Roşu, 2012). Sınıf içinde her öğretmen farklı liderlik stillerine sahip olabilir. Bunun üzerine yapılan araştırmalar liderlik stillerini farklı özellikler çerçevesinde kategorileştirmiştir.

1960'lı yıllarda açıklanmaya başlayan liderlik stilleri günümüze kadar farklı şekillerde tanımlana gelmiştir. Bunlardan biri "Özellik Kuramı"dır. Bu kuramın savunucuları liderlik stilinin doğuştan getirilen fiziksel ve kişisel özelliklere göre değiştiğini iddia etmektedirler. Bilge Kağan'ın sözleri bu kuramın bu özelliğine yönelik vurgu yapan önemli örneklerden biridir. Bilge Kağan Tanrı'nın güç vermesi sayesinde, Tanrı'nın buyurmasıyla düşmanı mızrakladığını ve düşmanı dağıttığını, bu yolla Türk halkını ölmekten ve yok olmaktan kurtardığını anlatır. Burada Kağan'ın Tanrı tarafından kendine güç verildiğine inandığı için liderlik vasfının pekiştiğini ve bu inançla kendisine güvendiği ve liderlik özelliğini güçlü kıldığını söylemek mümkündür (Eğitim Yönetimi, 2018).

Diğer bir kuram olan "Durumsallık Kuramını" savunan bilim insanları ise liderlik stillerinin içinde bulunulan ortama ve ortamın gerektirdiği şartlara göre değiştiğini iddia etmektedirler (Güllü ve Arslan, 2009). Smith, Minor, Brashen ve Remaly (2017) ise öğretmen liderlik stillerini; durumsal liderlik, demokratik liderlik, otokratik liderlik olarak ayırmaktadırlar. Durumsal liderlik çalışanların gelişim düzeylerini teşhis eder ve liderlik stilini bireyin ihtiyaçlarıyla eşleştirir. Demokratik bir liderlik biçimi, tüm bireylerin karara katılımını içerir. Yetkili bir lider veya otokratik tarzda bir lider, sıkı kurallar ve yönergelerle denetim sağlar. Otoriter bir liderin karar alma sürecinde başkalarına danışmaz

(Tuğsavul, 2006). Bu çalışma da ise Deniz ve Hasaeıbiođlu (2003) tarafından; “demokratik/katılımcı, yarı demokratik ve otokratik/baskıcı liderlik” stilleri olarak sınıflandırılan öğretmenlerin liderlik stilleri yaklaşımı ele alınmıştır. Bu yaklaşımın ele alınmasının nedeni liderlik stilinin doğuştan getirilen fiziksel ve kişisel özelliklere göre deđiştini deđil, liderin bulunduğu ortamın gerektirdiđi şartlara göre deđiştini savunmasıdır.

Olumlu sınıf ikliminin lideri olma özelliđini taşıyan ve dersin, okulun ve eğitimin amaçları doğrultusunda sınıf içinde bulunanların istenilen insan ilişkilerini kurulmasına imkân sađlayan öğretmenlerin liderlik stillerinin tespit edilmesi oldukça önemlidir (Deniz ve Hasaeıbiođlu, 2003). Öğretmenlerin liderlik stillerinin tespit edilmesi ve olumlu sınıf iklimi sađlamaya yönelik alan yazında yapılmış çeşitli araştırmalara rastlamak mümkündür. Örneđin Aslan (2011) tarafından yapılan çalışmada; öğretim becerileri konusunda öğretmenlerin öğretim liderliđi davranışlarını gerçekleştirme düzeyinin en yüksek olduđu görülmüştür. Li, Fang, Chen ve Tsai (2009) tarafından yapılan bir başka çalışmada ise lise öğrencilerinin sınıf iklimi algısının genel olarak olumlu olduđu, öğretmenlik hizmeti beş yıldan az olan genç kadın öğretmenlerin daha iyi sınıf iklimi sađladıkları, şehir merkezinde çalışan kadın öğretmenlerin sınıf mevcudu az olan sınıflarda daha çok aktif öğrenme tutumuna sahip olduđu görülmüştür.

Heitzmann (2009) çalışmasında motive edici bir sınıf iklimine katkıda bulunan çeşitli unsurlar arasındaki etkileşimi araştırmış ve öğretmen tarzı ve öğretim yöntemleri, deneyim, kişilik özellikleri, grupta uyum, öğrencilerin sınıf etkinliklerine katılımı, ortak bir grup bilinci oluşturma, okul takvimi etmenlerinin sınıf iklimi oluşturmada öğrencilerin motivasyonu üzerinde etkili olduđu ortaya çıkmıştır. Çengel’in (2013) çalışmasında; öğretmenler ve öğrenciler arasındaki olumlu ilişkiler incelenmiş ve olumlu sınıf iklimine sahip olan sınıflarda daha çeşitli ve de daha sık olumlu davranışların meydana geldiđi gözlendiđi ortaya koyulmuştur. Adıay (2011) da örtük program unsurlarını ortaya çıkarabilmek için öğretmen ve öğrencilerle görüşmeler yapmış; öğretmenlerin sınıfta birer otorite ve güç kaynađı olarak bulunduđunu ortaya koymuştur. Güllü ve Arslan (2009) tarafından yapılan çalışmada 265 beden eğitimi öğretmenin “yarı demokratik liderlik stili”ne sahip oldukları ortaya çıkmıştır. Bunun yanı sıra öğretmenlerin cinsiyetlerinin, hizmet yılının, eğitim düzeyinin ve öğrenci sayısının liderlik stilleri üzerinde bir etkisi olmadığı, sadece öğretmenlerin çalıştıkları okulların bulunduđu yerin öğretmenlerin liderlik stillerini etkilediđi ortaya koyulmuştur. Ocak (2014) tarafından yapılan çalışmada ise Erzurum ili sınırları içerisinde yer alan ilköğretimlerde çalışan öğretmenlere nazaran okul müdürlerinin otoriter liderlik, demokratik liderlik ve dönüşümcü liderlik tarzı davranışlarını “nadiren”, serbest bırakıcı liderlik ve etkileşimci liderlik tarzı davranışlarını ise “ara sıra” sergiledikleri tespit edilmiştir. Maral (2016) tarafından yapılan çalışmada ise okul yöneticilerinin en çok gösterdikleri liderlik stili dönüşümcü liderlik stili olduđu en az sergilenen liderlik stili ise serbest bırakıcı liderlik stili olduđu sonucuna ulaşılmıştır. Ayrıca okul yöneticilerinin liderlik stilleri

ile cinsiyetleri, eğitim durumları, görev yaptıkları okul türü, okullarındaki personel sayısı arasında anlamlı farklılık tespit edilmiş ancak kıdem değişkenine göre anlamlı farklılığın olmadığı saptanmıştır.

Bahsi geçen çalışmalarda da görüldüğü gibi olumlu sınıf iklimi konusunda öğretmen ve öğrenci arasındaki ilişkiyi etkileyen bir öğretmen davranışı önemli görülmüş ve daha çok okul müdürlerinin liderlik stilleri üzerine çalışmalar yapılmıştır. Oysa sınıfın asıl liderleri öğretmenlerdir ve öğretmenlerin liderlik stillerinin belirlenmesi daha ön planda olmalıdır. Bu açıdan bakıldığında öğretmenlerin sınıf iklimi içinde ortamın gerektirdiği şartlara göre değişip değişmediğini ortaya koymak alandaki boşluğu dolduracaktır.

Amaç

Bu araştırmanın amacı, lise öğretmenlerinin sınıf içindeki liderlik stilleri ve olumlu sınıf iklimi sağlama özelliklerini saptayarak sınıf içindeki liderlik stillerinin olumlu sınıf iklimi sağlama üzerindeki etkisini ortaya koymaktır. Buna göre aşağıdaki sorulara cevap aranmıştır. Araştırmaya katılan öğretmenlerin:

1. Liderlik stilleri nedir?
2. Cinsiyetleri liderlik stillerini etkilemekte midir?
3. Eğitim durumları liderlik stillerini etkilemekte midir?
4. Kıdemleri liderlik stillerini etkilemekte midir?
5. Olumlu sınıf iklimi sağlama yeterlilikleri nasıldır?
6. Cinsiyetleri olumlu sınıf iklimi sağlama yeterlilikleri etkilemekte midir?
7. Eğitim durumları olumlu sınıf iklimi sağlama yeterlilikleri etkilemekte midir?
8. Kıdemleri olumlu sınıf iklimi sağlama yeterlilikleri etkilemekte midir?
9. Liderlik stilleri ile olumlu sınıf iklimi sağlama yeterlilikleri arasında anlamlı bir ilişki var mıdır?

YÖNTEM

Araştırmada, lise öğretmenlerinin sınıf içindeki liderlik stillerinin olumlu sınıf iklimi sağlama üzerindeki etkisi bazı demografik değişkenlere göre analiz edilerek betimlenmeye çalışıldığından bu araştırmada betimsel tarama modelinde ilişkisel tarama modeli kullanılmıştır. Halen var olan ya da geçmişteki bir durumu olduğu şeklinde betimlemeyi amaçlayan çalışmalar için uygun olan tarama modellerinden betimsel tarama modeli, genel ve örnek olay taraması olarak ikiye ayrılır. İlişkisel tarama yöntemini içeren genel tarama modelinde evren hakkında genel yargıya varmak için çok sayıda elemandan oluşan bir evrenin tümü ya da ondan seçilecek bir grup örnek ya da örneklem üzerinde çalışılır. İki ya da daha çok değişken olduğunda ortaya çıkan değişimin derecesini belirlemeyi

amaçlayan araştırma modelleri için ilişkisel tarama modelleri kullanılmaktadır (Karasar, 2009). Bu araştırmada da genel tarama modelinin bu özelliğini yansıtan ilişkisel tarama modelinin kullanılması uygun görülmüştür.

Katılımcılar

Araştırmanın katılımcıları 27 Şubat-3 Mart 2017 tarihleri arasında Rize’de düzenlenen “Sınıf Yönetimi Dersi Hizmet İçi Eğitim Kursu”na devam etmiş olan 101 lise öğretmenidir. Öğretmenlerin “Etkili Sınıf Yönetimi” konusundaki bilgi, beceri ve davranışlarını güncel teorik yaklaşımlar çerçevesinde geliştirmek amacıyla düzenlenen bu beş günlük hizmet içi eğitime Türkiye’nin farklı bölgelerinden lise öğretmenleri katılmıştır. Çalışma sınıf yönetimi konusu ile ilgili değişen ve gelişen eğitim anlayışı konusunda bilgi alabilmek ve mesleklerinde etkili ve verimli olabilmelerini sağlamak için sınıf yönetimiyle ilgili bilgi, beceri ve davranışları kazandırmak amacı güden bu kursa katılan tüm öğretmenler üzerinde yürütülmüş ve örneklem seçimine gidilmemiştir.

Verilerin Toplanması

Araştırma ile ilgili veriler araştırmacılar tarafından oluşturulan “Kişisel Bilgi Formu” Deniz ve Hasancebioğlu (2003) tarafından geliştirilen 17 maddelik “Öğretmen Liderlik Stili Ölçeği” ve Gülbahar (2016) tarafından geliştirilen 25 maddelik “Öğretim Elemanlarının Olumlu Sınıf İklimi Sağlama Yeterlikleri Ölçeği” aracılığıyla toplanmıştır. “Öğretmen Liderlik Stili Ölçeği”nde yer alan maddeler katılma derecesine göre hiç katılmıyorum, az katılıyorum, katılıyorum, çok katılıyorum ve tamamen katılıyorum şıklarından birisi işaretlenerek cevaplandırılmaktadır. Ölçekte ters olarak kodlanmış 7 adet madde (5,6,12,13,14,16,17) bulunmaktadır. Bu maddeler cevaplanırken “tamamen katılıyorum” seçeneğine 1, “çok katılıyorum” seçeneğine 2 , “katılıyorum” seçeneğine 3, “az katılıyorum” 4 ve “hiç katılmıyorum” seçeneğine de 5 puan verilmiştir. Diğer maddeler (1,2,3,4,7,8,9,10,11,15) ise “çok katılıyorum” seçeneğine 5 vermek suretiyle puanlanmıştır. Ölçekte puan ortalamaları 17-64 arasında olan öğretmenlerin liderlik stilleri otokratik/baskıcı, 65-76 arasında olanların yarı demokratik ve 77-85 arasında olanların da demokratik/katılımcı öğretmen liderlik stiline sahip olduğu kabul edilmektedir. Öğretmen Liderlik Stilleri Ölçeği’nin geliştirilmesi esnasında uzman görüşleri ve madde kalan analizlerinden geçerlik kapsamında; iç tutarlık katsayılarının hesaplanmasıyla da güvenilirlik kapsamında yararlanılmıştır. Ölçeğin iç tutarlılık katsayısı ise $\alpha = 0,88$ olarak bulunmuştur (Deniz ve Hasancebioğlu, 2003). Bu çalışmada ölçeğin Cronbach Alpha katsayısı tekrar hesaplanmış ve 79 bulunmuştur. Buna göre ölçeğin güvenilir bir ölçek olduğu söylenebilir. Bu ölçek; öğretmenlerin öğrenciyle olan ilişkilerine dayalı olarak liderlik stillerini ölçebilecek geçerli ve güvenilir Likert türünde bir ölçektir.

Araştırmada kullanılan diğer bir veri toplama aracı ise “Öğretim Elemanlarının Olumlu Sınıf İklimi Sağlama Yeterlikleri Ölçeği”dir. 25 maddelik ölçeğin Cronbach Alpha iç tutarlılık katsayısı

,97'dir (Gülbahar, 2016). Bu çalışmada da ölçeğin Cronbach Alpha katsayısı tekrar hesaplanmış ve .92 bulunmuştur. Özdamar (2004), "0.90-1.00 arasında değişen güvenilirlik katsayısının yüksek düzeyde güvenilir olduğunu" belirtmektedir. Buna göre bu ölçeğin yüksek düzeyde güvenilir olduğu söylenebilir. Tek faktörlü olan bu ölçek, "Her Zaman = 5"ten "Hiçbir Zaman =1"e doğru puanlanan 5'li Likert tipindedir. Ölçekten elde edilecek toplam puan 25 ile 125 arasında değişmekte ve elde edilen yüksek puanlar öğretim elemanlarının olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterli olduklarını, düşük puanlar ise yetersiz olduklarını ifade etmektedir (Gülbahar, 2016).

Verilerin Analizi

Yapılan analizlerde lise öğretmenlerinin sınıf içindeki liderlik stillerinin sınıf iklimi sağlama üzerindeki etkisinin cinsiyet, yaş, çalışma konumu, eğitim durumu, mesleki kıdem ve branş değişkenlerine göre anlamlı bir farklılık gösterip göstermediğine bakılmıştır. Kişisel bilgi formundan elde edilen bilgiler frekans ve yüzde dağılımı ile ölçeklerden elde edilen veriler ise aritmetik ortalama ve standart sapma ile ikili karşılaştırmalarda dağılımın normalliğine göre "t" testi ya da Mann Whitney U testi, ikiden fazla değişken gruplarının karşılaştırılmasında ise dağılımın normalliğine göre tek yönlü varyans analizi ya da Kruskal Wallis-H testi kullanılarak analiz edilmiştir. Bunun yanı sıra öğretmenlerin liderlik stilleri ile olumlu sınıf iklimi sağlama yeterlilikleri arasında anlamlı bir ilişki bulunup bulunmama durumu Pearson korelasyon analizi ile test edilmiştir. Görüşler arasında anlamlı bir farklılık olup olmadığı $p=0.05$ anlamlılık düzeyinde test edilmiştir.

BULGULAR

Aşağıda öncelikle araştırmaya katılanlara ilişkin frekans ve yüzde dağılımlarına yer verilmiş daha sonra diğer bulgular araştırmanın amaçlarına göre sırayla değerlendirilmiştir.

Grubun demografik yapısına ilişkin değerler

Tablo 1. Cinsiyet, eğitim durumu ve kıdeme göre dağılım

Cinsiyet	f	%	Eğitim	f	%	Kıdem	f	%
Kadın	44	43,6	Lisans	68	67,3	0-10 yıl	54	53,5
Erkek	57	56,4	Lisansüstü	33	32,7	11-20 yıl	31	30,7
						21 yıl ve üstü	16	15,8
Toplam	101	100,0		101	100,0		101	100,0

Tablo 1'de görüldüğü gibi araştırmaya katılanların 44'ü kadın (%43,6), 57'si (%56,4) erkektir. Araştırmaya katılan öğretmenlerin cinsiyet açısından dengeli bir dağılım gösterdikleri söylenebilir.

Öğretmenlerin 68'i lisans (%67,3), 33'ü (%32,7) lisansüstü mezundur. Araştırmaya katılan öğretmenlerin lisans mezunu ağırlıklı olduğu söylenebilir. Araştırmaya katılanların 54'ü 0-10 yıl (%53,5), 31'i 11-20 yıl (%30,7), 16'sı (%15,8) 21 yıl ve üstü erkektir. Araştırmaya katılanların yarısından fazlası 0-10 yıl arasında kıdeme sahiptir.

Hizmet içi eğitime katılan öğretmenlerin liderlik stilleri

Bağımsız değişkenler dikkate alınmadan bağımlı değişken olan liderlik stilleri verilerinin dağılımların normal dağılıma uygunluğunu test etmek için öncelikle Kolmogorov-Smirnov Z testi yapılmıştır. Sonuçlar Tablo 2'de verilmiştir:

Tablo 2. Liderlik stilleri ölçeğinin normallik dağılımı

Liderlik Stilleri	N	Kolmogorov-Smirnov Z	p	\bar{X}	ss
	101	,06	,200*	68,91	7,59

* $p > 0,05$

Tablo 2'de görüldüğü gibi araştırmaya katılan öğretmenlerin liderlik stillerine ilişkin dağılımının normal olduğu belirlenmiştir ($KS_{(101)}=.06$; $p > 0,05$). Ölçeğin bütününe ilişkin olarak tüm öğretmenlerin liderlik stilleri ortalaması 68,91'dir. Ölçekte puan ortalamaları 65-76 arasında olanların yarı demokratik liderlik stiline sahip olduğu kabul edildiğinden tabloda da görüldüğü gibi bu araştırmada için araştırmaya katılan öğretmenlerin ($\bar{X}=68,91$) yarı demokratik liderlik stiline sahip oldukları ortaya çıkmıştır.

Öğretmenlerin liderlik stilleri ile cinsiyet değişkeni açısından anlamlı bir fark olup olmadığını belirleyebilmek amacıyla öncelikle dağılımların normalliği Shapiro-Wilk normal dağılım testi ile belirlenmiştir. Cinsiyet değişkenine göre görüşlerin normal dağılım gösterdiği görülmüştür. Ayrıca levene testi sonuçlarına göre de varyansların homojen olduğu görülmüş ve bağımsız gruplar t testi sonuçları dikkate alınmıştır. Elde edilen bulgular şöyledir:

Tablo 3. Cinsiyet değişkenine göre liderlik stilini kullanma düzeyleri

Cinsiyet	N	Shapiro-Wilk		\bar{X}	sd	Öğretmenin Liderlik Stili	sd	Homojenlik		t testi		An. Fark
		S-W	p					Levene Testi	t testi			
							F	p	t	p		
Kadın	44	,983	,752	66,95	7,55	Yarı demokratik liderlik	9	0,15	0,69	2,32	0,02	var
Erkek	57	,957	,042	70,42	7,33	Yarı demokratik liderlik	9	4	5			

Tablo 3'te görüldüğü gibi dağılımın normal olduğu ve varyansların homojen olduğu belirlendiği için yapılan bağımsız gruplar t testi sunucunda hizmet içi eğitime katılan öğretmenlerin liderlik stillerinin cinsiyete göre anlamlı bir farklılık gösterdiği belirlenmiştir ($t_{(99)}= 2,32$; $p<0,05$). Buna göre hizmet içi eğitime katılanların liderlik stillerinde cinsiyetin önemli bir değişken olduğu söylenebilir. Cinsiyetin liderlik stillerine ne derecede etkili olduğuna ilişkin etki büyüklüğü çözümlemesine göre ölçümler arasındaki farkın etki büyüklüğünün (Taşpınar, 2017) 0.52 olduğu belirlenmiştir. Buna göre $\eta^2=0.520.52>0.40$ değeri oldukça yüksek düzeyde bir etki olarak yorumlanabilir (Cohen, 1988; Akt. Taşpınar, 2017). Buna göre ölçümler arasındaki farkın %52'sinin cinsiyetin öğretmenlerin liderlik stillerini kullanma durumları üzerindeki etkisi olarak açıklanabilir. Bir başka deyişle cinsiyet, öğretmenlerin liderlik stili kullanma durumlarında oldukça yüksek düzeyde bir etkiye sahiptir denilebilir. Tabloda da görüldüğü gibi erkek öğretmenler daha yüksek puan ortalamasına sahip olmakla beraber, her iki grubun da yarı demokratik liderlik stiline sahip oldukları belirlenmiştir (erkek $\bar{X}=70,42$; kadın $\bar{X}=66,95$). Yani öğretmenlerin ne tam olarak baskıcı ne de tam olarak demokratik liderlik davranışı sergiledikleri söylenebilir. Öğretmenlerin liderlik stillerinin eğitim durumu değişkeni açısından anlamlı bir fark olup olmadığını belirleyebilmek amacıyla öncelikle dağılımların normalliği Shapiro-Wilk normal dağılım testi ile yapılmıştır. Eğitim durumuna göre görüşlerin normal dağılım gösterdiği görülmüştür. Ayrıca levene testi sonuçlarına göre de varyansların homojen olduğu görülmüş ve bağımsız gruplar t testi sonuçları dikkate alınmıştır. Elde edilen bulgular şöyledir:

Tablo 4. Eğitim durumu değişkenine göre liderlik stilini kullanma düzeyleri

Eğitim Durumu	N	Shapiro-Wilk		\bar{X}	SS	Öğretmenin Liderlik Stili	sd	Homojenlik Levene Testi		t testi		An. Fark
		S-W	p					F	p	t	p	
Lisans	68	,977	,236	69,14	0,41	Yarı demokratik liderlik	99	0,863	0,355	0,447	0,65	-
Lisansüstü	33	,968	,416	68,42	0,50	Yarı demokratik liderlik						

Tablo 4'te da görüldüğü gibi dağılımın normal olduğu ve varyansların homojen olduğu belirlendiği için yapılan bağımsız gruplar t testi sunucunda hizmet içi eğitime katılan öğretmenlerin liderlik stillerinin eğitim durumuna göre anlamlı bir farklılık göstermediği belirlenmiştir ($t_{99}= 0,447$; $p>0,05$). Tabloda da görüldüğü gibi lisans ($\bar{X}=69,14$) ve lisansüstü ($\bar{X}=68,42$) eğitim durumuna sahip öğretmenlerin yarı demokratik liderlik stilleri arasında fark olmadığı söylenebilir. Bu durum öğretmenlerin sahip oldukları öğrenme stillinin eğitim durumundan kaynaklanmadığı şeklinde yorumlanabilir.

Öğretmenlerin liderlik stillerinin mesleki kıdem değişkeni açısından anlamlı bir fark olup olmadığını belirleyebilmek amacıyla öncelikle dağılımların normalliği Shapiro-Wilk normal dağılım testi ile yapılmıştır. Mesleki kıdeme göre görüşlerin normal dağılım gösterdiği görülmüştür. Ayrıca levene testi sonuçlarına göre de varyansların homojen olduğu görülmüş ve tek yönlü varyans analizi sonuçları dikkate alınmıştır. Elde edilen bulgular şöyledir:

Tablo 5. Mesleki kıdeme göre liderlik stilini kullanılma düzeyleri

Mesleki kıdem	N	Shapiro-Wilk S-W		\bar{X}	SS	Öğretmenin Liderlik Stili	Homojenlik Levene Testi		ANOVA		An. Fark
		S-W	p				Lev.	p	F	P	
0-10 yıl	54	,975	,306	68,44	6,70	Yarı demokratik liderlik					
11-20 yıl	31	,964	,369	68,77	8,98	Yarı demokratik liderlik	2,739	0,070	,572	,566	-
21 yıl ve üzeri yıl	16	,956	,597	70,75	7,71	Yarı demokratik liderlik					

Yapılan tek yönlü varyans analizi sonucunda kıdeme göre anlamlı farklılık bulunmadığı gözlenmiştir ($F_{(2,98)}=0,572$; $p>,05$). Ortalamalar incelendiğinde demokratik liderlik stillerinin her mesleki kıdem düzeyinde “yarı demokratik” düzeyinde olduğu görülmüştür. Araştırmada kıdeme göre liderlik stilleri arasında anlamlı düzeyde bir fark çıkmamıştır.

Hizmet içi eğitime katılan öğretmenlerin olumlu sınıf iklimi sağlamaya yönelik özellikleri

Bağımsız değişkenler dikkate alınmadan bağımlı değişken olan olumlu sınıf iklimi oluşturma verilerinin dağılımlarının normal dağılıma uygunluğunu test etmek için öncelikle Kolmogorov-Smirnov Z testi yapılmıştır. Sonuçlar Tablo 6’da verilmiştir.

Tablo 6. Olumlu Sınıf İklimi Oluşturma Ölçeğinin Normallik Dağılımı

Olumlu Sınıf İklimi Oluşturma	N	Kolmogorov-Smirnov Z	p	\bar{X}	ss
	101	,074	,200*	110,08	9,93

* $p>0,05$

Tablo 6’da görüldüğü gibi araştırmaya katılan öğretmenlerin olumlu sınıf iklimi oluşturmaya ilişkin dağılımının normal olduğu belirlenmiştir ($KS_{(101)}=,07$; $p> 0,05$). Ölçeğin bütününe ilişkin olarak tüm öğretmenlerin olumlu sınıf iklimi oluşturma ortalaması 110,08’dir. Ölçekten elde edilecek toplam puan 25 ile 125 arasında değişmektedir. Yüksek puanlar öğretmenlerin olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterli, düşük puanlar ise yetersiz olduklarını göstermektedir. Buna göre bu araştırma için tüm öğretmenlerin olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterli oldukları söylenebilir.

Öğretmenlerin olumlu sınıf iklimi oluşturmada cinsiyet değişkeni açısından anlamlı bir fark olup olmadığını belirleyebilmek amacıyla öncelikle dağılımların normalliği Shapiro-Wilk normal dağılım testi ile belirlenmiştir. Cinsiyet değişkenine göre görüşlerin normal dağılım göstermediği görülmüştür. Elde edilen bulgular şöyledir:

Tablo 7. Cinsiyet değişkenine göre olumlu sınıf iklimi sağlama düzeyleri

Cinsiyet	N	Shapiro-Wilk		Sıra Ort.	Medyan	Mann Whitney U Testi	
		S-W	p			U	p
Kadın	44	,932	,013*	45,14	108,00	996,00	,077
Erkek	57	,955	,032*	55,53	113,00		

* $p < .05$

Öğretmenlerin cinsiyetlerine göre görüşlerini karşılaştırmak için yapılan Shapiro-Wilk normal dağılım testi sonuçlarında dağılımın normal olmadığı belirlendiği için iki grubun görüşleri arasında fark olma durumu parametrik olmayan Mann Whitney U testi ile karşılaştırılmış ve elde edilen sonuca göre grupların görüşleri arasında anlamlı bir farklılık belirlenmemiştir ($U=996,00$; $p > .05$). Buna göre erkek öğretmenlerin daha yüksek sıra ortalamasına ulaşmasına rağmen bu durum anlamlı bir farklılık oluşturacak boyutta değildir. Grupların medyanları incelendiğinde ise erkek ve kadın öğretmenlerin olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterli oldukları söylenebilir.

Öğretmenlerin olumlu sınıf iklimi sağlamalarında eğitim durumu değişkeni açısından anlamlı bir fark olup olmadığını belirleyebilmek amacıyla öncelikle dağılımların normalliği Shapiro-Wilk normal dağılım testi ile yapılmıştır. Elde edilen bulgular şöyledir:

Tablo 8. Eğitim durumu değişkenine göre olumlu sınıf iklimi sağlama düzeyleri

Eğitim Durumu	N	Shapiro-Wilk		Sıra Ort.	Medyan	Mann Whitney U Testi	
		S-W	p			U	p
Lisans	68	,964	,045*	51,79	111,00	1068,00	,695
Lisansüstü	33	,877	,001*	49,36	111,00		

* $p < .05$

Öğretmenlerin eğitim durumuna göre görüşlerini karşılaştırmak için yapılan Shapiro-Wilk normal dağılım testi sonuçlarında dağılımın normal olmadığı belirlendiği için iki grubun görüşleri arasında fark olma durumu parametrik olmayan Mann Whitney U testi ile karşılaştırılmış ve elde edilen sonuca göre grupların görüşleri arasında anlamlı bir farklılık belirlenmemiştir ($U=1068,00$; $p > .05$). Buna göre lisans mezunu öğretmenlerin daha yüksek sıra ortalamasına ulaşmasına rağmen bu durum anlamlı bir farklılık oluşturacak boyuta ulaşmamıştır. Grupların medyanları incelendiğinde ise lisans ve yüksek lisans derecesine sahip olan öğretmenlerin olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterli oldukları söylenebilir.

görmüş ve tablo altında da belirtilmiştir. Bu değer aynı zamanda 0,05 düzeyinde anlamlı bir ilişki olduğunu göstermektedir ($p < 0,05$) (Taşpınar, 2017). Buna göre öğretmenlerin demokratik liderlik stil özellikleri iyileştikçe olumlu sınıf iklimi sağlama yeterliliklerinin orta düzeyde arttığı söylenebilir.

SONUÇ, TARTIŞMA VE ÖNERİLER

Araştırma sonucunda öğretmenlerin yarı demokratik liderlik stiline sahip oldukları görülmüştür. İlgar'ın (2000) da belirttiği gibi; otoriter bir tutumda yani sınıf yönetiminin öğretmen merkezli olduğu durumlarda öğrenciler kendilerini sürekli olarak baskı altında hissetmekte ve düşmanlık ve saldırganlık gibi istenmeyen duygular da ortaya çıkabilmektedir. Bu nedenle sınıf ortamında demokratik bir liderlik anlayışı her zaman tercih edilmektedir.

Öğretmenlerin cinsiyetlerine göre liderlik stilleri arasında anlamlı bir fark bulunmamıştır. Güven ve Demirhan'ın (2006) yapmış olduğu çalışmalarında ise beden eğitimi öğretmenlerinin sınıf yönetimlerinin cinsiyetlerine göre anlamlı bir farklılığın olduğu görülmüştür. Bu farklılığın arařtırmalarda kullanılan veri toplama araçlarının farklı olmasından ve konunun farklı bir yaklaşımla ele alınmasından kaynaklandığı söylenebilir (Güllü ve Arslan 2009).

Öğretmenlerin eğitim düzeylerine göre de liderlik stilleri arasında anlamlı bir fark bulunmamıştır. Bu bulgu Güllü ve Arslan'ın (2009) "Beden Eğitimi Öğretmelerinin Liderlik Stilleri" ile ilgili yapmış oldukları araştırmanın bulgularıyla paralellik göstermektedir. Benzer şekilde bu arařtırmada da eğitim düzeylerine göre liderlik stilleri arasında anlamlı düzeyde bir fark çıkmamıştır.

Öğretmenlerin mesleki kıdemleri yani hizmet yıllarına göre liderlik stilleri arasında anlamlı bir fark yoktur. Bu bulgu da Güllü ve Arslan'ın (2009) yapmış oldukları araştırmanın bulgularıyla paralellik göstermektedir. Benzer şekilde bu arařtırmada da kıdeme göre liderlik stilleri arasında anlamlı düzeyde bir fark çıkmamıştır. Ayrıca Seçgel'in (2005) yaptığı arařtırmada da hizmet yıllarına göre müzik öğretmenlerinin öğretmenlik stilleri arasında anlamlı bir fark olmadığı ortaya çıkmıştır. Bu sonuçta araştırma sonucu ile benzerlik göstermektedir. Buna dayalı olarak öğretmenlerin sahip oldukları öğrenme stiline eğitim durumundan kaynaklanmadığı söylenebilir. Birkaç yıllık hizmet süresine sahip öğretmenler ile emekliliğe hak kazanmış öğretmenler aynı liderlik stilini sergilemektedir (Güllü ve Arslan, 2009). Bu durum öğretmenlerin, her mesleki kıdem derecesinde yarı demokratik liderlik stillerini kullandıkları şeklinde yorumlanabilir. Ocak'ın (2014) arařtırmasında da, öğretmenlerin liderlik stilleri ile cinsiyet, hizmet yılı ve mezuniyet durumu değişkenleri açısından anlamlı bir fark bulunmamıştır.

Tüm öğretmenler olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterlidir. Bu durumu eğitim durumu ve kıdem etkilememektedir. Başka bir deyişle lisans ve yüksek lisans derecesine sahip olan öğretmenler olumlu sınıf iklimi sağlama yeterlikleri bakımından yeterlidir. Öğretmenler olumlu sınıf iklimi sağlama konusunda tüm mesleki kıdem düzeylerinde yeterlidir. Bununla birlikte

öğretmenlerin yarı demokratik liderlik stil özellikleri iyileştikçe olumlu sınıf iklimi sağlama yeterlilikleri artmaktadır. Bu bulgu Aslan (2011) tarafından yapılan çalışmada farklı çıkmıştır. Yapılan analizler sonucunda sınıf iklimi düzeylerine göre öğretmenlerin öğretmen liderliği davranışlarını gösterme düzeylerinin farklılık göstermediği sonucuna varılmıştır. Bu tip sonuçların genellenebilirliği açısından bu konuyla ilgili benzer araştırmalar yapılabilir.

Araştırma sonuçları dikkate alındığına; öğretmenlerin demokratik/katılımcı liderlik stillerine ulaşma düzeylerine yönelik olarak neler yapılabileceği araştırılmalıdır. Öğretmen yetiştirme sürecinde öğretmen adaylarına lisans eğitimleri boyunca özellikle sınıf yönetimi açısından daha demokratik tutum ve davranışlar sergilemelerini sağlayacak sınıf içi etkinliklere yer verilen bir eğitim sunulabilir. Ayrıca Güllü ve Aslan'ın (2009) da belirttiği gibi, öğretmenlerin de eğitim ve öğretim sürecinde öğrencilere daha demokratik davranışlar sergilemeleri, öğrenciyi merkeze alan öğretim yöntemleriyle derslerini işlemeleri, öğrencilerin görüş ve önerilerini daha çok göz önünde bulundurmaları gerektiği dikkate alınmalıdır. Bunun yanı sıra demokratik bir sınıf iklimi yaratma vurgusu hizmet içi eğitimlerde de sık sık dile getirilmez. Ayrıca öğretmenlerin sahip oldukları liderlik stillerinin nasıl kazanıldığına ilişkin, görüşme yoluyla araştırmalar yapılmalıdır. Öğretmenlerin nasıl olumlu sınıf iklimi sağladıklarına ilişkin gözlem yöntemi kullanılarak araştırmalar da yapılabilir.

KAYNAKLAR

- Adıay, S. (2011). Başarı düzeyleri farklı ilköğretim 7. sınıf ortamlarının örtük programın sınıf iklimi boyutu açısından incelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Sakarya Üniversitesi, Eğitim Bilimleri Enstitüsü, Sakarya.
- Akinoğlu, O. (2002). Sınıfta grup etkileşimi. Z. Kaya (Ed.). *Sınıf yönetimi* (2. Basım). Ankara: PegemA Yayıncılık.
- Aslan, M. (2011). Öğretmen liderliği davranışları ve sınıf iklimi: Öğretmen ve öğrenci görüşleri bağlamında bir araştırma. Yayınlanmamış Yüksek Lisans Tezi. Eskişehir Osmangazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Eskişehir.
- Barr, J. J. (2016). *Developing a positive classroom climate*. Manhattan: The IDEA Center.
- Çengel, M. (2013). Sınıf ikliminin oluşması sürecinde örtük program: meslek liseleri üzerine bir araştırma. Yayınlanmamış Doktora Tezi. Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü, Aydın.
- Deniz, L. & Hasançebioglu, T. (2003). Öğretmen liderlik stillerini belirlemeye yönelik bir ölçek çalışması. *M.Ü. Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 17, 55-62.
- Drobot, L. & Roşu, M. (2012). Teachers' leadership styles in the classroom and their impact upon high school students. International Conference of Scientific Paper, Afases 2012, Brasov, 24-26 May 2012.
- Eğitim Yönetimi. (2018). *Bilge Kağan yazıtları ve liderlik kuramları*. <http://egitimyonetimi.org/bilge-kagan-yazitlari-ve-liderlik-kuramlari>
- Gülbahar, B. (2016). Öğretim elemanlarının olumlu sınıf iklimi sağlama yeterlikleri ölçeğinin geliştirilmesi. *Akademik Sosyal Araştırmalar Dergisi*, 4(36), 267-279.

- Güllü, M. & Arslan, C. (2009). Beden eğitimi öğretmenlerinin liderlik stilleri. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 6(11), 353-368.
- Güven, B. & Demirhan, G. (2006). Beden eğitimi öğretmenlerinin sınıf yönetiminin öğretmen davranışı boyutuna ilişkin görüşleri. *Spor Bilimleri Dergisi*, 17(4), 158-172.
- Hay, K. W., Miskel, G. C. & Tarter, C. J. (2012). *Educational administration theory, research, and practice*. (Ninth Edition). New York: Random House.
- Heitzmann, J. (2009). The influence of the classroom climate on students' motivation. In R. Lugossy, J. Horváth, & M. Nikolov (Eds.), *UPRT 2008: Empirical studies in English applied linguistics* (pp. 207-224). Pécs: Lingua Franca Csoport.
- İlgar, L. (2000). *Eğitim yönetimi, okul yönetimi, sınıf yönetimi* (2. Basım). İstanbul: Beta Basım.
- Karasar, N. (2006). *Bilimsel araştırma yöntemi*. Ankara: Nobel Yayın Dağıtım.
- Li, C., Fang, R., Chen, H. & Tsai, H. (2009). The research of teacher's KM-classroom climate and learning attitude. *International Journal of Education and Information Technologies*, 3(3).
- Maral, M. (2016) Okul yöneticilerinin liderlik stilleri ile çatışma çözme stratejileri arasındaki ilişki. Yayınlanmamış Yüksek Lisans Tezi. Sakarya Üniversitesi, Eğitim Bilimleri Enstitüsü, Sakarya.
- Ocak, S. (2014). Okul müdürü ve öğretmenlerin liderlik stillerinin bazı değişkenler açısından incelenmesi. Yayınlanmamış Yüksek Lisans Tezi. İstanbul Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.
- Özden, Y. (2005). Sınıf içinde öğrenme-öğretme ortamının düzenlenmesi. Emin Karip (Ed.), *Sınıf yönetimi* içinde (ss. 39-73). Ankara: PegemA Yayıncılık.
- Seçgel, N. (2005). Müzik öğretmenlerinin liderlik stilleri. Yayınlanmamış Yüksek lisans Tezi. Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.
- Sieberer-Nagler K. (2016). Effective Classroom-Management & Positive Teaching. *English Language Teaching*, 9(1), 161-172.
- Smith, G., Minor, M., Brashen, H. & Remaly, K. (2017). Successful instructional leadership styles in education. *Journal of Instructional Research*, 6. Grand Canyon University.
- Taşpınar, M. (2017). *Sosyal bilimlerde SPSS uygulamalı nicel veri analizi*. Ankara: Pegem Akademi Yayıncılık.
- Tuğsavul, F. T. (2006). İlköğretim okulu yöneticilerinin ve sınıf öğretmenlerinin liderlik davranışlarının karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi. İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Computational Thinking Test (CTT) for Middle School Students*

Kaan Batı¹

Abstract: The aim of this research is to develop a valid and reliable Computational Thinking Test (CTT) that can be used at the eighth grade level. The computational thinking skills defined in the literature were identified and then the problematic situations which could measure these skills were established. Our CTT included 10 problem cases which were constructed in connection with the subject areas of science and mathematics education programs. The test was sent to five field experts and they were asked to evaluate the construct validity and content validity of the test items. The test, revised according to the expert feedback was then administered to 110 eighth-grade students from a state secondary school. Analysis results indicate that CTT is a valid and reliable (McDonald's $\omega = 0,79$) test that can successfully measure the computational thinking skills of 8th grade students.

Keywords: computational thinking, computational thinking test

DOI: 10.29329/mjer.2018.138.6

* Bu makalenin bulguları "ECER 2017 Copenhagen (European Conferences of Educational Research - 2017)" kongresinde aynı isimle sunulmuřtur.

¹ Arř. Gör. Dr., Hacettepe Üniversitesi, Eğitim Fakültesi, Matematik ve Fen Bilimleri Eğitimi Bölümü, Fen Bilgisi Öğretmenliği Ana Bilim Dalı, kaanbati@hacettepe.edu.tr

INTRODUCTION

Education programs are being revised in order to be able to raise individuals who can effectively use and develop information communication technologies (ICT), with the increasing influence of information communication technologies on human life and country economies. At the forefront of the planned skills to bring individuals into this field is the ability to perform computational thinking. The essence of computational thinking is being like a computer scientist when faced with a problem. In a wider sense, computational thinking is formulating problems in a way that is appropriate for solving them with computing tools such as computers, logical arrangement and analysis of data, abstracting them as data models and simulations, and generating results with algorithmic thinking, in which finding possible solutions involves generalizing and transferring problem-solving processes to a wide range of problem types (Barr, Harrison, Conery, 2011; Wing, 2008). Individuals who have computational thinking skills use the general methods of mathematical thinking to solve a problem; and they think like an engineer by associating the problem with patterning and real life situations of a large, complex system of intelligence, mind, human behaviors, and scientific thinking (Wing, 2008). Computational thinking is not limited to computer software writing or coding knowledge and skills. It does not try to make people think like computers, but consists of scientific thinking, problem solving and communication as well.

Israel, Pearson, Tapia, Wherfel and Reese (2015) describe the notion of computational thinking as: formulating problems in a way that enables us to use a computer and other tools to help solve them; organizing and analyzing data logically; representing data through models and simulations; automating solutions through algorithmic thinking; identifying, diagnosing, analyzing and implementing possible solutions to achieve the most effective combinations of steps and resources, and generalizing this problem-solving process and passing it on to a wide range of problems. Weintrop, Beheshti, Horn, Orton, Jona, Trouille and Wilensky (2014) group computational thinking skills under four main categories as data and information skills, modeling and simulation skills, informational problem solving skills, and systematic thinking skills. The sub-dimensions of these categories are:

- Data and Information Skills: data collection, data generation, manipulation of data, analysis of data and visualization of data.

- Modeling and Simulation Skills: using information processing models to understand a concept, understanding how and why information processing models work, using information processing models to find and testing solutions, creating new models and expanding existing models.

- Computational Problem Solving Skills: catching and debugging errors, programming, choosing effective computational tools, measuring different approaches / solutions for a problem,

developing modular information operational solutions, using problem solving strategies and creating abstracts.

- **Systems Management Skills:** Examining a system as a whole, understanding relationships within a system, thinking in levels and visualizing systems; defining, understanding and managing complexity.

