

PEGEM
E Ğ İ T İ M
ve
Ö Ğ R E T İ M
DERGİSİ

PEGEM JOURNAL OF
EDUCATION
and
INSTRUCTION

E Ğ İ T İ M ve Ö Ğ R E T İ M

PEGEM
E Ğ İ T İ M
ve
Ö Ğ R E T İ M
DERGİSİ

PEGEM JOURNAL OF
EDUCATION
and
INSTRUCTION

EYLÜL / SEPTEMBER 2011

CİLT / VOL: 1 • SAYI / NO: 3

ISSN: 2146-0655

- **Okul Öncesi Öğretmenlerin Sınıf İçi Etkinliklerde Kullandıkları Sınıf Yönetimi Stratejilerinin İncelenmesi**
The Evaluation of Class Management Strategies of Preschool Teachers in Classroom Activities
- **Literature Courses In EFL Curriculum: Pre-Service Language Teachers' Perceptions**
- **Ses Temelli Cümle Yöntemine Yönelik Öğretmen Görüşleri**
Teacher Views about Sound Based Sentence Method
- **Okul Öncesi Çağı Çocuklarının Trafik Bilgi ve Algıları**
Traffic Knowledge and Perceptions of Pre-School Age Children
- **Fen ve Teknoloji Öğretmenlerinin Demografik Özelliklerinin Belirlenmesi: İstanbul Örneği**
Determination of the Demographic Characteristics of Science and Technology Teachers: Sample of Istanbul
- **Yatılı İlköğretim Bölge Okullarının Etüt Saatlerinde ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar (Elazığ İli Örneği)**
The Problems Faced in Study Periods and in Leisure-Time Activities at Regional Boarding Primary Education Schools: A Case Study of Elazığ
- **Oluşturmacı Öğrenme Ortamının Sınıf Öğretmenliği Öğrencilerinin Temel Matematik Dersinde Akademik Başarı ve Van Hiele Geometri Düşünme Düzeyine Etkisi**
The Effect of Constructivist Learning Environment on the Academic Achievement and Van Hiele Geometry Thinking Level of Elementary School Teaching Department Students in Basic Mathematics Course
- **Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerini Kullanma Durumlarına İlişkin Görüşleri**
Preschool Teachers' Views on Usage of Information Technologies
- **Eğitim Müfettişleri İçin Örgüt ve Yönetim Algısı Ölçeği'nin Geliştirilmesi ve Mesleki Bazı Değişkenler Açısından Karşılaştırılması**
The Development of Organization and Management Perception's Scale and Comparison in Terms of Some Professional Variables for Inspectors

CİLT / VOL: 1 • SAYI / NO: 3

ISSN: 2146-0655

www.korsanfotokopi.org e-posta: info@korsanfotokopi.org

ISSN: 2146-0655

9772146065007

PEGEMAKADEMİ

- **Okul Öncesi Öğretmenlerin Sınıf İçi Etkinliklerde Kullandıkları Sınıf Yönetimi Stratejilerinin İncelenmesi**
The Evaluation of Class Management Strategies of Preschool Teachers in Classroom Activities
- **Literature Courses In EFL Curriculum: Pre-Service Language Teachers' Perceptions**
- **Ses Temelli Cümle Yöntemine Yönelik Öğretmen Görüşleri**
Teacher Views about Sound Based Sentence Method
- **Okul Öncesi Çağı Çocuklarının Trafik Bilgi ve Algıları**
Traffic Knowledge and Perceptions of Pre-School Age Children
- **Fen ve Teknoloji Öğretmenlerinin Demografik Özelliklerinin Belirlenmesi: İstanbul Örneği**
Determination of the Demographic Characteristics of Science and Technology Teachers: Sample of Istanbul
- **Yatılı İlköğretim Bölge Okullarının Etüt Saatlerinde ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar (Elazığ İli Örneği)**
The Problems Faced in Study Periods and in Leisure-Time Activities at Regional Boarding Primary Education Schools: A Case Study of Elazığ
- **Oluşturmacı Öğrenme Ortamının Sınıf Öğretmenliği Öğrencilerinin Temel Matematik Dersinde Akademik Başarı ve Van Hiele Geometri Düşünme Düzeyine Etkisi**
The Effect of Constructivist Learning Environment on the Academic Achievement and Van Hiele Geometry Thinking Level of Elementary School Teaching Department Students in Basic Mathematics Course
- **Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerini Kullanma Durumlarına İlişkin Görüşleri**
Preschool Teachers' Views on Usage of Information Technologies
- **Eğitim Müfettişleri İçin Örgüt ve Yönetim Algısı Ölçeği'nin Geliştirilmesi ve Mesleki Bazı Değişkenler Açısından Karşılaştırılması**
The Development of Organization and Management Perception's Scale and Comparison in Terms of Some Professional Variables for Inspectors

ÜÇ AYDA BİR YAYIMLANAN

HAKEMLİ DERGİDİR.