Although computational thinking is defined theoretically, how these skills should be taught to children, how they can be measured, and which teaching approaches are the most important are among the questions to be answered (Grover & Pea 2013). The relevant literature reveals different approaches to measuring the development of the computational thinking skills. Werner, Denner Campe and Kawamoto (2012) developed a computer program (Fairly Assessment) for measuring the extent of the use of algorithmic thinking and modeling and concretization of computational thinking using the Alice program, and developed a computer game programming they practiced in class. Although the developed program may seem to measure the students' ability to perform computational thinking, they expressed the limitations of being independent of the scores obtained from different parts of the program. A similar research study was carried out by Webb (2011) and the training conducted with computer programs was evaluated. In this study, the researcher stated that the evaluation of the skills of the students with no prior knowledge and experience may cause some problems. Marshall (2011) used a video-based computer program to measure the computational thinking skills of middle school students, and reported that many learners could not complete the measurement process due to time and technology problems. Korkmaz, akır and Özden (2015) adapted the Computational Thinking Skills Level Scale (BDBD) to the middle school level. BDBD is a five-point Likert-type scale, and consists of 22 items that can be grouped under five factors. The scale measures students' emotional characteristics including expressions such as "I can do" and "I believe." However, this scale does not provide concrete data on how much students have actually gained these skills.

Assessing Computational Thinking

Computational thinking skills are generally considered in terms of computer use or coding process, and therefore, the most commonly preferred method of measuring these skills is the evaluation of students' competency in using robotics or software products, and their opinions during this process. However, valid and reliable tests that can measure students' computational thinking skills are not yet in sufficient quality and quantity. This might be because such skills are assessed by focusing mostly on student products, and that valid and reliable means of measurement are not yet established, as the ability of computational thinking is a relatively new field.

Some researchers have developed different kinds of tests considering the problems which are mentioned above. Csernoch, Biró, Máth, and Abari (2015) developed a two-stage test to measure the

computational thinking skills of students in higher education. In the first stage, a self-assessment questionnaire and informatics knowledge questionnaire were applied for informational thinking and algorithmic thinking skills. In the second stage, a problem solving skills test was applied in the non-programming environment, testing the use of programming skills to solve high-level problems. Kim, Kim, and Kim (2013) proposed a method named *paper pen programming strategy* (PPS). This method allows students to create diagrams, cues, codes, symbols, tables, etc. for a logical idea or solution. Plotted, or printed by a pencil test, and the problem is analyzed five times, as a result of designing, constructing, implementing and correcting the algorithm. The properties distinguishing PPS from other methods are: (1) PPS not only focuses on the solution, but also supports communication skills related to presentation of solutions, (2) focuses on the programming language itself, as well as the designing process of the programming language, (3) when analyzing problems and using the idea of divergence such as brainstorming in the design of solutions, uses algorithmic thinking and convergent thinking in the process of debugging mistakes, (4) discovers and presents algorithmic solutions for everyday life problems, (5) allows students to use their own mental tools enabling them to think creatively, just like a computer scientist. Below are sample student solutions from PPS.

Figure 1: PPS examples (Kim, Kim & Kim, 2013)

The measurement tool developed by Jun, Han, Kim and Lee (2014) aims mainly to determine the literacy of information and communication technologies of primary school students. This test consists of three levels; the first level includes first and second classes, the second level third and fourth classes, and the third level includes questions at the fifth and sixth grade levels. Jun, Han, Kim and Lee (2014) stated that they have three legs of the test they have developed, these are basic concepts related to information communication technologies, contemporary skills expressing practical use of these concepts and cognitive (intellectual) skills such as problem solving skills. The examples for these questions are given in Figure 2.

The first applications of computational thinking and informatics activities in Turkey were held under the “Bilge Kunduz” forum in 2014. This activity was described in the 2015 Turkey report as follows:

Bilge Kunduz International Forum on Informatics and Computational Thinking (Bebras International Challenge on Informatics and Computational Thinking) was organized in Turkey for the first time in 2014. With the support of the volunteer coordinators who participated in the pilot application, 57 schools participated. 1,788 people successfully completed the event. In 2015, 257 schools participated in the Bilge Kunduz Event. 13,784 5th and 6th grade students completed the event successfully. This report was prepared in order to share the results of the event in 2015. (<http://www.bilgekunduz.org/wp-content/uploads/2016/01/bilgekunduz-rapor-2015.pdf>)

The activity explained above is called “The International Field Bebras Workshop (<http://www.bebas.org>). The questions in this activity were prepared at a workshop with the participation of the representatives of the member countries. Example for the questions is given in Figure 3.

Level 1) Problem solving processes

Achievement	Expectation
52.6	67.6

Divide notes.
The 1st person : Divide in half.
The 2nd person : Divide half of the remainder.
Input correct numbers in blanks.

ICT 소양 검사 16 / 17 지금까지 문제 풀 시간 9 분 37 초

16. 선생님께서 상으로 우선 공책 12권을 나누려고 한다. 달리기에서 1등을 한 친구는 전체의 반을 갖고, 2등을 한 친구는 그 나머지의 반을 갖기로 하였다. 먼저가 1등을 하고 영지와 한성이가 공동 2등을 하였다. **각각 몇 권을 갖게 될지 빈 칸에 알맞은 수를 적으시오.**

[답변하기] [다음문제]

Level 2) Branching and iteration

Achievement	Expectation
38.8	62.5

We aim to perform a separate garbage collection. Choose the best answer about the feature of an object by putting it in the A collection box.

- It can be burn.
- It can be broken.
- It can be bent.
- It can be rent.
- It can be wet.

ICT 소양 검사 18 / 18 지금까지 문제 풀 시간 9 분 32 초

18. 신문, 캔, 병을 분리수거하려고 한다. 다음 그림에서 '가' 수거함에 들어가려는 물건의 특징이 갖는 특징으로 **옳은** 것을 고르시오.

[답변하기] [다음문제]

Level 3) Programming, Modeling

Achievement	Expectation
31.2	53.3

We aim to command a robot to follow a line. Choose a command that is the best arrangement the commands to arrive at the goal from among the following items.

<Commands>
 A. Go 1
 B. Left 90
 C. Right 90

ICT 소양 검사 14 / 23 지금까지 문제 풀 시간 5 분 25 초

14. 로봇에게 아래에 있는 길을 따라 가도록 명령하려고 한다. 보기 중 명령어를 **바로** 나열한 것을 고르시오.

<로봇 명령어>
 A. 전진 1칸
 B. 좌회전 90도
 C. 우회전 90도

[답변하기] [다음문제]

Figure 2: The examples of the questions from Jun, Han, Kim and Lee (2014)

In a store, A, B and C robots work together. These robots move in the same direction concurrently. Following the given directions, the robots are collecting the objects on the surface. For example, when the directions are given as “N, N, S, S, E”, then robot A takes a cone, robot B takes a ring, and robot C takes a cone.

Question:

Which directions need to be followed in order for robots A, B and C to take sphere, ring and cone respectively?

A) N, E, E, E,
B) N, E, E, S, E
C) N, N, S, E, N
D) N, E, E, S, W

The figure shows a 5x5 grid with three robots (A, B, and C) and various objects. Robot A is at (2,3), Robot B is at (4,3), and Robot C is at (5,1). Objects include spheres at (1,1), (1,4), (2,1), (2,5), (3,2), (4,4), and (5,5); rings at (2,2), (4,2), (4,5), and (5,4); and cones at (2,4), (3,5), (4,3), and (5,2). A compass rose is shown to the right of the grid, with North (N) at the top, South (S) at the bottom, West (W) on the left, and East (E) on the right.

Figure 3: Bilge Kunduz Project example

Purpose of the Study

The mathematics and science education contribute at a significantly higher level to enhancing students' level of computational thinking skills than the other areas (Korkmaz et al 2015). Integrating computational thinking skills with the mathematics and science education is so important. For this reason, the research literature summarized above reveals that the tests for measuring the performance of the computational thinking need further improvements. Additionally, there is a clear need to integrate computational thinking skills into teaching programs by removing them from the context of computer programming and integrating them primarily with science and mathematics courses. The present study attempts to solve these deficiencies by developing a valid and reliable test to measure the computational thinking skills of secondary school students.

METHOD

This research is a scale development study. Within the scope of the study, primarily the ability of computational thinking as defined in the literature was determined. Following the literature review, the sub-dimensions of the informal thinking skills and the sub-skills to be measured were determined based on the categorizations made by Weintrop et al (2014). Within this scale development study, it was aimed to develop a measurement tool that could only measure computational problem solving skills and Systems Management Skills. Because data and knowledge management skills and modeling and simulation skills have been studied for a long time in science and mathematics education, many research studies have been done on how students can gain these skills and how these skills can be measured. However, the ability to perform computational problem solving and systems management is quite new at the secondary and high school levels, and in science and mathematics teaching.

Then the problem cases related to the subject areas of science and mathematics were created to measure these skills. Following the creation of the questions, they were sent to the measurement, science, and mathematics experts for their structure, scope and validity to be evaluated. Piloting was

conducted with 28 eighth grade students who read the questionnaires again. The piloting was conducted in a state secondary school in the city of Ankara during the fall semester of 2016 - 2017. Students were asked to fill in voluntary participation forms. A total of 28 students were reached in the pilot study and students were asked to answer the questions in the test as well as to evaluate their readability and clarity. Even though the practice was expected to take one lesson, the practice lasted for two hours due to the fact that the students were not familiar with the questions and the difficulty of the problem situations were above the students' level. The test items were revised according to the data obtained from the pilot application. The following table shows the relationship of the ten questions to the determined skills obtained after ensuring the structure, scope, and appearance of the scale.

Sampling

The sample of this research was formed by 110 8th grade students studying in a state secondary school in Ankara, Turkey. Convenient sampling method was used in the sampling selection. They had not taken any coding or ICT technology courses before the application of the CTT. The descriptive statistics of the study group are presented in Table 1.

Table 1. Descriptive statistics

	N	Mean	Std. Dev.	Variance	Skewness	Kurtosis
Group	110	33.4091	16.63659	276.776	.234	-.330

In CTT there are ten questions and each question is ten points, accordingly, students can take a maximum of 100 points in the test. As seen in the descriptive analyses, the group mean score is 33.4, and standard deviation is 16.6, so students had difficulty in answering the questions. However, when we examine Table 1, it is clear that the skewness values of the study group are within normal limits. Yet, normality test results provide further evidence that the group is suitable for normal distribution. Statistical values of normality tests are given in Table 2.

Table 2. Normality test statistics

	Kolmogorov-Smirnov		
	Statistic	df	Sig.
Group	.055	110	.200

Table 2 shows that the normal distribution of the data obtained from the study group is appropriate and parametric statistical methods can be applied.

Validity and Reliability

CTT consists of 10 problem cases in total. While one question was asked about some problem cases, two or three questions were asked about some problem cases. For this reason, partial scoring method was used for scoring CTT. Fleiss kappa statistics were used for scoring reliability in terms of this reason. Fleiss Kappa is a statistic used to determine scorer safety if the statistic involves more than two scorers (Atılgan, Kan, & Dogan, 2007). The statistical values for the kappa scores obtained are given in Table 3.

Table 3. KAPPA statistics

		Value	Asymp. Std. Error ^a	Approx. T ^b	Approx. Sig.
Measure of Agreement (scorer 1 and 2)	Kappa	.186	.095	5.628	.000
Measure of Agreement (scorer 1 and 3)	Kappa	.122	.080	4.291	.000

The McDonald Omega (ω) coefficient was used for the reliability analysis of the scale. Omega is shown by many researchers as a more reasonable indicator of internal consistency when compared to both alpha and other alternatives (Dunn, Baguley, & Brunnsden, 2014). McDonald's ω coefficient is also called construct reliability (Nunnally & Bernstein, 1994), and can be obtained by confirmatory factor analysis or by hierarchical factor analysis (Yurdagül, 2006). On the other hand, ω is equal to or greater than α in all measurements (Bacon et al., 1995). One of the effective analysis programs for the calculation of Omega is the R program (Dunn, Baguley, Brunnsden, 2014). In this study, the Jamovi package program was used for the analysis (<https://www.jamovi.org>).

FINDINGS

The computational thinking test was explained by the reasoning before the McDonald omega coefficient was chosen for reliability analysis. However, McDonald's ω , together with Cronbach's alpha coefficient can be used to compare two reliability values. The Cronbach's alpha coefficient and the McDonald's ω coefficient for the internal consistency analysis of the developed test were 0.772 and 0.779, respectively. Data on CTT's item statistics are given in Table 4.

Table 4. Item Reliability Statistics

	Mean	Sd	item-test correlation	if item dropped McDonald's ω
1	7.836	2.91	0.472	0.760
2	0.591	2.00	0.103	0.795
3	0.609	1.27	0.420	0.764
4	7.473	3.40	0.598	0.742

	Mean	Sd	item-test correlation	if item dropped McDonald's ω
5	7.545	3.49	0.564	0.746
6	2.027	3.27	0.496	0.757
7	3.409	4.17	0.530	0.749
8	0.982	2.35	0.334	0.772
9	0.345	1.34	0.369	0.770
10	2.591	3.35	0.549	0.746

Table 4 demonstrates that, some items in the test, such as the item 2, are answered by students at a very low level, and therefore their correlation value with the average of all the tests is low. For this reason item 2 was deleted from the test and reliability analyses were repeated. Reliability statistics when item 2 dropped are shown in Table 5.

Table 5. Scale Reliability Statistics when item 2 dropped

	Mean	Sd	Cronbach's α	McDonald's ω
CTT	3.65	1.81	0.785	0.795

According to Table 5, the internal consistency of CTT was found to be sufficient ($\alpha=0,78$, $\omega=0,79$) and it can be considered as good reliability (Nunnally & Bernstein, 1994). The correlation value between the two halves of the test was calculated to obtain more evidence of the internal consistency of the test and the statistical values are given in Table 6.

Table 6. Guttman Split-Half and Spearman-Brown statistics

Reliability Statistics			
Cronbach's Alpha	Part 1	Value	,712
		N of Items	5 ^a
	Part 2	Value	,574
		N of Items	4 ^b
	Total N of Items		9
Correlation Between Forms			,616
Spearman-Brown Coefficient	Equal Length		,762
	Unequal Length		,764
Guttman Split-Half Coefficient			,748

It is seen in Table 6 that the internal consistency of the test according to this correlation value is at the Guttman Split-Half value of 0,748 and the two halves of the test is at the local level for the subsequent applications.

DISCUSSION

Computational thinking, is becoming an issue of great interest, and discussed quite often in the educational organizations in recent years. Many countries, such as Turkey and Korea, have begun to incorporate computational thinking skills in the software course curriculum (MEB, 2016). On the other hand, the industry-led 4.0, which was led by Germany, has also increased the need for individuals to have advanced thinking skills. However, since the research findings are new, discussions are still ongoing about how these skills can be measured. Barr, Harrison, and Leslie (2011) state that integration of IT into educational programs could help students improve their skills of using computer software, solve their insecurities against complex problems of nature, as well as improving their emotional skills such as working and communicating with others. Kalelioglu, Gülbahar and Kukul (2016) suggest that researchers should focus on the teaching and evaluation dimensions by developing scales and tasks that assess IT skills or by focusing on decisions that have a direct impact on them. Related with this point, the aim of this study was to develop a valid and reliable measurement tool that would measure the computational thinking skills of middle school eighth grade students.

For this reason, the aim of this research is to develop a valid and reliable Computational Thinking Test (CTT) that can be used at the eighth grade level. The computational thinking skills defined in the literature were identified and then the problematic situations which could measure these skills were established. CTT included 10 problem cases which were constructed in connection with the subject areas of science and mathematics education programs. According to analyses item two dropped from test and internal consistency of CTT was found as 0,79 ($\alpha=0,78$, $\omega=0,79$). This score may reveal as inefficient, but when the literature is examined, it is seen that the reliability coefficient is approximately at these levels in the tests designed to measure the information processing skills. For example, the Cronbach Alpha reliability coefficient of the scale which was adapted by Korkmaz, Çakır, and Özden (2016) is .809. Additionally Román-González, Pérez-González, & Jiménez-Fernández (2017) reported their alpha reliability coefficient of their test as 0.793. This is a situation that needs to be considered. Jun, Han, Kim, and Lee (2014) pointed out that the reason for the low scores of the students from the subscales of the computational thinking skill test in their study was related to the deficiencies in the curriculum and that new strategies should be developed in the field of education in order to improve the skills of the students. A similar result was obtained within the scope of this study. Although the problematic situations prepared based on science and mathematics education programs, it has been seen that the students have difficulty in some problem situations. One of the main reasons for this situation is that the content and activities that improve the ability of informatics thinking are not given as much as in the curriculum and that the students are foreign to such problem situations. Similarly, Kaleliođlu & Gülbahar (2015) reported that, the low student success rates in Turkey in this area may be due to the different approaches in the questions, and the

variations in (or absence of) students' background knowledge. Taking into consideration the problems encountered in similar applications in the literature, it can be said that the test developed in this study is sufficient to measure students' computational thinking skills, and that the results obtained here will provide an important basis for future research.

REFERENCES

- Angeli, C., Voogt, J., Fluck, A., Webb, M., Cox, M., Malyn-Smith, J., & Zagami, J. (2016). A K-6 Computational Thinking Curriculum Framework: Implications for Teacher Knowledge. *Educational Technology & Society*, 19 (3), 47–57.
- Atılğan, H., Kan, A. ve Doğan, N. (2007). *Eğitimde Ölçme ve Değerlendirme, Geliştirilmiş İkinci Baskı*. Anı Yayıncılık. Ankara.
- Atmatzidou, S. & Demetriadis, S. (2016). Advancing students' computational thinking skills through educational robotics: A study on age and gender relevant differences. *Robotics and Autonomous Systems*, 75, 661-670.
- Barr, D; Harrison, J; Conery, L. (2011). Computational Thinking: A Digital Age Skill for Everyone. *Learning & Leading with Technology*, v38 n6 p20-23 Mar-Apr 2011
- Brettel, M., Friederichsen, N., Keller, M., & Rosenberg, M. (2014). How virtualization, decentralization and network building change the manufacturing landscape: An industry 4.0 perspective. *International Journal of Mechanical, Industrial Science and Engineering*, 8(1), 37-44.
- Csernoch, M., Biró, P., Máth, J. & Abari, K. (2015) Testing Algorithmic Skills in Traditional and Non-Traditional Programming Environments. *Informatics in Education*, 14(2), 175–197, DOI: 10.15388/infedu.2015.11
- Dunn, T. J., Baguley, T., & Brunnsden, V. (2014). From alpha to omega: A practical solution to the pervasive problem of internal consistency estimation. *British Journal of Psychology*, 105(3), 399-412.
- Fields, D. A., Searle, K. A., Kafai, Y. B., & Min, H. S. (2012). Debuggems to assess student learning in e-textiles. In *Proceedings of the 43rd SIGCSE Technical Symposium on Computer Science Education*. New York, NY: ACM Press.
- Grover, S. & Pea, R. (2013). Computational Thinking in K–12: A Review of the State of the Field, *Educational Researcher*, 42(1), pp. 38–43 DOI: 10.3102/0013189X12463051
- Han Koh, K., Basawapatna, A., Bennett V., & Repenning, A. (2010). Towards the automatic ecognition of computational thinking for adaptive visual language learning. In *Proceedings of the 2010 Conference on Visual Languages and Human Centric Computing (VL/HCC 2010)* (pp. 59–66). Madrid, Spain: IEEE Computer.
- Israel, M., Pearson, J. N., Tapia, T., Wherfel, Q. M. & Reese, G. (2015). Supporting all learners in school-wide computational thinking: A cross-case qualitative analysis. *Computers & Education* 82, 263-279.
- Jun, S., Han, S. Kim, H. & Lee, W. (2014). Assessing the computational literacy of elementary students on a national level in Korea *Educational Assessment, Evaluation and Accountability*, 26 (4), 319–332. DOI: 10.1007/s11092-013-9185-7

- Kalelioglu, F., Gülbahar, Y., & Kukul, V. (2016). A framework for computational thinking based on a systematic research review. *Baltic Journal of Modern Computing*, 4(3), 583.
- Kalelioğlu, F., & Gülbahar, Y. (2015). Bilge Kunduz: Uluslararası Enformatik Yarışması Pilot Uygulama Sonuçları. 9th International Computer & Instructional Technologies Symposium. Afyonkarahisar, Turkey, May 20-22, 2015.
- Kim, B., Kim, T & Kim, J (2013). Paper-And-Pencil Programming Strategy toward Computational Thinking For Non-Majors: Design Your Solution. *J. Educational Computing Research*, Vol. 49(4) 437-459.
- Korkmaz, Ö., Çakır, R., & Özden, M. Y. (2016). Bilgisayarca Düşünme Beceri Düzeyleri Ölçeğinin (BDBD) Ortaokul Düzeyine Uyarlanması. *Gazi Eğitim Bilimleri Dergisi*, 1(2), 143-162
- Korkmaz, Ö., Çakır, R., Özden, M. Y., Oluk, A., & Sanoğlu, S. (2015). Bireylerin Bilgisayarca Düşünme Becerilerinin Farklı Değişkenler Açısından İncelenmesi. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 34(2), 68-87.
- MEB, 2016. Bilgisayar bilimi dersi öğretim programı, kur 1 – kur 2, MEB, Ankara.
- Marshall, K. S. (2011). Assessing Computational Thinking Patterns. Presented at AERA 2011 Annual Meeting, New Orleans, LA
- Nunnally, J. C., & Bernstein, I. H. (1994). Psychometric theory (3rd ed.). New York: McGraw-Hill.
- Román-González, M., Pérez-González, J. C., & Jiménez-Fernández, C. (2017). Which cognitive abilities underlie computational thinking? Criterion validity of the Computational Thinking Test. *Computers in Human Behavior*, 72, 678-691.
- Sanford, J. F., & Naidu, J. T. (2016). Computational thinking concepts for grade school. *Contemporary Issues in Education Research (Online)*, 9(1), 23.
- Swaid, S. I. (2015). Bringing computational thinking to STEM education. *Procedia Manufacturing*, 3, 3657-3662.
- Webb, D.C., 2010 Troubleshooting assessment: an authentic problem solving activity for it education, *Procedia - Social and Behavioral Sciences*, Volume 9, World Conference on Learning, Teaching and Administration Papers, pp. 903-907.
- Weintrop, D., Beheshti, E., Horn, M., Orton, K., Jona, K., Trouille, L. & Wilensky, U. (2016) Defining Computational Thinking for Mathematics and Science Classrooms. *J Sci Educ Technol*, 25: 127–147. DOI 10.1007/s10956-015-9581-5
- Werner, L., Denner, J., Campe, S., & Kawamoto, D. C. (2012). The Fairy performance assessment: Measuring computational thinking in middle school. In Proceedings of the 43rd ACM Technical Symposium on Computer Science Education (SIGCSE '12), 215-220. New York, NY: ACM.
- Wing, J. M. (2008). Computational thinking and thinking about computing. *Phil. Trans. R. Soc.* 366, 3717–3725
- Yadav, A., Hong, H. & Stephenson, C. (2016). Computational Thinking for All: Pedagogical Approaches to Embedding 21st Century Problem Solving in K-12 Classrooms. *TechTrends*, 1-14 DOI 10.1007/s11528-016-0087-7
- Yurdagül, H. (2006). The comparison of reliability coefficients in parallel, tau-equivalent, and congeneric measurements. *Ankara University, Journal of Faculty of Educational Sciences*, 39(1)

APPENDIX

Problem 1

The hexagonal object consisting of black, gray and white colors can be taken by turning it clockwise 60 degrees around its axis and shifting it on the base. In this process, the sign of “↻” refers rotation 60 degree around the axis, and the sign of the “→” refers slip on the base of hexagonal object. Please answer the question based on this information.

a) What is the base color of the object when it reaches the "B" range without being slipped?

.....

b) The object is moved downwards in this pattern;

What is the base color of the object in the "B" range as a result of this pattern?

.....

c) When the object reaches the "C" range, the following application is made so that the base color can be black;

However, as a result of this application, it has been determined that the base color is not black. Find and correct this error and plot it in the space below.

.....

Sınıf Öğretmeni Adaylarının Okuma Alışkanlıkları ve Bilimsel Yayınlarla İlişkin Görüşlerinin Bir Kitap Fuarı Gezi Etkinliği Kapsamında İncelenmesi

Ümit İzgi Onbaşılı¹

Özet: Bu araştırmanın amacı, sınıf öğretmeni adaylarının okuma alışkanlıklarının ve fen bilimleri dersinde yararlanabilecekleri bilimsel yayınlara ilişkin görüşlerinin okul dışı öğrenme ortamları (bir kitap fuarı gezi etkinliği) kapsamında incelenmesidir. Araştırma nitel bir yaklaşımla yapılandırılmış olup betimsel araştırma yöntemi kullanılmıştır. Araştırma 2017-2018 öğretim yılı güz döneminde bir devlet üniversitesinde Sınıf Eğitimi Ana bilim dalına devam eden, Fen ve Teknoloji Öğretimi I dersi kapsamında 33 öğretmen adayıyla yürütülmüştür. Araştırmada veri toplama aracı olarak araştırmacı tarafından geliştirilen açık uçlu sorulardan oluşan “Kitap Fuarı Gezi Gözlem Formu” ve sınıf öğretmeni adayı olarak fen derslerinde bilimsel yayınların (kitap, dergi vb.) kullanımını nasıl değerlendirdiklerine ilişkin açık uçlu sorulardan oluşan iki form uygulanmıştır. Verilerin analizi aşamasında içerik analizi tekniği kullanılmıştır. Araştırma sonucunda; sınıf öğretmeni adaylarının genel olarak okuma alışkanlıklarıyla ilgili; Amerika Kütüphaneler Birliğinin bir yılda okunan kitap sayısına göre yaptığı okuyucu sınıflamasına göre %60.6’sı orta düzeyde okuyan okuyucu; % 36.4’ü çok okuyan okuyucu ve %3’ü okuyucu olmayan olarak dağılım gösterdiği tespit edilmiştir. Öğretmen adaylarının %72.73’ü herhangi bir bilimsel kitap okumadığını belirtirken, %27.27’si çeşitli bilimsel kitapları okuduklarını paylaşmıştır. Öğretmen adaylarının büyük bir kısmı (%54.17) bu kitap fuarı etkinliğine kadar daha önce hiç bilimsel kitaplar konusunu duymadıklarını belirtmişlerdir. Bu paylaşım da sınıf dışı öğrenme ortamı olarak bir kitap fuarı etkinliğinin öğretmen adayları üzerinde olumlu bir farkındalık yaratma konusunda ne kadar etkili olduğunu göstermektedir. Çalışmaya katılan öğretmen adayları; fen bilimleri dersinde bilimsel yayınları kullanmanın hem öğretmenler hem de öğrenciler üzerinde olumlu etkileri olabileceğini ifade etmişlerdir. Öğretmenler açısından; bilimsel bilgiye ulaştırmada bir yol gösterici olabileceğini, bilimsel yayınları kullanarak ders işlemenin disiplinler arası yaklaşıma çok uygun olabileceğini ve güncel bilgilerin takibinde kullanılabileceğini, öğretmenlerin kendilerinin de eğlenerek öğrenebileceğini belirtmişlerdir. Fen bilimleri dersinde bilimsel yayın kullanımının öğrenciler üzerinde etkileriyle ilgili; öğrencilerin fene karşı ilgilerini arttırabileceğini, öğrencileri bilimsel bilgiye ulaşmada bir yol gösterici olabileceğini, anlamlı ve kalıcı öğrenmeyi destekleyebileceğini, öğrencilere farklı bakış açıları kazandırabileceğini ifade etmişlerdir.

Anahtar Kelimeler: *Sınıf öğretmeni adayı, okuma alışkanlığı, kitap fuarı, bilimsel yayınlar.*

DOI: 10.29329/mjer.2018.138.7

¹ Dr. Öğr. Üyesi, Mersin Üniversitesi, Eğitim Fakültesi, Temel Eğitim Bölümü, Sınıf Öğretmenliği Eğitimi Ana Bilim Dalı, umitizgi@gmail.com

The Reading Habits Of Classroom Teacher Candidates And Their Views On Scientific Publications Within The Context Of A Book Fair Activity

Abstract: The aim of this study is to examine the reading habits of classroom teacher candidates and their views on scientific publications that can be used in science lessons within the context of out-of-school learning environments (a book fair activity). The research is structured with a qualitative approach and descriptive research method is used. The research was carried out with 33 classroom teacher candidates attending Science and Technology Instruction I course in the Department of Education Faculty at a state university in the fall semester of 2017-2018 academic year. Two forms consisting of open-ended questions about reading habits and how to evaluate the use of scientific publications (books, journals, etc.) in science lessons were applied as a tool for collecting data in the study. In the analysis phase of the data, content analysis technique was used. Related to the general reading habits of classroom teacher candidates, it was found that, according to the number of books they read annually (using American Library Association classification), 60.6% of the readers were medium-level readers; 36.4% of them were frequent readers, and 3% were non-readers. While 72.73% of the teacher candidates indicated that they did not read any scientific books, 27.27% reported reading various scientific books. A large proportion of the teacher candidates (54.17%) stated that they had never heard of scientific books until this book fair activity, which demonstrates the effectiveness of book fair activities as out-of-class learning environments in creating positive awareness of scientific publications. The teacher candidates participating in the study stated that using science publications in science lessons may have positive effects on both teachers and students. They stated that, regarding teachers, using scientific publications can be very appropriate for the interdisciplinary approach and can be used to follow up-to-date scientific information, and that teachers themselves can also learn by having fun. They further reported that, regarding students, using scientific publications will positively influence students' interest in science, enable learning in a meaningful and lasting way, guide students in attaining scientific knowledge, and help them gain different perspectives.

Keywords: *Classroom teacher candidate, reading habit, book fair, scientific publications.*

GİRİŞ

Günümüzde bilgi ve teknolojiye yaşanan hızlı deęişimler ve bilgiye ulaşma sürecinin kısılması gibi nedenlerle bireylerin de bu deęişimlere uyum sağlayıp yaşam boyu öğrenebilme becerisi kazanabilmesi gerekmektedir. Bunun en temel yollarından birisi de bireylerin sahip olduęu okuma alışkanlığının geliştirilmesidir (Bozpolat, 2010). Okuma alışkanlığı, bireyin bir gereksinim ve zevk kaynağı olarak algılanması sonucu, okuma eylemini yaşam boyu sürekli ve eleştirel bir nitelikte gerçekleştirmesidir (Yılmaz, 1993:30). Bireyin kendisini, çevresini ve dünyayı doğru biçimde algılayıp, içinde bulunduęu sosyal çevreye uyumunun sağlanması açısından da okuma alışkanlığının kazanılmış olması oldukça önemlidir (Gömlüksiz, 2004:2). Okuma alışkanlığı aynı zamanda toplumsal bir durumdur. Uygur toplumlarında ilerleyebilmek için daha çok okuyan bireylere ihtiyaç varken, gelişmemiş bir toplumda okumayan bir nesille karşılaşılmaktadır (Demirel ve Şahinel, 2006).

İçinde bulunduğumuz ve "dijital çağ" denilen bu dönemde kitap türlerinde de deęişiklikler yaşanmaktadır. Artık e-kitaplar aracılığıyla bir kütüphane dolusu kitabı yanımızda kolayca taşıyabilme imkanına sahibiz. Bu durum da kitap okumamızı kolaylařtırmaktadır (İlgar, İlgar ve Topaç, 2015). Okumayı sürekli ve düzenli bir şekilde gerçekleřtiren insanların bir yılda okudukları kitap sayısına göre ne derecede okur olduđunu gösteren kriterler bulunmaktadır. Amerika Kütüphaneler Birliđinin bir yılda okunan kitap sayısına göre yaptıđı okuyucu sınıflaması řu şekildedir:

Çok Okuyan Okuyucu: Yılda 21 ve daha fazla kitap okuyan okuyucu.

Orta Düzeyde Okuyan Okuyucu: Yılda 6-20 arasında kitap okuyan kiři.

Az Okuyan Okuyucu: Yılda 1-5 arası kitap okuyan okuyucu.

Okuyucu Olmayan: Hiç kitap okumayan kiři (Akt. Yılmaz, 1989).

Çocuklara okuma alışkanlığı kazandırılmasında en temel öđe önce aileler sonra da öğretmenlerdir. Öncelikle öğretmenlerin kendilerinin okuma alışkanlığı kazanmış olması ve öğrencilere iyi bir rol model olmaları gerekmektedir (Yılmaz, 2006). Sınıf öğretmenlerinin çok okuyan kişiler olmaları öğrencilerin okumaya karşı tutumları üzerinde de etkili olabilmektedir (Sağlam, Suna ve Çengelci, 2008). Bu anlamda sınıf öğretmen adaylarının okuma alışkanlıklarının araştırılması oldukça önem kazanmaktadır.

Bir diđer önemli nokta da sınıf öğretmeni adaylarının özellikle öğretim sürecinde bilimsel yayınlardan yararlanmalarıdır. Bu çalışmada bilimsel yayın olarak özellikle bilimsel kitaplar ve bilimsel dergiler kastedilmektedir. Sınıf öğretmeni adaylarının TÜBİTAK Popüler Bilim Kitapları, Bilim Çocuk Dergisi, Meraklı Minik Dergisi, Bilim ve Teknik Dergisi, İş Bankası Yayınları, Yapı Kredi Yayınlarında yer alan çeşitli kitap ve dergileri takip etmeleri, özellikle fen bilimleri dersinde kullanma durumları üzerinde odaklanılmıştır. Bu bağlamda sınıf öğretmen adaylarının okuma alışkanlıkları ve bilimsel yayınlardan yararlanma durumları informal bir öğrenme ortamı olan kitap fuarı kapsamında ele alınmıştır. Literatür incelendiğinde okuma alışkanlıklarıyla ilgili yapılan arařtırmalarda verilerin genelde sadece anket yoluyla toplandıđı görölmektedir (Demir, 2009; Gömleksiz, 2004; İlgar, İlgar ve Topaç, 2015; Köse ve Yılmaz, 2011; Pekkanlı ve Kartal, 2010; Şengül, 2017; Temizkan ve Sallabaş, 2009). Okuma alışkanlıklarıyla ilgili informal öğrenme olarak okul dıřı öğrenme etkinliđi kapsamında yapılan ilk çalışma olarak alana katkı sağlayacađı düşünölmektedir.

İnformal öğrenme kapsamında yapılan okul dışı öğrenme etkinlikleri, öğrencilerin bilgilerini arttırmada ve günlük hayatlarında karşılaşılabilecekleri problemleri çözebilme becerisi kazanmalarında onlara yol gösterici olur (Türkmen, 2010). Okul dışı öğretim, okul süresi boyunca hem öğretim programına bağlı olarak hem de okul dışındaki alanların kullanılarak yapıldığı öğretim anlamına gelmektedir. Okul dışı öğretim, informal eğitim kaynaklarını formal eğitim için kullanır (Salmi, 1993; Akt. Ertaş, Şen ve Parmaksızoğlu, 2011). Okul dışı eğitim-öğretim faaliyetlerinin temel amacı etkili ve kalıcı öğrenmedir. Bu nedenle bu tarz etkinlikler okulda yapılan öğrenme etkinliklerini güçlendirmek amacıyla da kullanılabilir (Sontay, Tutar ve Karamustafaoğlu, 2016). Okul dışı öğrenme ortamları olarak, müzeler, bilim merkezleri, hayvanat bahçeleri, botanik bahçeler, akvaryumlar, planetaryumlar, sanayi kuruluşları vb. sayılabilir (Şimşek, 2011).

Yapılan çalışmalar incelendiğinde okul dışı öğretim etkinliklerinin çok sayıda olumlu etkisi olduğu ve ağırlıklı olarak ilköğretim öğrencileriyle yapıldığı görülmektedir. Bozdoğan ve Kavcı (2006) sınıf dışı ortamlar için 5E öğretim modeline göre hazırlanmış ders planlarının ortaokul öğrencilerin Fen Bilimleri dersi akademik başarılarına etkisini inceledikleri çalışmalarında, deney grubu öğrencileri ile kontrol grubu öğrencilerinin son test puanları arasında da deney grubu lehine anlamlı bir farkın olduğunu tespit etmişlerdir. Ertaş, Şen ve Parmaksızoğlu (2011), 9. sınıf öğrencileri ile enerji konusunda Enerji Parkı'nda gerçekleştirdikleri öğretim etkinliğinde öğrencilerin enerji konusunu anlama ve günlük hayat ile ilişkilendirme düzeylerinin arttığını gözlemlemişlerdir. Bu çalışmalar sonucunda okul dışı öğrenme ortamlarında gerçekleştirilen öğretimin öğrencilerin akademik başarıları, derse karşı ilgi ve tutumlarını olumlu etkilediği görülmektedir. Can (2013) öğretmenleri veya bilim merkezindeki görevliler tarafından herhangi bir kontrol olmadan, bilim merkezini gezen ilköğretim öğrencilerinin serbest zaman dilimindeki davranışlarını ve bu davranışları etkileyen faktörleri araştırdığı çalışmasında, öğrencilerin bilim merkezindeki süreçte oldukça hareketli olduklarını, bir deney setinden diğer deney setine koştuklarını tespit etmiştir. Öğrencilerin önceliğinin deney setlerinde verilmek istenen bilgi ve kavramın anlaşılmasından ziyade, deney setinin işlevsel olmasını sağlamak olduğu sonucuna ulaşılmıştır. Sontay, Tutar ve Karamustafaoğlu (2016) öğrencilerle yaptıkları planetaryum gezisi sonucunda öğrenciler, planetaryum gezisinin fen öğrenme açısından uygun olduğunu, bilgilerin daha kalıcı hale geldiğini ve bu tür okul dışı öğrenme ortamlarının eğlenceli ve etkili olduğu için yapılması gerektiğini bulgularını paylaşmıştır. Bu sebeple okul dışı etkinlikleri, formal öğretim etkinliklerinden bağımsız düşünmek mümkün değildir. Bu anlamda en çok dikkat edilmesi gereken nokta, okul dışı etkinliklerin kontrollü ve planlı bir şekilde yapılması gerektiğidir (Aydın, Haşiloğlu ve Kunduracı, 2016).

Yapılan çalışmalar incelendiğinde, sınıf öğretmeni adaylarının okuma alışkanlıklarını ve fen bilimleri dersinde yararlanabilecekleri bilimsel yayınlara ilişkin görüşlerinin, okul dışı öğrenme ortamları (bir kitap fuarı gezi etkinliği) kapsamında incelemenin alana katkı sağlayacağı düşünülmüştür. Farklı örneklemeler üzerinde yapılmış okuma alışkanlıklarıyla ilgili çalışma olmasına karşın popüler bilimsel yayınlarla ilgili yapılan çalışma olmadığı ve bu nedenle öğretmen adaylarının okuma alışkanlıklarıyla, bilimsel yayınların özellikle fen bilimleri dersine katkısının okul dışı öğrenme etkinliği kapsamında (kitap fuarı etkinliğiyle) incelenmesi amaçlanmıştır. Bu amaç doğrultusunda aşağıdaki alt problemlere yanıt aranmıştır:

- Sınıf öğretmeni adaylarının genel olarak okuma alışkanlıkları nasıldır?
 - Sınıf öğretmeni adaylarının kitap okuma sıklığı nasıldır?
 - Sınıf öğretmeni adaylarının tercih ettikleri kitap türleri nelerdir?
 - Sınıf öğretmeni adaylarının basılı ve dijital kitap tercih etme oranları nasıldır?
- Sınıf öğretmeni adaylarının fen bilimleri dersinde bilimsel yayınların kullanımına ilişkin görüşleri nasıldır?
 - ✓ Sınıf öğretmeni adaylarının fen bilimleri dersinde bilimsel dergilerin kullanımına ilişkin görüşleri nasıldır?
 - ✓ Sınıf öğretmeni adaylarının fen bilimleri dersinde bilimsel kitapların kullanımına ilişkin görüşleri nasıldır?

YÖNTEM

Araştırma Modeli

Araştırma nitel bir yaklaşımla yapılandırılmış olup betimsel araştırma yöntemi kullanılmıştır. Betimleme; olayların, objelerin, varlıkların, kurumların, grupların ve çeşitli alanların “ne” olduğunu açıklamaya çalışır (Karasar,1999). Nitel araştırma; gözlem, görüşme ve doküman analizi gibi nitel veri toplama tekniklerinin kullanıldığı, algılar ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma yaklaşımı olarak ifade edilebilir. Nitel araştırmalarda genellikle üç tür yöntem kullanılır; görüşme, gözlem ve yazılı materyalleri incelenmesidir. Görüşme, insanların bakış açılarını, öznel deneyimlerini, duygularını, değerlerini ve algılarını ortaya koymada kullanılan oldukça güçlü bir yöntemdir. Görüşme sürecinin, gözlem ve yazılı dokümanlardan elde edilen verilerle desteklenmesi araştırmanın geçerliğini ve güvenilirliğini artırmaktadır (Yıldırım ve Şimşek, 2008). Bu çalışma da gözlem ve görüşme sorularından yararlanılmıştır.

Çalışma Grubu

Araştırma amaçlı örnekleme yöntemlerinden olan kolay ulaşılabilir durum örnekleme ile yürütülmüştür. 2017-2018 öğretim yılı güz döneminde bir devlet üniversitesinde Sınıf Eğitimi

Bölümünde okuyan ve Fen ve Teknoloji Öğretimi I dersine devam eden 33 öğretmen adayıyla çalışılmıştır.

Veri Toplama Aracı

Arařtırmacı tarafından geliştirilen sınıf öğretmeni adaylarının genel olarak okuma alışkanlıklarını belirlemek amacıyla açık uçlu sorulardan oluşan “Kitap Fuarı Gezi Gözlem Formu” (Form-I) ve fuar gezisi sonrasında sınıf öğretmeni adayı olarak fen derslerinde bilimsel yayınların (kitap, dergi vb.) kullanımını nasıl değerlendirdiklerine ilişkin 4 açık uçlu sorudan oluşan Form- II uygulanmıştır. Formların geliştirme kısmında literatürde yer alan okuma alışkanlıklarıyla ilgili çok sayıda makale incelenmiştir. Bir dil uzmanı ve fen eğitimcisinden de uzman görüşü alınarak formlara son hali verilmiştir. Uygulamadan önce farklı bölümdeki öğretmen adaylarından üç öğretmen adayına okutulmuş soruların anlaşılabilirliği test edilmiştir ve görüşleri alınmıştır. Öğretmen adaylarına form-1 ve kitap fuarı etkinliği dönüşünde de form-2 dağıtılarak veriler toplanmıştır. Soruları sınıf ortamında gönüllülük esasıyla cevaplayıp arařtırmacı ile paylaşmışlardır. (Form I ve II ekte sunulmuştur).

Uygulama Süreci

Arařtırma bir devlet üniversitesinin sınıf öğretmenliği bölümü 3. Sınıf öğrencileriyle Fen ve Teknoloji Öğretimi I dersi kapsamında 2017-2018 güz döneminde 3 haftalık bir süreçte yürütülmüştür. Ders kapsamında yer alan Fen Eğitiminde Okul Dışı Öğrenme Ortamları konusu çeşitli uygulama örnekleri verilerek işlenmiştir. Arařtırmacı tarafından öğretmen adaylarına okul dışı öğrenme ortamlarını öğrencileriyle fen derslerinde nasıl kullanabilecekleri anlatılmıştır. Okul dışı öğrenme ortamı olarak biz müzeye, bilim merkezine, hayvanat bahçesine, planetariuma vb. gezi düzenlerken nelere dikkat edileceği, gitmeden önce öğrencilere nasıl bir yönerge verileceği, okul dışı öğrenme ortamında nasıl gözlem yapıp not edecekleri çeşitli örnekler üzerinden karşılıklı etkileşimle anlatılmıştır. Konu işlendikten sonra uygulama yapabilmeleri için üniversiteye çok yakın bir yere gelen “Kitap Fuarı’na katılmaları konusunda bilgilendirilmişlerdir.

Nitel arařtırmanın doğası gereği arařtırmacı aynı zamanda katılımcı olma kimliğiyle uygulama öncesi fuar alanına kendisi de gidip bilimsel kitaplarla ilgili kapsamlı bir gözlem yapmıştır. Bilimsel kitap sergilenen ve satılan yayınevleri tek tek gezilmiştir. Arařtırmacı aynı zamanda katılımcı kimliğiyle yayın evi sorumlularıyla görüşmeler yapmıştır. Özellikle TÜBİTAK Popüler Bilim Kitapları kapsamında yeni basılan kitaplar, İş Bankası Yayınları, Yapı Kredi yayınlarındaki bilimsel kitapların çeşitliliği tüm gün süren gözlem sonucu detaylı incelenmiştir.

Fuara gitmeden önce araştırmacı tarafından geliştirilen ve açık uçlu sorulardan oluşan “Kitap Fuarı Gezi Gözlem Formu” öğretmen adaylarına dağıtılmıştır. Her soru öncelikle derste tek tek okunup açıklanmıştır. Böylece kitap fuarına gitmeden önce yapacakları gözlem süreciyle ilgili farkındalık yaratılmaya çalışılmıştır. Ayrıca kitap fuarı etkinliğinin ve formda yer alan soruların hiçbir şekilde kendilerine not vermede kullanılmayacağı, tamamen gönüllülük esasıyla katılmak isteyenlerin yapabileceği araştırmacı tarafından belirtilmiştir. Derste bulunan tüm öğretmen adayları böyle bir çalışmaya zevkle katılacağını araştırmacıyla paylaşmıştır. Öğretmen adaylarına kitap fuarını gezmeleri için bir hafta süre (fuara süresi bir hafta olduğu için) verilmiştir. Fuar alanına gidip gözlem yapan öğretmen adaylarından gönüllü olanlar hafta içinde araştırmacıya gelip görüşlerini paylaşmışlardır. Bir hafta sonra da derse gelen tüm öğretmen adayları kendilerine verilen “Kitap Fuarı Gezi Gözlem Formu”nu doldurup araştırmacıyla paylaşmışlardır. Bu form ile genel olarak sınıf öğretmeni adaylarının okuma alışkanlıklarına (okuma sıklıkları, en çok tercih ettikleri kitap türü, elektronik ya da normal basılı kitap tercihleri vb.) ilişkin bulgular elde edilmiştir. Fuar gezisi dönüşündeki ilk derste araştırmacı tarafından hazırlanan ve dört açık uçlu sorudan oluşan ikinci form öğretmen adaylarına dağıtılmıştır. Bu sorular; bir hafta süresince kitap fuarında gözlem yapma fırsatı bulan öğretmen adaylarının özellikle fen derslerinde bilimsel yayınların kullanımını nasıl değerlendirdiklerine ilişkin görüşlerini belirlemeye yöneliktir. En çok ilgilerini çeken unsurları, gezi sırasında yaşadıkları olaylarla ilgili tecrübelerini de araştırmacıyla ders süresince sözlü olarak paylaşmışlardır. Araştırmacı tarafından bir ders saati süresince öğretmen adaylarıyla soru-cevap yöntemiyle, kitap fuarı etkinliği kapsamında yaşadıkları tecrübelerini paylaşmalarını istenmiştir. Araştırma süreci aşağıda Tablo 1’de özetlenmiştir.

Tablo1.Uygulama süreci

Süreç	Yapılanlar
<i>Hafta</i>	Okul dışı öğrenme ortamlarının fen öğretimine etkileri ve okul dışı öğrenme ortamı olarak bir kitap fuarı etkinliğinden nasıl yararlanılacağı işlenmiştir.
<i>Hafta</i>	Öğretmen adayları bizzat fuara katılarak ellerindeki gözlem formuyla kayıtlar tutmuşlardır ve araştırmacının verdiği okuma alışkanlıklarıyla ilgili form-1’i yanıtlamışlardır.
<i>Hafta</i>	Öğretmen adayları gözlem formlarını getirip araştırmacı yönetiminde diğer öğretmen adaylarıyla tartışmışlardır ve fen derslerinde bilimsel yayınların kullanımına ilişkin dört soruluk ikinci formu cevaplamışlardır.

Verilerin Analizi

Nitel araştırmada veri analizi çeşitlilik, yaratıcılık ve esneklik anlamına gelir. Her nitel araştırma farklı birtakım özellikler taşır ve veri analizinde bir takım yeni yaklaşımları gerektirir. Bu nedenle araştırmacının gerek araştırmanın gerekse toplanan verilerin özelliklerinden yola çıkarak ve var olan veri analiz yöntemlerini gözden geçirerek, kendi araştırması için bir veri analiz planı geliştirmesi beklenir (Yıldırım ve Şimşek, 2005). Miles ve Huberman (1994) veri analiz sürecini üç bölümde incelemektedir: “Verinin işlenmesi” (data reduction), “verinin görsel hale getirilmesi” (data display)

ve “sonuç çıkarma ve teyit etme” (drawing conclusion and verification). Verinin işlenmesi aşamasında araştırmacı, önce veriyi inceler ve kodlar. Veriyi kodlarken araştırma problemine göre önemli olan kavramları ve temaları kullanır. Bu şekilde veri özetlenmiş ve önemli olanları seçilmiş olur. Daha sade ve araştırma problemiyle uyumlu hale gelen veri seti, ikinci aşamada çeşitli grafikler, tablolar ve şekiller yoluyla görsel hale getirilir. Miles ve Huberman’a göre verinin görsel hale getirilmesi, gerek ortaya çıkan kavramların ve temaların birbirleriyle ilişkilerinin belirgin hale getirilmesi, gerekse bu kavram, tema ve ilişkilerden yola çıkarak bazı sonuçlara ulaşılması yönünden büyük önem taşır. Son aşamada ise, ortaya çıkan kavramlar, temalar ve ilişkiler yorumlanır, karşılaştırılır ve teyit edilir. Bu şekilde, araştırma sonuçlarının anlamlandırılması ve geçerliğinin sağlanması mümkün olmaktadır. Bu araştırmada elde edilen doküman verileri Miles ve Huberman’ın (1994) yukarıda belirtilen veri analiz sürecine uygun olarak analiz edilmiştir. Bu kapsamda, verilerin analizi aşamasında içerik analizi tekniği kullanılmıştır. Formlar aracılığıyla toplanan veriler incelenip kodlama yapılmıştır. Kodlar bir araya getirilip ortak noktalarının bulunup ve bu ortak noktalara göre sınıflandırma yapılarak da kategorilere ayrılmıştır. Verilen cevaplar doğrultusunda temel noktalar baz alınarak frekans ve yüzde değerleri hesaplanmıştır.

Geçerlik, Güvenirlik, Etik

Geçerlik ve güvenirliliği arttırmak için araştırma verilerinin toplanmasında birden fazla veri toplama yöntemi kullanılmıştır. Toplanan verilerin birbirini destekleyici ve doğrulayıcı bir şekilde sunulması olarak tanımlanan veri çeşitlemesi yöntemi uygulanmıştır (Yıldırım & Şimşek, 2005). Bu çalışmada veri kaynağı olarak sınıf öğretmeni adayları ve kitap fuarı alanı, veri toplama yöntemi olarak ise açık uçlu sorulardan oluşan formlar ve gözlem tekniği kullanılmıştır. Edinilen verilerin analizi sırasında farklı yöntem ve kaynaklardan sağlanan bilgilerin arasındaki ilişki ve tutarlık incelenmiştir. Araştırmada elde edilen verilerin kodlanmasında araştırmacı dışında bir alan uzmanı tarafından da yapılmıştır. Kodlamayı yapan uzmanlar arasındaki uyum için Miles ve Huberman’ın (1994) [Görüş birliği / (Görüş birliği+Görüş ayrılığı)] formülü kullanılmıştır. Yüzde uyumu %82 bulunmuştur. Bu değer %70’in üzerinde olması kodlayıcılar arasında uyum olduğunu göstermektedir (Miles & Huberman, 1994).

Bogdan ve Biklen (1998), sosyal bilim araştırmalarında etik açıdan bireylerin araştırmaya gönüllü olarak katılmalarını, kendilerine araştırma hakkında bilgi verilmesi gerektiğini belirtmektedirler. Bu nedenle araştırma süresince öğretmen adayları araştırma hakkında bilgilendirilmişler ve isimlerinin çalışmada kullanılmayacağı da belirtilmiştir.

BULGULAR VE YORUM

Sınıf öğretmeni adaylarının “Kitap Fuarı Gezi Gözlem Formu”na verdikleri yanıtlar doğrultusunda kitap okuma alışkanlıklarıyla ilgili bilgiler Tablo 2-3-4’te özetlenmiştir.

Tablo 2. Sınıf öğretmenleri adaylarının bir yılda okudukları kitap sayısı hakkında elde edilen bulgular

Okuma alışkanlığı	f	%
Çok okuyan okuyucu	20	60.6
Orta düzeyde okuyucu	12	36.4
Hiç okumayan	1	3
Toplam	33	100

Tablo 2 incelendiğinde; Amerika Kütüphaneler Birliğinin bir yılda okunan kitap sayısına göre yaptığı okuyucu sınıflamasına göre öğretmen adaylarının %60.6'sı orta düzeyde okuyan okuyucu; % 36.4'ü çok okuyan okuyucu ve %3'ü okuyucu olmayan olarak dağılım gösterdiği sonucuna varılmıştır.

Tablo 3. Sınıf öğretmenleri adaylarının en çok tercih ettikleri kitap türlerine ilişkin elde edilen bulgular

Kitap türü	f	%
Edebiyat	18	25
Eğitim	10	13.9
Bilim	9	12.5
Felsefe	9	12.5
Araştırma-Tarih	7	9.7
Ders/Sınav Kitapları	7	9.7
Din-Mitoloji	4	5.6
Sanat-Tasarım	3	4.2
Çocuk ve Gençlik	3	4.2
Hobi	1	1.4
Çizgi Roman	1	1.4
Yabancı Dil	0	0
Toplam	72	100

Tablo 3 incelendiğinde, sınıf öğretmenleri adayları en çok edebiyat türünde kitapları (%25), ikinci sırada eğitimle ilgili kitapları (%13.89) ve ancak %12.50'si bilimsel kitapları okuduklarını belirtmişlerdir. Diğer ilginç bir bulgu da katılımcılardan hiçbiri yabancı dilde kitap okumamaktadır (%0). Her öğretmen adayı bir ve birden fazla kitap türünü işaretleyebildiği için toplam sayı 72 olarak görülmektedir.

Tablo 4. Sınıf öğretmeni adaylarının basılı ve dijital kitap okuma alışkanlıklarına ilişkin elde edilen bulgular

Yayın türü	f	%
Sadece basılı kitap okuyan	28	84.8
Sadece dijital kitap okuyan	0	0
Her ikisini okuyan	5	15.2
Toplam	33	100

Tablo 4 incelendiğinde sınıf öğretmen adaylarının %84.8'i sadece basılı kitapları tercih ettiklerini, %15.2'si hem basılı hem dijital kitap türlerini tercih ettiklerini belirtmişlerdir. Ancak sadece dijital kitap tercih eden öğretmen adayı olmadığı sonucuna da ulaşılmıştır. Bu bağlamda sınıf öğretmeni adayları kısmen dijital kitap okusalar da öncelikli tercihlerinin basılı kaynaklar olduğu açıkça görülmektedir.

Sınıf öğretmeni adaylarının fen derslerinde bilimsel yayınların (kitap, dergi vb.) kullanımına ilişkin Form 2'de yer alan 4 açık uçlu soruya verdikleri yanıtlara ilişkin içerik analizleri Tablo 5-6-7'de sunulmuştur:

Tablo 5. Sınıf öğretmeni adaylarının bilimsel herhangi bir dergiye üyeliği hakkında elde edilen bulgular

	f	%
Herhangi bir bilimsel dergiye üye olmayan	25	75.76
Herhangi bir bilimsel dergiye üye olmayı düşünen	22	66.67
Herhangi bir bilimsel dergiyi ara sıra alan	6	18.18
Herhangi bir bilimsel dergiye üye olan	2	6.06

Tablo 5 incelendiğinde; sınıf öğretmeni adaylarının verdiği yanıtlar doğrultusunda sadece 2 öğretmen adayı (%6.06) bilimsel bir dergiye üye olduğunu, 25'i (%75.76) üye olmadığını ve 6 kişi (%18.18) ara sıra aldığını belirtmiştir. Üye olduğunu belirten öğretmen adaylarından biri "Bilim Çocuk" dergisine, diğeri de "National Geographic" dergisine üye olduğunu ifade etmiştir. Katılımcılardan üç tanesi çocukken üye olduklarını da paylaşmışlardır. Bu konuda birisi ailesinin birisi de öğretmenin vesilesiyle düzenli aldığını belirtmiştir. Bir katılımcı da sadece eskiden aldığını ifade etmiştir. Tablo incelendiğinde herhangi bir bilimsel dergiye üye olmadığını söyleyen 25 öğretmen adayının 22'si (%66.67) kitap fuarı etkinliği sonucunda üye olmaya karar verdiklerini araştırmacı ile paylaşmışlardır.

Tablo 6. Sınıf öğretmeni adaylarının bilimsel kitap okuma durumları, tercih ettikleri kitap türleri ve yayınevlerine ilişkin bulgular

	f	%
• Bilimsel kitap okumayan	24	72.73
○ Fuar etkinliğine kadar haber olmayan	13	54.17
○ Öncelikli olarak başka kitap türü okuyan	7	29.17
○ Yeteri kadar zaman bulamayan	4	16.67
Bilimsel kitap okuyan	9	27.27
• Okuduğu türler		
○ Uzay	4	44.45
○ Dünyanın korunması	3	33.33
○ Çevre eğitimi	2	22.22
• Okuduğu yayınevleri		
○ TÜBİTAK	4	44.45
○ Olimpos	1	11.11
○ Erdem Çocuk	1	11.11
○ Timaş	1	11.11
○ Yağmur Yayınları	1	11.11
○ Diğer	1	11.11

Tablo 6 incelendiğinde; sınıf öğretmeni adaylarının 24’ü (%72.73) herhangi bir bilimsel kitap okumadığını belirtirken, 9’u (%27.27) çeşitli bilimsel kitapları okuduklarını paylaşmıştır. Öğretmen adayları herhangi bir bilimsel kitap okumamalarının nedenlerine ilişkin olarak; yeteri kadar zaman bulamadıklarını, okumak için öncelikli ders kitapları ya da öykü, roman gibi kitap türlerini tercih ettiklerini, öğretmen adaylarının büyük bir kısmı (%54.17) bu kitap fuarı etkinliğine kadar daha önce hiç bilimsel kitaplar konusunu duymadıklarını belirtmişlerdir. Bu paylaşım da sınıf dışı öğrenme ortamı olarak bir kitap fuarı etkinliğinin öğretmen adayları üzerinde olumlu bir farkındalık yaratma konusunda ne kadar etkili olduğunu göstermektedir. Öğretmen adaylarının okudukları bilimsel kitap türleri ve takip ettikleri yayınevlerine ilişkin bulgular incelendiğinde; 4 öğretmen adayı “Tübitak” yayınlarını, 1 öğretmen adayı “Olimpos” yayınlarını, 1 öğretmen adayı “Erdem Çocuk” yayınlarını, 1 öğretmen adayı “Timaş” yayınlarını, 1 öğretmen adayı “Yağmur” yayınlarını, 1 öğretmen adayı da diğer başlığı altında bilimsel kitap yerine “Gazetelerdeki bilim köşelerini” takip ettiğini paylaşmıştır.

Tablo 7. Sınıf öğretmeni adaylarının fen bilimleri dersinde bilimsel kitap/dergi kullanımıyla ilgili düşüncelerine ilişkin bulgular

	f	%
• Öğretmen adayı açısından etkileri		
○ Bilimsel bilgiye ulaşmada yol gösterici	11	33.33
○ Disiplinler arası yaklaşıma uygun	7	21.21
○ Güncel bilgi takibinde kullanma	3	9.09
○ Eğlenerek öğrenme	1	3.03
• Öğrenci açısından etkileri		
○ Fene karşı ilgi uyandırma	21	63.64
○ Bilimsel bilgiye ulaşmada yol gösterici	12	36.36
○ Anlamlı/kalıcı öğrenme	12	36.36
○ Farklı bakış açıları kazandırma	6	18.18
○ Araştırmaya teşvik etme	4	12.12
○ Bilim insanı gibi yetiştirmeye yardımcı	3	9.09
○ Görsel olarak etkileyici olma	3	9.09
○ Hayal gücünü zenginleştirme	3	9.09
○ Eğlenerek öğrenme	2	6.06
○ Kavram öğretiminde etkili	1	3.03
○ Farklı zekâ türlerini geliştirme	1	3.03
○ Soyut bilgileri somutlaştırma	1	3.03

Tablo 7 incelendiğinde; sınıf öğretmeni adayları fen bilimleri dersinde bilimsel yayınların kullanımıyla ilgili verdiği yanıtların öğretmen adayları ve öğrenci açısından etkileri olmak üzere iki başlık altında toplandığı görülmektedir.

Fen bilimleri dersinde bilimsel yayın kullanımının öğretmen adayları üzerinde etkileriyle ilgili sınıf öğretmeni adaylarından 11'i (%33.33) fen bilimleri dersinde bilimsel yayınları kullanmanın öğretmenleri bilimsel bilgiye ulaştırmada bir yol gösterici olabileceğini; 7'si (%21.21) bilimsel yayınları kullanarak ders işlemenin disiplinler arası yaklaşıma çok uygun olabileceğini ve 3'ü (%9.09) güncel bilgilerin takibinde kullanılabileceğini, 1'i (%3.03) öğretmenlerin kendilerinin de eğlenerek öğrenebileceğini belirtmişlerdir. Fen bilimleri dersinde bilimsel yayın kullanımının öğrenciler üzerinde etkileriyle ilgili ise; 21 öğretmen adayı (%63.64) öğrencilerin fene karşı ilgilerini olumlu yönde etkileyebileceğini; 12'si (%36.36) öğrencileri bilimsel bilgiye ulaştırmada bir yol gösterici olabileceğini 12'si (%36.36) anlamlı ve kalıcı öğrenmeyi destekleyebileceğini, 6'sı (%18.18) öğrencilere farklı bakış açıları kazandırabileceğini, 3'ü (%9.09) hayal güçlerini zenginleştirebileceğini, 3'ü (%9.09) öğrencilerini bilim insanı gibi yetiştirmeye yardımcı olabileceğini, 2'si (%6.06) eğlenerek öğrenebileceklerini ifade etmişlerdir. Kodlamalar ve alt

temalar incelendiğinde fen derslerinde bilimsel yayın kullanımının öğretmen adayları ve öğrenciler üzerinde ortak etkileri olduğu da karşımıza çıkmaktadır. Bilimsel bilgiye ulaşma, eğlenerek öğrenme alt temalarının hem öğretmen adayları açısından hem de öğrenciler açısından olumlu katkısı olacağı sonucuna varılmıştır.

SONUÇ VE ÖNERİLER

Hayatı anlamlandırabilmek, düşünme becerisini geliřtirmek ve pek çok kişisel kazanıma ulaşabilmek için kitap okumak gerekmektedir (İlgar, İlgar ve Topaç, 2015). Okuyan bir kişinin bakış açısı genişlediği için yeni fikirler üretebilir (Susar Kırmızı, 2012). Arařtırma sonuçları incelendiğinde, Amerika Kütüphaneler Birliğinin bir yılda okunan kitap sayısına göre yaptığı okuyucu sınıflamasına göre öğretmen adaylarının %60.6'sı orta düzeyde okuyan okuyucu; %36.4'ü çok okuyan okuyucu ve %3'ü okuyucu olmayan olarak dağılım gösterdiği sonucuna varılmıştır. Bu kapsamda literatürdeki diğer arařtırmalar incelendiğinde benzer bulgular elde edilmiştir. Yılmaz (2006) sınıf öğretmeni adaylarının okuma alışkanlıkları üzerine yaptığı çalışmasında, sınıf öğretmeni adaylarının büyük bir kısmının orta düzeyde okuma alışkanlıklarına sahip oldukları sonucuna ulaşmıştır. Ankete katılan deneklerin sadece %20.9'u yılda 21' den fazla kitap okuduklarını belirtmişlerdir. Böylece çok okuyan okur tipine girmektedirler. Bu oranların, üniversiteler gibi eğitim kurumlarında çok daha yüksek olması gerekirken, olması gerekenin çok altında kaldığı bilgisi de net olarak görülmektedir. Arařtırmacı çalışmasında bu alışkanlığın yeterince kazanılmamasında; ailedeki okuma alışkanlığı, daha önceki öğrenim yaşantıları, ekonomik nedenler ve radyo televizyon-internet kullanımının sıklığı gibi nedenler olabileceğini ve sınıf öğretmeni adaylarına çeşitli etkinliklerle bu alışkanlığın istenilen düzeye çıkmasının sağlanması gerektiğini vurgulamıştır. Saracaloğlu, Bozkurt ve Serin (2003) tarafından yapılan bir arařtırmada öğretmen adaylarının yeterli düzeyde okuma alışkanlıklarının olmadığı belirlenmiştir.

Arařtırmada elde edilen bir diğer bulgu da sınıf öğretmeni adayları en çok edebiyat türünde kitapları (%25), ikinci sırada eğitimle ilgili kitapları (%13.89) ve ancak %12.50'si bilimsel kitapları okuduklarını belirtmişlerdir. Diğer ilginç bir bulgu da katılımcılardan hiçbiri yabancı dilde kitap okumamaktadır (%0). Gömleksiz (2003) tarafından Fırat Üniversitesi Eğitim Fakültesi öğrencilerine yapılan bir arařtırmada; kız öğrencilerin psikoloji ağırlıklı kitaplar okurken, erkek öğrencilerin bilimsel kitapları okumayı tercih ettikleri, erkek öğrencilerin kız öğrencilere göre daha düzenli gazete okudukları, erkek öğrencilerin gazetelerin spor sayfalarını okumayı tercih ederken, kız öğrencilerin eğitim ve magazin sayfalarını okumayı tercih ettikleri, her iki gruptaki öğrencilerin bilim dergilerini aynı düzeyde okurken, kız öğrencilerin aktüaliteye ilişkin dergileri erkeklere oranla daha çok okudukları sonuçları elde edilmiştir.

Araştırma kapsamında bir diğer araştırma sorusu da sınıf öğretmeni adaylarının fen bilimleri dersinde bilimsel yayınları (kitap, dergi) kullanımları üzerinedir. Herhangi bir bilimsel dergiye üye olmadığını söyleyen 25 öğretmen adayının 22'si (%66.67) kitap fuarı etkinliği sonucunda üye olmaya karar verdiklerini araştırmacı ile paylaşmışlardır. Öğretmen adaylarının bu paylaşımı oldukça çarpıcı bir bulgudur. Sınıf öğretmeni adaylarının %72.73'ü herhangi bir bilimsel kitap okumadığını belirtirken, %27.27'si çeşitli bilimsel kitapları okuduklarını paylaşmıştır. Öğretmen adayları herhangi bir bilimsel kitap okumamalarının nedenlerine ilişkin olarak; yeteri kadar zaman bulamadıklarını, okumak için öncelikli ders kitapları ya da öykü, roman gibi kitap türlerini tercih ettiklerini, öğretmen adaylarının büyük bir kısmı (%54.17) bu kitap fuarı etkinliğine kadar daha önce hiç bilimsel kitaplar konusunu duymadıklarını belirtmişlerdir. Bu paylaşım da sınıf dışı öğrenme ortamı olarak bir kitap fuarı etkinliğinin öğretmen adayları üzerinde olumlu bir farkındalık yaratma konusunda ne kadar etkili olduğunu göstermektedir. Literatürde sınıf öğretmeni adaylarının bilimsel yayın kullanımıyla ilgili herhangi bir çalışmaya rastlanmamıştır. Ancak bu kapsamda Demircan (2006) TÜBİTAK Çocuk Kitaplığı Dizisinde yer alan çocuk kitaplarını iç ve dış yapı geçerliği açısından değerlendirdiği çalışmasında; 36 çocuk kitabından 34'ü, araştırmacı tarafından hazırlanan ve çocuk kitaplarının iç yapı ve dış yapı ölçütlerini saptamaya yarayan beş farklı araçla incelenmiştir. İnceleme sonucunda, tasarım ve düzenleme başlığı altında 31 yapıt; yazar ve kitap bilgileri başlığı altında tüm yapıtlar; dil ve anlatım başlığı altında 23 yapıt; konu-plan başlığı altında 33 yapıt; resimlendirme başlığı altında ise 20 yeterli ölçütleri taşıdığı bulunmuştur. Bu anlamda sınıf öğretmeni adaylarının, özellikle fen bilimlerine dersine çok uygun olan TÜBİTAK Çocuk Kitaplığı Dizisinde yer alan kitapları uygulamaları konusunda teşvik edilmeleri gerektiği yorumu yapılabilir. Buna paralel olarak çalışmaya katılan öğretmen adayları; fen bilimleri dersinde bilimsel yayınları kullanmanın hem öğretmenler hem de öğrenciler üzerinde olumlu etkileri olabileceğini ifade etmişlerdir. Öğretmenler açısından; bilimsel bilgiye ulaştırmada bir yol gösterici olabileceğini, bilimsel yayınları kullanarak ders işlemenin disiplinler arası yaklaşıma çok uygun olabileceğini ve güncel bilgilerin takibinde kullanılabileceğini, öğretmenlerin kendilerinin de eğlenerek öğrenebileceğini belirtmişlerdir. Fen bilimleri dersinde bilimsel yayın kullanımının öğrenciler üzerinde etkileriyle ilgili; öğrencilerin fene karşı ilgilerini olumlu yönde etkileyebileceğini, öğrencileri bilimsel bilgiye ulaştırmada bir yol gösterici olabileceğini, anlamlı ve kalıcı öğrenmeyi destekleyebileceğini, öğrencilere farklı bakış açıları kazandırabileceğini, hayal güçlerini zenginleştirebileceğini, öğrencilerini bilim insanı gibi yetiştirmeye yardımcı olabileceğini, eğlenerek öğrenebileceklerini ifade etmişlerdir. Bir diğer dikkat çekici bulgu da fen derslerinde bilimsel yayın kullanımının öğretmen adayları ve öğrenciler üzerinde ortak etkileri olduğu karşımıza çıkmaktadır. Bilimsel bilgiye ulaşma, eğlenerek öğrenme alt temalarının hem öğretmen adayları açısından hem de öğrenciler açısından olumlu katkısı olacağı sonucuna varılmıştır.

Elde edilen bulgular sonucunda, bir toplumun geleceğini inşa edecek olan öğretmenlerin yetişmesinde okuma alışkanlığının ne kadar önemli olduğu açıkça görülmektedir. Geleceğin

öğretmenleri yani öğretmen adaylarının üniversite eğitimi süresince, farklı türde kitap okuma alışkanlığı kazanmaları konusunda farkındalık çalışmaları (konferanslar, atölye çalışmaları, söyleşiler vb.) yapılabilir. Bilimsel yayımlarla ilgili TÜBİTAK popüler bilim kitaplarının yazarlarıyla, çalışanlarıyla çeşitli söyleşiler düzenlenebilir. Özellikle bilimsel kitap okumayan bir nesle karşı öncelikle öğretmen adaylarının bu konuda donanımlı hale getirilmesi için üniversite öğretim elemanlarının çeşitli çalışmalar yapmasının katkı sağlayacağı düşünülmektedir. Kitap fuarı etkinliği gibi farklı okul dışı öğrenme ortamlarıyla bilimsel yayımların fen bilimleri derslerinde nasıl kullanılabilceğine yönelik farklı öğretmen adaylarıyla da benzer çalışmalar yapılabilir. Üniversitelerde farklı türde kitap okuma etkinlikleri ve yarışmalar düzenlenebilir. Öğretim elemanları, öğretmen adaylarına ödevlerini hazırlarken çeşitli bilimsel kaynaklardan faydalanmaları için yol gösterici olabilirler.

EXTENDED ABSTRACT

The aim of this study is to examine the reading habits of classroom teacher candidates and their views on scientific publications that can be used in science lessons within the context of out-of-school learning environments (a book fair activity). For this purpose, the following sub-problems have been searched;

- How are the reading habits of classroom teacher candidates in general?
 - ✓ What is the classroom teacher candidates' reading frequency?
 - ✓ What are the book types preferred by classroom teacher candidates?
 - ✓ How are the classroom teacher candidates' preference for printed and digital books?
- What are the opinions of classroom teacher candidates regarding the use of scientific publications in science class?
 - ✓ What are the views of classroom teacher candidates regarding the use of scientific journals in science class?
 - ✓ What are the opinions of classroom teacher candidates regarding the use of scientific books in science class?

The research is structured with a qualitative approach and descriptive research method is used in this study. The research was carried out with 33 classroom teacher candidates attending Science and Technology Instruction I course in the Department of Education Faculty at a state university in the fall semester of 2017-2018 academic year. Two forms consisting of open-ended questions about reading habits and how to evaluate the use of scientific publications (books, journals, etc.) in science lessons were applied as a tool for collecting data in the study,

The data obtained in this study were analyzed according to the data analysis process of Miles and Huberman (1994). In this context, content analysis technique is used in the course of data analysis. The collected data are analyzed and coded by means of the forms. Codes are grouped together by putting together the common points and classifying them according to these common points. Frequency and percentage values are calculated on the basis of the answers given.

As a result of the research; related to the general reading habits of classroom teacher candidates; according to the number of books read by the American Library Association in one year, 60.6% of the readers read the book at medium level; 36.4% of readers much-reader and 3% of non-readers. While 72.73% of the teacher candidates indicated that they did not read any scientific books, 27.27% shared that they read various scientific books. A large proportion of the teacher candidates (54.17%) stated that they had never heard of scientific books until this book fair activity. This sharing also demonstrates the effectiveness of a book fair activity as an out-of-class learning environment in creating a positive awareness of teacher candidates. Teacher candidates participating in the study; stated that using science publications in science lessons may have positive effects on both teachers and

students. For the teachers; using scientific publications, that the interdisciplinary approach can be very appropriate and can be used following up-to-date information by using scientific publications, and that the teachers themselves can also learn by amusing. In the course of science, the use of scientific publications on students' they can help students to improve their scientific knowledge, can lead students in a positive way, can lead students in scientific knowledge delivery, can support meaningful and lasting learning, can gain students different perspectives, enrich their imagination and help them to grow their students like scientists.

Based on the findings, the importance of equipping future teachers with effective reading habits during their undergraduate education is clear, because teachers are the ones to be the models for the learners, and build the future of a society. It is possible to make awareness studies (conferences, workshops, interviews, etc.) for the teacher candidates, to acquire habits of reading different types of books during university education. Various interviews can be organized with authors and employees of TUBITAK popular science books on scientific publications. Especially against a generation who does not read scientific books, it is thought that the university lecturers will make various studies to make the teacher candidates well equipped with this subject. Similar studies can be done with different teacher candidates about how scientific publications can be used in science courses with different out-of-school learning environments such as book fair events. Different types of book reading activities and competitions can be organized at universities. University lecturers can guide candidates to take advantage of various scientific sources when preparing their homework.

KAYNAKÇA

- Aydın, S., Haşiloğlu, M. A., & Kunduracı, A. (2016). Fen bilimleri öğretmenlerinin ders dışı etkinlikleri kullanmada öz-yeterlik algılarının farklı değişkenler açısından incelenmesi. *International Journal of Education, Science and Technology*, 2 (2), 94-103.
- Karakuş, U., Aksoy, B. & Gündüz, İ. (2012). Dokuzuncu sınıf coğrafya derslerinde ders dışı etkinliklerin öğretmen görüşlerine göre değerlendirilmesi. *Gazi Üniversitesi Eğitim Fakültesi Dergisi*, 32 (2), 489-513.
- Karasar, N.(1999).*Bilimsel araştırma Yöntemi*, 9.Basım, Nobel Yayın Dağıtım, Ankara
- Bogdan, R.C. & Biklen, S.K. (1998). *Qualitative research for education: An introduction to theory and methods* (3rd ed.). Needham Heights: Allyn & Baco.
- Bozdoğan, A. E. & Kavcı, A. (2016). Sınıf dışı öğretim etkinliklerinin ortaokul öğrencilerinin fen bilimleri dersindeki akademik başarılarına etkisi, *Gazi Journal of Education Sciences*, 2(1), 13-30
- Bozpolat, E. (2010). Öğretmen adaylarının okuma alışkanlığına ilişkin tutumlarının değerlendirilmesi (Cumhuriyet Üniversitesi Eğitim Fakültesi örneği). *Zeitschrift für die Welt der Türken, Journal of World of Turks, ZfWT*, 2(1), 411-428.

- Can, M. H. (2013). İlköğretim öğrencilerinin bilim merkezindeki davranışlarının incelenmesi. *Eğitim ve Bilim*, 38 (168).
- Demir, T. (2009). İlköğretim II. Kademe öğretmen adaylarının okuma alışkanlıkları üzerine bir araştırma (Gazi üniversitesi örneği). *Electronic Turkish Studies*, 4(3).
- Demircan, C. (2006). TÜBİTAK çocuk kitaplığı dizisindeki kitapların dış yapısal ve iç yapısal olarak incelenmesi. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 2(1).
- Demirel, Ö. & Şahinel, M. (2006). *Türkçe öğretimi (7. Baskı)*, Ankara: Pegem Yayıncılık.
- Ertas, H., Şen, A. İ., & Parmaksızoğlu, A. (2011). Okul dışı bilimsel etkinliklerin 9. sınıf öğrencilerinin enerji konusunu günlük hayatla ilişkilendirme düzeyine etkisi. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 5(2).
- Gömlüksiz, M. N. (2004). Geleceğin öğretmenlerinin kitap okumaya ilişkin görüşlerinin değerlendirilmesi (Fırat Üniversitesi Eğitim Fakültesi örneği). *Yüzüncü Yıl Üniversitesi, Elektronik Eğitim Fakültesi Dergisi*, 1 (1), 1-21.
- İlgar, L.; İlgar, Ş.ve Topaç, N. (2015). Okul öncesi öğretmen adaylarının kitap okuma alışkanlığına ilişkin görüş ve tutumlarının çeşitli değişkenler açısından incelenmesi. *Journal of Educational Sciences*, (41), 99-116.
- Köse, A., & Yılmaz, Y. (2011). Öğretmen Adaylarının Okuma Tutumlarının Farklı Değişkenlere Göre Değerlendirilmesi. 1. Uluslararası Türkçe Eğitimi Öğrenci Kongresi (29–30 Eylül 2011) Bildirileri. Ankara: Gazi Üniversitesi, 186-195.
- Miles, M. B. & Huberman, M. (1994). *Qualitative data analysis: an expanded sourcebook (2. baskı)*. Thousand Oaks, CA: Sage.
- Pekkanlı, İ., & Kartal, E. (2010). Yabancı Dil Öğretmen Adaylarının Anadil ve Yabancı Dilde Okuma Alışkanlıkları Üzerine Bir Araştırma (Uludağ Üniversitesi Eğitim Fakültesi Örneği). *Zeitschrift für die Welt der Türken/Journal of World of Turks*, 2(3), 91-105.
- Saracaloğlu, A. S., Bozkurt, N., & Serin, O. (2003). Üniversite öğrencilerinin okuma ilgileri ve okuma alışkanlıklarını etkileyen faktörler. *Eğitim Araştırmaları Dergisi*, 4(12), 149-157.
- Şimşek, C. L. (Ed.) (2011). *Fen öğretiminde okul dışı öğrenme ortamları*. Pegem Akademi.
- Temizkan, N. M., & Sallabaş, M. E. (2009). Öğretmen adaylarının okuma ve yazmaya yönelik tutumlarının karşılaştırılması. *Elektronik Sosyal Bilimler Dergisi*, 27(27).
- Türkmen, H. (2010). İnfomal (Sınıf-Dışı) Fen bilgisi eğitimine tarihsel bakış ve eğitimimize entegrasyonu. *Çukurova Üniversitesi Eğitim Fakültesi Dergisi*, 3 (39), 46-59.
- Sağlam, M., Suna, Ç. & Çengelci, T. (2008). Öğretmen adaylarının okuma alışkanlıklarını etkileyen etmenlere ilişkin görüş ve önerileri. *Milli Eğitim*, 178, 8-23.
- Sontay, G., Tutar, M., & Karamustafaoğlu, O. (2016). "Okul Dışı Öğrenme Ortamları ile Fen Öğretimi" Hakkında Öğrenci Görüşleri: Planetaryum Gezisi, *Journal of Research in Informal Environments*, 1(1), 1-24.
- Yıldırım, A., & Şimşek, H. (2005). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yılmaz, B. (1989). Okuryazarlık ve okuma alışkanlığı üzerine. *Türk Kütüphaneciliği*, 3(1), 48-53.

Yılmaz, B. (1998). Okuma alışkanlığı sorunu ile bir mücadele örneđi ve Türkiye için öneriler. Türk Kütüphaneciliđi, 3(12).

Yılmaz, Z. A. (2006). Sınıf öğretmeni adaylarının okuma alışkanlığı. İlköğretim online, 5(1).

Ek: Form I

Sevgili Öğretmen Adayı,

Dersimiz kapsamında okul dışı öğrenme etkinliđi olarak Mersin İli'nde bir hafta sürecek olan "Kitap Fuarı" etkinliđine ařađıdaki formdaki soruları dikkate alarak katılmanız beklenmektedir. Bu arařtırma sonucunda oluřturulacak dokümanlarda isminiz doğrudan ya da dolaylı olarak kullanılmayacaktır. Vermiş olduđunuz cevaplar tamamıyla gizli tutulacak ve elde edilecek bilgiler sadece bu arařtırma kapsamında bilimsel amaçlı kullanılacaktır.

Gözlem Tarihi:

MERSİN KİTAP FUARI GEZİ GÖZLEM FORMU

1. Bir yılda kaç kitap okuyorsunuz?

- 1-5 arası : ()
6-20 arasında : ()
21 ve daha fazla: ()
Hiç: ()

2. En çok hangi tür kitap okuyorsunuz? En çok okuduđunuz üç türü iřaretleyiniz.

- Edebiyat: ()
Çocuk ve Gençlik: ()
Eđitim: ()
Arařtırma – Tarih: ()
Din – Mitoloji: ()
Ders / Sınav Kitapları: ()
Yabancı Dil: ()
Sanat Tasarımı: ()
Felsefe: ()
Hobi: ()
Bilim: ()
Çizgi Roman: ()

3. Bilim Çocuk dergisini takip ediyor musunuz?

4. Kitaplarınızı normal kitap olarak mı e-kitap olarak mı okumayı seiyorsunuz?

Normal kitap: ()

E-kitap: ()

Her ikisi: ()

5. Katıldığınız kitap fuarında yaklaşık kaç yayınevi vardı

6. Fen eğitimiyle ilgili kitap satan yayınevleri hangileriydi?

7. En çok beğendiğiniz üç yayınevi hangisi oldu? Neden

8. Öğretmen olduğunuzda öğrencilerinize İlkokul fen eğitimiyle ilgili önereceğiniz üç kitabın adını ve yazarını yazınız. Neden bu kitapları seçtiğini belirtiniz.

9. Fuar alanına gelen 7-11 yaş aralığında bir çocukla (velisinden ya da öğretmeninden izin alarak) fuarda en çok beğendiği kitap hakkında sohbet edelim. Nedenini soralım.

10. Aynı çocuğa TÜBİTAK ya da başka yayınevlerinde fenle/bilimle ilgili kitap ya da dergileri (Bilim Çocuk dergisi gibi) takip edip etmediklerini ve takip ediyorsa nasıl değerlendirdiğini soralım.

11. TÜBİTAK Popüler Bilim Kitaplarından bir tanesini (bütçenize uygun ve istediğiniz) alınız ve neden bu kitabı seçtiğinizi kısaca açıklayınız.

12. Fuar geziniz sonucunda sizce fen/bilimle ilgili hangi alanda kitap yazılmasına ihtiyaç vardır?

13. Sınıf öğretmen adaylarının kitap okuma alışkanlıklarıyla ilgili eklemek istedikleriniz varsa lütfen yazınız.

Form II

Sevgili Öğretmen Adayı,

Fen derslerinde bilimsel yayınların kullanımını nasıl değerlendirdiğimize ilişkin dört adet soru bulunmaktadır. Arařtırmaya katılım tamamıyla gönüllülük esasına dayalıdır. Sorulara cevap verirken kendinizi rahatsız hissederseniz, cevaplama işini yarıda bırakabilirsiniz. Bu araştırma sonucunda oluşturulacak dokümanlarda isminiz doğrudan ya da dolaylı olarak kullanılmayacaktır. Vermiş olduğunuz cevaplar tamamıyla gizli tutulacak ve elde edilecek bilgiler sadece bu araştırma kapsamında bilimsel amaçlı kullanılacaktır. Katkılarınız için teşekkür ederim.

SORULAR

1. Bilim çocuk dergisi, Bilim ve Teknik vb. fen/bilimle ilgili herhangi bir dergiye üye misiniz? (Düzenli mi alıyorsunuz, ara sıra mı alıyorsunuz?) Üye değilseniz olmayı düşünüyor musunuz?
2. Siz de boş zamanlarınızda fen bilimlerine yönelik bilimsel kitap okuyor musunuz? Hangi yayınları takip ediyorsunuz?
3. Sınıf öğretmeni adayı olarak fen derslerinde bilimsel kitapların kullanımını nasıl değerlendiriyorsunuz? Öğretmen olduğunuzda kullanmayı düşünüyor musunuz? Neden?
4. Bilimsel kitapların fen derslerinde öğretmen ve öğrenciler açısından nasıl bir etkisi olabilir?

Investigation On Self Efficacy of Fine-Arts Teachers According to Different Variables

Kerem Cořkun¹ & Meral Cořkun²

Abstract: Purpose of the present study is to investigate self-efficacy of fine arts teachers according to different variables. The present study was designed in correlational research. 230 fine arts teachers were included through convenience sampling. The data were collected through the FATSES developed by Kayserili, Coskun, & Coskun (2017). The data were analysed through skewness and kurtosis coefficients, independent t-test, and Kruskal-Wallis test. As a result of the data analysis, it was found that fine-arts teaching self-efficacy does not vary according to marital status and gender variables, but there is a significant difference in terms of years of experience. The Fine-arts teachers with over 21 years of experience scores are significantly higher than the fine arts teachers whose years of experience are lower than 21 years. Research findings were addressed social-cognitive theory and professional life cycle of Huberman (1989). In addition to that it was concluded that marriage does not lead to decrease in self-efficacy of married fine-arts teachers and teaching fine-arts is not gendered profession.