[Pegem Journal of Education and Instruction (ISSN 2146-0655) is published four times annually in March, June, September and December]
yıl (vol.): 1 sayı (issue): 3, 2011

Derginin Akçalı Sponsoru [Sponsor]

Pegem Akademi Eğitim Danışmanlık Hizmetleri Tic. Ltd. Şti'dir.

Sahibi [Owner]

Kamil ELHAN

Sorumlu Yazı İşleri Müdürü

[Publication Editor]

Kamil ELHAN

Editörler [Editors]

Prof. Dr. Emin KARİP, *Dumlupınar Ü.*
Yrd. Doç. Dr. Hüseyin Şirin, *Gazi Ü.*

Dil Editörü [Language Editor]

Damla ERLEVENT

Türkçe - İngilizce

Yönetim Yeri (Address)

Adakale Sokak 4/1 Yenişehir - ANKARA

Tel (phone): +90 0312 430 6750

Belgegeçer (Fax): +90 312 431 3738

e-ortam (Web Page): <http://www.pegemdergi.net>

e-ileti (e-mail): egitimogretim1@pegem.net

© HER HAKKI SAKLIDIR. DERGİDE YAYIMLANAN YAZILARIN TÜM SORUMLULUĞU YAZARLARINA AİTTİR.

Yayın Türü: Yaygın süreli, 3 ayda bir; Mart, Haziran, Eylül ve Aralık aylarında yayımlanır.

Publication type: Serial, quarterly; published on March, June, September & December.

Kapak Düzenleme [Cover Art]

Gürsel AVCI

Dizgi [Designer]

Şermin YILMAZ

Baskı [Publication]

Cantekin Matbaası

Kazım Karabekir Cad. Ali Kabakçı İşhanı 85/2 İskitler
ANKARA

ISSN/2146-0655

Bilim Kurulu [Editorial Board]

Abdülvahit Çakır, Prof. Dr.	Gazi Üniversitesi
Ali Balcı, Prof. Dr.	Ankara Üniversitesi
Ali Paşa Ayas, Prof. Dr.	Bilkent Üniversitesi
Alim Kaya, Doç. Dr.	İnönü Üniversitesi
Ayhan Aydın, Prof. Dr.	Osmangazi Üniversitesi
Ayla Oktay, Prof. Dr.	Maltepe Üniversitesi
Ayşegül Ataman, Prof. Dr.	Gazi Üniversitesi
Aytaç Açıkalın, Prof. Dr. (E)	Hacettepe Üniversitesi
Bahri Ata, Doç. Dr.	Gazi Üniversitesi
Berrin Akman, Prof. Dr.	Hacettepe Üniversitesi
Cemal Yurga, Prof.	İnönü Üniversitesi
Cemil Öztürk, Prof. Dr.	Marmara Üniversitesi
Cevat Celep, Prof. Dr.	Kocaeli Üniversitesi
Dursun Dilek, Prof. Dr.	Sinop Üniversitesi
Eralp Altun, Doç. Dr.	Ege Üniversitesi
Gülden Uyanık Balat, Doç. Dr.	Marmara Üniversitesi
Gürhan Can, Prof. Dr.	Anadolu Üniversitesi
Hakkı Yazıcı, Prof. Dr.	Afyon Kocatepe Üniversitesi
Halil İbrahim Yalın, Prof. Dr.	Gazi Üniversitesi
Hayati Akyol, Prof. Dr.	Gazi Üniversitesi
Hüseyin Bağ, Prof. Dr.	Pamukkale Üniversitesi
İbrahim H. Diken, Doç. Dr.	Anadolu Üniversitesi
Leyla Küçükahmet, Prof. Dr.	Gazi Üniversitesi Gazi
Mehmet Fatih Taşar, Doç. Dr.	Gazi Üniversitesi
Mehmet Şişman, Prof. Dr.	Osmangazi Üniversitesi
Metin Orbay, Prof. Dr.	Amasya Üniversitesi
Murat Özbay, Prof. Dr.	Gazi Üniversitesi
Mustafa Safran, Prof. Dr.	Gazi Üniversitesi
Nesrin Kale, Prof. Dr.	Girne Amerikan Üniversitesi
Nuray Senemoğlu, Prof. Dr.	Hacettepe Üniversitesi
Özcan Demirel, Prof. Dr.	Uluslararası Kıbrıs Üniversitesi
Paşa Tevfik Cephe, Doç. Dr.	Gazi Üniversitesi
S. Sadi Seferoğlu, Doç. Dr.	Hacettepe Üniversitesi
Salih Çepni, Prof. Dr.	Karadeniz Teknik Üniversitesi
Samih Bayrakçeken, Prof. Dr.	Atatürk Üniversitesi
Selahattin Gelbal, Prof. Dr.	Hacettepe Üniversitesi
Serap Buyurgan, Prof. Dr.	Gazi Üniversitesi
Servet Özdemir, Prof. Dr.	Gazi Üniversitesi
Süleyman Doğan, Prof. Dr.	Ege Üniversitesi
Şener Büyüköztürk, Prof. Dr.	Gazi Üniversitesi
Temel Çalık, Prof. Dr.	Gazi Üniversitesi
Tülin Güler, Doç. Dr.	Hacettepe Üniversitesi
Vedat Özsoy, Prof. Dr.	TOBB Ekonomi Üniversitesi
Vehbi Çelik, Prof. Dr.	Mevlana Üniversitesi
Yahya Akyüz, Prof. Dr.	Ankara Üniversitesi
Yaşar Baykul, Prof. Dr. (E)	Hacettepe Üniversitesi
Yaşar Özbay, Prof. Dr.	Gazi Üniversitesi
Ziya Selçuk, Prof. Dr.	Gazi Üniversitesi