Key Words: Self-efficacy, fine-arts teachers, marital status, gender, and years of experience.

DOI: 10.29329/mjer.2018.138.8

¹ Dr. Öğr. Üyesi, Artvin Çoruh Üniversitesi, Eğitim Fakültesi, Temel Eğitim Bölümü, Sınıf Eğitimi Ana Bilim Dalı, keremcoskun@artvin.edu.tr

² Öğr. Gör., Artvin Çoruh Üniversitesi, Artvin Meslek Yüksekokulu

INTRODUCTION

Concept of teacher is one of the key components in instructional process as well as curriculum, student, learning environment. Because teacher is the person who plans, executes, assesses, and evaluates instructional process. Therefore, teacher must possess certain characteristics in order to effectively manage instructional process. Self-efficacy is one of those characteristics.

Self-efficacy can be defined as personal belief how an individual will perform behaviours for a task in the future (Bandura, 1986). Self-efficacy influences cognitive and affective process of thought. Self-efficacy has three dimensions as cognitive, motivational, and affective. Cognitive dimension is related scenario which is thought. Individual with poor self-efficacy focuses on negative scenario in performing a task, in turn his cognition is negatively influenced. As a result his performance is poor. On the contrary, better self-efficacy leads individual to think on positive scenario, and his behaviour yields optimum results and outcome in coping with environmental demands (Bandura, 1993; 1999; 2018).

Motivational process of self-efficacy, another dimension of self-efficacy, is about what extent and individual motivates himself for a specific task. Self-efficacy plays a key role in determining which task is fulfilled, how much an individual is ready, decisive against a difficulty and problem, how failure is reacted (Bandura, 1982; 1993; 2000).

The third dimension of self-efficacy is about affective process. Individuals with lower self-efficacy thinks he is not successful in doing a task, he exaggerates possible difficulty and impediment, feels excessive stress and anxiety. Therefore, his performance does not generate desired outcome (Bandura, 1982; 1993; 1999; 2000).

Sense of self-efficacy flourishes from four ways. These ways are mastery experience, vicarious experience, verbal persuasion, and emotional arousal (Bandura, 1997). Mastery experience is the most influential ways in forming sense of self-efficacy, because mastery experience requires direct engagement in a task. Mastery experience depends on accomplishments or failures in a task. While positive results increases sense of self-efficacy, failures leads to reduction in self-efficacy. Success or failure must be repetitive. Because repetitive success or failure form stabilized sense of self-efficacy (Bandura, 1997).

Vicarious experience is related to observation of others. Sense of self-efficacy is not solely formed by directly experienced mastery. Sense of self-efficacy also rises from vicarious experience by observing others. Other people's successful trials instil positive sense of self-efficacy in observer. Therefore vicarious experience depends on social comparison. If observer evaluates himself equal with performer, his evaluation will serve more precise criteria and increase sense of self-efficacy. Sense-of

self-efficacy formed by modelling others are weaker and subject to change than sense of self-efficacy developed from mastery experience.

Verbal persuasion is another source of self-efficacy. Forming sense of self-efficacy through verbal persuasion involves interpersonal support. If a teacher is persuaded to have necessary skill for teaching, his sense of self-efficacy will be boosted. However, sense of self-efficacy formed by verbal persuasion is weaker than sense of self-efficacy by mastery experience (Bandura, 1997; 1999; 2000; Tschannen-Moran, 2007).

Emotional arousal is another source of sense of self-efficacy. Stressful circumstances produce emotional arousal and emotional arousal provides information as to personal competency. Consequently, emotional arousal another factor forming sense of self-efficacy. People are dependent on their state of emotional arousal in evaluating their stress and anxiety when they do task. High emotional arousal negatively influences performance (Bandura, 1997).

Sense of self-efficacy is very crucial in performing necessary behaviours, effectively coping with stress and difficulties in professional career. Furthermore, sense of self-efficacy is very influential in choosing profession (Bandura, 2002).

Teaching is the profession which sense of self-efficacy is effective. Mastery experience has very seminal function in forming high teacher self-efficacy. Successful instructional activities, planned and executed by a teacher, will increase teacher self-efficacy (Tschannen-Moran, Woolfolk-Hoy, Hoy, 1998).

Vicarious experience makes contribution to teacher self-efficacy. Teacher observe his colleagues, develop teacher self-efficacy based on his observation (Tschannen et al., 1998). If colleagues is successful, this success will boost teacher self-efficacy in observing teacher.

Verbal persuasion is another way of forming teacher self-efficacy. If parents, school principals, and colleagues persuade a teacher to have necessary skill, teacher self-efficacy rises.

Forming high teacher self-efficacy has positive outcome for instructional process. For instance teachers with high self-efficacy motivate their students (Ashton & Webb, 1986; Ross, 1992), spend most of their time on instructional activities rather than preventing disruptive behaviours of students (Gibson & Dembo, 1984), are more open to changes, more efficacious in making instruction more diverse, more competent in taking students' needs into consideration (Guskey, 1988; Stein & Wang, 1988). In addition to that, teachers who has lower teacher self-efficacy, tend to criticize their students in the case of failure, give up instructional activities, use external rewards in reinforcement, punishment (Woolfolk & Hoy, 1990). Therefore, investigation on teacher self-efficacy reveal key indicators about instructional process and their performances.

Goal of the study: Teacher self-efficacy has very important implications on learning environment from academic achievement to classroom management. Thus, there is large body of research about teacher self-efficacy. In the relevant literature, relationship between teacher self-efficacy and teacher burnout, jobs tress (Klassen, 2010; Schwarzer & Hallum, 2008; Skaalvik & Skaalvik, 2010), the association of self-efficacy with job satisfaction (Viel-Ruma, Houchins, Jolivette, & Benson (2010), the relationship between teacher self-efficacy and perceived autonomy (Skaalvik & Skaalvik, 2014), impact of teacher self-efficacy on academic achievement (Caprara, Barbaranelli, Steca, & Malone, 2006), the correlation between level of teacher self-efficacy and teacher gender, years of experience, and job stress (Klassen & Chiu, 2010), effect teacher self-efficacy on preschool teachers' self-efficacy on literacy gain, classroom quality, and children's language development (Gou, Piasta, Justice, & Kaderavek, 2010), teacher self-efficacy and teaching effectiveness (Klassen & Tze, 2014), teacher self-efficacy and inclusive instructional practices (Malinen, Savolainen, Engelbrecht, Nel, Nel, & Tlale, 2013) were addressed. Furthermore, more specifically primary school teachers' self-efficacy (Guo, Connor, Yand, Roehrig, & Morrison, 2012; Lee, Cawthon, & Dawson, 2013; Ramey-Gassert, Shroyer, & Staver, 1996, Rimm-Kaufmann & Sawyer, 2004), science teachers' self-efficacy (Blonder, Benny, & Jones, 2014; Cakiroglu, Capa-Aydin, & Hoy, 2012; Thompson, 2015), mathematics teachers' self-efficacy (Swars, 2005; Swars, Daane, & Giesen, 2006), preschool teachers' self-efficacy (Gou et al., 2010; Kim & Kim, 2010) were investigated .No study has investigated fine-arts teachers self-efficacy according to several variables. Therefore, the present study aims to examine fine-arts teacher's self-efficacy according to gender, years of experience, age, marital status variables. In the present study it was queried whether fine-arts teacher's self-efficacy significantly vary according to gender, years of experience, age, and marital status. Moreover, detecting factors affecting self-efficacy of fine-arts teachers helps to improve fine-arts teachers' instructional performance, creating positive classroom environment.

METHOD

Design of the Study: In the present study, it was assumed that social reality is independent from mind and can be reached through reliable ways that can be repeated. Moreover, the present study depends on such quantification of fine-arts teachers' self-efficacy that quantitative research tradition was employed. Moreover, the present study was designed in correlational research, one of the quantitative research traditions, due to the fact that its purpose is to reveal variance between fine-arts teachers' self-efficacy and gender, marital status, age, years of experience (Fraenkel, Wallen, & Hyun, 2012).

Sampling: Random sampling, which was thought to represent the research population, was used. As a result of random sampling, 305 fine-arts teachers were included in the study. Ages of the participant fine arts teachers were categorized according to APA age categories. The participant fine

arts teachers who are aged between 20 years and 40 was coded as the first adulthood while ages between 41 years and 60 years were coded as middle adulthood. On the other hand, year of experience was coded ten years by ten years. Characteristics related to the participant fine arts teachers were shown in Table 1.

Table 1. Characteristics of the Research Sample

Variable	Category	Frequency (n)	Percentage (%)	Total
Marital Status	Single	70	23	305
	Married	235	77	
Gender	Female	215	70.5	305
	Male	90	29.5	
Years of Experience	1-10 Years	125	41	305
	11-20 Years	104	34	
	21-30 Years	38	12.5	
	31-40 Years	38	12.5	

Instrument: Data were collected through the Fine Arts Teaching Self-Efficacy Scale (FATSES) developed by Kayserili, Coskun & Coskun (2017). The FATSES includes 11 items and consists of three sub-scale as “*Self-Efficacy for Preparatory and Practical Process (SEPPP)*”, “*Self-Efficacy for Instructional Process (SEIP)*”, and “*Self-Efficacy for Diversities (SED)*”. The FATSES’s Cronbach Alpha internal consistency coefficient is .90. Cronbach Alpha internal consistency coefficient of the SEPPP is .90, Cronbach Alpha internal consistency coefficient for the SEIP is .81, and SED’s Cronbach Alpha internal consistency coefficient is .83. The FATSES also has good model fit indices (RMSEA= .07, CFI= .97, GFI= .90, TLI= .96, IFI= .97). The FATSES is a likert type scale and each likert was divided into 2 degree. The Highest score of the FATSS is 110 and the lowest score of the FATSES is 11. Based on aforementioned explanations it was concluded that the FATSES could produce reliable and valid results in assessing fine-arts teachers self-efficacy.

RESULTS

Results About Marital Status Variable:

Normality test was conducted through skewness and kurtosis to decide which statistical test would be carried out in order to detect whether there is significant difference between scores of male fine-arts teachers and scores of female fine-arts teachers. Normality tests results about marital status variable were indicated in Table 2.

Table 2. Normality Test Results Related to Marital Status

Marital Status	Measurement	n	df	\bar{X}	Skeweness	Kurtosis
Single	Overall			93.70	-.84	.93
	SEPPP	70	70	42.94	-.84	.85
	SEIP			25.32	.76	.73
	SED			25.42	-.94	.67
Married	Overall			95.01	-.76	.02
	SEPPP	235	235	44.04	-.83	-.17
	SEIP			25.35	.67	.54
	SED			25.14	.71	-.71

Normality test results indicated that the data about marital status variable have normal distribution because of the fact that kurtosis and skeweness coefficients was found to vary between -1.00 and 1.00 (Field, 2009). Therefore, it was decided that independent t-test, one of the parametric tests, would be used so as to reveal whether fine-arts teaching self-efficacy varies according to marital status. Independent t-test was displayed in Table 3.

Table 3. Independent T-Test Results

Sub-Scales	Marital Status	n	\bar{X}	Sd	Df	t	p
Overall	Single	70	93.70	12.83	303	.86	.54
	Married	235	95.01	10.94			
SEPPP	Single	70	42.94	6.14	303	1.54	.35
	Married	235	44.04	4.91			
SEIP	Single	70	25.32	3.35	303	.06	.80
	Married	235	25.35	3.57			
SED	Single	70	25.42	3.85	303	.38	.83
	Married	235	25.14	3.63			

Results of independent t-test indicate there is no significant difference between scores of the married fine-arts teachers and single fine-arts teachers in overall scores of the FATSES and all of its sub-scales. Based on this result it can be said that self-efficacy of the fine-arts teachers does not change with respect to marital status ($t_{(303)} = .86; p > .05; t_{(303)} = 1.54; p > .05; t_{(303)} = .06; p > .05; t_{(303)} = .38; p > .05$).

Results About Gender Variable:

Normality test was carried out so as to decide which statistical test would be used to determine if fine-arts teaching self-efficacy varies according to gender. Normality tests was carried out based on skeweness and kurtosis. Results of the normality tests was displayed in Table 4.

Table 4. Normality Test Results of Gender Variable

Gender	Measurement	n	df	\bar{X}	Skeweness	Kurtosis
Female	Overall			94.80	-.84	.48
	SEPPP	215	215	43.85	-.94	.60
	SEIP			25.17	-.93	.81
	SED			25.77	-.93	.32
Male	Overall			94.50	-.63	.09
	SEPPP	90	90	42.74	-.65	-.16
	SEIP			25.76	-.75	.53
	SED			25.10	-.89	.91

Results about normality test of gender variables all of the scores have normal distribution because of the fact that kurtosis and skeweness coefficients range between -1.00 and 1.00. As a result of the normality tests Independent t-test was decided to be used in order to reveal whether self-efficacy of the fine arts teachers vary according to gender variable. Results of independent t-test were shown in Table 5

Table 5. Independent T-Test Results Related to Gender Variable

Sub-Scales	Gender	n	\bar{X}	Sd	Df	t	p
Overall	Female	235	94.80	12.44	303	.21	.83
	Male	90	94.50	8.62			
SEPPP	Female	235	43.85	5.59	303	.36	.74
	Male	90	43.61	4.25			
SEIP	Female	235	25.17	3.83	303	-1.33	.18
	Male	90	25.76	2.57			
SED	Female	235	25.77	3.75	303	1.45	.14
	Male	90	25.10	3.46			

As a result of independent t-test it was found that there is no significant difference between scores of female fine-arts teachers and male overall scores of male fine-arts teachers in overall of the FATSSES and all of the its sub-scales it ($t_{(303)} = .21$; $p > .05$; $t_{(303)} = .36$; $p > .05$; $t_{(303)} = -1.33$; $p > .05$; $t_{(303)} = 1.45$; $p > .05$).

Results of Years of Experience Variable:

Normality test results was conducted to decide which statistical test would be used. Normality analysis was carried out based on Kolmogorov-Smirnov due to the fact that all categories of years of experience has frequency over 30. Table 6 indicates normality test results.

Table 6. Normality Test Results

Years of Experience	Measurement	n	df	\bar{X}	Skewness	Kurtosis
1-10 Years	Overall			93.20	-1.04	-1.40
	SEPPP	125	125	91.58	-.37	.45
	SEIP			97.68	-1.01	1.15
	SED			105.26	-1.78	-2.42
11-20 Years	Overall			43.40	-1.10	1.22
	SEPPP	104	104	42.49	.36	-.72
	SEIP			43.75	-.78	.67
	SED			48.57	-1.72	1.55
21-30 Years	Overall	38	38	24.68	-1.00	1.27
	SEPPP			24.55	-.67	.12
	SEIP			26.84	-.18	-.80
	SED			28.21	1.25	1.55
31-40 Years	Overall	38	38	3.53	-1.00	.77
	SEPPP			3.56	-.43	-.31
	SEIP			4.22	-1.44	1.73
	SED			2.14	-1.90	3.42

Overall scores and the SED sub-scale scores of the fine-arts teachers whose years of professional experience range between 1-10 years don't have normal distribution and scores from the its sub-scales don't have normal distribution according to years of experience. Based on the results, it was concluded that Kruskal Wallis Test would be used in the data analysis due to the fact that each categories of the independent variable, years of professional experience, have the scores which don't have normal distribution.

Table 7. Results of Kruskal-Wallis

Sub-Scales	Years of Experience	n	\bar{X}	Sd	Mean Rank	df	X	p
Overall	1-10 Years	125	93.20	11.84	142.12	3	56.29	.54
	11-20 Years	104	91.58	10.38	124.54	3		
	21-30 Years	38	97.68	8.63	174.97	3		
	31-40 Years	38	105.26	6.48	244.71	3		
SEPPP	1-10 Years	125	43.40	5.556	141.50	3	55.49	.35
	11-20 Years	104	42.49	4.92	126.82	3		
	21-30 Years	38	43.75	3.77	167.50	3		
	31-40 Years	38	48.57	2.69	246.71	3		
SEIP	1-10 Years	125	24.68	3.80	136.63	3	49.85	.80
	11-20 Years	104	24.55	3.38	130.29	3		
	21-30 Years	38	26.84	1.95	187.84	3		
	31-40 Years	38	28.21	1.87	234.16	3		
SED	1-10 Years	125	25.47	3.53	148.98	3	46.63	.83
	11-20 Years	104	24.53	3.56	124.36	3		
	21-30 Years	38	25.84	4.22	166.08	3		
	31-40 Years	38	28.47	2.14	231.53	3		

Kruskal Wallis analysis results revealed that there is significant difference in favour of the experienced in overall scores of the FETSES and all of the sub-scales of the FATSES. In other words, scores of self-efficacy vary according to years of professional experience ($p < .05$). Furthermore, from Table 6 it can be concluded that the fine-arts teachers who have more than 30 years of professional experience, scored highest points from the FATSES and its all of the subscales.

DISCUSSION AND CONCLUSION

Education process has three components as curriculum, teacher, and student. This process is multi-faceted so numerous variables can influence. Self-efficacy can be considered those variables. Self-efficacy is very important for fine-arts teachers to deliver effective instruction, and create positive learning environment in classrooms as well as other teachers. In the present study, it was revealed that there is no significant difference between self-efficacy of married fine-arts teachers and self-efficacy of single fine-arts teachers. This finding can be explained with view of marriage and division of labour household among participant fine-arts teachers. Marriage results in burden on mates such as childbearing, childrearing, housework, financial responsibility. View of marriage has changed from traditional family to egalitarian family. Maternal employment has caused this change of view and husbands have taken more responsibility in childrearing, housework but woman have helped and owned more responsibility in financial burden in return (Botkin, Weeks, & Morris, 2000; Claffey & Mickelson, 2009, Goldscheider, Bernhardt, & Lappergard, 2015). Egalitarian view of marriage among

married fine-art teachers may prevent their level of self-efficacy from decreasing compared to the single fine-arts teachers' level of self-efficacy.

Results also indicated that there is no significant difference between self-efficacy of male fine-arts teachers and that of the female fine arts teachers. This results can be explicated through social-cognitive theory, which generated the concept of self-efficacy. Social cognitive theory addresses gender-related issues in a unified social cultural conceptual framework (Bandura, 1986). According to social cognitive theory, cultural conceptual framework about gender roles are results of large social influence arising from familial and societal systems. Gender related information is conveyed through modelling. A great deal of gender related information is gained by observing a model in home settings or work place context. Enactive process is another process to construct gender-related information. Enactive process provides basis to distinguish whether a behaviour, enacted is appropriate or not. This requires feedback from others and self-evaluation. In other words, evaluation of behaviour helps to construct gender-related information (Bandura, 1986; Bussey & Bandura, 1999; Rosenthal & Zimmerman, 1978). Gender related information based on both modelling and enactive process influence self-efficacy in turn self-efficacy effects career choice (Bandura, 1997). Self-efficacy is one of the most influential factors that determine people to select their careers. Self-efficacy also have an impact people's belief how well they will perform certain behaviors required in their careers. In the present study female and male fine-arts teachers have equal self-efficacy related to fine-arts teaching. In other words teaching fine-arts is not confined to any gender types and the participant male and female fine-arts teacher equally believe how well that they have been delivering teaching instructions about fine-arts. Results on gender does not confirm findings of the study conducted by Demirci & Ozyurek (2017); Irris (1991), Kiviet & Miji (2003), Klassen & Chiu (2010), Schwarzer & Hallum (2010) Irris reported that male science teachers have better science teaching self-efficacy than female science teachers possess and attributed this significant difference to the fact that science teaching is male-oriented profession. However, the present study sought out that male and female teachers have equal self-efficacy of fine-arts teaching. This results can be considered as the proof that teaching fine-arts is not a gender specific occupation. On the other hand results on gender are coherent with findings of the researches by Azar (2010), Cakiroglu & Gencer (2007).

As for the results about years of experience, it was found that the participant teachers' self-efficacy varies according to years of experience and it was observed that significant difference in favour of the fine-arts teachers whose years of experience are between 31 years and 40 years exists. Results also revealed that even though there is no linear relationship between self-efficacy and years of experience, self-efficacy most diminishes between 11 years and 20 years but reaches peaks at 40 years of experience. Klassen & Chiu (2010) noted that self-efficacy increase during early career and mid-career but significantly decreases after mid-career. Huberman (1989) pointed out that teacher

professional life cycle includes stages as *survival* and *discovery* (1 and 3 years), *stabilization* (4-6 years), *experimentation* and *activism* (7-18 years), *serenity* (19-30 years), *disengagement* (31-40 years). Huberman (1989) added that teachers whose are at the stage of serenity, experience a loss in energy and enthusiasm and compensate energy and enthusiasm with sense of confidence. In the research sample the fine-arts teachers whose years of experience are between 21 years and 30 years can be considered as serenity teachers. The fine arts teachers at the stage of serenity, scored highest after the fine-arts teachers with whose years of experience vary between 31 years and 40 years. As a result serenity fine-arts teachers seem to have compensated loss in their energy and enthusiasm with self-efficacy. The fine arts teachers with more than 31 years of experience can be thought as disengagement stage teacher according to the life-cycle by Huberman (1989). However, in the research sample the fine-arts teachers who have more than 31 years of experience marked highest points from the FATSES and its sub-scales. Therefore, results about years of experience do not confirm Huberman's life- cycle of teacher profession. Results on years of experience revealed that self-efficacy of the participant fine-arts teachers increases by age excluding to the period between 11 years and 20 years. The significant difference in favour of the fine arts teachers whose years of experience are over 20 years can be explained through self-efficacy theory and nature of fine-arts. Results also can prove that the more the participant fine-arts teachers have, the more their self-efficacy increases. Mastery experience is the most influential way of improving self-efficacy. Having experience in fine-arts teaching appears to make the participant fine-arts teaches more adept. In addition to that, the participant fine-arts teachers whose years of experience are over 21 years may have had more mastery experiences during their careers and in turn mastery experiences may have instilled a belief that they have become more efficacious in teaching fine-arts. Another reason about the highest level of self-efficacy of the participant fine-arts teachers whose years of experience are over 21 years is related to nature of the fine-arts. Basically teaching fine-arts is completely different from mathematics teaching, science teaching, elementary teaching because of the fact that fine-arts teaching depends on performing arts such as oil painting, water colour, handcrafts, drawing so those arts requires certain duration of time. The participant teachers whose years of experience are over 21 years may have find enough time to boost their fine-arts skills. As result of certain time of period, their fine-arts teaching self-efficacy have increased significantly. Results of the study about are not supported by findings of the studies in the relevant literature. Day & Gu (2007) reported that the teachers who are in mid-career are more motivated. Klassen & Chiu (2010) noted that teacher self-efficacy increases between early career and mid-career and peaks at mid-career and began to decreases after mid-career. Ghaith & Yaghi (1997) found that teacher self-efficacy is negatively correlated with teaching experience. Guo, Justice, Sawyer, & Topkins (2011) noted that self-efficacy of preschool teachers are not related to teaching experience. On the contrary results of the study about years of experience confirm several research in the relevant literature. Ross, Cousins, & Gadalla (1996) found

that *teacher self-efficacy increases by teaching experience*. Wolters & Daugherty (2007) pointed out that *some aspects of teacher self-efficacy are positively correlated with teaching experience*. Holzberger, Philipp, & Kunter (2013) found out that *teaching experience increases self-efficacy*. Walker & Slear (2011) concluded that *teacher self-efficacy are related to teaching experience*. Tschannen-Moran & Woolfolk-Hoy (2001) found that *teaching experience has mediate impact on teacher self-efficacy*.

The present study, designed in correlational research, revealed that fine-arts teachers' self-efficacy does not vary according to gender and marital status. Therefore, male and female fine-arts teachers have equally fine-arts teaching self-efficacy. In addition to that, teaching fine-arts are not confined to any gender and cannot be viewed as a gendered profession. Furthermore, years of experience is influential variable in determining fine-arts teachers' self-efficacy. During the professional-cycle more experience makes the fine-arts teachers more efficacious.

REFERENCES

- Azar, A. (2010). In-service and pre-service secondary science teachers' self-efficacy beliefs about science teaching. *Educational Research and Reviews*, 5(4), 175-188.
- Bandura, A. (1982). Self-efficacy in human agency. *American Psychologist*, 37 (2), 122-147.
- Bandura, A. (1993). Perceived self-efficacy in cognitive development and functioning. *Educational Psychologist*, 28 (2), 117-148.
- Bandura, A. (1997). *Self-efficacy: The Exercise of Control*. New York: W. H. Freeman.
- Bandura, A. (2000). Exercise of human agency through collective efficacy. *Current Directions in Psychological Science*, 9 (3), 75-78.
- Bandura, A. (1999). Self-Efficacy Efficacy in Changing Societies. (Ed, A. Bandura). *Exercise of personal and collective efficacy in changing societies*. Cambridge: Cambridge University Press.
- Blonder, R., Benny, N., & Jones, M. G. (2014). Teaching self-efficacy of science teachers. In *The role of science teachers' beliefs in international classrooms* (pp. 3-15). SensePublishers.
- Botkin, D. R., Weeks, M. N., & Morris, J. E. (2000). Changing marriage role expectations: 1961–1996. *Sex Roles*, 42(9-10), 933-942.
- Bussey, K., & Bandura, A. (1999). Social cognitive theory of gender development and differentiation. *Psychological Review*, 106(4), 676-713.
- Cakiroglu, J., Capa-Aydin, Y., & Hoy, A. W. (2012). Science teaching efficacy beliefs. In *Second international handbook of science education* (pp. 449-461). Springer Netherlands.
- Caprara, G. V., Barbaranelli, C., Steca, P., & Malone, P. S. (2006). Teachers' self-efficacy beliefs as determinants of job satisfaction and students' academic achievement: A study at the school level. *Journal of School Psychology*, 44(6), 473-490.
- Claffey, S. T., & Mickelson, K. D. (2009). Division of household labor and distress: The role of perceived fairness for employed mothers. *Sex Roles*, 60(11-12), 819-831.

- Day, C., & Gu, Q. (2007). Variations in the conditions for teachers' professional learning and development: Sustaining commitment and effectiveness over a career. *Oxford Review of Education*, 33, 423– 443
- Fraenkel, J. R., Wallen, N., & Hyun, H. H. (2012). *How to design and evaluate research in education*. New York: McGraw Hill.
- Gencer, A. S., & Cakiroglu, J. (2007). Turkish preservice science teachers' efficacy beliefs regarding science teaching and their beliefs about classroom management. *Teaching and Teacher education*, 23(5), 664-675.
- Ghaith, G., & Yaghi, H. (1997). Relationships among experience, teacher efficacy, and attitudes toward the implementation of instructional innovation. *Teaching and Teacher education*, 13(4), 451-458.
- Gibson, S., & Dembo, M. H. (1984). Teacher efficacy: A construct validation. *Journal of Educational Psychology*, 76(4), 569-582.
- Goldscheider, F., Bernhardt, E., & Lappegård, T. (2015). The gender revolution: A framework for understanding changing family and demographic behavior. *Population and Development Review*, 41(2), 207-239.
- Guo, Y., Connor, C. M., Yang, Y., Roehrig, A. D., & Morrison, F. J. (2012). The effects of teacher qualification, teacher self-efficacy, and classroom practices on fifth graders' literacy outcomes. *The Elementary School Journal*, 113(1), 3-24.
- Guo, Y., Justice, L. M., Sawyer, B., & Tompkins, V. (2011). Exploring factors related to preschool teachers' self-efficacy. *Teaching and Teacher Education*, 27(5), 961-968.
- Guo, Y., Piasta, S. B., Justice, L. M., & Kaderavek, J. N. (2010). Relations among preschool teachers' self-efficacy, classroom quality, and children's language and literacy gains. *Teaching and Teacher Education*, 26(4), 1094-1103.
- Guskey, T. (1988). Mastery learning and mastery teaching: how they complement each other . *Principal*, 68 (1), 6-8.
- Holzberger, D., Philipp, A., & Kunter, M. (2013). How teachers' self-efficacy is related to instructional quality: A longitudinal analysis. *Journal of Educational Psychology*, 105(3), 774-786.
- Huberman, M. (1989). The professional life cycle of teachers. *Teachers College Record*, 91(1), 31-57.
- Kaysirili, E., Coşkun, M., & Coşkun, K. (2017). Görsel sanatlar öğretimi öz-yeterlilik ölçeği: geçerlilik ve güvenirlik çalışması. *Electronic Turkish Studies*, 12(14), 73-84.
- Kim, Y. H., & Kim, Y. E. (2010). Korean early childhood educators' multi-dimensional teacher self-efficacy and ECE center climate and depression severity in teachers as contributing factors. *Teaching and Teacher Education*, 26(5), 1117-1123.
- Kiviet, A. M., & Mji, A. (2003). Sex differences in self-efficacy beliefs of elementary science teachers. *Psychological Reports*, 92(1), 333-338.
- Klassen, R. M. (2010). Teacher stress: The mediating role of collective efficacy beliefs. *The Journal of educational research*, 103(5), 342-350.
- Klassen, R. M., & Chiu, M. M. (2010). Effects on teachers' self-efficacy and job satisfaction: Teacher gender, years of experience, and job stress. *Journal of educational Psychology*, 102(3), 741-756.

- Klassen, R. M., & Tze, V. M. (2014). Teachers' self-efficacy, personality, and teaching effectiveness: A meta-analysis. *Educational Research Review, 12*, 59-76.
- Lee, B., Cawthon, S., & Dawson, K. (2013). Elementary and secondary teacher self-efficacy for teaching and pedagogical conceptual change in a drama-based professional development program. *Teaching and Teacher Education, 30*, 84-98.
- Malinen, O. P., Savolainen, H., Engelbrecht, P., Xu, J., Nel, M., Nel, N., & Tlale, D. (2013). Exploring teacher self-efficacy for inclusive practices in three diverse countries. *Teaching and Teacher Education, 33*, 34-44.
- Ramey-Gassert, L., Shroyer, M. G., & Staver, J. R. (1996). A qualitative study of factors influencing science teaching self-efficacy of elementary level teachers. *Science Education, 80*(3), 283-315.
- Rimm-Kaufman, S. E., & Sawyer, B. E. (2004). Primary-grade teachers' self-efficacy beliefs, attitudes toward teaching, and discipline and teaching practice priorities in relation to the "responsive classroom" approach. *The Elementary School Journal, 104*(4), 321-341.
- Rosenthal, T. L., & Zimmerman, B. J. (1978). *Social learning and cognition*. New York: Academic Press.
- Ross, J. (1992). Teacher efficacy and effects of coaching on student achievement". *Canadian Journal of Education, 17* (1), 51-65.
- Ross, J. A., Cousins, J. B., & Gadalla, T. (1996). Within-teacher predictors of teacher efficacy. *Teaching and Teacher Education, 12*, 385- 400.
- Schwarzer, R., & Hallum, S. (2008). Perceived teacher self-efficacy as a predictor of job stress and burnout: Mediation analyses. *Applied Psychology, 57*(s1), 152-171.
- Skaalvik, E. M., & Skaalvik, S. (2014). Teacher self-efficacy and perceived autonomy: Relations with teacher engagement, job satisfaction, and emotional exhaustion. *Psychological Reports, 114*(1), 68-77.
- Stein, M. ve Wang M. (1988). Teacher development and school improvement: The process of teacher change. *Teaching and Teacher Education, 4*(2), 171-187.
- Swars, S. L. (2005). Examining perceptions of mathematics teaching effectiveness among elementary preservice teachers with differing levels of mathematics teacher efficacy. *Journal of Instructional Psychology, 32*(2), 139.
- Swars, S. L., Daane, C. J., & Giesen, J. (2006). Mathematics anxiety and mathematics teacher efficacy: What is the relationship in elementary preservice teachers?. *School Science and Mathematics, 106*(7), 306-315.
- Thompson, B. J. (2015). *Science teacher self-efficacy and student achievement: A quantitative correlational study* (Doctoral dissertation, University of Phoenix).
- Tschannen-Moran, M, Woolfolk-Hoy A. ve Hoy K.W.(1998). Teacher efficacy: its meaning and measurement. *Review of Educational Research, 68* (2),202-248.
- Tschannen-Moran, M., & Woolfolk Hoy, A. (2001). Teacher efficacy: Capturing an elusive construct. *Teaching and Teacher Education, 17*, 783- 805.
- Tschannen-Moran, M., & Woolfolk Hoy, A. (2007). The differential antecedents of self-efficacy beliefs of novice and experienced teachers. *Teaching and Teacher Education, 23*, 944 -956.

Viel-Ruma, K., Houchins, D., Jolivette, K., & Benson, G. (2010). Efficacy beliefs of special educators: The relationships among collective efficacy, teacher self-efficacy, and job satisfaction. *Teacher Education and Special Education*, 33(3), 225-233.

Walker, J., & Slear, S. (2011). The IMPACT of principal leadership behaviors on the efficacy of new and experienced middle school teachers. *NASSP Bulletin*, 95(1), 46-64.

Okullarda Entelektüel Sermaye: Öğretmen Görüşleri

Fatma Köybaşı¹

Özet: Bu çalışmanın amacı okulların sahip olduğu entelektüel sermaye düzeyi ile durumunu öğretmen görüşleri ile belirlemektir. Araştırmanın yöntemi karma yöntem olup nicel ve nitel veriler bir arada toplanmış ve ayrı ayrı analiz edilerek elde edilen bulgular karşılaştırılarak ilişkilendirilmiş ve yorumlanmıştır. Araştırmanın katılımcıları 2016-2017 akademik yılında Sivas ili merkez ilçede yer alan ortaokullarda görev yapan öğretmenlerden yansız olarak belirlenen 209 öğretmen ve amaçlı örnekleme yöntemlerinden aşırı / aykırı durum örnekleme ile belirlenen 20 öğretmen çalışma grubunu oluşturmuştur. Veriler, eğitim kurumları için entelektüel sermaye ölçeği ile yarı yapılandırılmış görüşme formu ile toplanmıştır. Nicel boyutta yer alan veriler ortalama ve standart sapma ile çözümlenmiştir. Nitel boyutta ise içerik analizi ile çözümlenmiştir. Elde edilen bulgulara göre insan sermayesi boyutundaki öğretmen görüşleri ‘katılıyorum’ düzeyinde olmakla birlikte bu boyuttaki yeni fikirleri uygulama, sorumluluk almakta istekli olma, etkili iletişim, güçlü düzeyde okula bağlılık ve mesleki yetenek kategorileri yer almıştır. Öğretmenlerin yapısal sermayeye ilişkin puanları katılıyorum düzeyinde olup planlama-karar verme temasında ‘ortak katılımın var olması kategorisi yoğunluk kazanmıştır. Öğretmenlerin ilişkisel sermayeye ilişkin düzeyleri katılıyorum düzeyindedir. Öğretmenlerin ilişkisel sermayeye ait okul-veli ilişkileri temasında veli katkısı ve veli memnuniyeti kategorileri yer almıştır.

Anahtar kelimeler: Sermaye, Entelektüel Sermaye, Okullarda Entelektüel Sermaye.

DOI: 10.29329/mjer.2018.138.9

Capital, Intellectual Capital on Schools: Views of Teachers

Abstract: The aim of this study is to determine the level of intellectual capital in schools according to views of teachers. The method of study is a mixed method, in which quantitative and qualitative data are collected together and analyzed separately and correlated and interpreted. Participants of the study consisted of 209 teachers who were randomly selected from the teachers working in secondary schools in the central district of Sivas in the 2016-2017 academic year and 20 study group which were determined by extreme sampling from purposeful sampling methods. The data were collected through a semi-structured interview form with an intellectual capital scale for educational institutions. Quantitative data were analyzed by mean and standard deviation. In the qualitative dimension, it is analyzed by content analysis. According to the findings, the opinions of teachers in the dimension of human capital are at the level of "I agree" and at this dimension there are willing to take responsibility, effective communication, strong commitment to school and professional ability categories. Teachers' scores on structural capital are at the level of agreeing, and the most focused category of participations is planning-decision making. Teachers' levels regarding relational capital are at the level of agreeing. Parent contribution and parent satisfaction categories were included in the school-parent relationship of the teachers in relation to the relational capital.

¹ Dr., Cumhuriyet Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Yönetimi Anabilim Dalı, koybasi.fatma@gmail.com

Keywords: Capital, Intellectual Capital, Intellectual Capital on Schools

GİRİŞ

Günümüzde okulların fiziksel ve finansal kaynak zenginliği, bilişim çağı ve teknolojinin gelişimi ile birlikte paralellik gösterir. Okulları birbirinden farklı kılan ve okullara değer katan özellikler arasında öğretmen, öğrenci, yönetici ve veli profili yer alır. Bunun yanında değer yaratan faktörlerde paradigmatik bir değişim yaşandığı söylenmektedir. Edvinsson (2002) bu değişimin örgütlerde araştırma-geliştirme, bilgi teknolojileri, yazılım, internet ve eğitim gibi soyut alanlara yaptığı yatırımla gerçekleştiğini dile getirir. Eğitim örgütleri bilgi aktarımının yoğun yaşandığı yerler olarak gelişimini eğitime yatırdığı kaynaklarla sağlayabilir. Okulların hammaddesi/girdisi insan; ürünü/çıktısı insan olması okullarda insan sermayesinin ağırlık kazandığını gösterir. Okullarda insan sermayesine yapılacak yatırımı okullara zenginlik katması yönünde tek kriter olarak düşünmek de sakıncalı bir görüş doğurabilir. Yıldız'a (2010) göre zenginlik yaratan temel varlıklardan biri olan bilgi varlığının da önemi yadsınamaz. Enformasyon olarak bilinen bilgi, entelektüel sermayeye zenginlik yaratmak üzere kullanıma sokulabilen entelektüel malzemedir (İşçi, 2008). Bilgi çağında entelektüel sermaye maddi varlıkların önüne geçmektedir (Görmüş, 2009; Stewart, 1997). Entelektüel sermaye kavramı ilk kez Galbraith (1969) tarafından insan zekasından kaynaklanan bir unsur olarak bahsedilmiş Stewart (1991) tarafından ise entelektüel sermaye derin bir inceleme ile incelenmiştir. Entelektüel sermaye, insan kaynağına bağlı bilgi varlıklarından oluştuğu insan kaynağına dayalı olmayan varlıklar yoluyla da değer yaratma ve böylece rekabet edebilme üzerine yoğunlaşır (Görmüş, 2009). Stewart (1991) entelektüel sermayeyi, bir örgütteki insanlar tarafından bilinen ve ona rekabet üstünlüğü kazandıran bütün şeylerin toplamı olarak tanımlar. Entelektüel sermaye, bir organizasyonun bilgi değeri veya duyumsanmayan ve görünmeyen varlıklar olarak bir örgütün sahip olduğu kayıtlı bilgiler ve örgütlerdeki çalışanların bilgi, beceri ve deneyimleri olarak da tanımlanmıştır (Büyüközkan, 2002). OECD ise entelektüel sermayeyi örgütlerin sahip oldukları maddi olmayan varlıkların daha açık bir ifadeyle organizasyonel sermayenin ve insan sermayesinin ekonomik değeri olarak tanımlar.

Entelektüel sermayenin literatürde yaygın olarak kabul edilen boyutları insan sermayesi, yapısal sermaye ve müşteri (ilişkisel) sermayesi olmak üzere üç boyutta incelenir. İnsan sermayesi, çalışanların yetenek, eğitim, deneyim, tutum ve entelektüel atiklik yolu ile yarattıkları sermayedir (Yıldız, 2010). Yeat'ın farklı deyişiyle insan sermayesi, merdivenlerin başladığı yerdir; buluşçuluğun kaynağı ve kavrayışın pınarıdır (Akt. Stewart, 1997). İnsanın sahip olduğu beceriler, ve yeteneklerin çalışma ortamına yansması insan sermayesini oluşturan faktörlerdir. Kurt (2008) insan sermayesinin, çalışanların sahip oldukları mesleki ve diğer konulardaki bilgi birikiminin, liderlik yetkinliklerinin, risk alma becerilerinin problem çözme yeteneklerinin karışımıyla oluştuğunu dile getirir. İnsan sermayesinin örgütlere canlılık katması ve örgütleri farklı kılmaya sosyal gruplara ihtiyaç vardır. Stewart'a (1997) göre bireysel öğrenme ile bir örgütün insan sermayesinin bilgi stokunun ve yeni

buluşlara gitme kapasitesi bireylerden çok gruplara dayanır ve bu grupların öğrenmesini bilen gruplar üzerinden insan sermayesine katkısı olacağını belirtir. İnsan sermayesini oluşturan faktörler şu şekildedir (Guthrie, 2001):i) uzmanlık bilgisi; ii) eğitim; iii) bilgi üretimine yönelik çalışmalar; iv) yetenek ve becerileri geliştirmeye yönelik çalışmalar; v) girişimcilik coşkusu, mucitlik ve değişimcilik faktörleridir. İnsan sermayesini oluşturan unsurların gelişme alanı bulması örgütlerin öğrenen örgüt olmasına katkısı olduğu düşünülebilir. Ağaç kabuğunun altında akan bitki özü, yenilenme ve büyümeyi sağlar. Büyüyen halka, katı odun ağacın yapısının bir parçası haline gelir benzetimiyle Stewart (1997) insan sermayesinin önemi üzerinde durmuştur. Görmüş (2009) insan sermayesinin örgütlerin elinde olmasını sağlamak için uzun dönemli ve etkili insan kaynağı politikaları üretmek gerektiğini belirtir. Bunun yanında sadece insan kaynağına yatırım yapmanın da bir anlam ifade etmeyeceği varsayımına dayanan entelektüel sermaye, diğer boyutlarının de işe katılarak yatırım yapılmasının daha doğru olduğunu kabul eder.

Bu varsayımı, İşçi (2008) entelektüel sermayenin belirlenmesinde unsurların ilişkileri göz ardı edilerek tek başlarına değerlendirilmesinin söz konusu olmadığını ifade eder. Bu bağlamda insan sermayesi yapısal ve müşteri sermayesi ile birlikte ele alınması gerektiği sonucuna varılır. İnsan sermayesinde insanların örgütte sergilediği davranış, tutum, bilgi ve becerileri çalıştığı sürece varlığını devam ettirirse çalışanlar kurum değiştirdiğinde veya kurumdan ayrıldığında insan sermayesinde dalgalanmalar yaşanması beklenir. Bunun önüne geçmede çalışanların sahip olduğu tüm bilgi, beceri, yetenek ve tutumların izi kalacak şekilde örgüt yapısına işlenmesi faydalı sonuçlar getirebilir. Yapısal sermaye, geceleri eve gitmeyen bilgi ya da çalışanlar eve gittiklerinde kurumda kalan her şeydir (Stewart, 1997). Bontis (1998) yapısal sermayeyi, çalışanların optimum entelektüel performans göstermeleri için destekleyen ve buna bağlı olarak örgütün performans göstermesini sağlayan yapı olarak tanımlar. Montequin vd. (2006) yapısal sermayeyi, örgüt kültürü ile ilişkilendirerek süreç ve yapısal bilgilerin tümünü içerdiği şeklinde açıklar. Yapısal sermaye, bir örgütün ne biliyoruz, bu bilgileri nerde saklıyoruz ve bilgileri nasıl değerlendiriyoruz sorularına verdikleri yanıtlardır. Çelik (2000) bilgi boyutundaki yapısal sermayenin öğelerini, yönetim felsefesi, örgüt kültürü, yönetim süreçleri, bilgi sistemleri, ağ sistemleri ve yapısal ilişkiler olarak ele almıştır. Yönetimin yapıyı kurduğu (Bursalıoğlu, 2008) misyonu inşa ettiği kanalın yapısal sermaye olduğunu ve bu sermayenin bünyesinde örgüte ait bilgilerin tümünün yer aldığı görülür. Stewart (1997) yapısal sermayeyi, şebekenin kendisi, bilginin dolaştığı yer olarak betimler. Bilgi yönetimi alanındaki çalışmalarda, örgütlerde yapı ve iklimin gelişmeyi sağlayan en önemli faktör olduğu ortaya çıkmıştır (Karacan,2004). Yeni bir yönetici türü olarak bilgi yöneticisi sahneye çıkmaktadır ve yapısal sermaye yönetiminde başarı her şeyden önce liderliğe bağlıdır (Stewart, 1997). Yapısal sermayenin kontrolü öncelikle yöneticilerin elindedir. Yelkikalan ve Aydın'a (2006) göre yapısal sermaye çalışanlara aktarılacak bilgilerin düzenli biçimde kayıt altına alınması ve gerek duyulduğunda kişilerin tam zamanında bilgilere ve uzmanlara ulaşmasını amaçlar. Entelektüel sermayenin bir diğer boyutu olan

müşteri (ilişkisel) sermaye örgütün dış çevre ve dış paydaşları ile ilişkilerini gösterir (Chu ve diğ. , 2006). Yıldız (2010) müşteri sermayesini müşteri ilişkilerinin etkililiği, sürekliliği ve sağlamlığı olarak betimler. Müşteri sermayesi bir çeşit dışsal sermayedir (Marti, 2003). Bir örgütün hizmetini, verimliliğini ve etkililiğini dış paydaşların değerlendirilmesi sonucu ortaya çıkan müşteri sermayesi çalışanların bağlılığını, sadakatini ve örgüte yapacağı katkıları etkileyecektir. Müşteri ilişkileri, örgütün potansiyel kazançları, başarısı ve değerlendirilmesinde değer yaratıcı bir boyut olarak görülür. Müşteri sermayesinin unsurları olarak müşteri memnuniyeti, müşteri sadakati, imaj, marka ve doğrudan dağıtım kanallarını içerir (Rudez ve Mihalic, 2007). Aynı zamanda entelektüel sermayenin genel unsurlarından en belirgin olanı müşteri sermayesidir. Çünkü örgütün çıktılarını değerlendiren, işbirliği yapma veya yapmama eğilimini yaratan bir sermaye unsurudur. İşçi (2008) de örgütlerin sürekli müşteri istek ve beklentilerini çeşitli istatistiksel yollarla değerlendirip bunu ürüne ve iş süreçlerine yansıtmaları gerektiği üzerinde durmuştur. Müşteri sermayesini uzun vadede elde tutmak için şunlar yapılabilir (Özbaşar,2006): i) müşterileri yeniliğin parçası haline getirmek; ii) müşterileri de çalışanlar gibi yetkilendirmek; iii) müşterilere birey gözüyle bakmak; iv) başarıları müşterilerle paylaşmak; v) müşterilerin işini bilmek ve ona kendisinin işi hakkında bilgi vermek; vi) vazgeçilmez şeklindedir. Örgütler bu tür uygulamalarla dış paydaşlarla ilişkilerini güçlendirdikleri gibi kendilerini de geliştirmeye fırsat yaratmış olurlar. Bu örgütlerden biri de eğitim örgütleri olarak velilerle ve diğer dış kaynaklarla olan ilişkilerinde kendi varlıklarına güç katacak fırsatlara açık hale gelebilirler. Okulların insan, yapısal ve müşteri sermaye boyutlarında yakalayacağı fırsatları yatırıma dönüştürmesi okulları entelektüel bağlamda zengin kılabilir. Eğitim örgütlerinde okul müdürü, öğretmen ve öğrenci yetenek ve beceri özelliklerinin (insan sermayesinin) zengin olması, okulun varlığını sürdürmede bürokrasinin ve yapının (yapısal sermayenin) sağlam temellere oturması ile velilerin beklentilerini karşılamak ve memnuniyetlerini artırmak (müşteri sermayesi) bire bir okulun sağlıklı bir örgüt olmasında önemli unsurlar olabilir. Okulun üçayağı olan öğretmen, öğrenci ve veli bağına güçlendirmek, okulun entelektüel sermayesinde bir boyut olarak değerlendirilebilir. Bu bağlamda okulların entelektüel sermayesinin güçlendirilmesi okul paydaşlarına yansıtılan bir değer olabileceği gibi eğitimin niteliğini de artırıcı unsurlar oluşturabilir.

Okullarda Entelektüel Sermaye

Okullar sosyal açık sistemler olarak canlı ve iç-dış çevre etkileşimi içerisindedir. Girdisi insan ve çıktısı insan olan okulların sahip olduğu varlıklar değişiklik göstermekle birlikte çeşitli varlıkları bünyesinde barındırır. Okulların sahip olduğu entelektüel sermaye, okula ait bilgi birikimi, varlığı hissedilen fakat yazılı olmayan norm ve değerler, paydaşların bilgi, beceri ve deneyimleri şeklinde tanımlanabilir. Her okul, varlıklar-kaynaklar, örtülü ve açık bilgiler- kapasiteler, veriler, enformasyon olarak entelektüel malzemeler taşır. Bu malzemeler okulun genel resmini oluşturmada birer aracı varlıklardır. Entelektüel sermaye maddi olmayan değeri ifade eder. Stewart'ın (1997) deyimiyle asıl

değer sayıya dökülemeyendir sözü entelektüel sermayenin önemini ve çok boyutluluğunu gösterir. Okullarda entelektüel sermaye, insan sermayesi, yapısal sermaye ve ilişkisel sermaye kapsamında okulu bir bütün olarak ele almayı olanaklı kılar. İnsan sermayesi hem entelektüel sermayenin hem de eğitim örgütlerinin yapısı gereği dolayısıyla daha da önem kazanır. Çünkü insan örgütsel yenilikçiliğin ve yaratıcılığın kaynağı sayılır (Görmüş, 2009). Grafström ve Edvinsson(1999) entelektüel sermayeyi ağaca ve ağacın gelişimini sağlayan öz suyun ise insan sermayesi olduğu benzetmesini yapmıştır. Bu bağlamda okullarda insan sermayesi, öğretmen, öğrenci, yöneticilerin kişilik özellikleri, eğitimleri, yetenek ve becerileri, okula karşı tutumları ile düşünce yapılarının bir bütünü olarak ele alınabilir. Okul paydaşlarının sahip olduğu bilgi birikimleri, yetenek olanakları, örtük halden açık hale getirildiğinde okulun insan sermayesi işlerlik kazanır. Okulda insan sermayesinin işlerlik kazanması, okul paydaşlarının sahip olduğu bilgi, beceri, deneyim ve yeteneklerin paylaşılması ile mümkün olabilir. Yenilik ve yaratıcılığın kaynağı olan insan sermayesi (Yıldız, 2010) öğrenmeyi ve grupça paylaşmayı içerdiği için okulların öğrenen örgüt olmasına kaynaklık edebilir. Öğrenen örgütler, deneyimlerinden ders alma ve değişen koşullara uyum sağlama becerisini ve örgütlerin kendi kendini yenileyebilmelerini sağlar (Özden, 2013). Okulların da öğrenen örgütler olmasını sağlayan insan sermayesinin etkili kılınması ön plana çıkar. Okulların belirli bir zaman içerisinde insan sermayesinin gösterdiği etkilerin yerleşmesi ve zenginleşmesi için yapısal özelliğe dönüştürerek kalıcılığı sağlamak yönünde bilgi ve enformasyon birikimi sağlanabilir. Yapısal sermayeye aktarılan veri, enformasyon ve bilgi, birikimi okullarda okul kültürünü, yönetim sürecini ve okula ait karakteristik özellikleri belirlemeye yönelik adımları atabilir. Okulun yönetimi ile okulun yapısal özellikleri, okul bilgileri, verileri, okulun değerlerini biçimlendirmede kalite tanımını betimlemeye dönük inanç ve düşünceleri oluşturmaya yardımcı olur. Sullivan (1999) yapısal sermayesi güçlü olan örgütlerin destekleyici kültür ile çalışanların yeni uygulamalar denemesine, öğrenmesine ve başarısızlığına izin verdiğini ifade eder. Karakuş (2008) da yapısal sermayenin bireysel ve örgütsel öğrenmeyi kolaylaştırdığını ve iletişimin önündeki engelleri kaldırdığını açıklar.

Okullarda da aynı şekilde yapısal sermayenin güçlülüğü şu olumlu çıktılardan oluşmasına katkı sağlayabilir. Güçlü okul kültürü (destekleyici), öğrenen okul, görev ve ilişki yönünden güçlü okul yönetimi, değer yönelimli okul yönetimi, olumlu okul imajı gibi sonuçların ortaya çıkmasına yardımcı olacaktır. Eğitim örgütlerinde yukardaki sonuçların elde edilmesinde entelektüel sermayenin öğelerinden olan yapısal sermayenin ve yapısal sermayeye aracılık eden insan sermayesinin önemli olduğu anlaşılmaktadır. Olumlu veya olumsuz sonuçların okul dışında da okul profili hakkında değerlendirilmesi okulun etkililiğine ilişkin verileri sağlayacak sermaye ilişkisel sermayedir. İlişkisel sermaye okulun velileri ve çevre güçleri ile ilişkileri sonucu ortaya çıkan okul memnuniyeti, okula olan bağlılık ve okula yapılacak katkılar şeklinde görülür. Okuldan memnuniyet düzeyi velilerin tepkisi ve çevrenin okul hakkında değerlendirmeleri ile belirlenebilir. İlişkisel sermayede okul bağlılığı, velilerin okulda okuyan çocukların öğrenim görmelerini başka okullara yönlendirmeleri yanında

diğer çocuklarını da buldukları okula gönderme istekleri olarak değerlendirilebilir. Ayrıca devlet, resmi örgütler tarafından okula yapılacak her türlü maddi ve manevi destek de ilişki sermayenin çıktılarında biri olarak okula yapılan yatırım altında değerlendirilebilir. Kerimov'a (2011) göre ilişki sermayenin değeri örgütün ilişki içerisinde olduğu her varlığın örgüte bir değer veya katkı sağlaması gerekir. Okulların ilişki sermayede elde edeceği değer okulun etkili ve gelişimini devam ettirebilmesi için sağlayacağı kaynaklar olabilir. ilişki sermayenin güçlendirilmesi yönünde Stewart (1997) altı ilkedden bahsetmiştir. Bu ilkelerin okullarda şu şekilde uygulanması olasıdır. i) velilerle ve çevre ile birlikte yenilikler yaratmak: yapılacak yeni bir faaliyete okul dışı paydaşların katılımı elde edilecek olumlu çıktılar beklentisi açısından daha motive edici olabilir. ii) velilerinizi ve dış çevre güçlerini bireyler olarak görünüz: her bireyin kendine özgü amaçları ve değerleri olacağı anlayışıyla yönetmek okul dışı paydaşların okulda toplam sonucun içinde kaybolmayacağını, işleme bir değer olarak katılacağı hissettirebilir. Bu düşünce okulun ilişki sermayesini güçlendirmesi anlamında etkili rol oynayabilir. iii) paylaşımı uygun görülen çıktılar ve sonuçlar okul dışı paydaşlarla paylaşılmalıdır: veliler ve dış çevre güçlerin yenilikler yaratma konusunda giriştikleri faaliyetler ve diğer katılımları hakkında her bireyin gücü ve etkisi geri bildirim yoluyla değerlendirildiğinde ilişki sermaye kanalı faal alandadır. Sonuçların ortak paylaşımı ortak sorumluluk almaya yardımcı olabilir. Yeni fikirler ve faaliyet alanları geliştirmeleri konusunda istekliliği artırabilir. iv) velilerinizin ve çevre güçlerin okulla ilişkilerinde hangi görev ve sorumluluklarda katılım sağlandığı öğrenilmeli ve onlarla ilişkide onları nasıl yönlendireceğinizi bildirin. Bu tür ikli anlaşma ile gerçekleşmesi istenen çıktılarının görülme olasılığı daha da artabilir. İlişki sermayeye değer katması yönünde veli-çevre ilişkilerinde karşılıklı öğrenmeye imkan tanıyabilir. v) vazgeçilmez bir konum edinmek okullarda okulun imajının artması yönünde kendisini gösterebilir. Okulların çevreye kattığı olumlu sonuçlar, çevrenin okula bağlılığını artırabilir. Velilerin beklentileri ve istekleri açısından okulun yapabileceği bir şeylerin olabileceği düşüncesi velileri hem rahatlatan hem de okula bağlılığı artıran etkenler olabilir. Veliler ve dış çevre güçleri şu deneyimleri ile okullarının vazgeçilmez olduğunu doğrulayabilirler. Bir başka okulda göremeyecekleri değeri hissetmek ve okulun paydaşı olmaktan memnun olmak deneyimleridir. İlişki sermayenin ilkeleri doğrultusunda okulun yönetimi okulun entelektüel sermayesinin güçlenmesine de katkı sağlaması beklenir. Ayrıca okulların her bir ögesinin gücü optimum seviyede seyrederse insan, yapısal ve ilişki sermayenin birbirleriyle olan ilişkileri de olumlu yönde seyredebilir.

Araştırmanın Amacı

Bu çalışmanın amacı okulların sahip olduğu entelektüel sermaye düzeyi ile durumunu öğretmen görüşleri ile belirlemektir. Bu amaç doğrultusunda aşağıdaki sorulara cevap aranmıştır.

1-a) İnsan sermayesi boyutuna ilişkin öğretmenlerin görüşleri nedir?

1-b) Okulunuzdaki öğretmenlerin sahip olduğu; (nitel boyut)

b-1) Okula kattığı deęer açısından kiřisel özellikleri nasıl deęerlendirirsiniz?

b-2) Okula kattığı deęer açısından mesleki özellikleri nasıl deęerlendirirsiniz?

2-a) Yapısal sermaye boyutuna iliřkin öğretmenlerin görüşleri nedir?

2-b) Okulunuza kattığı deęer olarak bürokratik özellikleri (yapısal sermaye özellikleri) nasıl deęerlendirirsiniz? (nitel boyut)

3-a) İliřkisel sermaye boyutuna iliřkin öğretmenlerin görüşleri nedir?

3-b) Okulunuzun paydařlar arası iliřkilerini nasıl deęerlendirirsiniz? (nitel boyut)

Bu arařtırma okulların bir bütün olarak deęerlendirilmesine imkân veren entelektüel sermaye kavramı ile ele alınması açısından önem taşımaktadır. Okulların entelektüel sermayesinin her bir boyutuna aęırlık verilmesi okulları hem bir örgüt olarak hem de eęitimsel açıdan donanımlı olmasına aracılık edebilir. Var oldukları entelektüel sermayenin hangi boyutlarda hangi düzeylerde olduęunun belirlenmesi okulların kendilerini tanımaları ve zayıf buldukları boyutlara aęırlık vermeleri açısından önem taşımaktadır. Ayrıca entelektüel sermaye daha çok iřletmeler, řirketlerde önemli bir bilgi kaynaęı olarak kabul edilmekte ve entelektüel sermayenin ölçümü zor olmasından kaynaklı entelektüel sermayeye iliřkin arařtırmalar uzun ve karmařık bir süreci içermektedir (Steward, 1991). Matematiksel ve istatistiksel iřlemler üzerinden bir formüle gereksinim duymadan insani boyutu aęırlıkta olan eęitim örgütlerinin entelektüel sermayenin belirlenebilmesi bu konuda arařtırma yapmayı da kolaylařtırmaktadır. Dolayısıyla eęitim örgütlerinin entelektüel sermayesi ile ilgili yapılacak çalışmalar eęitim sistemimizin okullardaki entelektüel sermayesine nasıl yön verdięi de ortaya çıkabilir. Bu çalışma eęitim örgütlerinin entelektüel sermayesini belirleyen özellikleri ortaya çıkarması açısından literatüre de katkı saęlayacaktır.

YÖNTEM

Arařtırma karma yöntemle yürütülmüřtür. Karma yöntemlerden yakınsayan paralel karma deseni tercih edilmiřtir. Nicel ve nitel veriler bir arada toplanmıř ve ayrı ayrı analiz edilerek elde edilen bulgular karřılařtırılarak iliřkilendirilmiř ve yorumlanmıřtır. Creswell (2016) paralel karma desenindeki birinci varsayımı nitel ve nicel verilerin farklı türde bilgi saęlaması, ikinci varsayımı ise bu iki veri türüne baęlı olarak elde edilen bulguların beraber aynı bulguları saęladığı řeklinde belirtmiřtir. Çünkü entelektüel sermaye düzeyinin belirlenmesi, bu düzeyi örneklendiren ve entelektüel sermaye boyutlarında verilen ifadeleri öğretmenlerin görüşleri ile somut hale getirilmesi istenmiřtir. Nicel bulguların nitel bulgularla hangi açılardan örtüřüp örtüřmedięini tam ve net olarak belirleyebilmek için paralel karma yöntemi kullanılmıřtır. Teddlie ve Tashakkori (2015)'nin belirttięi paralel karma analizlerinden ařaęıdaki yöntem tercih edilmiřtir.

Nicel ve nitel arařtırma ařamaları aynı fenomene iliřkin arařtırma sorularını cevaplamak için planlanmış ve uygulanmıştır. Biri nicel sorularla diğeri nitel sorularla iliřkili olmak üzere en az iki paralel ve göreceli olarak bağımsız arařtırma ařaması yer almıştır.

Çalışma Grubu

Arařtırmanın katılımcıları 2016-2017 akademik yılında Sivas ili merkez ilçede yer alan ortaokullarda görev yapan öğretmenlerden yansız olarak belirlenen 209 öğretmen ve amaçlı örnekleme yöntemlerinden aşırı / aykırı durum örnekleme ile belirlenen 20 öğretmen çalışma grubunu oluşturmuştur. Buradaki aykırı durumu oluşturan özellik okulların yaşça 25 yaşın altı ve üstü olarak iki farklı grupta değerlendirilmeye alınmasıdır. Tablo 1’de katılımcılara iliřkin bilgiler verilmiştir.

Tablo 1. Çalışma grubunda yer alan katılımcıların kişisel bilgileri (Nicel boyut)

Demografik deęişkenler		f	Yüzde (%)
Cinsiyet	Kadın	122	58,37
	Erkek	87	41,63
Kıdem	1-5 yıl	40	19,13
	6-10 yıl	45	21,53
	11-15 yıl	64	30,62
	20 yıl ve üstü	60	28,70
Medeni durum	Evli	153	73,20
	Bekar	56	26,80

Çalışma grubunda yer alan öğretmenlerin yüzde 58, 37’si (122) kadın, yüzde 41,63’ü (87) erkek; yüzde 19,13’ü (40) 1-5 yıl kıdeme, yüzde 21,53’ü (45) 6-10 yıl kıdeme, yüzde 30,62’si (64) 11-15 yıl kıdeme, yüzde 28,70’i (60) 20 yıl ve üstü kıdeme sahiptir. Katılımcıların yüzde 73,20’si (153) evli iken yüzde 26,80’i (56) bekar olmak üzere toplam 209 öğretmen çalışma grubunda yer almıştır.

Tablo 2. Çalışma grubunda yer alan katılımcıların kişisel bilgileri (Nitel boyut)

Katılımcı adı	Cinsiyeti	Mesleęi	Çalıştığı okulun yaşı
K1	Kadın	Öğretmen	21
K2	Erkek	Okul müdürü	72
K3	Erkek	Öğretmen	65
K4	Erkek	Öğretmen	65
K5	Kadın	Öğretmen	68
K6	Erkek	Öğretmen	72
K7	Erkek	Okul müdürü	12
K8	Kadın	Öğretmen	28
K9	Erkek	Öğretmen	26
K10	Kadın	Rehber öğretmeni	13
K11	Kadın	Öğretmen	10

K12	Erkek	Okul müdürü	10
K13	Kadın	Öğretmen	25
K14	Kadın	Öğretmen	25
K15	Erkek	Öğretmen	10
K16	Erkek	Öğretmen	15
K17	Erkek	Öğretmen	10
K18	Erkek	Öğretmen	10
K19	Erkek	Okul müdürü	35
K20	Erkek	Öğretmen	7

Nitel boyutta yer alan çalışma grubunda katılımcıların yedisi kadın, on üçü erkek olmak üzere 3'ü okul müdürü, biri rehber öğretmen ve diğerleri branş öğretmenlerinden oluşmaktadır. Okul yaşı 25 ve altı olan toplam on okul ve okul yaşı 25 üstü olan on okul olmak üzere toplam yirmi okulda görev yapan eğitimcilerden oluşmuştur.

Veri Toplama Araçları

Karakuş ve Çobanoğlu (2013) tarafından geliştirilen eğitim kurumları için entelektüel sermaye ölçeği kullanılmıştır. İnsan sermayesi (8 madde) , ilişkisel sermaye (11 madde) ve yapısal sermaye (13 madde) olmak üzere toplam 32 maddeden oluşan ölçek üç boyutlu ve beşli likert tipindedir. Ölçeğin AFA sonucunda Ölçek üç faktörlü ve toplam varyansın %62.98'sini açıklamaktadır. Ölçeğin Cronbach Alfa güvenilirlik katsayısı .95; iki yarı test arası korelasyon değeri, .78; Spearman Brown iki yarı test güvenilirlik değeri .88 olarak hesaplanmıştır. Bu çalışmada ise ölçeğin Cronbach Alfa güvenilirlik katsayısı sırasıyla insan sermayesi .84; yapısal sermaye .90; ilişkisel sermaye .93 ve ölçeğin genel güvenilirlik katsayısı .95 olarak hesaplanmıştır. Ayrıca ölçeğin Kaiser-Meyer-Olkin örneklem uygunluk değeri .93 ve ki-kare değeri ise 4030.15'tir. Üç faktörlü ölçeğin toplam varyansı %56.06 olarak hesaplanmıştır.

Nitel boyutta veri toplama aracı araştırmacı tarafından hazırlanan yarı yapılandırılmış görüşme formudur. Ölçekte yer alan boyutlara paralel olacak şekilde görüşme soruları hazırlanmıştır. İki eğitim bilimleri ana bilim dalında görev yapan öğretim üyesinin görüşleri ile görüşme sorularının araştırmanın amacına ve kapsamına uygunluğu değerlendirilmiştir. Ardından pilot uygulama ile çalışma kapsamında yer almayan dört öğretmene sorular iletilerek soruların anlaşılabilirliği ve açıklığı konusunda öğretmenlerin görüşleri ile yarı yapılandırılmış görüşme formuna son hali verilmiştir. Nitel çalışmada geçerlik ve güvenilirlik çalışmaları inandırıcılık, aktarılabirlik, teyit edilebilirlik ve tutarlılık (Merriam, 2015) kavramları ile açıklanmıştır. İnandırıcılık açısından çalışmanın her aşaması açık ve net bir şekilde ifade edilmiştir. Görüşme esnasında katılımcıların izniyle görüşmeler kayıt altına alınmış ve görüşme sonrasında verdikleri görüşleri teyit ettirilmiştir. Aktarılabirlik açısından katılımcılara ait görüşler, katılımcıların kodlarıyla eşleştirilerek gösterilmiş ve katılımcıların ifadeleri olduğu gibi aktarılmıştır. Teyit edilebilirlik açısından araştırmanın veri toplama ve analizi aşamasında

çalışmanın hatadan arınık olması konusunda arařtırmacı haricinde iki uzmanın (eğitim yönetimi bilim dalı öğretim üyesi) görüşleri dikkate alınmıştır. Tutarlılık açısından katılımcıların görüşlerini tam ve doğru bir şekilde belirtmelerini sağlamak (Güler, Halıcıođlu ve Tařgın, 2015) için arařtırmacı her bir katılımcıya aynı veya benzer ortamlar sunmuştur. Konu dışında bir sohbet havasının oluşmasını engellemek ve objektifliđi sağlamak yönünde arařtırma öncesinde çalışmanın amacı ve sürecine ilişkin bilgiler katılımcılara iletilmiştir.

Veri Analizi

Nicel boyutta yer alan veriler SPSS 17.0 programından yararlanarak istatistik analizlerle çözümlenmiştir. Ölçek boyutları ve ölçeđin toplam puanlarına ilişkin ortalama (\bar{x}) ve standart sapmalar (ss) hesaplanmıştır. Puanların deđerlendirilmesi 1-1,8= Hiç katılmıyorum; 1,81-2,6= Katılmıyorum; 2,61-3,4= Kısmen katılıyorum; 3,41-4,2= Katılıyorum; 4,21-5,0= Tamamen katılıyorum şeklinde puan aralıklarına denk düşen katılım düzeyleri kriter alınmıştır. Puan ortalamaları katılım düzeylerine denk düşen deđerler ile belirlenmiştir.

Nitel boyutta ise veriler içerik analizi ile çözümlenmiştir. İçerik analiz aşamaları kodlama, benzerliklerine göre oluşturulan kodlamaların sınıflandırılarak kategorize edilmesi ve verilerin indirgenerek soyutlanması (Elo and Kyngäs, 2008) şeklindedir. Arařtırma verileri ilk aşamada kodlama, ikinci aşamada kategorilere ve son aşamada temalara ayrılarak analiz edilmiştir. Arařtırmacılar tarafından görüş birliđi %70 olacak şekilde kategoriler üzerinde görüş birliđi sağlanmaya çalışılmıştır. (Güvenirlik = Görüş Birliđi/(Görüş Birliđi + Görüş Ayrılıđı, (Miles ve Huberman, 1994)). Elde edilen güvenilirlik yaklaşık .85 olarak bulunmuştur. Kategori ve temaların ne kadar tekrar edildiđini gösteren frekans tabloları oluşturulmuştur. İçerik analizi ile betimlenen bulgular doğrudan alıntılarla birlikte verilmiştir.

BULGULAR

Bu bölümde okulların entelektüel sermayesini belirlemek üzere insan, yapısal ve ilişki sermaye boyutları için hem ölçek puanları hem de görüşme formu ile elde edilen veriler bir arada değerlendirilerek sunulmuştur.

Okullarda sahip olunan entelektüel sermaye boyutlarından insan sermayesine ilişkin öğretmen görüşleri

Öğretmenlerin insan sermayesine ilişkin ölçekten aldıkları puanların standart sapma değeri. 57 olup ortalaması ($\bar{x}=3,9$) katılıyorrum düzeyindedir. İnsan sermayesine ilişkin öğretmen görüşleri ise beş farklı temada Tablo 3'te sunulmuştur.

Tablo 3. İnsan Sermayesine İlişkin Öğretmen Görüşleri

Tema	Kategori	Frekans
Yeni fikirler sunumu	Yeni fikirlere açıklık	5
	Yeni fikirlere kapalılık	4
	Yeni fikirleri uygulamak	7*
	Yeni fikirleri uygulamama	6
Sorumluluk almak	Sorumluluk almaktan kaçınma	8
	Sorumluluk almakta istekli olmak	12*
İlişkiler	İletişim kopukluğu	5
	Etkili iletişim	15*
Okula bağlılık	Güçlü	8*
	Orta	7
	Zayıf	5
Yetenek	Özel	7
	Mesleki	12*

* Temalar içerisindeki en yüksek frekansa sahip kategoriler

Öğretmenler, entelektüel sermaye boyutlarından insan sermayesine ilişkin görüşlerini kişisel ve mesleki özellikler bağlamında değerlendirdikleri tema ve kategoriler şu şekildedir. Yeni fikirler sunumu teması altında uygulama (f=7) kategorisi ağırlık kazanırken yeni fikirlere kapalılık (f=4) kategorisi en az ifade edilen görüşlerdir. Sorumluluk alma temasında sorumluluk almaya istekli olma durumu (f=12) sorumluluk almaktan kaçınmaya (f=8) nazaran daha çok ifade edilen kategoridir. İlişkiler teması altında ise etkili iletişim (f=15) kategorisinin iletişim kopukluğuna (f=5) nazaran daha sıklıkla görüş olarak verildiği görülmektedir. İlişkiler teması altında etkili iletişim (f=15) kategorisinin iletişim kopukluğu (f=5) kategorisine nazaran daha çok belirtildiği anlaşılmaktadır. Okula bağlılık teması altında güçlü bağlılık (f=8) ve orta düzeyde bağlılık (f=7) kategorileri zayıf bağlılık (f=5) kategorisine nazaran daha ağırlık kazandığı anlaşılmaktadır. Ayrıca yetenek teması altında mesleki yetenek (12) özel yetenek (f=7) kategorisine göre daha fazla görüldüğü ifade edilmiştir.

Nicel yöntemle insan sermayesi boyutundaki öğretmen görüşleri ‘katılıyorum’ düzeyinde olmakla birlikte nitel yöntemle insan sermayesinin sahip olduğu şu kategorilerdeki yüksek frekansların (*) (yeni fikirleri uygulama, sorumluluk almakta istekli olma, etkili iletişim, güçlü düzeyde okula bağlılık ve mesleki yetenek) olumlu olarak değerlendirilmesi bu boyutta elde edilen bulguların örtüştüğünü göstermektedir.

Okullarda sahip olunan entelektüel sermaye boyutlarından yapısal sermayeye ilişkin öğretmen görüşleri

Öğretmenlerin yapısal sermayeye ilişkin ölçekten aldıkları puanların standart sapma değeri. 57 olup ortalaması ($\bar{x}=4.03$) katılıyorum düzeyindedir. Yapısal sermayeye ilişkin öğretmen görüşleri dört farklı temada Tablo 4’da verilmiştir.

Tablo 4. Yapısal Sermayeye İlişkin Öğretmen Görüşleri

Tema	Kategori	Frekans
Planlama-karar verme	Ortak katılım var	13*
	Ortak katılım yok	7
Okul içi etkinlik	Yeterli düzeyde etkinlik	12*
	Yetersiz düzeyde etkinlik	8
Teknoloji kullanımı	Eğitim öğretim amaçlı	16*
	Kişisel amaçlı	4
Öğretmen eğitimlerine katılım	İstekli katılım	9
	Mecburi katılım	11**

Öğretmenlerin yapısal sermayeye (bürokratik özelliklerine) ilişkin planlama-karar verme temasında ‘ortak katılım var’ (f=13) kategorisi ortak katılım yok kategorisine (f= 7) göre daha fazla ifade edildiği ortaya çıkmıştır. Okul içi etkinlik-paylaşım temasında yeterli düzeyde etkinlik kategorisi (f=12), yetersiz düzeyde etkinlik kategorisine (f=8) göre daha sık belirtilen ifadelerdir. Teknoloji kullanımı temasında eğitim öğretim amaçlı (f=16) kategorisi kişisel amaçlı (f=4) kategorisine göre daha çok ifade edilmiştir. Öğretmen eğitimlerine katılım teması altında mecburi katılım (f=11) kategorisi, istekli katılım (f=9) kategorisine göre daha çok ağırlık kazanmıştır.

Nicel yöntemle yapısal sermaye boyutundaki öğretmen görüşleri ‘katılıyorum’ düzeyinde olmakla birlikte nitel yöntemle yapısal sermayede sahip olunan şu kategorilerdeki yüksek frekansların (*) (Planlama-karar vermede ortak katılımın olması, okul içi etkinlikte yeterli düzeyde etkinlik olması, teknoloji kullanımının eğitim öğretim amaçlı olması) daha çok olumlu olarak değerlendirilmesi bu boyuttaki bulguların örtüştüğünü göstermektedir.

Okullarda sahip olunan entelektüel sermaye boyutlarından ilişkisel sermayeye ilişkin öğretmen görüşleri

Öğretmenlerin ilişkisel sermayeye ilişkin ölçekten aldıkları puanların standart sapma değeri. 63 olup ortalaması ($\bar{x}=4.11$) katılıyorum düzeyindedir. İlişkisel sermayeye ilişkin öğretmen görüşleri üç farklı temada tablo 5’te verilmiştir

Tablo 5. İlişkisel Sermayeye İlişkin Öğretmen Görüşleri

Tema	Kategori	Frekans	
Okul- Veli İlişkisi	Veli katkısı	Güçlü	5
		Orta	4
		Zayıf	11*
	Veli memnuniyeti	Memnun	15*
		Memnun değil	5
Okulun tercih edilme nedenleri	Öğrenci ilgi ve ihtiyaçlarını dikkate alma	4	
	Öğretmen kadrosu dinamik ve güçlü	8*	
	Okulun konumu (merkezde olması)	2	
Okulun tercih edilmeme nedenleri	Disiplinsizlik	2	
	Kalabalık sınıf mevcudu	2	
	Konum (Merkezden uzakta olması)	2	

Öğretmenlerin ilişkisel sermayeye ait okul-veli ilişkileri temasında veli katkısı ve veli memnuniyeti kategorileri yer almıştır. Veli katkısı zayıf (f=11) iken veli memnuniyeti temasında memnun (f=15) kategorisinin ağırlık kazandığı görülmüştür. Okulun tercih edilmesinde öğretmen kadrosu dinamik ve güçlü (f=8) kategorisi, öğrenci ilgi ve ihtiyaçlarını dikkate alma (f=4) ve Okulun konumu (merkezde olması) (f=2) kategorilerine göre ağırlık kazanmıştır. Okulun tercih edilmeme nedenleri temasında ise disiplinsizlik (f=2), kalabalık sınıf mevcudu (f=2) ve konum (f=2) kategorileri aynı sıklıkta ifade edilmiştir.

Nicel yöntemle ilişkisel sermaye boyutundaki öğretmen görüşleri ‘katılıyorum’ düzeyinde olmakla birlikte nitel yöntemle ilişkisel sermayede sahip olunan değerlerin (*) olumlu olarak değerlendirilmesi bu boyuttaki bulguların örtüştüğünü göstermektedir.

SONUÇ VE TARTIŞMA

Bu araştırmada okulların sahip olduğu entelektüel sermayeye ilişkin öğretmen görüşleri insan sermayesi, yapısal sermaye ve ilişkisel sermaye boyutları açısından hem nicel hem nitel yöntemle incelenmiştir. Öğretmenlerin görüşlerine göre okullarda sahip olunan entelektüel sermayeye istenilen düzeyde ve olumlu görüşlerle desteklendiği ortaya çıkmıştır. Entelektüel sermayenin her bir boyutu tek tek ele alınarak hem ölçek puanlarına karşılık gelen hem de görüşme sorularına verilen ifadelerin örtüştüğü görülmüştür.

İnsan sermayesi boyutunda öğretmen görüşlerinin istenen düzeyde (katılıyorum düzeyinde) olduğu ortaya çıkmıştır. İnsan sermayesi boyutunda etkili iletişim kurma ile sorumluluk almaktaki isteklilik ve mesleki yetenek ağırlıklı olarak belirtilen değerlerdir. Şahin, Akan ve Başar (2014) çalışmalarında insan sermayesi ile toplumsal sorumluluk arasında orta düzeyde bir ilişki olduğunu saptamıştır. Öğretmenlerin sorumluluk almaktaki isteklilik ile Kelly (2004) insan sermayesi boyutunu zenginleştiren unsurun bilgi paylaşımı olduğunu belirtir. Bilgi paylaşım kültürünün olmasının entelektüel sermayeye katkı yaptığı Doctor (2007) tarafından yapılan pilot çalışma sonucunda ortaya çıkmıştır. Güngör ve Celep (2014) insan sermayesi ile paylaşım arasında yüksek düzeyde bir ilişki olduğu ortaya çıkmıştır. Sözü edilen araştırma sonuçlarında insan sermayesinde paylaşım unsuru etkili iletişimle ilgili olduğu için yapılan çalışmaların bu çalışma bulgusu ile örtüştüğü görülmektedir. Sonuç olarak insan sermayesinin bileşkesi içerisinde bilgi paylaşımını gerektirecek etkili iletişimin göze çarpan bir unsur olduğu belirtilebilir.

Yapısal sermaye boyutunda öğretmenlerin olumlu görüşlere (katılıyorum düzeyinde) sahip olduğu saptanmıştır. Yapısal sermaye boyutunda teknoloji kullanımının eğitim-öğretim amaçlı kullanıldığı, planlama-karar vermede ortak bir katılımın olduğu ve okul içinde yeterli düzeyde etkinliğin yer aldığı öğretmen görüşlerince belirlenmiştir. Bunun yanında öğretmenlerin görüşlerine göre öğretmenlerin mesleki gelişimlerini sağlamaları için seminer veya hizmet içi eğitimlerine katılma durumlarının daha çok mecburi olduğu tespit edilmiştir. Şahin ve diğerleri (2014) çalışmalarında yapısal sermaye ile bilişimin yüksek düzeyde ilişkili olduğu bulgusu öğretmenlerin teknoloji kullanımında eğitim-öğretim amaçlı kullanmaları bulgusu ile aynı paralelliktedir. Güngör ve Celep'in (2014) yapısal sermaye ile örgüt içi bilgi paylaşımı arasındaki ilişkinin yüksek olduğu bulgusu ile öğretmenlerin yeterli düzeyde etkinlik paylaşımında bulunduğu bulgusu ile benzerlik göstermektedir. Kelly (2004) yapısal sermayede bilişim teknolojilerin ve okulun planlarını gösteren çizelgelerin yer aldığını belirten ifadesi de bu çalışmanın bulgularını doğrular niteliktedir. Okullarda yapısal sermayeye katkı sağlayan unsurların öğretmenlerin eğitim-öğretim işlerinde teknolojiden yararlanmaları ve okul içinde yapılan etkinliklerin paylaşımı ile planlama ve karar vermede ortak katılım olduğu belirtilebilir.

İliřkisel sermaye boyutunda öğretmenlerin olumlu görüşlere (katılıyorum düzeyinde) sahip olduđu saptanmıřtır. İliřkisel sermaye boyutunda veli katkısının zayıf olması olumsuz olarak veli memnuniyetinin ise ağırlıkta olması olumlu olarak deęerlendirilebilir. Okulun tercih edilme nedenleri arasında en çok öğretmen kadrosunun dinamik ve güçlü olması daha sonra ise öğrenci ilgi ve ihtiyaçlarını dikkate alma, okulun tercih edilmeme nedenleri arasında disiplinsizlik ve kalabalık sınıf mevcudu olduđu ortaya çıkmıřtır. Okulun tercih edilme ve edilmeme nedenleri arasında merkeze yakınlık ifadesi yer almıřtır. Şahin ve dięerleri (2014) çalışmalarında iliřkisel sermaye ile sosyal sermayenin boyutlarından olan memnuniyet arasında güçlü bir iliřki olduđu ortaya çıkmıřtır. Ayrıca iliřkisel sermaye ile hizmet kalitesinin çok yüksek bir iliřkisi olduđunu bulgulamıřtır. Bu arařtırmanın bulguları olan veli memnuniyeti ile okulun tercih edilmesinde öğretmen kadrosunun güçlü ve dinamik olması Şahin ve dięerleri (2014) tarafından yapılan çalışmanın bulguları ile benzerlik göstermektedir. Kelly (2004) çalışmasında velilerin okul seçme özgürlüęünün sistemden kaynaklı bir durum olduđunu belirterek veli sadakatinin belirlenmesinin hem zor hem de çok önemli bir deęer olduđunu vurgulamıřtır. Bu bağlamda iliřkisel sermayeyi güçlendiren unsur olarak veli memnuniyetinin sağlanması gerektięi belirtilebilir.

ÖNERİLER

Arařtırmanın bulgularından hareketle entelektüel sermayeyi artırmak için okul paydařları için řu öneriler verilebilir:

1. Yeni fikirlere açıklıęın sağlanması ve yeni fikirleri uygulamaya dökülmesi için okul yöneticilerinin öğretmenleri bu konuda desteklemeleri, öğretmenlerin önerilerini almaları önerilebilir.
2. Öğretmen eğitimlerine (seminer, hizmetçi eğitim vb.) katılma isteklilięini artırmak için öğretmenlerin ilgi ve ihtiyaçları belirlenerek onlara göre eğitimler sunulmalıdır.
3. Veli katkısını artırmak için okul-veli iliřkilerinde belirli günlerde toplantı düzenlenerek periyodik aralıklarla birlikte ortak projeler yapılmalıdır.

KAYNAKÇA

- Bontis, N. (1998). Intellectual capital: An exploratory study that develops measures and models. *Management Decision*, 36 (2), 63-76.
- Bursalıođlu, Z. (2008). *New structure and behavior in school management (14th edition)*. Ankara: Pegem Akademi Publishing.
- Büyükozan, G. (2002). Intellectual capital management , *KalDer Forum Journal*, 35-44.
- Chu, P. Y., Lin, Y. L., Hsiung, H. H., & Liu, T. Y. (2006). Intellectual capital: An empirical study of ITRI. *Technological Forecasting and Social Change*, 73(7), 886-902.

- Edvinsson, L. (2002), *Corporate longitudo: what you need to know to navigate in the knowledge economy*, London: Prentice-Hall
- Görmüş, A. Ş. (2009). Increasing importance of intellectual capital and human resources management. *Journal of Afyon Kocatepe University Faculty of Economics and Administrative Sciences*, 11 (1), 57-75.
- Grafström, G. and Edvinsson, L. (1999), *Accounting for Minds. An inspirational guide to intellectual capital*, Stockholm: Skandia publication.
- Guthrie, J. (2001). The management, measurement and the reporting of intellectual capital. *Journal of Intellectual capital*, 2(1), 27-41.
- Kurt, M. (2008), The basic elements of intellectual capital (Eds R. Aşıkođlu, M. Kurt, K. Ozcan). *Intellectual capital, theory, practice and new perspectives*, pp. 30-44. Ankara: Gazi Book House.
- Marti, J.M.V. (2003). In search of an intellectual capital general theory. *Electronic Journal of Knowledge Management*, 1(2), 213-226.
- Miles, B.M. ve Huberman, A.M.(1994). *Qualitative Data Analysis*. London: Sage Pub. Montequin, V.R., Fernandez, F.O., Cabal, V.A. & Guiterrez,N.Q. (2006). An integrated framework for intellectual capital measurement and knowledgemanagement implemantation in small and medium sized enterprises. *Journal of Science*, 32 (6), 525-538.
- Özbaşar, Ş.(2006). Management of intellectual capital in family businesses, 2. Family businesses, 14-15 Nisan, İstanbul.
- Özden, Y. (2013). *New values in education*. Ankara: APegem Academy. Rudez H. N., & Mihalic, T. (2007). Intellectual capital in the hotel industry: A case study from Slovenia. *International Journal of Hospitality Management*, 26(1), 188-199.
- Stewart, T. A., & Elhüseyni, N. (1997). *Intellectual capital: The new richness of organizations*.İstanbul: BZD Publishing.
- Stewart, T.A. (1991). Brainpower: how intellectual capital is becoming America's most valuable asset. *Fortune*, 3 June, 44-60.
- Yelkikalan, N., & Aydın, E. (2010). The role of emotional perception of ownership of its ability to survive the next generation of the family business and the importance of research on-a senior business in Turkey. *Journal of Management Science*,8(2), 81-120.
- Yıldız, S. (2010). *Intellectual capital: theory and research*. Istanbul: Turkmen Publishing

Kuruluş Gelişim ve Değişim Süreçleriyle Talas Amerikan Koleji

M. Emin Elmacı¹ & Burcu İyigör²

Özet: Hıristiyanlığı dünyaya yayma amacıyla 27 Haziran 1810 tarihinde Boston’da kurulmuş en kıdemli ve etkili Protestan misyoner örgütü olan Amerikan Board Teşkilatı, ilk olarak 1820 yılında Osmanlı Devleti topraklarına ulaşmış ve adeta bir örümcek ağı gibi teşkilatlanmıştır. İşte Amerikan Misyonu’nun Türkiye’de kurulup teşkilatlanmasında en önemli ağ merkezlerinden biri Kayseri-Talas İstasyonu olup burada Amerikan Board misyonerlerince eğitim faaliyetleri sürdürülmüştür.