İÇİNDEKİLER / CONTENTS

- Okul Öncesi Öğretmenlerin Sınıf İçi Etkinliklerde Kullandıkları Sınıf Yönetimi Stratejilerinin İncelenmesi1-9**
The Evaluation of Class Management Strategies of Preschool Teachers in Classroom Activities
Ege AKGÜN, Melike YARAR & Çağlayan DİNÇER
- Literature Courses In EFL Curriculum: Pre-Service Language Teachers' Perceptions11-15**
Mustafa Zeki ÇIRAKLI & Ferit KILIÇKAYA
- Ses Temelli Cümle Yöntemine Yönelik Öğretmen Görüşleri17-22**
Teacher Views about Sound Based Sentence Method
Erol DURAN & Okan ÇOBAN
- Okul Öncesi Çağı Çocuklarının Trafik Bilgi ve Algıları 23-28**
Traffic Knowledge and Perceptions of Pre-School Age Children
Seda HATİPOĞLU
- Fen ve Teknoloji Öğretmenlerinin Demografik Özelliklerinin Belirlenmesi: İstanbul Örneği29-37**
Determination of the Demographic Characteristics of Science and Technology Teachers: Sample of Istanbul
Zafer ADIGÜZEL, Yasin ÜNSAL & Mustafa KARADAĞ
- Yatılı İlköğretim Bölge Okullarının Etüt Saatlerinde ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar (Elazığ İli Örneği) 39-46**
The Problems Faced in Study Periods and in Leisure-Time Activities at Regional Boarding Primary Education Schools: A Case Study of Elazığ
İbrahim Yaşar KAZU & Zehra AŞKIN
- Oluşturmacı Öğrenme Ortamının Sınıf Öğretmenliği Öğrencilerinin Temel Matematik Dersinde Akademik Başarı ve Van Hiele Geometri Düşünme Düzeyine Etkisi.....47-57**
The Effect of Constructivist Learning Environment on the Academic Achievement and Van Hiele Geometry Thinking Level of Elementary School Teaching Department Students in Basic Mathematics Course
Ayten Pınar BAL
- Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerini Kullanma Durumlarına İlişkin Görüşleri.....59-66**
Preschool Teachers' Views on Usage of Information Technologies
Aylin GÖK , Selahattin TURAN & Nidan OYMAN
- Eğitim Müfettişleri İçin Örgüt ve Yönetim Algısı Ölçeği'nin Geliştirilmesi ve Mesleki Bazı Değişkenler Açısından Karşılaştırılması..... 67-79**
The Development of Organization and Management Perception's Scale and Comparison in Terms of Some Professional Variables for Inspectors
Ahmet AKBABA

Editörden

Yeni bir eğitim-öğretim yılı başlıyor. Bu başlangıç toplumun hemen her katmanını doğrudan ya da dolaylı olarak etkilemektedir. Tatilin sona ermesiyle birlikte, şehirlerin trafik yoğunluğu, alışverişte hareketlilik daha Eylülün ilk günlerinden kendini hissettirmeye başladı. İlköğretim ve ortaöğretimde ilk zil ile birlikte; yöneticilerin her hangi bir sorun çıkmaması için yoğun çabalarına, öğretmen ve öğrencilerin yeni başlangıç için koşuşturmalarına, okul ile ilk kez tanışacakların heyecanlarına şahit olacağız.