Kısaca bu çalışmada Amerikan Misyonu’nun Kayseri-Talas’taki eğitim faaliyetleri kapsamında kuruluşundan kapanışına dek Talas Amerikan Koleji ve faaliyetleri aktarılmakta ve bu çalışmanın Türk Eğitim Tarihi’ne katkı sağlaması amaçlanmaktadır.

Araştırmamızın büyük bölümü ABCFM raporlarına dayanmış ve yapılmış çalışmalarla da desteklenmiştir. Makale sonucunda Osmanlı eğitim sistemine kendi amaçları doğrultusunda giren ABCFM’nin teşkilatlanma sürecini tamamladıktan sonra Kayseri-Talas istasyonunda eğitim kuruluşları açarak çalışmalarını “kurumsal” düzeye taşıdığı görülmüştür. I.Dünya Savaşı sırasında Talas Amerikan Koleji’nin faaliyetleri sekteye uğramıştır; Kurtuluş Savaşı’nın zaferle neticelenmesi ve sonrasında Cumhuriyet’in ilan edilmesiyle oluşturulan laik ve milli bir devlet yapısı gereğince bu yabancı okulların “merkezi” eğitim yapısına bağlı kalması sağlanmıştır

Anahtar Kelimeler: Board, Misyonerlik, Kayseri, Eğitim

DOI: 10.29329/mjer.2018.138.10

Talas American College With Organization, Development And Change Processes

Abstract: The American Board of Commissioners for Foreign Missions (ABCFM), which was the oldest and the most effective missionary organization founded to spread Christianity to the world on June 27, 1810 in Boston, firstly reached the Ottoman Empire in 1820 and organized like a spider web. Here, Kayseri-Talas station was one of the most important network centers in American Mission’s establishing and organizing in Turkey; and educational activities were carried on by the American Board missionaries.

In short, in this study from the opening to the closing of Talas American College and its activities are conveyed in terms of American Mission’s educational activities in Kayseri-Talas station, and this study is aimed to contribute to the History of Turkish Education.

Keywords: Board, Missionary, Kayseri, Education

¹ Dr. Öğr. Üyesi, Dokuz Eylül Üniversitesi, Atatürk İlkeleri İnkılap Tarihi Enstitüsü, emin.elmaci@deu.edu.tr

² Uzm. Öğretmen, Sevgi Ferit Akın Ortaokulu, Buca

GİRİŞ

Misyonerlik, ilk etapta Hıristiyanlığı yayma amacıyla başlamış; fakat Osmanlı Devleti'nin zayıflamasına paralel olarak dini amacının dışında “*emperyalizmin öncülüğünü*” (Haydaroğlu, 1990;s.193) üstlenmiştir. ABD, dış politikada izlediği Monroe Doktrini'ne bağlı kalarak sömürgecilik faaliyetlerine devam edebilmek için misyonerlik faaliyetlerini araç olarak kullanmıştır. (Akgün, 1988; s.3). ABD'deki Protestan misyoner örgütlerinin en kıdemlisi olan “*American Board of Commissioners For Foreign Missions*” adlı teşkilat 27 Haziran 1810 tarihinde Boston'da kurulmuştur. (Stone,.2011; s.48, Kocabaşoğlu, 1989; s.16).

Osmanlı Devleti topraklarına gelen ilk misyonerler Katolik Cizvitler (Sezer, 1999;s. 183) olmasına rağmen misyonerlik faaliyetlerinin en parlak dönemi, devletin siyasi gücünü kaybetmeye ve gerilemeye başladığı 19. Yüzyılda, Protestan misyonerlerin ülkeye gelişiyle yaşanmıştır. (Eddy, 1913; s.57) Böylece misyonerlerin bağlı olduğu Amerikan Board Teşkilatı'nın³ göndermiş olduğu misyonerler aracılığıyla Amerikalıların Osmanlı toprakları üzerindeki faaliyetleri başlamıştır. (Öztürk, 2007; s. 69)

Aslında daha misyonerlerin Anadolu'ya gönderilmesi öncesinde Amerikan Board Teşkilatı, 1819 yılında yaptığı toplantıda Osmanlı Devleti'nde misyon istasyonlarının kurulmasına karar vermiş ve sonrasında çalışmalarına başlamıştır. (Öksüz, 2010; s.150). İlk etapta misyonerler, saha çalışmalarına ağırlık vermiş ve bu araştırmalar sayesinde hazırlanan raporların Board merkezine iletilmesi neticesinde teşkilat yapısı şekillendirilmiştir. Bu bağlamda 1835 yılında ABCFM tarafından Osmanlı toprakları; *Suriye-Filistin Misyonu*, *İstanbul Misyonu* ve *Küçük Asya Misyonu* olmak üzere üç misyon bölgesine ayrılmıştır. 1839 yılında ise İstanbul Misyonu ve Küçük Asya Misyonu birleştirilerek *Türkiye Misyonu* olarak adlandırılmıştır. Teşkilatın Ermeniler arasında misyonerlik faaliyetlerine ağırlık vermesinin ardından 1849 yılında misyonun ismi *Ermeni Misyonu* olarak değiştirilmiştir. (Demir, 2014; s.14). 1857 yılında ise bu misyon Kuzey Ermeni Misyonu ve Güney Ermeni Misyonu olmak üzere ikiye ayrılmıştır. (Strong, 1910; s.200).

Teşkilat yapısı bağlamında bu değişiklikler yaşanırken Osmanlı-ABD arasında özellikle misyonerlik faaliyetlerinin seyrini etkileyecek önemli diplomatik ve ticari gelişmeler yaşanmıştır. Nitekim 7 Mayıs 1830 tarihinde “*Osmanlı-Amerikan Seyr-i Sefain ve Ticaret Antlaşması*” imzalanmıştır. (Güler, 2005; s.233) Bu antlaşma ile ABD'ye “*en ziyade müsaadeye mahzar millet*” (the most favored nation) statüsü verilmiş ve ticari imtiyazlar sağlanmıştır. İki devlet arasındaki ilişkiler açısından adeta bir dönüm noktası sayılan bu anlaşmanın 3. maddesine göre; Amerikalı tüccarlar Türkiye'de simsar bulundurabileceklerdir. 4. maddesine göre; Amerikan vatandaşlığına

³ ABCFM, American Board of Commissioners for Foreign Mission. (BOARD)

geçen bir Ermeni, Türkiye'ye döndüğünde Osmanlı kanunlarından muaf olmakta; Amerika'nın himayesinde korunmuş konumda bulunmaktadır. Bu iki madde Amerikan-Ermeni ilişkilerinin gelişmesine zemin hazırlamıştır. Bu anlaşmanın imzalanmasından hemen sonra ABD, Osmanlı topraklarında konsolosluklar açarak siyasi ve ekonomik açıdan yasal yollarla yarar sağlamıştır. (Selvi ve Demirkol, 2012; s.331). 1 Temmuz 1846 tarihinde ilk Protestan kilisesi İstanbul'da açılmıştır. (Dwight, 1854; s.265). 15 Kasım 1847 tarihinde Protestanlar ayrı bir dini cemaat olarak Osmanlı Devleti tarafından kabul edilmiş ve resmen tanınmıştır. (Dwight, 1854; s.291). 1857 yılında ise ABD Başkanının temsilcisinin isteği üzerine Müslümanlıktan Hıristiyanlığa geçenlerin ölüm cezasına çarptırılması kaldırılmıştır.

Tüm bu gelişmeler misyonerlerin Osmanlı topraklarında faaliyet göstermesini kolaylaştırmıştır. (Çabuk, 2008; s.45). Ayrıca Amerikalı misyonerler, Osmanlı Devleti'nin gerilemeyi durdurmak için yaptığı yeniliklerden özellikle 1839 Tanzimat ve 1856 Islahat Fermanı'nın getirdiği hürriyetlerden yararlanmışlardır. (Sezer, 1999; s.173)

1860 yılında Harput'ta yapılan ABCFM'nin yıllık toplantısında alınan kararlar neticesinde Anadolu'da yürütülmekte olan çalışmalar bu çerçevede üç misyon bölgesine ayrılmıştır: (Asiatic Turkey 1908; s.17) Harput (Elazığ), Erzurum, Van, Bitlis, Diyarbakır ve Mardin'in yer aldığı "*Doğu Türkiye Misyonu*"; İstanbul, İzmir, Bursa, İzmit, Kayseri (Talas), Manisa, Trabzon, Ordu, Merzifon ve Sivas'ın yer aldığı "*Batı Türkiye Misyonu*"; Antep, Urfa, Maraş, Halep, Adana ve Tarsus'un yer aldığı "*Merkezi Türkiye Misyonu*".

1871 yılında ise Osmanlı Devleti'nin Avrupa topraklarına yönelik faaliyetlerde bulunmak üzere "*Avrupa Türkiyesi Misyonu*" kurulmuştur (Kocabaşoğlu, 1989; s.124). Misyonun yayın merkezi İstanbul olarak belirlenmiş; fakat misyon öncelikle Türklere değil Bulgarlara yönelik çalışmalar içerisinde bulunmuştur. (Bartlett, 1889; s.27). Hatta bu misyonun ismi "*Mission To The Bulgarians*" olarak da geçmektedir. (The Gospel In All Lands, 1881; s.264). Böylece ABCFM'nin teşkilat yapısı dört misyon çerçevesinde yeniden düzenlenerek misyonerlik faaliyetleri sürdürülmüştür. Teşkilat yapısı içerisinde bu misyonlara bağlı "*istasyonlar*" ve istasyonlara da bağlı "*dış (uç) istasyonlar*" oluşturulmuştur. (Kayseri Ansiklopedisi; s.117)

ABCFM teşkilat yapısı içerisinde öncelikle "*misyonlar*"; bu misyonlara bağlı "*istasyonlar*" ve istasyonlara da bağlı "*dış (uç) istasyonlar*" oluşturulmuştu. Türkiye'de ABCFM'nin kurduğu Batı Türkiye Misyonu'na bağlı kalıcı bir istasyon olarak Haziran 1854'te de Kayseri istasyonu kurulmuştu. (The Missionary Herald, 1903; s.351)

1868 yılında bu istasyona bağlı bir dış istasyon olarak da Talas istasyonu kurulmuştu. (Fensham-Lyman-Humphrey, 1908; s.50), Başka bir kaynakta ise; Talas istasyonunun kuruluş tarihi 1866 olarak verilmiştir. (Demir, 2008; s.23). Zamanla Talas'ta sürdürülen misyonerlik çalışmalarının

öneminin artması üzerine Talas istasyonu merkez istasyon haline getirilmişti. (Kayseri Ansiklopedisi, s.120)

Ülke topraklarını böyle sistematik bir teşkilatlanma ile adeta “örümcek ağı” gibi saran Amerikan Board, ülkenin en ücra yerlerine kadar hizmet götürüp yöre halkına nüfuz ederek neticede ABD’nin kültür, ticari ve siyasi gücünü temsil edecek “seçkinler öbeğini” oluşturarak nihai hedeflerine başarıyla ulaşmayı amaçlamıştır. (Ortaylı, 1979; s.273). Bu seçkinler kitesinin Amerikan kültürüne yakın bir zihniyetle eğitilip yetiştirilmesiyle de gelecekte ülkenin “yönetim kadrosunu”- “Hıristiyan liderlerini” oluşturulması hedeflenmiştir. (The 109th Annual Report 1918-1919; s.28). Böylelikle bu anlamdaki Türkiye’de misyonerlik faaliyetleri, eğitim alanında yoğunlaşmaya başlamıştı. Dolayısıyla ABCFM tarafından Kayseri-Talas istasyonunda yürütülen eğitim faaliyetleri kapsamında, bölgede açılan Talas Amerikan Koleji de eğitim faaliyetleri açısından önemli yer tutacaktır.

1-Amerikan Misyonu’nun Kayseri-Talas’taki Faaliyetleri

Kayseri-Talas istasyonunda Amerikan Board misyonerleri tarafından ilk olarak dini alanda başlatılan misyonerlik çalışmaları, dini öğretileri ve İncil’i öğretmek amacıyla eğitim alanına kaydırılmıştır. (Demir, 2008; s.19) Pazar Okulları ve ilkokullar ise bu eğitim çalışmalarının temelini oluşturmuştur. (Demir, 2012; s.1407), ABCFM arşiv belgelerine göre ilk Pazar Okulu 1861’de Kayseri’de (PABCFM, 582/9); 1870’de ise Talas’ta açılmıştır. (PABCFM, 582/75). Daha sonra Kayseri’de Bayan Sarah A. Closson tarafından bir kız okulu ve Bayan Burrage tarafından da bir anaokulu açılmıştır. (Fensham-Lyman-Humphrey, 1908; s.50). Talas’ta ise ilk Amerikan Kız Okulu 1871 yılında Bayan Closson ve Bayan Ardele Griswold’ün öncülüğünde faaliyete girmiştir. (PABCFM, 628/133). 1872 yılında ise yine Talas’ta Bayan Bartlett tarafından bir kız okulu daha açılmıştır. (Farnsworth, 1892; s.140). 1882 yılında ise, Bay James Fowle tarafından Talas’ta bir erkek okulu açılmıştır. (Özmerdivenli, 1996; s.9).

İlkokul düzeyinde eğitim veren bu kurumlar, daha sonra rüştiye ve idadi düzeyinde geliştirilmiştir. Nitekim 1883 yılında Kayseri’de Erciyes Erkek Protestan Lisesi kurulmuştur. (Demir, 2012; s.1407). 1889 yılında Yukarı Talas’ta *Paşa’nın Konağı* adıyla anılan binada da kız okulu açılmıştır. (Özsoy, 1991; s.48). Yine aynı yıl Aşağı Talas’ta da Bay Henry K. Wingate’nin öncülüğünde orta dereceli bir eğitim kurumu olarak Talas Amerikan Erkek Okulu kurulmuştur. (Putney ve Burlin, 2012; s.60). Kısa süre içerisinde Kayseri’deki anaokulu ile Talas’taki Amerikan

Erkek ve Kız Okulları istasyon içerisinde eğitim açısından ön plana çıkmış ve ABCFM'nin diğer okullarla olan ilişkileri zayıflamıştır.⁴ (Demir, 2012; s.1409)

2-Talas Amerikan Kız Okulu'nun Kuruluşu, Gelişim ve Değişim Süreci

Talas Amerikan Kız Okulu, Bayan Sarah A. Closson ve Bayan Ardele Griswold'ün öncülüğünde 1871 yılında kurulmuştur. (PABCFM, 628/133). 1873 yılında da yatılı bölümü açılmıştır. (The Missionary Herald, 1903). Talas'ta açılan ilk Amerikan okulu olma özelliği taşıyan bu okul, Talas'ın Türaboğlu adındaki Hıristiyan mahallesinde iptidai, rüştiye ve yarı idadi derecesinde, 7 yıllık eğitim süreli olarak kızlara yatılı ve gündüzlü eğitim vermek amacıyla Ferman-ı Âli alınmadan yani ruhsatsız açılmıştı.(Demir, 2012; s. 1409)

İlk etapta bölge halkının fakirliği, kızların erken evlendirilmesi geleneği, eski kiliselerin karşıt duruşu gibi sorunlarla karşılaşıldığından bu misyoner okuluna karşı bölgede büyük bir muhalefet oluşmuş ve kızların tüm eğitim masrafları -yatılı kalma, giysi ve kitap vb.- misyonerlerce karşılanmasına rağmen okula çok az kız öğrenci kaydolmuştur. (PABCFM, 628/133). Okulda ilk başlarda el sanatları ağırlıklı bir eğitim verilmiştir. (Kocabaşoğlu, 1989; s.159). Ayrıca öğrencilere saç tarama ve yüz yıkama gibi basit el becerileri ve alışkanlıkları kazandırılmaya çalışılmıştır. (Fensham-Lyman-Humphrey, 1908; s.50). Zamanla yerli halkın bölgedeki Amerikan kız okullarına karşı bakışı tamamıyla değişmiş ve bu okullar halkın gözünde iyi eğitim veren kurumlar haline gelmiştir. (PABCFM, 589/49).

Talas Amerikan Kız Okulu, kurulduğu ilk yıldan itibaren değişen adları ve geçirdiği değişimlerle birlikte değişik kesimlere verdiği eğitimlerle Kayseri eğitim tarihinde önemli bir yere sahip olmuştur. Nitekim kuruluş sonrası süreçte okul, hızla gelişme kaydetmiş ve bu gelişmelere paralel olarak okulun fiziki şartlarının -yerinin değiştirilmesi, ilave ve tadilatların yapılması vb.- düzenlenmesi ve iyileştirilmesine çalışılmıştır. İlk olarak Aşağı Talas Bölgesi'nde açılan bu okul, beklentileri karşılamadığından 1874 yılı başında mesken kirasının daha ucuz olduğu yine aynı bölgede bulunan başka bir mahalleye taşınmıştır. (PABCFM, 589/9). Zamanla okulun gelişmesi ve mevcut binanın ihtiyacı karşılayamaması üzerine 1889 yılında Yukarı Talas Bölgesi'nde yer alan ve 1874 yılında inşa edilmiş olan iki katlı bir taş bina, başta "*WBM'nin, cömert arkadaşlarının*"⁵ (Kılıç, 2009).ve Ermeni cemaatinin mali desteğiyle gerçek değerinin (£3.000) yaklaşık yarı fiyatına (£1.650) satın alınmıştır. (The New York Times, 24 Kasım 1889) "*Paşa'nın Konağı*" ya da "*Arslanlı Konak*" olarak adlandırılan (Taşkent, 1952; s.4). bu meskene Eylül 1889'da geçilmiştir. (Farnsworth, 1892;

⁴ Talas'ın bölgeye hakim ve yüksek bir konumda bulunması, aynı zamanda buradaki geniş misyon yerleşkesinin merkeze uzak kurulması ve özellikle yatılı eğitime ağırlık verilmesi ile misyonerlik faaliyetlerinin etkisi artırılmaya çalışılmıştır.

⁵ WBM, Women Board of Mission

s.56). Tadilat çalışmalarının ardından 23 Eylül 1889 tarihinde de okul eğitim vermeye başlamıştır. (PABCFM, 606/221). 1892 yılında ise okul binasına üçüncü bir kat daha ilave edilmiştir. (PABCFM, 606/325).

II. Abdülhamid, 30 Aralık 1891’de ruhsatsız olarak açılmış gayrimüslim ve yabancı okulların ruhsat almaları için emir vermiştir. Ancak kuruluşundan itibaren ruhsatsız olarak faaliyet veren Talas Amerikan Kız Okulu bu fermanı ilk anda yerine getirmemesine rağmen bu fermanın on yıl; kuruluşundan otuz yıl sonra 22 Aralık 1901 tarihinde Vali Tevfik Paşa zamanında okula ruhsat verilmiştir. (Demir, 2012; s.1408).

Okul bu ilk yıllarında sağlık sorunlarıyla uğraşmasına rağmen daha sonraki yıllarda durum daha da iyiye gitmiştir. 1894 yılı Haziran ayında okul, kolera salgını sebebiyle dağıtılmış (PABCFM, 606/523) iken 1906-1907 döneminde Kayseri’de vuku bulan çiçek salgınına karşın okuldaki tüm kızlar aşılanmış ve bu sayede okulun genel sağlık durumu iyileştirilmeye çalışılmıştır. (PABCFM, 618/114). Bu dönemde sadece bir öğrenci kızıl hastalığına yakalanmıştır; fakat hemen karantinaya alınarak hastalığın diğerlerine yayılması önlenmiştir. 1909-1910 döneminde ise bölgedeki diğer yerlerde herkes hastalıktan kırılrken okuldakilerin sağlık durumu oldukça iyiydi. (PABCFM, 628/133).

Talas Amerikan Kız Okulu’nun bir bölümünün hastane olarak kullanılması neticesinde okul binalarının yetersiz kalması sebebiyle okul müdürü Bay Wingate, yeni bina inşa edilmesi ve ruhsat alınması için 1911 yılında Amerikan Elçiliği’ne başvuruda bulunmuştur. (Özsoy, 1995; s.71). Devlete yapılan başvuru sonrası Sadaret’te alınan karar gereği, Eğitim, Bayındırlık ve Maliye dairesinin üst düzey yetkililerinin katıldığı bir komisyon tarafından yeni binanın, planda gösterildiği şekilde inşa edilmesinde bir sakınca olmadığı kararlaştırılmış ve 29 Mart 1911 tarihinde Sadaret Dairesince hazırlanan kararname gereğince okula ruhsat verilmişti. (Özsoy, 1995; s.72).

Bu karar sonrası Mayıs 1911’de yeni binanın inşasına başlanmış; Haziran ayında ise binanın temeli atılmıştır. ((PABCFM, 628/163). Üç katlı bu taş bina \$7.000’a inşa edilmiş ve yerleşke alanının genişletilmesi için de yeni bir yer alınmıştır. ((PABCFM, 628/163) Yeni bina, 1912 yılı Eylül ayında tam olarak bitmemesine rağmen faaliyete açılmış; Kasım ayında ise tahsisatı gerçekleşmiştir. ((PABCFM, 628/188).

2.1.Talas Amerikan Kız Okulu’nun Eğitim Sistemi

Talas Amerikan Kız Okulu, ilk yıllarda mevcut sisteme göre düzenlenmiş olup 4 yıllık eğitim vermiştir. (PABCFM, 589/49). Zira ilk başlarda okula okuma-yazma bilmeyen öğrenciler de kabul edilmiş ve bu öğrencilere ilkokul düzeyinde eğitim verilmiştir. (PABCFM, 588/341). Okulun gelişimine paralel olarak öğrencilere her seviyede -ilkokul, ortaokul, lise- eğitim verilmiştir.

1880 yılına dek okulda hiçbir kurs çalışması düzenlenememiş olup aritmetik, cebir, taslak harita, psikoloji, Ermenice gramer ve çeviri, Rumca gramer, Osmanlıca Ahit, Osmanlıca yazma, Osmanlıca grameri ve yazı dersi, Eski Ahit (Ahd-i Atik) tarihi ve Hz. İsa'nın hayatı gibi dersler okutulmuştur. (PABCFM, Reel 588/340). Görüldüğü gibi okulda din ve dilbilgisi derslerine ağırlık verilmiştir. Halkın yazı dili Osmanlıca olduğu için Osmanlıca derslerine yoğunluk verirlerken, konuşma dili Türkçe olduğu için de ortak eğitim dili Türkçe olarak belirlenmiştir. (PABCFM, 589/22). Ayrıca öğrenciler İngilizceyi daha kolay öğrensinler diye İngilizceden önce Türkçe dilbilgisi kaideleri öğretilmiş; Türkçe öğretiminde de Latin alfabesi kullanılmıştır. (Özsoy, 1995; s.49). Ancak temel düzeyde Türkçe kavratıldıktan sonra öğrencilere kendi milletlerine göre ayrı bir dil eğitimi verilmiştir.⁶ (PABCFM, 589/22). Okulda neredeyse eşit sayılarda öğrenim gören Ermeni ve Rum öğrencilere başta Rumca ve Ermenice dilleri de öğretilmiştir. Ermenice derslerinde her geçen yıl ilerleme görülürken, Türkçe derslerinde azalma olmuştur. Onun yerine alt sınıflara Rum ve Ermeni Türkçesinin (Arap harfli Rumca ve Ermenice yazı) yazımının öğretilmesi için dil alıştırma ve kompozisyon dersleri getirilmiştir. (PABCFM, 618/93). 1894 yılına dek okulun eğitim dili Türkçe iken bu yıldan itibaren - yeni başlayan sınıflarda zorunlu; eğitime önceden başlamış olan sınıflarda seçmeli olarak - dersler İngilizce olarak anlatılmaya başlanmıştır. (PABCFM, 618/74). Müzik bölümünde ise öğrencilere müzik aleti veya piyano başında uygulamalı eğitim verilmiştir. Dikiş-nakış, terzilik, hitabet ve kültür-fizik derslerinde de eğitimler sürdürülmüştür. (PABCFM, 618/93).

1900'lü yılların başından itibaren okuldaki eğitim çalışmalarında hem nicelik hem de nitelik açısından aşama aşama ilerleme kaydedilmiştir. (PABCFM, 618/113). Okula kayıt-kabul şartları değişmiştir. Okul müfredat programına matematik ve fen bilimleri alanında bazı yeni dersler eklenmiş; sayısal alana daha çok ağırlık verilmeye başlanmıştır. (PABCFM, 618/114). 1905-1906 döneminde ders materyali olarak pek çok İngilizce ders kitabı kullanılmaya başlanmıştır. İngilizce, aritmetik ve coğrafya eğitiminde ilerleme kaydedilmiştir. Ayrıca botanik, fizyoloji, cebir gibi dersler verilmeye başlanmıştır. Son sınıf öğrencilerine ise teorik ve uygulamalı olarak temel psikoloji ve pedagoji eğitimi verilmiştir. (PABCFM, 618/93). Okuldaki başarı, alt sınıflardaki eğitimin ve İngilizce çalışmalarının güçlendirilmesiyle elde edilmiştir. Böylece lise eğitimine daha fazla ağırlık verilebilmiştir. Lise eğitimi, anaokulundan sonra 11 yıllık bir süreci kapsamaktadır. (PABCFM, 618/188).

Öğretim süresi ilkokuldan sonra yedi yıl olan Talas Amerikan Kız Koleji azınlık ve misyoner okulları için öğretmen yetiştirmiştir. (PABCFM, 596/681). Burada eğitim alanlar Ermeni ve Protestan topluluklar üzerinde güven ve etki uyandıran önemli pozisyonlarda yer almışlardır. (Farnsworth, 1892;

⁶ Bu durum, ileride toplum içerisinde her milletin kendi dilini kullanmak isteyeceği ve dolayısıyla "dil" ve "ırk" temelinde bir ayrıştırmaya yol açacak bir sürecin fitilini ateşleyecektir.

s.140). Okulu en iyi dereceyle bitiren öğrencilerin bazıları, yüksek eğitim almak için İstanbul ve Merzifon'a gönderilmiş; anaokulu öğretmenliği olmak isteyen kız öğrenciler ise öncelikle İzmir'deki (Mesleki) Eğitim Sınıfı'na katılmışlardır. (PABCFM, 596/681). Mezunların birkaçı Talas Amerikan Hastanesi'nde, bir kısmı ise Zincidere'deki Kızılay hastanesinde hemşire olarak çalışmıştır. (Stone, 1984; s.91). Okulda hem öğretmenlik mesleki eğitimi⁷ hem de yetişkin eğitimi verilmiştir. (PABCFM, 589/27). Stajyer öğretmenlik uygulamasıyla hem küçük yaşta öğrencilerin gerekli bilgi ve deneyimi elde etmeleri sağlanmış hem de civar köylerin öğretmen ihtiyaçları karşılanmıştır. (PABCFM, 588/340). Yine pek çok kadına İncil okuma öğretilmiş; İncil sınıfları açılmış; dua toplantıları ve ev ziyaretleri düzenlenmiştir. (The 88th Annual Report, 1897) Ayrıca okulda istasyon, yazma yazı, kendi kendini yöneten, hazır ve istekli olma, ilkyardım, rahmet, doğa bilimi ve hikaye anlatma sanatı gibi kulüpler oluşturularak eğitsel, dini ve sosyal faaliyetler yürütülmüştür. (PABCFM, 589/9).

1871-1915 yılları arasında Talas Amerikan Kız Okulu'nda gündüzlü ve yatılı olarak eğitim alan öğrenci sayıları şöyledir: (PABCFM, 606/22).

Tablo 1. 1871-1915 yılları arasında Talas Amerikan Kız Okulu öğrenci sayıları

Eğitim- Öğretim yılı	Gündüzlü Öğrenci Sayısı	Yatılı Öğrenci Sayısı	Toplam Öğrenci Sayısı	Eğitim- Öğretim yılı	Gündüzlü Öğrenci Sayısı	Yatılı Öğrenci Sayısı	Toplam Öğrenci Sayısı
1871-1872	-	2	-	1893-1894	38	59	97
1872-1873	-	-	-	1894-1895	0	50	50
1873-1874	-	-	20	1895-1896	-	-	60
1874-1875	-	-	9	1896-1897	-	-	55
1875-1876	-	-	15	1897-1898	-	-	60
1876-1877	-	-	24	1898-1899	-	-	48
1877-1878	-	-	40	1899-1900	12	39	51 ⁸
1878-1879	-	-	45	1900-1901	22	49	71
1879-1880	-	-	46	1903-1904	30	47	73
1880-1881	-	-	48	1904-1905	26	69	95 ⁹
1881-1882	-	-	40	1905-1906	26	67	93
1882-1883	-	-	58	1906-1907	26	47	73
1883-1884	-	-	69	1907-1908	31	51	82 ¹⁰
1884-1885	-	-	55	1908-1909	41	61	102

⁷ Öğrencilere "öğretim ilke ve yöntemleri" alanında -genellikle ilk ve son sınıflarda- iki yıllık bir eğitim verilmektedir.

⁸ Yalnızca birinci döneme ait verilerdir. İkinci dönemde öğrenci sayısı 77'ye çıkmıştır.

⁹ Rum öğrencilerin Ermenilere oranı 1/6'dır.

¹⁰ Okulun lise bölümündeki öğrencilerin 39'u Protestan Ermeni, 12'si Protestan Rum, 18'i Gregoryan Ermeni, 1'i Ortodoks Rum'dur. Ortaokulda okuyanların tamamı Ermeni iken ilkokuldakilerin 27'si Ermeni, 8'i Müslüman'dır.

1885-1886	-	-	37	1909-1910	68	63	131 ¹¹
1886-1887	-	-	28	1910-1911	-	-	115
1887-1888	-	-	50	1911-1912	83	64	147 ¹²
1889-1890	17	54	71 ¹³	1912-1913	71	84	155
1890-1891	21	59	80	1913-1914	-	-	162 ¹⁴
1891-1892	20	69	89	1914-1915	-	-	175
1892-1893	21	69	90				

Talas Amerikan Kız Okulu kimi zaman ikinci dönem okula kayıt almış; kimi zamanda dönem içerisinde bazı öğrenciler birtakım sebeplerle (evlilik, ailevi, maddi vs) okuldan ayrılmıştır. Bu sebeple incelediğimiz kaynaklarda ve raporlarda Tablo 1’de belirtilen yıllar içerisinde okulda eğitim alan öğrenci sayıları farklılık göstermektedir. Herhangi bir sayısal veri tespit edemediğimiz dönemlere ait ilgili bölümler boş (-) bırakılmıştır.

2.2.Talas Amerikan Kız Okulu’nun Kapanışı

Hıristiyanlığı yayma amacıyla misyoner kurumlar tarafından açılmış olan eğitim kurumları, devlete karşı ayaklanan azınlıkların çoğunun yetiştirilmesinde rol oynamıştır. 1914 yılında kapitülasyonların kaldırılması ve sonrasında Amerika’nın savaşa girmesiyle de Anadolu’daki Amerikan okullarının birçoğu kapanmıştır. (Elmacı, 2013; s.183). İşte bu okullardan birisi de 1915 yılına kadar faaliyetlerine devam etmiş olan Talas Amerikan Kız Okulu’dur. Bu okul, I. Dünya Savaşı’ndan sonra bir daha eğitim-öğretime açılmamış ve okulda görev yapan öğretmenlerin hepsi memleketlerine dönmüştür. Okul binaları 1916 yılında askeri hastane; savaş sonrasında ise yetimhane olarak kullanılmıştır. 1930 yılında ABCFM’ye iade edilmiş olan bu binalar, 1967 yılına kadar Talas Amerikan Hastanesi ve Talas Amerikan Erkek Okulu’nun ek binaları olarak kullanılmıştır. (Özsoy, 1995; s.74).

3.Talas Amerikan Erkek Okulu’nun Kuruluşu, Gelişim ve Değişim Süreci

Talas Amerikan Erkek Okulu, Bay Henry K. Wingate’nin öncülüğünde 1889 yılında orta dereceli bir eğitim kurumu olarak Aşağı Talas’ta kurulmuştur. (Putney ve Burlin, 2012; s.60). Aslında bu okul ilk kez 1882 yılında ilk mektep düzeyinde Bay James Fowle tarafından açılmıştır. Daha sonradan Bay Wingate’nin başvurusu neticesinde 1889’da idadi dereceli bir okul olarak teşkil edilmiş

¹¹ Bu öğrencilerin 113’ü Ermeni; 17’si Rum; 1’i Amerikalıdır. Mezhep bakımından incelediğimizde ise 42’si Gregoryen; 2’si Ortodoks (Rum) ve 87’si Protestan’dır.

¹² Bu öğrencilerin 70’i lise ve hazırlık sınıfında; 25’i ortaokulda; 43’ü ilkokuldadır.

¹³ Bu öğrencilerin 17’si Rum, 34’ü Ermeni’dır.

¹⁴ Bu öğrencilerin 32’si lise; 72’si hazırlık sınıfı; 29’u ortaokul; 29’u ilkokul kısmında okumuştur. 52’si Gregoryen; 108’i Protestan ve 2’si Ortodoks’tur. Okulda yalnızca 1 öğrenci Amerikalı iken 151’i Rum ve büyük çoğunluğu, 146’sı Ermeni’dır.

ve 1889 yılı okulun esas kuruluş tarihi olarak kabul edilmiştir.¹⁵ (Özmerdivenli, 1996; s.9). Ancak bazı kaynaklarda okulun kuruluş tarihi olarak Bay Wingate'in Merzifon'dan Talas'a tayin edildiği 1893 yılı baz alınmıştır. (Ertuğrul, 2010; s.168.; Stone, 1984; s.91). Kuruluşu sırasında Ferman-ı Âli alınmadan yani ruhsatsız açılan okula 22 Aralık 1901 tarihinde Osmanlı Hükümeti tarafından gerekli resmi izin verilmiştir. (Demir, 2008; s.165)

İlk ve orta dereceli eğitim-öğretim kurumu olan okulun orta dereceli kısmında 1902-1903 döneminde 7 yıllık eğitim verilmiştir. (PABCFM, 618/46). 1903-1904 döneminde 7. sınıf ders programında bir değişikliğe gidilerek ders sayısı artırılmış ve bir üst öğrenime devam edecek öğrencilere yönelik seçmeli ders uygulaması getirilmiştir. (PABCFM, 618/48). İlkokulu bitiren öğrencilere ise 7 yıllık bir eğitimin sonrasında "*Talas Akademi Diploması*" verilmiştir. (Taşkent, 1952; s.4). 1910-1911 ve 1911-1912 dönemlerinde ise okulun ortaokul bölümünde 4 yıl, lise kısmında ise 5 yıl olmak üzere toplam 9 yıl eğitim verilmiştir. (PABCFM, 628/145). Bu okul, özellikle eğitim ve dil alanındaki başarısı ile bölgenin en önemli eğitim merkezi olmuştur. Okulda farklı dillere sahip öğrenciler okuduğundan onlara İngilizcenin dışında 4 dil (Ermenice, Rumca, Türkçe ve Fransızca) daha öğretilmiştir. (PABCFM, 628/192).

1900'lü yıllardan itibaren okulda dini ve sosyal faaliyetler yoğun olarak yürütülmüş (PABCFM, 618/10). olup okulun ünü gittikçe yayılmış ve okula daha geniş bir çevreden öğrenci gelmiştir. (PABCFM, 628/166). Yaşanan öğrenci artışı neticesinde okuldaki yatakhane, toplantı salonu, derslikler ve etüt salonları ihtiyaçları karşılamada yetersiz kalmıştır. (PABCFM, 628/144). Bu durum yeni bir ek bina ihtiyacını doğurmuştur. (PABCFM, 618/44). 1902-1903 döneminde okul binasının arka tarafında yer alan karanlık bir sınıf bile "*okul müzesi*" olarak kullanılmıştır. (PABCFM, 618/42). 1904-1905 döneminde Aşağı Talas'ta yer alan bir bina üç yıllığına kiralanmıştır. (PABCFM, 618/75). 1906'da ise Yukarı Talas'ta "*Eski Bina*" olarak adlandırılan Wingate Hall'un yeri satın alınıp yerli malzemelerle inşaata başlanmış (Taşkent, 1952; s.4). ve 2 Ekim 1907 tarihinde bu yeni binada eğitim-öğretime geçilmiştir. (PABCFM, 618/126).

Öte yandan kuruluşundan itibaren yıllarca ruhsatsız olarak faaliyetlerine devam etmiş olan okulun "*tescil*" meselesi 1907 yılında çözümlenebilmiştir. (Sevinç, 2002; s.209). Amerikan Hükümeti, elçilik aracılığıyla Türkiye'deki 400 kurumundan 10 tanesinin tescilini istemiştir. Aksi takdirde hükümetinin diplomatik ilişkileri keseceğini ifade etmiştir. Sadaret tezkeresinde belirtilen bu 10 kuruluştan birisi de Talas Amerikan Erkek Okulu'dur. (Hopkins-Moore-Halidi-Ferruh, 2006; s.383). Paralı eğitim veren bu kurumda, 1906-1907 döneminde mali sebeplerden Rum bölümündeki eğitim-öğretim faaliyetleri durdurulmuştur. (PABCFM, 618/116). 1907-1908 döneminde yeni binaya geçilmiş ve okula Yunanistan'dan yeni bir öğretmenin gelmesiyle Rum bölümü de yeniden hizmet

¹⁵ Yine okulun ambleminde de kuruluş yılı olarak 1889 geçmektedir.

vermeye başlamıştır. (PABCFM, 618/127). Ayrıca 1910-1911 döneminde tüm bölge tifo salgınından kırılıp geçerken okulda tek bir ciddi vaka bile görülmemiş; okula yıl boyunca yalnızca üç kez doktor çağırılmıştır. (PABCFM, 628/145).

Talas Amerikan Erkek Okulu'nun Osmanlı Devleti tarafından "idadi" düzeyde eğitim veren bir kurum olarak tanınmasıyla 1911-1912 döneminde, okuldaki iki lise öğrencisi askerlik görevinden de muaf tutulmuştur. (The Orient, 15 Mayıs 1912). I. Dünya Savaşı öncesinde bu okul kız ve erkek öğrencilerin okuduğu normal bir okul iken savaş sırasında, öğretmen ve öğrencilerin dağılmasıyla eğitim faaliyetleri son bulmuş ve okul binası bir Türk Hastanesi olarak kullanılmıştır. (American School For Boys) 1919-1923 yılları arasında ise bu bina yetimhane olarak kullanılmıştır. (Özmerdivenli, 1996; s.9). Savaşın sonra okullar ve yetimhaneler kısa süreliğine yeniden açılmıştır. (Özsoy,1995; s.79).

1897-1914 yılları arasında Talas Amerikan Erkek Okulu'nda gündüzlü ve yatılı olarak eğitim alan öğrenci sayıları şöyledir; (PABCFM, 606/849).

Tablo 2. 1897-1914 yılları arasında Talas Amerikan Erkek Okulu öğrenci sayıları

Eğitim- Öğretim yılı	Gündüzlü Öğrenci Sayısı	Yatılı Öğrenci Sayısı	Toplam Öğrenci Sayısı	Eğitim- Öğretim yılı	Gündüzlü Öğrenci Sayısı	Yatılı Öğrenci Sayısı	Toplam Öğrenci Sayısı
1897-1898	-	-	50	1906-1907	19	43	62 ¹⁶
1898-1899	20	57	77 ¹⁷	1907-1908	26	44	70 ¹⁸
1899-1900	21	41	62	1908-1909	39	37	76 ¹⁹
1900-1901	-	-	53	1909-1910	71	50	121 ²⁰
1901-1902	-	-	-	1910-1911	61	48	109 ²¹
1902-1903	24	59	83	1911-1912	67	59	126 ²²
1903-1904	-	-	80	1912-1913	71	80	151 ²³
1904-1905	-	-	86 ²⁴	1913-1914	65	98	163 ²⁵

¹⁶ Bu dönemde öğrencilerden alınan ücretlere zam yapılması sebebiyle öğrenci sayısında düşüş gözlenmiştir.

¹⁷ Bu öğrencilerin 15'i Rum, 62'si Ermeni'dir.

¹⁸ Bu dönemde yeni binaya geçilmesi okulun öğrenci sayısında artış olmuştur. Bu 70 öğrencinin 16'sı Rum, 54'ü Ermeni'dir.

¹⁹ Bu öğrencilerin 15'i Rum, 60'ı Ermeni, 1'i Türk'tür.

²⁰ Bu öğrencilerin 50'i yatılı, 71'i gündüzlü olup 12'si Rum, 109'u Ermeni' olup 80'i okulun kolej bölümünde, 41'i ilkokul bölümünde eğitim almıştır.

²¹ Yirmi üç farklı köy ve kasabadan gelen bu öğrencilerin 12'si Rum, 97'si Ermeni'dir.

²² Otuz farklı köy ve kasabadan gelen bu öğrencilerin 3'ü Çerkez, 15'i Rum, 108'i Ermeni olup 3'ü Müslüman, 9'u Ortodoks, 55'i Protestan, 59'u Gregoryen'dir. Ayrıca ilk kez okulun yatılı bölümüne alınan bu üç Müslüman öğrenci, Kırşehir Reji Müdürü'nün oğullarıdır. Ancak bu Müslüman öğrenciler gerek ülkede yaşanan savaş ve siyasi çalkantılar gerekse kilise hizmetlerine katılmaları yönündeki baskılar sebebiyle bir sonraki eğitim döneminde okuldan ayrılmışlardır.

²³ Otuz üç farklı köy ve kasabadan gelen bu öğrencilerin 1'i Amerikalı, 24'ü Rum, 126'sı Ermeni'dir.

1905-1906	21	55	76				
-----------	----	----	----	--	--	--	--

Herhangi bir sayısal veri tespit edemediğimiz dönemlere ait ilgili bölümler boş bırakılmıştır.

3.1.Cumhuriyet Döneminde Talas Amerikan Erkek Okulu'nun Eğitim Sistemi

24 Temmuz 1923 tarihinde Lozan Antlaşması'nın imzalanması ve kapitülasyonların kaldırılmasıyla ülkedeki yabancı okulların sıkı bir denetim altına alınması ve bu okullardaki eğitimin milli ve laik bir nitelik taşıması amaçlanmıştır. Bu doğrultuda 1924 ile 1926 yılları arasında kanun ve genelgeler çıkarılmış; bunlara uymayan birçok Amerikan okulu ve diğer misyoner okulları kapatılmıştır. Elmacı, 2013; s.176-178). Bu süreçte Talas Amerikan Erkek Okulu ise Amerikalı eğitimcilerin idaresinde bulunan bir yabancı okul olarak kalmış; fakat misyoner bir okul olma statüsü değiştirilmiştir. Ayrıca 1923'ten sonra Rum ve Ermeni yetim çocukların başka bölgelere gönderilmesiyle okul binası 1925'e kadar boş kalmıştır. (American School For Boys) Tarsus Amerikan Koleji'nde görevli Paul E. Nilson, 1925'te Talas'a gelerek burada orta dereceli bir okul açılması için Milli Eğitim Bakanlığı'na müracaatta bulunmuştur. (Taşkent, 1952; s.4). Bu müracaat "Ticaret ve Sanat derslerine fazla yer verilmesi" şartıyla Türk Hükümeti tarafından kabul edilmiş ve 1927'de²⁶ Talas Erkek Okulu'nun 5 yıllık bir eğitim süresi olan orta dereceli bir eğitim kurumu olarak açılmasına izin verilmiştir. 15 Ekim 1928'de ise bu okul 25 öğrenci ile "Erkek Meslek Ortaokulu" olarak ikinci defa eğitime açılmış ve faaliyetlerine 8 yıl devam etmiştir. (Bartholomew, 1989; s.180).

1935 yılında okul programında bir değişikliğe gidilerek eğitim süresi bir yılı hazırlık olmak üzere 4 yıla düşürülmüştür. (Büyükkarcı, 2001; s.4). Okulda İngilizce, Türkçe, İşletme ve Ticaret derslerini içeren 4 yıllık bir eğitim program uygulanmış ve Talaslı erkek çocuklara mekanik çizim, atölye matematiği ve bir zanaat (tornacılık, freze makinesi kullanma, dökümcülük, kaynakçılık, marangozluk) öğretilmiştir. Böylece Talas Amerikan Erkek Okulu "yerel bir sanayi okulu" statüsünde hizmet vermeye başlamıştır. 1937'de okulun ticaret bölümü kapatılmış (DLIR Arşivi) ve okulda eğitim görmekte olan 50 köy çocuğu Köy Eğitimi Projesi kapsamında hükümet tarafından "Köy Demirciliği Kursu"na alınmıştır. (Taşkent, 1952; s.4). Lakin Kayseri ve Pazarören'de iki kursun daha açılması üzerine 1939'da bu kurs kapanmış ve kurstaki öğrenciler oralara nakledilmişlerdir. (Özsoy, 1995; s.80). 1940 yılında ise bu okul, İngilizce öğretim yapan erkek yatılı özel ortaokulu statüsüne girmiştir. (Özmerdivenli, 1996; s.9). 1940'lı yıllarda Bay Nilson okulun, 1914 yılı öncesinde olduğu gibi lise düzeyinde ilkokul sonrası 7 yıl eğitim veren bir kurum statüsüne yükseltilmesi için büyük gayret sarf etmiş; fakat bu teşebbüsleri olumlu bir sonuç getirmemiştir. (Özsoy, 1995; s.81). Bu

²⁴ 18'i Rum, 68'i Ermeni'dir.

²⁵ Bu öğrencilerin 1'i Amerikalı, 2'si Türk, 1'i Çerkez, 20'si Rum, 139'u Ermeni'dir.

²⁶ Cumhuriyet tarihi döneminde bu tarih, okulun ikinci başlangıcı sayılmış ve yıl dönümü olarak kutlanmıştır.

okuldan mezun olanlar lise eğitimlerini genellikle Tarsus Koleji'nde, yüksek öğrenimlerini ise Robert Koleji'nde tamamlamışlardır. (Bartholomew, 1989; s.180).

1950'li yıllara gelindiğinde ise ülke genelinde yalnızca İzmir, Tarsus, Talas ve Üsküdar'daki Amerikan okulları faaliyet vermeye devam edebilmiştir. Bunların haricindeki tüm ABCFM okulları kapanmıştır. (Bartholomew, 1989; s.181). Yıllar geçtikçe Talas Amerikan Erkek Okulu gelişmiş; ünü artmış ve "Eski Okul" binası ihtiyacı karşılamakta yetersiz kalmıştır. Bunun üzerine 1959'da ABCFM'nin, Türk ve Amerikalı hayırseverlerin yardımlarıyla "Yeni Bina" olarak adlandırılan "Shattuck Hall"un inşaatına başlanmış ve bu yeni bina, 1962-1963 döneminde hizmete açılmıştır. (Özmerdivenli, 1996; s.9).

Talas Amerikan Koleji'nin ilkesi (motto) "Kabiliyetli, Akıllı, Sağlıklı ve Duyarlı Bireyler Yetiştirmek" (To Train Hand-Head-Health-Heart)²⁷ dir. Bu mottunun baş harflerinden (4-H) okulun temsili bir simgesi oluşturulmuştur.²⁸(Taşkent, 1952; s.4). Bu simge okulun rozetinde ve ambleminde kullanılmış; hatta okulun duvarları üzerine de çizilmiştir. Cumhuriyet döneminde ise bu motto Kol-Kafa-Kuvvet-Kalp (4-K) olarak Türkçeleştirilmiştir.

3.2.Talas Amerikan Erkek Okulu'nun Kapanışı

Tarsus Koleji ile yakın ilişki içerisinde faaliyet veren Talas Amerikan Erkek Okulu, 1966-1967 dönemine dek varlık gösterebilmiştir. (Bartholomew, 1989;s.180). Okulun kapanış nedenleri ise şunlardır: (Özsoy, 1991; s.54) ABCFM'nin okula yaptığı mali yardımı kesmesi; öğrencilerden alınan yıllık ücretlerin artırılmaması; eskiyen okul binasında ve tesiste tamir masraflarının artması; okulun iç bölgede yer alması; okulun bulunduğu yöreye fazla miktarda kar yağması; okuldaki derslerin sınırlı olması; okulda görev yapacak idareci ve öğretmen temininde zorluk yaşanması.

1967 yılından itibaren okuldaki öğretmenlerin ve öğrencilerin çoğu Tarsus Amerikan Okulu'na geçmiştir. (Bartholomew, 1989; s.181). 86 yıl hizmet verdikten sonra okul görevini TED Kayseri Koleji'ne bırakmıştır. (Özsoy, 1991; s.55) Okul binası Özel İdare'ye geçmiş ve bir süre TV paket yayın verici merkezi olarak hizmet vermiştir. 1976'dan itibaren Kayseri ili Gençlik ve Spor Müdürlüğü tarafından kullanılmış; 1978 yılından itibaren Erciyes Üniversitesi'ne devredilmiş ve üniversitenin Sosyal Tesisleri olarak hizmet vermiştir. (Özsoy, 1991; s.54). Günümüzde son olarak güreş kamp ve eğitim merkezi olarak kullanılmış olan Talas Amerikan Koleji binası, Kayseri

²⁷ Bu ilke aynı zamanda zihinsel, duyuşsal ve psiko-motor becerilerin geliştirilmesini hedef alan bütüncül (holistik) eğitim felsefesinin de temel ilkesidir. Konu ile ilgili bkz. Uludağ, Z. (2009.) "Bütüncül (Holistik) Eğitim Felsefesi Zarureti", Uluslararası Eğitim Felsefesi Kongresi, Eğitim Bir Sen yay., Ankara.

²⁸ Ayrıca bu motto Amerika'da 19. yüzyılın sonları, 20. yüzyılın başlarında (1890-1900) başlayan 4-H adı verilen bir eğitim programıdır. Özellikle kırsal kesimlerde yaşayan çocukların eğitimi için kullanılmıştır. "Yaparak yaşayarak öğrenme" eğitim felsefesine dayanan bu eğitim projesi okullarda kulüp olarak hayata geçirilmiştir. Daha sonra yaygınlaşmış ve dört yapraklı yonca amblemi ile temsil edilmiştir.

Büyükşehir Belediyesi tarafından devralınmış olup burada hali hazırda bir restorasyon çalışması yürütülmekte ve bu çalışmalar tamamlandıktan sonra binanın eğitim merkezi olarak kullanılması düşünülmektedir.

SONUÇ

Modern devlet ve toplum yapısını oluşturan temel taşlardan biri olan eğitim sistemine Amerikan Board Teşkilatı tarafından nüfuz edilerek emperyalist amaçlar doğrultusunda Osmanlı topraklarında misyonerlik faaliyetleri 1820 yılında başlatılmış ve bu faaliyetler özellikle Osmanlı Devleti'nin 19. yüzyılda içinde bulunduğu politik, ekonomik ve sosyal çöküntü nedeniyle vatandaşlarına yeterli eğitim hizmeti götürememiş olması fırsat bilerek bölgeye hizmet götürmek amacıyla araç olarak kullanılmıştır.

Osmanlı ülkesinde teşkilatlanma sürecini tamamlayan misyonerler, Kayseri-Talas istasyonunda eğitim kuruluşları açarak çalışmalarını “kurumsal” düzeye taşımışlardır. Gerçekleştirdikleri bu çalışmalarını “hizmet” olarak adlandırmaları ve “abilik-ablalık” uygulamaları ise oldukça manidardır. Bu hizmet hareketi ve evangelistik amaçlar doğrultusunda kurulan Talas Amerikan Koleji'nde uygulamalı mesleki eğitim, özel eğitim, uygulamalı öğretmenlik (staj) eğitimleri, ağırlıklı olarak din ve dilbilgisi (İngilizce, Osmanlıca, Türkçe, Ermenice, Rumca ve Fransızca) eğitimi, okulda verilen eğitime takviye amaçlı özel kurs ve seçmeli derslerin verilmesi göze çarpmaktadır. Bu sayede hem Talas'ta misyonerlik ve eğitim faaliyetlerinin etkisi ve başarısı artırılmaya çalışılmış hem de milli kültürel değerlerimiz erozyona uğratarak Amerikan kültürünün inşa edilmesi ve ayrılıkçı fikirlerin topluma aşılması amaçlanmıştır.

I. Dünya Savaşı sırasında Talas Amerikan Koleji'nin faaliyetleri sekteye uğramış; Kurtuluş Savaşı'nın zaferle neticelenmesi ve sonrasında Cumhuriyet'in ilan edilmesiyle oluşturulan laik ve milli bir devlet yapısı gereğince özellikle yabancı okulların “milli” ve “merkezi” eğitim yapısına bağlı olması için devlet tarafından fazlaca çaba harcanmış ve ABCFM tarafından Talas Amerikan Koleji çatısı altında inişli-çıkışlı bir şekilde sürdürülen eğitim faaliyetleri 1967 yılında son bulmuştur. Neredeyse yüzyıl boyunca hizmet vermiş olan Talas Amerikan Koleji, ABCFM'nin Türkiye'deki en geç kapanan eğitim kurumlarından olma özelliği ile Türk Eğitim Tarihi'nde önemli bir yer teşkil etmiştir.

(Kaynak: The American Board In The Near East, TY) 1925

KAYNAKÇA

- ABCFM The 88th Annual Report of the ABCFM. Boston. 1897-1898.
- ABCFM The 109th Annual Report of the ABCFM. Boston. 1918-1919.
- ABCFM. American Board of Comissioners for Foreign Mission. (BOARD)
- Akgün,S.(1998). Amerikalı Misyonerlerin Ermeni Meselesinde Rolü. *Atatürk Yolu Dergisi*. C. 1, S. 1. 1-12
- American School For Boys. (TY). Talas-Kayseri. Turkey.
- Asiatic Turkey: A Sketch of The Missions of the American Board.(1908). Printed for the American Board. Boston. Massachusetts.
- Bağceci, Y. (2008). Osmanlı Devletinde Amerikan Misyonerlerinin Ermenilere Yönelik Eğitim Faaliyetleri. *Turkish Studies*. Vol. 3. No. 4. 169-192.
- Bartholomew, A. (1989). A History of Tarsus American School. 1888-1988: The Evolution of A Missionary Institution In Turkey. (Doctorate Thesis), Bryn Mawr College.
- Bartlett, S. C. (1889). Historical Sketch of The Missions of the American Board: Turkey Report. Published by American Board. Boston.
- Büyükkaracı, S. (2001). Amerikan Okulları Üzerine Bir Araştırma. *Türkiyat Araştırmaları Dergisi*. Selçuk Üniversitesi. Sayı 9. 9-52.
- Çabuk, M. (2008). Maraş'ta Misyoner Faaliyetleri ve Misyoner Okulları. Ukde yay. Kahramanmaraş.

- Demir, C. (2008). Kayseri, Niğde, Nevşehir Üçgeninde Amerikan Board'un Eğitim Faaliyetleri. Erciyes Üniversitesi Sosyal Bilimler Enstitüsü. Yayınlanmamış Yüksek Lisans Tezi. Kayseri.
- Demir, C. (2014). Amerikan Board'un İzmir'deki Faaliyetleri ve İzmir Uluslararası Kolej, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü. Yayınlanmamış Doktora Tezi.
- Demir,(2012). Amerikan Board Belgelerine Göre Talas Amerikan Kız ve Erkek Kolejleri. *Turkish Studies*.Volume 7/4. Ankara. 1405-1420.
- DLIR Arşivi. Digital Library For International Research
- Dwight, H. G. O. (1854). Christianity In Turkey: A Narrative of The Protestant Reformation In the Armenian Church. Published by J. Nisbet and Co., London,
- Eddy, D.B. (1913). What Next In Turkey: Glimpses of The American Board's Work In The Near East. The American Board. Boston.
- Elmacı, M.E. (2013). Bir Semt Bir Bina: Nato Binası. Amerikan Koleji'nden Kızıllı Köy Enstitüsü'ne. İzmir Büyükşehir Belediyesi Yay. İzmir.
- Ertuğrul, H. (2010). Kültürümüzü Etkileyen Okullar: Günümüzde Misyonerlik Faaliyetleri. Nesil Yay. İstanbul.
- Esenkal, E, (2007). Yabancı Ülkeler Tarafından Osmanlı Coğrafyasında Açılan Okullar, Trakya Üniversitesi Sosyal Bilimler Enstitüsü. Yayınlanmamış Yüksek Lisans Tezi. Edirne.
- Farnsworth, W. A. (1892). Sketch of the Cesarea Station. *The Missionary Herald*, Vol. 88. No.1. Boston. Press of Samuel Usher. 1-2.
- Fensham, F.A & Lyman, M.I. & Humphrey, H. B., (1908). A Modern Crusade In The Turkish Empire. Published by Woman's Board of Missions of the Interior. Chicago.
- Güler,Y. (2005). Osmanlı Devleti Dönemi Türk-Amerikan İlişkileri (1795-1914). *Gazi Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*. C. 6, S. 1. 227-240.
- Gündüz, Ş. & Aydın, M, (2002). Misyonerlik, Hıristiyan Misyonerler, Yöntemleri ve Türkiye'ye Yönelik Faaliyetleri. Kaknüs Yay. İstanbul.
- Haydaroğlu, İ.P. (1990). Osmanlı İmparatorluğu'nda Yabancı Okullar. Kültür Bakanlığı Yay. Ankara.
- Hopkins, E. W. & Moore, G. F. & Halidi, M. & Ferruh, Ö. (2006). Tarihte ve Günümüzde Misyonerlik. Örgün Yay. İstanbul.
- Kayseri Ansiklopedisi. Cilt 1. 2.
- Kılıç, R (2006). Misyonerlik Faaliyetleri ve Türkiye'ye Yönelik Misyoner Faaliyetleri. *TÜBAR*. XIX/2006 Bahar. 328-337.
- Kocabaşoğlu, U.(1989). Anadolu'daki Amerika (Kendi Belgeleriyle 19. Yüzyılda Osmanlı İmparatorluğu'ndaki Amerikan Misyoner Okulları. Arba Yay. İstanbul.
- Mission of ABCFM in Turkey. (1904). Constantinople.
- Ortaylı, İ. (1979). Türk İdare Tarihi. TODAİE Yay. Ankara.

- Öksüz, M. (2010). Osmanlı Topraklarında Hukuki Statü Arayışı ve Varlık Mücadelesinde Amerikan Kurumları. *History Studies*. C. 2. S. 1. 147-187.
- Özmerdivenli, Y. (1996). Talas Amerikan Koleji (1889–1967). *Kayseri Lisesi Dergisi*. Yıl.3. Sayı.6 . 8-13.
- Özsoy, H. (1991). Dünden Bugüne Talas. Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi. Kayseri.
- Özsoy, H. (1995). Kayseri’deki Amerikan Misyoner Faaliyetleri ve Talas Amerikan Koleji. Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi. Kayseri.
- Öztürk, A. (2007). Amerikan Board’un Kuruluşu, Teşkilatlanması ve Osmanlı Devleti’nde Kurduğu Misyonlar. *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Sayı 23, Kayseri. 63-74.
- PABCFM. Papers of American Board of Comissioners for Foreign Mission,
- Putney, C & Burlin, P.T, (2012). The Role of the American Board In the World: Bicentennial Reflections on the Organization’s Missionary Work. 1810–2010. USA.
- Selvi, H. & Demirkol, K. (2012). Osmanlı Devleti’nde Amerika Birleşik Devletleri Vatandaşlarının Hukuku ve Karşılaşılan Bazı Problemler. *History Studies*. Cilt. 4. Özel Sayı. 327-349.
- Sevinç, N. (2002). Osmanlı’dan Günümüze Misyoner Faaliyetler. (Okullar, Kiliseler, Yardım Kuruluşları). Milenyum Yay. İstanbul.
- Sezer, A. (1999). Osmanlı Döneminde Misyonerlik Faaliyetleri. *Osmanlı*. Cilt. 2. Ankara. 181-195.
- Sezer, A. (1999). Osmanlı’dan Cumhuriyete Misyonerlerin Türkiye’de Eğitim ve Öğretim Faaliyetleri. *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi*. Ankara. 169-183.
- Stone, F.A. (1984). Academies For Anatolia. University Press of America. New York.
- Stone, F.A.(2011). Sömürgeciliğin Hasat Mevsimi. Anadolu’da Amerikan Misyoner Okulları. Dergah Yay. İstanbul.
- Strong, W.E. (1910). The Story of The American Board: An Account of The First Hundred Years of The American Board of Commissioners for Missions, The Pilgrim Press, Boston.
- Summary of the Reports of Stations of the Mission of the ABCFM to Western Turkey. (1901), İstanbul.
- Taşkent, E. (1952). The History of Our School. *Banner, Talas American School For Boys*. İst. Marifet Basımevi. 4-8.
- The American School At Talas. *The New York Times*. 24 Kasım 1889,
- The Encyclopedia of Missions. (1904). Second Edition.
- The Gospel In All Lands. (1881). Vol. III. No. 6. Bible House. New York.
- Uludağ, Z. (2009). Bütüncül (Holistik) Eğitim Felsefesi Zarureti. *Uluslararası Eğitim Felsefesi Kongresi*. Eğitim Bir Sen Yay. Ankara. 45-56.
- WBM. Women Board of Mission.

Planlanmış Davranış Teorisine Göre “Güvenli Laboratuvar Kullanımını Gerçekleştirme Ölçeği” Geliştirme Çalışması

Halil İbrahim Akıllı¹ & Cemil Aydoğdu²

Özet: Bu çalışmanın amacı fen bilimleri öğretmenlerinin güvenli laboratuvar kullanımını gerçekleştirme davranış amaçlarını tespit etmek için planlanmış davranış teorisine göre geçerli ve güvenilir bir ölçek geliştirmektir. Literatür taraması yapıldıktan sonra hazırlanan 6 açık uçlu soru, 46 fen bilimleri öğretmeni ve 87 fen bilimleri öğretmen adayına uygulanmıştır. 10 bölümden oluşan ve toplam 96 maddelik taslak ölçek 7’li likert tipinde hazırlanmıştır. Ölçek Ankara ilinde Milli Eğitim Bakanlığına bağlı okullarda görev yapan 110 fen bilimleri öğretmeni ve Hacettepe Üniversitesinde eğitim gören 190 fen bilimleri öğretmen adayını toplam 300 kişiye uygulanmıştır. Yapılan faktör analizi sonucunda ölçeğin 6 faktörlü bir yapıya sahip olduğu ve 84 maddeden oluştuğu tespit edilmiştir. Ölçeğin bütünü için Cronbach-Alpha iç tutarlılık katsayısı 0.961, davranışsal inançlar alt boyutunda 0.974, Normatif inançlar alt boyutunda 0.957 ve Kontrol inançları boyutunda 0.915’dir. Tüm bu bulgular ölçeğin geçerli ve tatmin edici düzeyde güvenilirliğe sahip olduğuna göstermektedir.

Anahtar kelimeler: Planlanmış davranış Teorisi, laboratuvar Güvenliği, Fen bilimleri öğretmeni, ölçek geliştirme

DOI: 10.29329/mjer.2018.138.11

“Secure Laboratory Usage Scale” Development Study With The Planned Behavior Theory

Abstract: The aim of this study is to develop a valid and reliable scale with the planned behavior theory to detect the behavioral aims of science teachers' safe laboratory use. The 6 open ended questionnaire, which was prepared after the literature survey, was applied to 46 science teachers and 87 science teachers. The draft scale consisting of 10 sections was prepared with Likert type with 7 scores. The scale was applied to a total of 300 individuals in the province of Ankara with 110 science teachers working in schools affiliated to the Ministry of National Education and 190 science teacher candidates at Hacettepe University. As a result of the factor analysis, it was found that the scale had a 6 factor structure and formed of 84 items. For the whole scale, the Cronbach-Alpha internal consistency coefficient is 0.961, the behavioral beliefs subscale is 0.974, the normative beliefs subscale is 0.957, and the control beliefs dimension is 0.915. These findings suggest that the scale has a valid and reliable.

Keywords: The Theory of Planned Behaviour, Laboratory safety, Science Teacher, Scale Development

¹ Öğretmen, Ankara, Kızılcahamam İmam Hatip Ortaokulu,

² Doç. Dr., Hacettepe Üniversitesi, Eğitim Fakültesi, Matematik ve Fen Bilimleri Bölümü, Fen Bilgisi Eğitimi Abd, caydogdu@hacettepe.edu.tr

GİRİŞ

Fen derslerinin öğretiminde laboratuvar etkinliklerinin kullanılması, içerebileceği tehlikelerden dolayı laboratuvar uygulamalarının dikkatli bir şekilde planlanması ve düzenlenmesi gerekmektedir. Bu doğrultuda laboratuvar güvenliği önem kazanmaktadır (Aydın, Diken, Yel ve Yılmaz, 2011). Laboratuvar güvenliği, laboratuvarlarda yapılan deneylerde araç gereçlere, donanımlara, öğretmene, öğrencilere ve okula yönelik meydana gelebilecek tehlikelere karşı önlemler alma, aksaklıkları belirleme, laboratuvar düzenini sağlama amacıyla laboratuvara yönelik sorunlara bilimsel yöntemlerle yaklaşma sürecidir (Canel,1995; Bayraktar, Erten ve Aydoğdu, 2006). Fen Bilimleri öğretim programının amaçları arasında “Bilimsel çalışmalarda güvenliğin önemini fark ettirmek ve uygulamaya katkı sağlamak” yer almaktadır (MEB, 2018, s.5;2013:2).

Literatüre baktığımızda öğretmenlerin laboratuvarında yapılan deney ve etkinliklere ilişkin tutumlarının düşük, algılarının olumsuz olması (Costenson ve Lawson, 1986; Brown, Abell, Demir ve Schmidt, 2006), öğretmenlerin hizmet öncesi eğitimleri esnasında uygulamalı fen eğitimi alanında yetiştirilmemeleri, öğretmenlerin orta öğretim seviyesindeki deneyleri nasıl yapacakları ve laboratuvar yönetimini nasıl sağlayacakları konusunda yeterli eğitim almamaları (Nakiboğlu ve Sarıkaya, 2000) hizmet içi kursların yetersizliği (Nakiboğlu ve Sarıkaya, 1999), laboratuvar ortamında yeterince güvenlik önleminin alınmaması (Staer, Goodrum ve Hackling, 1998; Deters, 2005), laboratuvar uygulamalarında öğrencilere yeterli bilgi verilmemesi (Aydoğdu, 1999), fizikî koşulların yetersizliği (Nakiboğlu ve Sarıkaya, 1999; Akgün, 1995), öğretmenlerin laboratuvar kullanma tekniklerini bilmemeleri (Aydoğdu ve Candan, 2012; Aydoğdu 2015; Aydoğdu, 2017) gibi faktörler güvenli laboratuvar uygulamalarını engelleyen faktörler olarak belirlenmiştir.

Planlanmış davranış teorisi; davranışları doğrudan ölçmenin mümkün olmaması sebebiyle davranışı etkileyen faktörler ortaya çıkarılarak davranışın hangi ölçüde oluşabileceği tahmin edilir. Davranışın ortaya çıkması için öncelikle davranışa yönelik amacın oluşması gerekmektedir. Amaç ise davranışa yönelik tutum, öznel normlar ve algılanan davranış kontrolünün etkisindedir. Planlanmış davranış teorisi, davranışı etkileyen faktörlerin ölçülerek davranışın ortaya çıkma olasılığını belirlemek için geliştirilmiştir. Fen bilimleri öğretmenlerinin güvenli laboratuvar kullanımını gerçekleştirme davranışını etkileyen faktörlerin belirlenmesi için kullanılacak bir ölçme aracına ihtiyaç duyulmaktadır. Fen bilimleri öğretmenlerinin güvenli laboratuvar kullanımını gerçekleştirme davranışını etkileyen faktörlerin belirlenmesi için planlanmış davranış teorisi seçilmiştir. Planlanmış Davranış Teorisi (PDT)'nin amacı, belirli bir davranışın ne derece gerçekleşip gerçekleşmeyeceğinin tahmin edilmesidir. PDT' ye göre bireylerin davranışları bazı faktörlerin kontrolü altındadır, bireydeki bir davranışın ortaya çıkabilmesi için ilk önce o davranışa yönelik amacın oluşması gerekir. Davranışa yönelik amaç ne kadar güçlü ise davranışın ortaya çıkma olasılığı da o kadar fazladır (Ajzen, 1991;

Erten, 2002; Karademir, 2013; Yüzüak, 2017; Kılıç ve Aydın, 2018). Planlanmış davranış teorisi; üç faktörün davranışı etkilediğini öne sürmektedir: kişisel tutum, öznel norm ve algılanan davranış kontrolü. Teoriye göre; bir davranış olumlu olarak algılandığı takdirde (kişisel tutum), o davranışın gerçekleştirilme olasılığı daha yüksek olacaktır. Yine ilgili teoriye göre; bireyin önemli olarak kabul ettiği kişilerin (referans kişilerin), herhangi bir davranışa karşı gösterdikleri öznel norm olumlu ise bu tutum bireyi o davranışı gerçekleştirmeye yönlendirecektir. Son olarak, bireysel algılar kişinin davranış üzerinde kontrol sahibi olduğu (algılanan davranış kontrolü) yönünde ise bu durum davranışın gerçekleştirilmesini daha fazla etkileyecektir (Karademir, 2013).

Şekil 1. Planlanmış Davranış Teorisi modeli (Erten, 2000, 2002, s.220).

Literatür taraması yapıldığında fen bilimleri öğretmenlerinin güvenli laboratuvar kullanımı davranış amaçlarını etkileyen faktörlerle ilgili herhangi bir ölçüğe ulaşamamıştır. Bu nedenle fen bilimleri öğretmenlerinin güvenli laboratuvar kullanımını gerçekleştirme davranış amaçlarını ölçmek amacıyla bu ölçek geliştirilmiştir. Bu çalışmanın amacı fen bilimleri öğretmen ve öğretmen adaylarının planlanmış davranış teorisine göre güvenli laboratuvar kullanımını ölçen geçerli ve güvenilir bir memnuniyet ölçeği geliştirmektir.

YÖNTEM

Güvenli laboratuvar kullanımını gerçekleştirmeye yönelik ölçek geliştirme çalışması kapsamında aşağıdaki aşamalar gerçekleştirilmiştir.

1. Ölçek maddelerini oluşturmadan önce PDT ile ilgili literatür taraması yapılmış ve bu araştırmalarda yer alan veri toplama araçları (Ajzen, 1991; Erten, 2002; Karademir, 2013; Yüziak, 2017; Kılıç ve Aydın, 2018) araştırmacı tarafından detaylı bir şekilde incelenmiştir.
2. Literatür taramasından sonra madde havuzu için iki uzmanla birlikte açık uçlu soru formu hazırlanmıştır. Form altı sorudan oluşmaktadır. Açık uçlu soruların 2'si Davranışsal inançlar, 2'si Normatif İnançlar ve 2'si de kontrol inançları kısmındadır.
3. Oluşturulan açık uçlu soru formları, Hacettepe Üniversitesi Eğitim Fakültesi Fen Bilgisi Öğretmenliği 4.sınıfında öğrenim gören 87 öğretmen adayı ve Ankara ilinde Milli Eğitim Bakanlığına bağlı okullarda görev yapan 46 fen bilimleri öğretmeni olmak üzere toplam 133 kişiye uygulanmıştır.
4. Ölçeğe ait Planlanmış Davranış Teorisi alt boyutları, madde dağılımları ve sayıları Tablo 1'de gösterilmiştir.

Tablo 1: PDT Alt Boyutları ve Madde Dağılımları

Davranış Amacını Açıklayan Faktörler (M10)	Maddeler	Ölçek alt boyutları	Maddeler
Davranışa Yönelik Tutum	M7. (1-3)	Algılanan Davranışsal Beklentiler	M1. (1-14)
		Davranışsal İnançlar	
		Algılanan Davranışsal Değerlendirmeler	M2. (1-14)
Öznel Norm	M8. (1-3)	Normatif kişi, kurum veya kuruluşlar	M3. (1-17)
		Normatif İnançlar	
		Güdü	M4.
Algılanan Davranış Kontrolü	M9. (1-3)	Algılanan Davranış Zorlukları	M5. (1-19)
		Kontrol inançları	
		Algılanan Davranış Kolaylıkları	M6. (1-19)

5. Planlanmış davranış teorisinin alt boyutlarına göre hazırlanan toplam 96 maddelik taslak ölçek, herhangi bir yanlılığa sebep olmayacak şekilde düzenlenmiştir. Ölçek deneme uygulaması için, Hacettepe Üniversitesi Eğitim Fakültesi Fen Bilgisi Öğretmenliği 3.ve 4.sınıfında öğrenim gören 190 öğretmen adayı ve Ankara ilinde Milli Eğitim Bakanlığına bağlı okullarda görev yapan 110 fen bilimleri öğretmeni olmak üzere toplam 300 kişiye

uygulanmıştır. Elde edilen veriler SPSS 21 programında analiz edilmiştir. Verilerin faktör analizine uygunluğu Kaiser-Meyer-Olkin(KMO) ve Barlett Sphericity testi ile incelenmiş ve açımlayıcı faktör analizi uygulanmıştır. Döndürme işlemi sonucunda faktörler belirlenmiş ve faktörlere ilişkin Cronbach Alpha güvenirlik katsayıları hesaplanmıştır.

BULGULAR

Güvenli laboratuvar kullanımını gerçekleştirme ölçeğinin açık uçlu sorularına fen bilimleri öğretmen ve öğretmen adaylarının verdikleri cevaplara ilişkin bazı maddeler ve frekansları aşağıda verilmiştir.

“Öğretmen olarak atandığımızda fen bilimleri dersi kapsamında laboratuvarında deneysel etkinlikler yaparken güvenliği ön planda tutmak isterseniz, size göre en önemli sebepleriniz neler olabilecektir? (Sizin ve öğrencileriniz açısından avantajları neler olabilecektir?) Maddeler halinde sıralayınız? ” sorusuna ilişkin öğretmen ve öğretmen adaylarının görüşleri ve frekansları Tablo 2’de gösterilmiştir:

Tablo 2: Ön Uygulamanın Birinci Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
Öğrencilerimin sağlığı ve güvenliği önemlidir.	101
Kendi sağlığım önemlidir.	67
Laboratuvar ortamının ve malzemelerinin zarar görmemesi ve tekrar kullanılmasının sağlanması	22
Laboratuvar kazalarının önüne geçilmesi(kaza olasılığı düşer).	18
Yapılan deneylerden sağlıklı sonuçlar almak.	14
Öğrencilerimin derse ve laboratuvara karşı olumlu tutum geliştirmesini sağlamak.	13
Derslerin huzurlu, verimli ve kolay geçmesi.	12

“Öğretmen olarak atandığımızda fen bilimleri dersi kapsamında laboratuvarında deneysel etkinlikler yaparken güvenliği ön planda tutmak isterseniz, size göre bunun en önemli sonuçları neler olabilir? Maddeler halinde sıralayınız. (Sizin ve öğrencileriniz açısından avantajları neler olabilecektir?” sorusuna ilişkin öğretmen adaylarının görüşleri ve frekansları Tablo 3’de gösterilmiştir:

Tablo 3: Ön Uygulamanın İkinci Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
Öğrenci ve öğretmenlerin sağlığı ve can güvenliği sağlanır.	56
Laboratuvar kazaları engellenir.	22
Kalıcı ve kolay öğrenme sağlanır	19
Ders daha huzurlu, verimli ve eğlenceli işlenir.	18
Öğrenciler laboratuvarı sever ve öğrencilerde laboratuvar kaygısı azalır.	16
Laboratuvar malzemeleri ve laboratuvar korunur	12
Öğrenciler derse karşı ilgili ve istekli olur.	10
Öğrenciler özgüven kazanır.	10
Öğrenciler laboratuvar kurallarını ve güvenliğini öğrenir.	10
Öğrenciler konuyu daha iyi anlar. Yapararak yaşayarak öğrenme sağlanır.	10
Deney ve etkinliklerin sonuçları doğru ve güvenilir olur.	10

Davranışsal inançlar boyutunda Tablo 3 ve Tablo 4 incelendiğinde, öğretmen ve öğretmen adaylarının olumlu davranışa yönelik tutuma sahip oldukları gözlenmiştir. Frekansı yüksek olan maddelere baktığımızda öncelikle öğretmen ve öğrencilerin sağlığına dikkat edildiği, daha sonra deneylerden doğru sonuçlar alma ve öğrencilerin derse ve laboratuvara karşı olumlu tutum geliştirmesi dikkate alınmıştır.

“Öğretmen olarak atandığımızda fen bilimleri dersi kapsamında laboratuvarda deneysel etkinlikler yaparken güvenliği ön planda tutmanızı sizden hangi kurum ve kuruluşlar bekleyecektir? Maddeler halinde sıralayınız?” sorusuna ilişkin öğretmen ve öğretmen adaylarının görüşleri ve frekansları Tablo 4’de gösterilmiştir:

Tablo 4: Ön Uygulamanın Üçüncü Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
MEB	94
Okul yönetimi	86
İl ve ilçe milli eğitim müdürlüğü	40
Sağlık Bakanlığı	16
Okul aile Birliği	11
Öğrenci velileri	10

“Öğretmen olarak atandığınızda fen bilimleri dersi kapsamında laboratuvarda deneysel etkinlikler yaparken güvenliği ön planda tutmanızı sizden kim veya kimler bekleyecektir? Maddeler halinde sıralayınız?” sorusuna ilişkin öğretmen ve öğretmen adaylarının görüşleri ve frekansları Tablo 5’de gösterilmiştir:

Tablo 5: Ön Uygulamanın Dördüncü Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
Okul Yöneticileri(Müdür ve Müdür Yard.)	97
Öğrenci Velileri	86
Öğrenciler	82
Okuldaki diğer öğretmenler	34
Kendim(vicdanım)	22
Öğrenci Aileleri	20
İl ve İlçe Milli Eğitim Müdürü	15
Zümre Öğretmenler	13
Kendi ailem ve arkadaşlarım	9

Normatif inançlar kısmında Tablo 4 ve 5 incelendiğinde, fen bilimleri öğretmen ve öğretmen adayları deney ve etkinliklerde laboratuvarı güvenli kullanmayı bekleyenlerin başında, MEB ve okul yönetimi, sonrasında Veliler, öğrenciler ve okuldaki diğer öğretmenler diye belirtmişlerdir.

“Öğretmen olarak atandığınızda fen bilimleri dersi kapsamında laboratuvarda deneysel etkinlikler yaparken güvenliği ön planda tutarsanız bunun ne gibi (avantajları) yararları olabilir?” sorusuna ilişkin öğretmen ve öğretmen adaylarının görüşleri ve frekansları Tablo 6’da gösterilmiştir.

Tablo 6: Ön Uygulamanın Beşinci Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
Laboratuvar kazaları engellenir.	38
Can güvenliği ve sağlığı sağlanır	37
Dersi daha huzurlu, verimli ve güvenli bir şekilde işlerim	33
Öğrenciler derse ve laboratuvara karşı olumlu tutum geliştirir.	18
Kolay ve kalıcı öğrenme sağlanır	17
Deney ve etkinliklerin sonuçları daha doğru olur.	16
Öğrenciler derse karşı daha ilgili ve motivasyonlu olur.	15
Öğrenci ve öğretmenler için güvenli ve sağlıklı bir ortam oluşur.	11

“Öğretmen olarak atandığımızda fen bilimleri dersi kapsamında laboratuvarında deneysel etkinlikler yaparken güvenliği ön planda tutarsanız, karşılaşılabileceğiniz en büyük (dezavantajlar) zorluklar neler olabilecektir?” sorusuna ilişkin öğretmen ve öğretmen adaylarının görüşleri ve frekansları Tablo 7’de gösterilmiştir.

Tablo 7: Ön Uygulamanın Altıncı Sorusuna İlişkin Öğretmen ve Öğretmen Adaylarının Görüşleri ve Frekansları

Öğretmen ve Öğretmen Adaylarının Görüşleri	f
Öğrencilerin kurallara uymasını sağlamak (öğrenci hakimiyeti) zor olabilir. (Sınıf yönetimi)	34
Malzeme yetersizliği, laboratuvar ortamındaki eksiklikler.	21
Ders saatinin yetersiz olması	20
Sınıfların kalabalık olması	13
Fazla kuralcı olmak öğrencinin deneye kendini vermesini engeller. Öğrenci sıkılır. Deneyden verimli sonuç <u>almamayabilir.</u>	<u>11</u>
Konular yetişmeyebilir.	10

Algılanan davranış kontrolü kapsamında Tablo 6 ve 7 incelendiğinde, en çok frekansa sahip görüşler *Algılanan davranışsal kolaylıklar* yönünde görülmektedir. *Laboratuvar kazaları engellenir, can güvenliği ve sağlığı kazanılır* maddelerinin frekansları en yüksek iken arkasında algılanan davranışsal zorluklara ait *Sınıf yönetiminin zorluğu* ve *Laboratuvardaki malzeme miktarındaki eksiklik* gibi maddeler gelmektedir.

Geçerlik

Güvenli Laboratuvar Kullanımını gerçekleştirme ölçeğinin değerlendirilmesinde kapsam geçerliği ve yapı geçerliği incelenmiştir. Kapsam geçerliğini sağlamak için madde havuzunda yer alan sorular uzman görüş formu aracılığıyla uzman görüşlerine sunulmuştur. Uzmanlar tarafından kapsam geçerliliğini sağladığı ifade edilmiştir. Yapı geçerliğine ilişkin bilgi sağlamak amacıyla açımlayıcı faktör analizi yapılmıştır. Faktör analizi için 300 kişilik grupla çalışılmıştır bu sayı literatüre göre belirlenen değerler arasındadır (Tabachnick ve Fidell, 1983).

Açımlayıcı Faktör Analizi Sonuçları

Faktör yapısını belirlemek için, faktörlerin elde edilmesinde en yaygın olarak kullanılan yöntemlerden olan “döndürülmüş temel bileşenler analizi” kullanılmıştır. “Güvenli Laboratuvar Kullanım Ölçeği” maddelerine faktör analizi yapıp yapılmayacağını kontrol etmek amacıyla KMO değerinden ve Barlett testinden faydalanılmıştır (Pallant, 2007; Field, 2000). Tablo 8’de KMO ve Barlett Testi sonuçları gösterilmiştir.

Tablo 8: Ölçeğe Ait Kaiser-Meyer-Olkin (KMO) ve Barlett Testi Sonuçları

Davranış Amacını Açıklayan Faktörler	Alt Ölçekler	KMO Değeri	Barlett Testi Değeri	
Davranışa Yönelik Tutum	Algılanan Davranışsal Beklentiler	.946	Yaklaşık Kikare değeri	3674,279
			df	91
			Anlamlılık Değeri	.000
Öznel Norm	Davranışsal İnançlar	.946	Yaklaşık Kikare değeri	4297,687
			df	91
			Anlamlılık Değeri	.000
Algılanan Davranış Kontrolü	Normatif kişi, kurum veya kuruluşlar	.938	Yaklaşık Kikare değeri	4858,893
			df	136
			Anlamlılık Değeri	.000
Algılanan Davranış Kontrolü	Normatif İnançlar	.945	Yaklaşık Kikare değeri	4952,570
			df	171
			Anlamlılık Değeri	.000

Tablo 8'e göre "KMO" (Kaiser-Meyer-Olkin) değerleri ve Barlett Küresellik testi $\alpha=.001$ düzeyinde anlamlı bulunmuştur. (Tavşancıl, 2005; Seçer, 2015). Verilerin faktör analizine uygun olması için KMO katsayısının 0.50'den büyük olması ve Barlett küresellik testinin de anlamlı çıkması gerekmektedir (Pallant, 2007; Leech, Barlett ve Morgan, 2005). KMO katsayısı ne kadar büyük ise veri seti faktör analizi yapmak için o kadar uygundur. KMO uygunluk testi ve kriterleri tablosuna göre ölçeğe faktör analizi uygulamak için öğretmen ve öğretmen aday sayısının yeterli olduğu kabul edilmiştir. Armor'a (1974) göre faktör analizinde maddeye ait faktör yükü en az 0.30 olmalıdır. Aşağıda ölçeğin bölümlerine ilişkin faktör analizleri verilmiştir. Tablo 9'da "Algılanan Davranışsal Beklentiler" boyutuna ait maddeler ve maddelerin faktör yükleri gösterilmiştir.

Tablo 9: Algılanan Davranışsal Beklentiler Boyutuna ilişkin Faktör Yükleri

MNo	Maddeler	Faktör Yükü
M1.1	Benim ve öğrencilerimin sağlığı ve güvenliği korunmuş olur.	.734
M1.2	Laboratuvar ortamı ve malzemeleri zarar görmemiş olur.	.644
M1.3	Laboratuvar kazalarının önüne geçilir.	.679
M1.4	Yapılan deneylerden doğru sonuçlar alınır ve öğrenci başarısı artar.	.742
M1.5	Öğrencilerim fen bilimleri dersine ve laboratuvara karşı olumlu tutum geliştirirler.	.841
M1.6	Dersler huzurlu, verimli ve kolay geçer.	.810
M1.7	Öğrencilerimde kalıcı öğrenme gerçekleşir.	.756
M1.8	Öğrencilerim derse aktif katılır, yaparak- yaşayarak öğrenir, derse karşı ilgili ve istekli olurlar.	.790
M1.9	Öğrencilerim laboratuvar kullanma becerisi kazanır.	.838
M1.10	Vicdanen rahat, görev bilinci açısından huzurlu olurum.	.843
M1.11	Öğrenci velilerine, okula ve çevreye karşı sorumluluklarımı yerine getirmiş olurum	.779
M1.12	Öğrencilerim güvenlik önlemlerini günlük hayatlarında da kullanırlar.	.789
M1.13	Öğrencilerim ve ben özgüven kazanmış oluruz.	.848
M1.14	Öğrencilerime disiplinli çalışmayı öğretmiş olurum ve zamanı iyi değerlendirmiş olurum.	.820

Tablo 9’da ADB boyutunda yer alan maddelerin faktör yükleri 0.644 ile 0.848 arasında değişmektedir. Tablo 10’da “Algılanan Davranışsal Değerlendirmeler” boyutuna ait maddeler ve maddelerin faktör yükleri gösterilmiştir.