Yükseköğretimde benzer bir heyecan ve coşku var. Özellikle yoğun sınav hazırlık sürecini geride bırakarak bir yükseköğretim programına yerleşen öğrencilerin yaşamları oldukça değişti. Kimilerine göre ilk kez kent merkezi, kimilerine göre ilk kez büyük şehir ya da daha önce yalnızca televizyonlarda gördükleri-duydıkları üniversitelerde yaşayacaklar.

Pegem Eğitim ve Öğretim Dergisi olarak öğrencilere 2011-2012 eğitim öğretim yılında başarılar dilerken, öğrenirken okulda olmanın da tadını çıkarmalarını tavsiye ediyoruz. Her öğretim yılı olduğu gibi bu yıl da her düzeyde yöneticiler, öğretmen ve öğretim elemanları özveri ile işe koyulacaklar. Hepsine kolaylıklar dileriz.

Yeni eğitim-öğretim yılına Milli Eğitim Bakanlığı yeni Bakan ile başlayacak. Sayın Bakan, 2011-2012 eğitim öğretim dönemi hazırlıklarının görüşüldüğü toplantıda, il ve ilçe milli eğitim yöneticileri ile okul müdürlerine yönelik uyarıları yazılı ve görsel basında önemli ölçüde yer buldu. Özellikle görsel basın yayın organları Sayın Bakan'ın "Vatandaşlar kendilerine kötü muamele edildiği için bana şikâyet mektubu yazıyorlarsa, haksız bile olsa onu haklı kabul ediyorum. Bu açıdan net bir mesaj vermek istiyorum. Bu mesajı medya nasıl anlayacak bilmiyorum ama mesajım şu: Vatandaşın haksız talep veya şikâyetlerini anlatmak da dilimiz döndüğünce bize düşer." ifadelerini ön plana çıkardı.

Milli Eğitim Bakanının değişime olan vurgusu "Herkes kendisi değişmek zorunda. Başkasının değişimi bizi ilgilendirmez. Biz değişmeliyiz. Herkes karşısındakinin sorunlarını görür ve ona dair değişmeyi düşünürse, bu ülkede değişim olmayacak demektir. Her il milli eğitim müdürü, genel müdür ya da okul yöneticisi 'bizim sorunumuz ne, nasıl çözebiliriz, nasıl düzeltiriz?' diye sormalı." biçimindeki ifadeleri dikkate değerdir.

Üniversitelerin yüksek lisans ve doktora programlarında son yıllarda gerçekleştirilen tezlerin yanı sıra yapılan araştırmaların nicelik ve nitelik artışı tüm kesimlerin takdirini toplamaktadır. Tüm bunlara ek olarak sivil toplum örgütlerinin eğitim alanındaki akademik çalışmaları, raporları da dikkate değer sonuçlar vermektedir. Tüm bu çalışmaların bulgu, sonuçları ve önerileri yukarıda ifade edilen soruların cevapları için ilgililer, paydaşlar tarafından değerlendirilmelidir.

2011-2012 öğretim yılı eğitimde yıllardır birikmiş sorunların çözümü ve değişim beklentilerinin, oldukça yoğunlaştığı bir yıl olarak başlıyor. Beklentilerin artması değişim için bir hızlandırıcı olabilir. Bu çerçevede 2011-2012 eğitim-öğretim yılının ilgili tüm paydaşlara yeni ufuklar açması ve nitelikli sonuçlar vermesi dileğiyle.

Prof. Dr. Emin Karip

Yrd. Doç. Dr. Hüseyin Şirin

Okul Öncesi Öğretmenlerin Sınıf İçi Etkinliklerde Kullandıkları Sınıf Yönetimi Stratejilerinin İncelenmesi

The Evaluation of Classroom Management Strategies of Preschool Teachers in Classroom Activities