Tablo 10: Algılanan Davranışsal Değerlendirmeler Boyutuna ilişkin Faktör Yükleri

MNo	Maddeler	Faktör Yükleri
M2.1	Öğrencilerim ile benim sağlığım ve güvenliğimin korunmuş olmasını.	.830
M2.2	Laboratuvar ortamı ve malzemelerin zarar görmemiş olmasını.	.498
M2.3	Laboratuvar kazalarının önüne geçilmesini.	.761
M2.4	Yapılan deneylerden doğru sonuçlar alınmış olmasını.	.665
M2.5	Öğrencilerin fen bilimleri dersine ve laboratuvara karşı olumlu tutum geliştirmelerini.	.851
M2.6	Derslerin huzurlu, verimli ve kolay geçmesini.	.871
M2.7	Öğrencilerde kalıcı öğrenmenin gerçekleşmesini.	.857
M2.8	Öğrencilerin derse aktif katılarak, yaparak yaşayarak öğrenmelerini, derse karşı ilgili ve istekli olmalarını.	.876
M2.9	Öğrencilerin laboratuvar kullanma becerisi kazanmasını.	.857
M2.10	Vicdanen rahat, görev bilinci açısından huzurlu olmamı.	.828
M2.11	Öğrenci velilerine, okula ve çevreye karşı sorumluluklarımı yerine getirmiş olmamı.	.777

M2.12	Öğrencilerin güvenlik önlemlerini günlük hayatlarında da kullanmalarını.	.818
M2.13	Öğrencilerinizin ve sizin özgüven kazanmış olmanızı.	.872
M2.14	Öğrencilerinizin disiplinli çalışmayı öğrenmiş olmasını ve zamanı iyi değerlendirmiş olmanızı.	.890

Tablo 10'da "Algılanan Davranışsal Değerlendirmeler" boyutunda yer alan maddelerin faktör yükleri 0.498 ile 0.890 arasında değişmektedir. "Algılanan Davranışsal Değerlendirmeler" boyutunda 14 madde bulunmaktadır. Tablo 11'de Normatif Kişi, Kurum veya Kuruluşlar boyutuna ait maddeler ve maddelerin faktör yükleri gösterilmiştir.

Tablo 11: Normatif Kişi, Kurum veya Kuruluşlar Boyutuna ilişkin Faktör Yükleri

M.No	Maddeler	Faktör Yükleri
M3.1	Milli Eğitim Bakanlığının, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.712
M3.2	Öğrenci Velilerinin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.758
M3.3	Öğrencilerin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.638
M3.4	Zümre Öğretmenlerinin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.746
M3.5	Okul yönetiminin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.662
M3.6	Valilik, İl ve ilçe Milli Eğitim Müdürlüklerinin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmeleri.	.770
M3.7	Kendimin(Vicdanım), laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklmem.	.555
M3.8	Kendi Ailem, Arkadaşlarım ve Meslektaşlarımın laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.671
M3.9	Sağlık Bakanlığının, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.853
M3.10	Okul Aile Birliğinin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.823
M3.11	İnsan Hakları Derneğinin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.813
M3.12	Emniyet ve Yargı Kurumlarının, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.764
M3.13	Eğitim ve çevre ile ilgili vakıf ve derneklerin, laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.836
M3.14	Bilimsel Kuruluşların(Tübitak vs.), laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.865
M3.15	Eğitim Denetmenlerinin(Müfettişler), laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklmeleri.	.838

M3.16	İş güvenliği uzmanlarının, laboratuvar çalışmalarını sırasında laboratuvar güvenliğini ön planda tutmamı benden beklemleri.	.796
M3.17	Üniversitelerin, laboratuvar çalışmalarını sırasında laboratuvar güvenliğini ön planda tutmamı benden beklemleri.	.748

Normatif kişi, kurum veya kuruluşlar boyutunda 17 madde bulunmaktadır. Bu boyutta yer alan maddelerin faktör yükleri 0.555 ile 0.865 arasında değişmektedir. Tablo 12’de “Algılanan Davranış Zorlukları” boyutuna ait maddeler ve maddelerin faktör yükleri gösterilmiştir.

Tablo 12: Algılanan Davranış Zorlukları Boyutuna İlişkin Faktör Yükleri

M.No	Maddeler	Faktör Yükleri
M5.1	Öğrencilerin kurallara uymasını sağlamak uzun zaman gerektireceği için zor olur.	.667
M5.2	Malzeme yetersizliği ve laboratuvar ortamındaki eksikliklerden dolayı zor olur.	.603
M5.3	Ders saatinin yetersiz olmasından ve konular yetişemeyeceğinden dolayı zor olur.	.618
M5.4	Sınıfların kalabalık olmasından dolayı zor olur.	.600
M5.5	Fazla disiplinli olmanın öğrencilerin sıkılmasına neden olacağından dolayı zor olur.	.632
M5.6	Öğrencilerin derse ve Laboratuvara karşı ön yargılarını yıkmak zor olacağı için zor olur.	.589
M5.7	Öğrencilerin merakının kendilerine zarar vereceği için zor olur.	.605
M5.8	Olası laboratuvar kazasında okul idaresinin sorun yaşayacağı için zor olur.	.690
M5.9	Tahmin edemediğim bir sorunla karşılaşacağım için zor olur.	.718
M5.10	Öğrencilerin laboratuvar ile ilgili koruyucu malzemelerinin(önlük, maske, gözlük vs.) olmaması nedeniyle zor olur.	.676
M5.11	Malzeme bakımı ve temizliği zaman alacağı için zor olur.	.693
M5.12	Laboratuvarı kullanan diğer öğretmenlerin ortamı ve malzemeleri temiz bırakmalarını nedeniyle zor olur.	.667
M5.13	Bu durum ön hazırlık yapmamı gerektireceği için zor olur.	.606
M5.14	Kullandığım malzemelerde güvenlik sembolü bulunmadığı için zor olur.	.713
M5.15	Ders kitaplarında deneylerde kullanılan kimyasal maddelerle ilgili kullanma bilgisi olmadığı için zor olur.	.712
M5.16	Kimyasal malzemelerle ilgili kazaları engellemek için çok fazla dikkat gerekeceği için zor olur.	.753
M5.17	Olası bir kaza durumunda panik ortamı oluşacağı için zor olur.	.748
M5.18	Laboratuvarda güvenlik araçlarının bulunmamasından dolayı (yangın söndürme tüpü, yangın sensörü vs.) zor olur.	.627
M5.19	Geçmişte(öğrenci iken), laboratuvar güvenliği konusunda bilgilendirilmediğim için zor olur.	.607

Tablo 12’de “Algılanan Davranış Zorlukları” boyutunda yer alan maddelerin faktör yükleri 0.589 ile 0.753 arasında değişmektedir. “Algılanan Davranış Zorlukları” boyutunda 19 madde

bulunmaktadır. Tablo 13’de “Algılanan Davranış Kolaylıkları” boyutuna ait maddeler ve maddelerin faktör yükleri gösterilmiştir.

Tablo 13: Algılanan Davranış Kolaylıkları Boyutuna İlişkin Faktör Yükleri

MLNo	Maddeler	Faktör Yükleri
M6.1	Laboratuvar kazalarının önüne geçileceği için kolay olur.	.564
M6.2	Laboratuvarda öğrencilerin ve benim can güvenliğimizin ve sağlığımızın korunacağı için kolay olur.	.615
M6.3	Dersi daha huzurlu ve verimli bir şekilde işleyeceğim için kolay olur.	.755
M6.4	Öğrenciler derse ve laboratuvara karşı olumlu tutum geliştireceği için kolay olur.	.813
M6.5	Kalıcı ve kolay öğrenme sağlanacağı için kolay olur.	.773
M6.6	Deney ve etkinliklerin sonucu doğru olacağı için kolay olur.	.665
M6.7	Öğrenciler derse karşı daha ilgili ve motivasyonlu olacağı için kolay olur.	.745
M6.8	Öğrencilerin ve ailelerinin öğretmene güveni artacağı için kolay olur.	.775
M6.9	Öğrenciler yaparak yaşayarak öğreneceği için kolay olur.	.799
M6.10	Laboratuvar ve laboratuvar malzemeleri zarar görmeyeceği için kolay olur.	.675
M6.11	Öğrenciler özgüven kazanacağı için kolay olur.	.800
M6.12	Laboratuvarda öğrencilerin disiplini sağlanacağı için kolay olur.	.721
M6.13	Güvenliği ön planda tutan bir nesil yetişeceği için kolay olur.	.815
M6.14	Vicdanen rahat olacağım için kolay olur.	.788
M6.15	Daha fazla deney ve etkinlik yapılabileceğim için kolay olur.	.788
M6.16	Öğrenciler laboratuvar kullanım tekniğini öğreneceği için kolay olur.	.850
M6.17	Öğrencilerde sorumluluk bilinci oluşacağı için kolay olur.	.838
M6.18	Laboratuvar kullanımı yaygınlaşacağı için kolay olur.	.810
M6.19	Laboratuvar malzemeleri uzun ömürlü olacağı için kolay olur.	.649

Tablo 13’de ADK boyutunda yer alan maddelerin faktör yükleri 0.564 ile 0.850 arasında değişmektedir. ADK boyutunda 19 madde bulunmaktadır. Ölçeğin tüm boyutlarına ait faktör yükleri incelendiğinde tüm maddelerin faktör yüklerinin 0.30’dan yüksek olduğu görülmüştür. Bu durum ölçeğin faktör yapısının Planlanmış davranış teorisinin alt boyutlarına uygun olduğunu göstermiştir.

Güvenirlilik

300 fen bilimleri öğretmen adayına uygulanan ölçeğin alt boyutları ve tamamıyla ilgili güvenirlilik değerleri Tablo 14’de verilmiştir.

Tablo 14: Güvenli Laboratuvar Kullanımını Gerçekleştirme Ölçeği’nin Altboyutları ve Güvenirlilik Değerleri

Ölçek Alt Boyutları	Madde Sayısı	Alpha Güvenirlik Katsayısı (α)
Algılanan Davranışsal Beklentiler	14	.956
Davranışsal İnançlar	28	.974
Algılanan Davranışsal Değerlendirmeler	14	.960
Normatif Kişi, Kurum veya Kuruluşlar	17	.957
Normatif İnançlar	18	.957
Güdü	1	
Algılanan Davranış Zorlukları	19	.934
Kontrol İnançları	38	.915
Algılanan Davranış Kolaylıkları	19	.959
Toplam	84	.961

Tablo 14'e göre ölçeğin alt boyutlarına ilişkin güvenilirlik katsayıları 0.915-0.974 arasında değişmektedir. Ölçeğin tamamı için Cronbach Alpha güvenilirlik katsayısı 0.961'dur.

SONUÇ

Laboratuvar uygulamalarının gerçekleştirilmesinde birçok etken vardır. Okulun fiziki durumu yeterli olmayabilir, malzeme yeterli sayıda olmayabilir, öğretmen laboratuvar uygulamalarını bir yük olarak görüyor olabilir, öğretmen laboratuvar uygulamalarını gerçekleştirirken çeşitli zorluklarla karşılaşılıyor olabilir veya öğretmen velilerden ve okul idaresinden farklı yönde baskılar hissediyor olabilir. Türkiye'de laboratuvar uygulamalarının yeterliği ve uygulama esnasında karşılaşılan zorluklara yönelik birçok araştırma yapılmıştır (Akçöltekin, 2008; Akdemir, 2006; Baltürk, 2006; Demir, Büyük & Koç, 2011; Güneş, Şener, Topal-Germi & Can, 2013). Fen deneylerinin istenilen amaçlarına ulaşmasında anahtar unsur olarak fen bilgisi öğretmenleri görülmektedir. Pek çok sınıfta, deney öncesi planlama, deneyin başlaması ve devamı, grupların idaresi, gruplar içi ve arası tartışmaların sağlanması ve güvenliğin sağlanması gibi konulardan öğretmen sorumludur (Tamir, 1991; Tobin & Gallagher, 1987). Fen bilgisi öğretmenlerinin, fen deneylerine ve fen laboratuvarına yönelik görüşlerinin istenilen durumdan farklı olduğu ve öğretmenleri deney yapmaktan alıkoyan değişik sebepler olduğu belirtilmektedir (Lazarowitz & Tamir, 1994). Ülkemizde laboratuvar güvenliği, güvenlik eğitimi gibi birçok konuda çalışma yapılmadığı, okullarda bu konuda yeterli düzeyde eğitim verilmediği görülmektedir. Oysa laboratuvar güvenliği konusunda yapılması gereken en önemli iş öğrencilerin bu konudaki eksikliklerinin tespit edilmesi ve ihtiyaç duydukları eğitimin verilmesidir (Aydın, Diken, Yel ve Yılmaz, 2011). Birey tehlikeleri fark etmeyi ve onlardan korunmayı kendi başına gerçekleştirene kadar, onun güvenliğinin sağlanması ve alması gereken önlemlerin ona öğretilmesi gereklidir. İlköğretim düzeyindeki bir öğrenciye de bu önlemlerin öğretilmesi için öncelikle öğretmenin bilgilendirilmesi gerekir (Hamurcu, 1998; UNESCO, 1980). Diğer bir çalışma verilerine göre öğrencilerin genel olarak biyoloji laboratuvar güvenliği

konusunu önemli buldukları, laboratuvar güvenliđi konusunda bilgi sahibi olduklarını ifade etmişlerdir. Bununla birlikte laboratuvar güvenlik kurallarına uyma konusuna dikkatli davranış sergiledikleri tespit edilmiştir. Ancak bu konuda yeterince bilgi sahibi olmadıkları belirlenmiştir (Derman ve Çakmak, 2016). Laboratuvarda kullanılan kimyasal maddelerin tüm özelliklerini taşıyan nüfus kâğıdı niteliğinde olan “Güvenlik Bilgilerinin” hazırlanması ve öğrenciye sunulmasının söz konusu olabileceđini, bütün ana elektrik ve gaz donanımlarının yetkililerce her dönem başında kontrol edilmesi gerektiđini önermişlerdir. Laboratuvarların her zaman güvenli olarak eğitime hazır olarak tutulması ve güvenlik kuralları öğrencilere sık sık hatırlatılmasının gerekliliđi vurgulanmıştır (Karaca, Uluçınar ve Cansaran, 2006). Öğretmen adaylarının %90’ı laboratuvarda yaşanan sorunların nedeni olarak öğretmenlerin laboratuvar bilgisindeki eksiklikler olarak görürken, %86’sı da öğretmenlerin alan bilgisindeki yetersizlikler ve eksiklikleri olarak görmektedir. Öğretmen adayları öğretmen eğitimini ve öğretmenin dikkatsizliđini laboratuvarda yaşanan sorunların nedeni olarak görmektedir (Aydođdu ve Şırahane, 2012; Aydođdu, 2015; Aydođdu ve Pekbay, 2016). Bu çalışmalarda laboratuvar güvenliđinin sağlanabilmesi için öğretmen ve öğretmen adaylarına laboratuvar kullanım tekniđi eğitimi verilmesi gerektiđi bildirilmiştir. Laboratuvar kullanım tekniđi, laboratuvar çalışması öncesi, çalışma sırasında ve çalışma sonrasında uygulanması gerekli kurallar, deneylerde kullanılan kimyasalların teknik özelliklerinin ve bu kimyasallarla çalışma yönteminin bilinmesi ve deneyde kullanılan araç–gerecin kullanımına yönelik teknik bilgilerin be kullanma tekniklerinin tümü olarak tanımlanabilir (Aydođdu ve Yardımcı, 2013). Bu çalışma sonucunda, 300 fen bilimleri öğretmen ve öğretmen adayından elde edilen veriler üzerinde yapılan geçerlik ve güvenilirlik analizi sonuçları, planlanmış davranış teorisine göre hazırlanmış 6 faktörlü ve 84 maddeden oluşan fen bilimleri öğretmen ve öğretmen adaylarının gelecekte deney ve etkinliklerde laboratuvarı güvenli kullanma davranışlarını ölçme konusunda geçerli ve güvenilir bir ölçme aracı olduğunu göstermiştir. İleride yapılacak olan çalışmalarda fen bilimleri öğretmenlerinin laboratuvarı güvenli kullanmaya yönelik davranış amaçları ve davranış amaçlarının hangi deđişkenlerden etkilendiđi belirlenebilir.

Extended Abstract

Use of laboratory activities in science teaching, laboratory applications must be carefully planned and regulated due to the hazards. Laboratory safety is important in this respect. Laboratory safety is the process of approaching laboratory problems with scientific methods in order to take precautions against the hazards that may occur by equipments, teachers or students. The most important factors affecting laboratory safety are teacher mistakes.

The purpose of the Planned Behavior Theory (PDT) is to estimate how far a given behavior can or will not occur. There are three factors that influence behavior according to the Planned Behavior Theory: personal attitude, subjective norm and perceived behavior control. According to the theory; If a behavior is perceived positively (personal attitude), that behavior will be more likely to occur. if the person's (reference person) response to the behaviors of the individual is considered positive(subjective norm), this attitude will lead the individual to realize that behavior. If individual perceptions indicate that a person has control over behavior, this will also affect individual's behavior.

In the study, after the literature review, two experts prepared an open-ended questionnaire. 6 questions selected from prepared questions. Two of the open-ended questions are behavioral beliefs, two are normative beliefs, and two are in the control beliefs. The open-ended questionnaires that were created were applied to a total of 133 students, including 87 prospective teachers who studying at the 4th grade of Science Education in Hacettepe University Faculty of Education and 46 science teachers who are working in the schools of the Ministry of National Education in Ankara. Some items and frequencies related to answers given by science teachers and teachers candidates to open-ended questions on the scale of performing safe laboratory use.

1." If you are appointed as a teacher and want to keep safety while doing experimental activities in the science course, what are the most important reasons for you? (What are the advantages for you and your students?). Most of the individuals was answered the question as follows; "The health and safety of my students is important ", "My own health is important".

2. "If you are appointed as a teacher and want to keep safety while doing experimental activities in the science class, what are the most important outcomes for you? (What would be the advantages for you and your students?). Most of the individuals was answered the question as follows; "Health and safety of students and teachers are ensured", "Laboratory accidents are prevented"

3. "When you are appointed as a teacher, what institutions and organizations will expect you to keep safety while conducting experimental activities in the laboratory? Most of the individuals was answered the question as follows; "Ministry of Education", "School management".

4. "When you are appointed as a teacher, who will expect you to pre-screen the safety while conducting experimental activities in the laboratory within the scope of the science course? Most of the individuals was answered the question as follows; "School Managers", "Student Parents".

5. "What advantages do you have if you are given a preliminary plan for safety when you are engaged in experimental activities in the laboratory as part of a science class when you are appointed as a teacher? Most of the individuals was answered the question as follows; "Laboratory accidents are prevented" and "Health safety is provided".

6. " What are the biggest (disadvantages) difficulties you can face when you are promoted as a teacher while you are conducting safety experiments in the laboratory as part of the science class? Most of the individuals was answered the question as follows; "It may be difficult to ensure that students comply with the rules (student domination) (classroom management)" and "Material inadequacy, deficiencies in the laboratory environment".

A total of 96 items prepared according to the sub-dimensions of the planned behavior theory are arranged so as not to cause any bias. For the scale experiment application, 190 teacher candidates who took education in The Department Of Education Faculty Of Hacettepe University and 110 science teachers who work in the schools attached to the Ministry of National Education in Ankara province were applied to a total of 300 students. The obtained data were analyzed with SPSS 21 program. The suitability of the data for factor analysis was examined by Kaiser-Meyer-Olkin (KMO) and Barlett Sphericity test and exploratory factor analysis was applied. In order to ensure coverage, questions in the questionere were submitted to expert opinions, through expert opinion form. It has been stated by experts that the questinere provide coverage validity. Explanatory factor analysis was conducted to on the validity of the structure. It was accepted that the number of teacher and teacher candidates was sufficient to apply scale factor analysis according to the KMO conformity test and criteria table. When factor loadings of all dimensions of the scale were examined, it was seen that factor loadings of all items were higher than .30. This shows that the factor structure of the scale corresponds to the sub-dimensions of the Planned behavior theory. The reliability coefficients for the subscales of scale vary between .915-.974. For the whole scale, the Cronbach Alpha reliability coefficient is .961. These findings show that the scale is valid and sufficiently reliable.

As a result of this study, validity and reliability analysis results on data obtained from 300 science teachers and teacher candidates were prepared according to the planned behavior theory. The 6-factor and 84-science sciences have shown that teacher and teacher candidates are a valid and reliable means of measuring safe use behavior in the laboratory for future experiments and activities. In future studies, the behavioral aims of science teachers' safe use of the laboratory and the variables of behavioral intentions can be determined.

KAYNAKÇA

- Akçöltekin, A. (2008). İlköğretim fen bilgisi derslerinde *laboratuvarların yeri ve laboratuvar yeterlilikleri*. Yüksek lisans tezi. Kafkas Üniversitesi Fen Bilimleri Enstitüsü, Kars.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50, 179-211.
- Akgün, Ş. (1995). Fen Bilgisi Öğretimi (5. Baskı). Ankara.
- Akdemir, Ö. (2006). İlköğretim II. kademede fen bilgisi öğretmenlerinin *laboratuvar uygulamalarındaki yeterlilikleri ve uygulamalar sırasında karşılaştıkları sorunlar*. Yüksek lisans tezi, Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ.
- Aydın, S., Diken, E. H., Yel, M. ve Yılmaz, M. (2011).” Fen ve Teknoloji ile Biyoloji Öğretmen Adaylarının Laboratuvar Güvenliği Hakkındaki Bilgi Düzeylerinin Belirlenmesi”, *Gazi Eğitim Fakültesi Dergisi*, Cilt 31, Sayı 2 (2011) 583-604.
- Aydoğdu, C. (1999). Kimya laboratuvar uygulamalarında karşılaşılan güçlüklerin saptanması. *H.Ü. Eğitim Fakültesi Dergisi*, 15, 30-35.
- Aydoğdu, C. ve Şirahane, T. (2012).”Fen ve Teknoloji Öğretmen adaylarının laboratuvarında yaşanan kazaların nedenlerine yönelik görüşleri” X.Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi, 27-30 Haziran 2012, Niğde.
- Aydoğdu C, Yardımcı, E. (2013).” İlköğretim fen laboratuvarlarında meydana gelen kazalar ve öğretmenlerin geliştirebilecekleri davranış tarzları” *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [H. U. Journal of Education]* 44: 52-60.
- Aydoğdu, C. (2015). Science and Technology Teachers’ Views About the Causes of Laboratory Accidents, *International Journal of Progressive Education*, Volume 11 Number 3, 106-118.
- Aydoğdu, C. & Pekbay, C. (2016). Sınıf öğretmen adaylarının laboratuvarlarda yaşanan kazaların nedenlerine yönelik görüşleri. *Eğitim, Bilim ve Teknoloji Araştırmaları Dergisi*, 1(2), 103-112.
- Aydoğdu, C.(2017). The Effect Of Chemistry Laboratory Activities On Students’ Chemistry Perception And Laboratory Anxiety Levels *International Journal of Progressive Education*, Volume 13 Number 2, 85-94.
- Baltürk, M. (2006). *Fen bilgisi öğretmen ve öğretmen adaylarının laboratuvar kullanımında karşılaştıkları zorluklar ve çözüm önerileri*. Yüksek lisans tezi, Kafkas Üniversitesi Fen Bilimleri Enstitüsü, Kars.
- Bayraktar, Ş. Erten, S. ve Aydoğdu, C. (2006), Fen ve Teknoloji Öğretiminde Laboratuvarın Önemi ve Deneyle, M. Bahar (Editör), *Fen ve Teknoloji Öğretimi* (219-248), Ankara: Pegem A Yayıncılık.
- Böyük, U., Demir, S. & Erol, M. (2010). Fen ve teknoloji dersi öğretmenlerinin laboratuvar çalışmalarına yönelik yeterlik görüşlerinin farklı değişkenlere göre incelenmesi. *Tünav Bilim Dergisi*, 3(4), 342-349.
- Büyüköztürk, Ş. (2014). Örneklem yöntemleri. <http://w3.balikesir.edu.tr/~msackes/wp/wp-content/uploads/2012/03/BAY-Final-Konulari.pdf>

- Brown, P. L., Abell, S. K., Demir, A., & Schmidt, F. J. (2006). College science teachers' views of classroom inquiry. *Science Education*, 90, 784-802.
- Canel, M. (1995). *Laboratuvar Güvenliği*, Ankara: Ankara Üniversitesi Fen Fakültesi Yayınları.
- Costenson, K., & Lawson, A. E. (1986). Why isn't inquiry used in more classrooms? *American Biology Teacher* 48, 150-158.
- Derman, M. ve Çakmak, M. (2016). *Biyoloji Öğrencilerinin Laboratuvar Güvenliği Konusundaki Görüşlerinin İncelenmesi*. Bartın Üniversitesi Eğitim Fakültesi Dergisi Cilt 5, Sayı 1, s. 178-187., Bartın Üniversitesi
- Deters, K. M. (2005). *Student opinions regarding inquiry-based chemistry experiments*. Hong Kong: Government Logistics Department.
- Erten, S. (2002b). Planlanmış davranış teorisi ile uygulamalı öğretim metodu. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 19(2), 217-233.
- Field, A. (2000). *Discovering Statistics Using SPSS*. London: SAGE Publications.
- Güneş, M. H., Şener, N., Topal-Germi, N. & Can, N. (2013). *Fen ve teknoloji dersinde laboratuvar kullanımına yönelik öğretmen ve öğrenci değerlendirmeleri*. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi, 20, 1-11.
- Hamurcu, H.(1998). *Fen Derslerinde Güvenlik*.Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 14, 29-32.
- Karademir, E. (2013). *Öğretmen ve öğretmen adaylarının fen ve teknoloji dersi kapsamında "okul dışı öğrenme etkinlikleri" gerçekleştirme amaçlarının planlanmış davranış teorisi yoluyla belirlenmesi*. Doktora Tezi. Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.
- Kılıç, M. ve Aydın, A. (2018). *Öğretmenlerin Fen Bilimleri Dersi Kapsamında Laboratuvar Uygulamaları Hakkındaki Görüşlerinin Planlanmış Davranış Teorisi Yardımıyla İncelenmesi*. Kastamonu Eğitim Dergisi, Cilt:26 Sayı:1, S.241-246.
- Leech, N. L., Barrett, K. C. & Morgan, G.A. (2005). *SPSS for Intermediate Statistics: Use and Interpretation. (Second Edition)*. NJ:Lawrence Erlbaum Associates.
- MEB. (2013). *İlköğretim Kurumları (İlkokullar ve Ortaokullar) Fen Bilimleri (3, 4, 5, 6, 7 ve 8. Sınıflar) Öğretim Programı*. Ankara: MEB Yayınevi.
- MEB. (2018). *İlköğretim Kurumları (İlkokullar ve Ortaokullar) Fen Bilimleri (3, 4, 5, 6, 7 ve 8. Sınıflar) Öğretim Programı*. Ankara: MEB Yayınevi.
- Millî Eğitimi Geliştirme Projesi Kapsamında Öğrenci Başarısının Tespit Program Çalışmaları ve Fen Bilgisi Durum Tespit Raporu. MEB Eğitim Araştırma ve Geliştirme Dairesi Başkanlığı, Ölçme ve Değerlendirme şubesi. (1995).
- Nakiboğlu, C. ve Sarıkaya, Ş. (2000). *Kimya Öğretmenlerinin Derslerinde Laboratuvar Kullanımına Mezun Oldukları Programın Etkisi*. Kastamonu Eğitim Dergisi. Cilt:8. Sayı:1. (95-106).
- Nakiboğlu, C. ve Sarıkaya, Ş. (1999). *Orta öğretim Kurumlarında Kimya Derslerinde Görevli Öğretmenlerin Laboratuvardan Yararlanma Durumlarının Değerlendirilmesi*. D.E.Ü. Buca Eğitim Fakültesi Dergisi Özel Sayı.11. (395-405).
- Pallant, J. (2007). *SPSS survival manual*. USA: Open University Press.

- Sarı, M. (2011). “İlköğretim Fen ve Teknoloji Derslerinin Öğretiminde Laboratuvarın Yeri ve Basit Araç Gereçlerle Yapılan Fen Deneyleri Konusunda Öğretmen Adaylarının Görüşlerinin Değerlendirilmesi”. 2nd International Conference on New Trends in Education and Their Implications (www.iconte.org), Antalya.
- Staer, H., Goodrum, D., & Hackling, M. (1998). *High school laboratory work in Western Australia: Openness to inquiry. Research in Science Education*, 28 (2), 219-228.
- Tabachnick, B. G. & Fidell, L. S. (2013). *Using Multivariate Statistics (Sixth Edition)*. Boston: Pearson.
- Tamir, P. (1991). Practical work in school science: An analysis of current practice. In B. E. Woolnough (Eds.). *Practical Science: The Role and Reality of Practical Work in School Science*(13-20). Milton Keynes: Open University Press.
- Tobin, K. & Gallagher, J. J. (1987). What happens in high school science classrooms? *Journal of Curriculum Studies*, 19(6), 549-560.
- Tavşancıl, E. (2005). *Tutumların ölçülmesi ve SPSS ile veri analizi*. Ankara: Nobel Yayın Dağıtım.
- Seçer, İ. (2015). *Psikolojik test geliştirme ve uyarlama süreci SPSS ve LISREL uygulamaları*. Ankara: Anı Yayıncılık.
- UNESCO. (1980). *Handbook For Science Teachers*. London. 145-151.
- Yılmaz, A. (2005). *Lise 1 kimya ders kitabındaki bazı deneylerde kullanılan kimyasalların tehlikeli özelliklerine yönelik öğrencilerin bilgi düzeyleri ve öneriler*. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 28, 226-235.
- Yüziak, A. V. (2017). *Fen Bilimleri Öğretmen Adaylarının Sürdürülebilir Davranışlarının Planlanmış Davranış Teorisi Temelinde Değerlendirilmesi*. Yayınlanmamış Doktora Tezi.

Ek1. GÜVENLİ LABORATUVAR KULLANIMINI GERÇEKLEŞTİRME ÖLÇEĞİ

Sevgili Meslektaşım,

Bu çalışmada; **Fen Bilimleri Öğretmen ve Öğretmen Adaylarının “Güvenli Laboratuvar Kullanımını” gerçekleştirme davranışlarını etkileyen faktörlerin ortaya çıkarılması** amaçlanmaktadır. Aşağıda bulunan her maddeyi lütfen dikkatlice okuyarak size en uygun bölümü işaretleyiniz. İlgili bölümlerden her biri, birbirinden ayrı ve belirli bir amaca yöneliktir. Yanıtlarınızda içten olmanız çalışmamın bilimselliği açısından önemlidir. Vereceğiniz samimi cevaplar ve çalışmama olan katkılarınızdan dolayı sizlere çok teşekkür ederim. Saygılarımla, Halil İbrahim AKILLI/Fen Bilimleri Öğretmeni

Cinsiyet: Erkek Bayan Branşınız: Fen Bilimleri Fizik Kimya Biyoloji

Kıdem yılınız:..... Çalıştığınız İl:.....

Çalıştığınız Okul: İl (Merkeze yakın) İlçe Merkezi Kasaba veya Köy

Mezuniyet durumunuz: Eğitim Fakültesi Fen-Edebiyat Fakültesi Diğer

1. Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırarak olursanız, aşağıdaki hangi sonuçlar ortaya çıkabilecektir.

		1 Hiç mümkün değil	2 Mümkün değil	3 Biraz mümkün	4 Mümkün olabilir de olmayabilir de	5 Biraz mümkün	6 Mümkün	7 Oldukça mümkün
1	Benim ve öğrencilerimin sağlığı ve güvenliği korunmuş olur.							
2	Laboratuvar ortamı ve malzemeleri zarar görmemiş olur.							
3	Laboratuvar kazalarının önüne geçilir.							
4	Yapılan deneylerden doğru sonuçlar alınır ve öğrenci başarısı artar.							
5	Öğrencilerim fen bilimleri dersine ve laboratuvara karşı olumlu tutum geliştirirler.							
6	Dersler huzurlu, verimli ve kolay geçer.							
7	Öğrencilerimde kalıcı öğrenme gerçekleşir.							
8	Öğrencilerim derse aktif katılır, yaparak- yaşayarak öğrenir, derse karşı ilgili ve istekli olurlar.							
9	Öğrencilerim laboratuvar kullanma becerisi kazanır.							
10	Vicdanen rahat, görev bilinci açısından huzurlu olurum.							
11	Öğrenci velilerine, okula ve çevreye karşı sorumluluklarımı yerine getirmiş olurum.							
12	Öğrencilerim güvenlik önlemlerini günlük hayatlarında da kullanırlar.							
13	Öğrencilerim ve ben özgüven kazanmış oluruz.							
14	Öğrencilerime disiplinli çalışmayı öğretmiş olurum ve zamanı iyi değerlendirmiş olurum.							

2. Önümüzdeki öğretim yılında Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırarak olursanız bu durumda aşağıdaki faktörlerden hangilerini ne derece önemli bulursunuz?

		1 Hiç önemli değil	2 Önemi değil	3 Biraz önemli değil	4 Önemi olabilir de olmayabilir de	5 Biraz önemli	6 Önemli	7 Oldukça önemli
1	Öğrencilerim ile benim sağlığım ve güvenliğimin korunmuş olmasını.							
2	Laboratuvar ortamı ve malzemelerin zarar görmemiş olmasını.							
3	Laboratuvar kazalarının önüne geçilmesini.							
4	Yapılan deneylerden doğru sonuçlar alınmış olmasını.							
5	Öğrencilerin fen bilimleri dersine ve laboratuvara karşı olumlu tutum geliştirmelerini.							
6	Derslerin huzurlu, verimli ve kolay geçmesini.							
7	Öğrencilerde kalıcı öğrenmenin gerçekleşmesini.							
8	Öğrencilerin derse aktif katılarak, yaparak yaşayarak öğrenmelerini, derse karşı ilgili ve istekli olmalarını.							
9	Öğrencilerin laboratuvar kullanma becerisi kazanmasını.							
10	Vicdanen rahat, görev bilinci açısından huzurlu olmamı.							
11	Öğrenci velilerine, okula ve çevreye karşı sorumluluklarımı yerine getirmiş olmamı.							
12	Öğrencilerin güvenlik önlemlerini günlük hayatlarında da kullanmalarını.							
13	Öğrencilerinizin ve sizin özgüven kazanmış olmanızı.							
14	Öğrencilerinizin disiplinli çalışmayı öğrenmiş olmasını ve zamanı iyi değerlendirmiş olmanızı.							

3. Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırarak olursanız aşağıdaki faktörlerden hangisi bunun gerçekleşmesini zorlaştıracaktır?

		1 Hiç mümkün değil	2 Mümkün değil	3 Biraz mümkün değil	4 Mümkün olabilir de olmayabilir de	5 Biraz mümkün	6 Mümkün	7 Oldukça mümkün
1	Öğrencilerin kurallara uymasını sağlamak uzun zaman gerektireceği için zor olur.							
2	Malzeme yetersizliği ve laboratuvar ortamındaki eksikliklerden dolayı zor olur.							
3	Ders saatinin yetersiz olmasından ve konular yetişemeyeceğinden dolayı zor olur.							
4	Sınıfların kalabalık olmasından dolayı zor olur.							
5	Fazla disiplinli olmanın öğrencilerin sıkılmasına neden olacağından dolayı zor olur.							
6	Öğrencilerin derse ve Laboratuvara karşı ön yargılarını yıkmak zor olacağı için zor olur.							
7	Öğrencilerin merakının kendilerine zarar vereceği için zor olur.							
8	Olası laboratuvar kazasında okul idaresinin sorun yaşayacağı için zor olur.							
9	Tahmin edemediğim bir sorunla karşılaşacağım için zor olur.							

10	Öğrencilerin laboratuvar ile ilgili koruyucu malzemelerinin(önlük, maske, gözlük vs.) olmaması nedeniyle zor olur.								
11	Malzeme bakımı ve temizliği zaman alacağı için zor olur.								
12	Laboratuvarı kullanan diğer öğretmenlerin ortamı ve malzemeleri temiz bırakmalarını nedeniyle zor olur.								
13	Bu durum ön hazırlık yapmamı gerektireceği için zor olur.								
14	Kullandığım malzemelerde güvenlik sembolü bulunmadığı için zor olur.								
15	Ders kitaplarında deneylerde kullanılan kimyasal maddelerle ilgili kullanma bilgisi olmadığı için zor olur.								
16	Kimyasal malzemelerle ilgili kazaları engellemek için çok fazla dikkat gerekeceği için zor olur.								
17	Olası bir kaza durumunda panik ortamı oluşacağı için zor olur.								
18	Laboratuvarda güvenlik araçlarının bulunmamasından dolayı (yangın söndürme tüpü, yangın sensörü vs.) zor olur.								
19	Geçmişte(öğrenci iken), laboratuvar güvenliği konusunda bilgilendirilmediğim için zor olur.								

4. Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırarak olursanız aşağıdaki faktörlerden hangisi bunun gerçekleşmesini kolaylaştıracaktır?

		1 Oldukça zor	2 Zor	3 Biraz zor	4 Ne kolay ne zor	5 Biraz kolay	6 Kolay	7 Oldukça kolay
1	Laboratuvar kazalarının önüne geçileceği için kolay olur.							
2	Laboratuvarda öğrencilerin ve benim can güvenliğimizin ve sağlığımızın korunacağı için kolay olur.							
3	Dersi daha huzurlu ve verimli bir şekilde işleyeceğim için kolay olur.							
4	Öğrenciler derse ve laboratuvara karşı olumlu tutum geliştireceği için kolay olur.							
5	Kalıcı ve kolay öğrenme sağlanacağı için kolay olur.							
6	Deney ve etkinliklerin sonucu doğru olacağı için kolay olur.							
7	Öğrenciler derse karşı daha ilgili ve motivasyonlu olacağı için kolay olur.							
8	Öğrencilerin ve ailelerinin öğretmene güveni artacağı için kolay olur.							
9	Öğrenciler yaparak yaşayarak öğreneceği için kolay olur.							
10	Laboratuvar ve laboratuvar malzemeleri zarar görmeyeceği için kolay olur.							
11	Öğrenciler özgüven kazanacağı için kolay olur.							
12	Laboratuvarda öğrencilerin disiplini sağlanacağı için kolay olur.							
13	Güvenliği ön planda tutan bir nesil yetişeceği için kolay olur.							
14	Vicdanen rahat olacağım için kolay olur.							
15	Daha fazla deney ve etkinlik yapılabileceğim için kolay olur.							
16	Öğrenciler laboratuvar kullanım tekniğini öğreneceği için kolay olur.							
17	Öğrencilerde sorumluluk bilinci oluşacağı için kolay olur.							
18	Laboratuvar kullanımı yaygınlaşacağı için kolay olur.							
19	Laboratuvar malzemeleri uzun ömürlü olacağı için kolay olur.							

5.

		1 Hiç katılmıyorum	2 Katılmıyorum	3 Biraz katılmıyorum	4 Ne katılıyorum ne katılmıyorum	5 Biraz katılıyorum	6 Katılıyorum	7 Tamamen katılıyorum
1	Milli Eğitim Bakanlığı , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
2	Öğrenci Velileri , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
3	Öğrenciler , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
4	Zümre Öğretmenleri , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
5	Okul yönetimi , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
6	Valilik, İl ve ilçe Milli Eğitim Müdürlüğü , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
7	Kendim(Vicdanım) , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı beklerim.							
8	Kendi Ailem, Arkadaşlarım ve Meslektaşlarım , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
9	Sağlık Bakanlığı , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
10	Okul Aile Birliği , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
11	İnsan Hakları Derneği , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden bekler.							
12	Emniyet ve Yargı Kurumları , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
13	Eğitim ve çevre ile ilgili vakıf ve dernekler , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
14	Bilimsel Kuruluşlar(Tübitak vs.) , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
15	Eğitim Denetmenleri(Müfettişler) , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
16	İş güvenliği Uzmanları , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							
17	Üniversiteler , laboratuvar çalışmalarım sırasında laboratuvar güvenliğini ön planda tutmamı benden beklerler.							

6

		1 Hiç mümkün değil	2 Mümkün değil	3 Biraz mümkün değil	4 Mümkün olabilir de olmayabilir de	5 Biraz mümkün	6 Mümkün	7 Oldukça mümkün
1	Genelde önem verdiğim kişi ve kuruluşların benden olan beklentilerini yerine getirmeye hazırım.							

7

		1 Hiç önemli değil	2 Önemli değil	3 Biraz önemli değil	4 Önemli olabilir de olmayabilir de	5 Biraz önemli	6 Önemli	7 Oldukça önemli
1	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırmak benim için;							
2	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar malzemelerinin güvenliğini sağlamak benim için;							
3	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar da güvenlik için gerekli tedbirleri almak benim için;							

8

		1 Hiç mümkün değil	2 Mümkün değil	3 Biraz mümkün değil	4 Mümkün olabilir de olmayabilir de	5 Biraz mümkün	6 Mümkün	7 Oldukça mümkün
1	Önem verdiğim kişi, kurum ve kuruluşlar benden güvenli laboratuvar etkinlikleri yaptırmamı beklemektedirler.							
2	Önem verdiğim kişi, kurum ve kuruluşlar benden laboratuvar malzemelerinin güvenliğini sağlamamı beklemektedirler.							
3	Önem verdiğim kişi, kurum ve kuruluşlar benden laboratuvar da güvenlik için gerekli tedbirleri almamı beklemektedirler.							

9.

		1 Oldukça zor	2 Zor	3 Biraz zor	4 Ne kolay ne zor	5 Biraz kolay	6 Kolay	7 Oldukça kolay
1	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak laboratuvar etkinlikleri yaptırmak benim için;							
2	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar malzemelerinin güvenliğini sağlamak benim için;							
3	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar da güvenlik için gerekli tedbirleri almak benim için;							

10.

		1 Hiç mümkün değil	2 Mümkün değil	3 Biraz mümkün değil	4 Mümkün olabilir de olmayabilir de	5 Biraz mümkün	6 Mümkün	7. Oldukça mümkün
1	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar güvenliğini ön planda tutarak etkinlikler yaptırmayı amaçlıyorum.							
2	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar malzemelerinin güvenliğini sağlamayı amaçlıyorum.							
3	Önümüzdeki öğretim yılında, Fen Bilimleri dersi laboratuvarında, laboratuvar da güvenlik için gerekli tedbirleri almayı amaçlıyorum.							
4	Geçen yıl laboratuvarı güvenli kullandım.							
5	Geçen yıl laboratuvar malzemelerinin güvenliğini sağladım.							
6	Geçen yıl laboratuvar da güvenlik için gerekli tedbirleri aldım.							