Ege AKGÜN*, Melike YARAR** & Çağlayan DİNÇER***

Özet

Öğretmenlerin sınıf yönetimi stratejileri, eğitim öğretim etkinliklerinin sağlıklı yürütülmesinde, çocukların akademik ve sosyal başarılarının artmasında ve çocukların yaşam becerileri kazanmasında önemli yer tutmaktadır. Bu araştırmanın amacı, okul öncesi öğretmenlerinin sınıf içi etkinliklerde kullandıkları sınıf yönetimi stratejilerinin gözlem yoluyla incelenmesidir. Araştırmanın çalışma grubunu, Ankara il merkezinde çalışan altı okul öncesi öğretmeni oluşturmaktadır. Okul öncesi öğretmenlerinin sınıf yönetimi stratejileri “Yapılandırılmamış ve Katılımcı Olmayan Gözlem” tekniği ile gözlemlenmiştir. Araştırmada elde edilen verilerin analizinde nitel araştırma yöntemlerinden içerik analizi kullanılmıştır. Araştırmanın bulgularına göre öğretmenlerin sınıf içi etkinliklerde kullandıkları olumsuz ifade toplamının olumlu ifadelerden daha fazla olduğu görülmektedir. Olumsuz ifade kullanan öğretmenlerin çoğunlukla ön lisans mezunu olduğu görülmektedir.

Anahtar sözcükler: okul öncesi öğretmeni, sınıf yönetimi stratejileri, gözlem tekniği.

Abstract

Classroom management strategies of teachers are of particular importance for carrying out educational activities effectively, enhancing academic and social achievement of children, and enabling children to acquire life skills. The purpose of this study is to examine classroom management strategies of preschool teachers in classroom activities through observation. The participants of this study were six preschool teachers in Ankara. The classroom management strategies of preschool teachers were observed by “unstructured and nonparticipant observation” technique. Content Analysis was used for data analysis. The research findings show that the number of negative expressions used by teachers is higher than that of positive expressions they used. Most of the teachers using negative expressions were holding an associate’s degree.

Keywords: preschool teacher, class management strategies, observation technique

* Arş. Gör. Dr. Ege Akgün Ankara Üniversitesi Eğitim Bilimleri Fakültesi, eakgun@education.ankara.edu

** MEB Bağyüzü İlköğretim Okulu Ayvalık Balıkesir, yararmelike@gmail.com

*** Prof. Dr. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Okul Öncesi Eğitimi Anabilim Dalı, cdincer@education.ankara.edu.tr

Giriş

Etkili bir eğitim ve iletişim örüntüsü gerçekleştirmek amacıyla dönük tüm etkinlikler olarak ifade edilen sınıf yönetimi, öğretimin sağlıklı yürütülmesi açısından önemlidir. Etkili bir sınıf yönetimi için gerekli olan eğitim süreçlerinin düzenlenmesinden ve yürütülmesinden öğretmen sorumludur. Öğretmenlerin, öğretim etkinliklerini gerçekleştirirken kural koyma, çocuklarla sağlıklı iletişim kurma, istenmeyen davranışları değiştirme, etkili zaman yönetimi ve sınıf düzeni gibi sınıf yönetimi konularında beceri kazanmaları gerekmektedir. Öğretmenin sınıfta pozitif atmosfer yaratmak için oynayacağı rol, iyi organize edilmiş bir yönetime dayanmaktadır. Öğretmenlerin etkili sınıf yönetimi; öğrenci başarısı ve okula karşı olumlu tutum geliştirme üzerinde etkilidir (Aydın, 2000; Çelik, 2002; Marzano ve Marzano, 2003; Norris, 2003).

Bireysel farklılıkları olan çocukların, iyi yönetilen bir sınıfta ortak amaçlar doğrultusunda hareket etmeleri, birbirlerini benimsemeleri, paylaşımları, birbirlerinin ilgi ve gereksinimlerini düşünmeleri ancak düzen ile sağlanabilir. Sınıf düzeni, sınıf içi eğitsel etkinliklerin planlanması, uygulanması, denetlenmesi, değerlendirilmesi ve bunların sürekliliğinin sağlanması olarak tanımlanabilir (DeVries ve Zan, 1995; Tutkun, 2008).

İyi bir sınıf yönetimi, öğretmenin öğrencilerle kuracağı olumlu iletişime ve iyi ilişkilere bağlıdır. Öğretmenler, öğrencileri ile kuracakları iletişime dayanak oluşturan değerler ve ilişkiler konusunda hem doğru, hem de yeterli bilgiye sahip olmalıdırlar. Olumlu iletişim ile organize edilecek bir öğretim süreci, öğretmen-öğrenci arasındaki karşılıklı güven ve empatinin güçlendirilmesine ortam hazırlayacaktır (Celep 2004; İpşir, 2002). Sınıfta iyi bir ortam oluşturmak için öğretmenlerin dikkat etmesi gereken önemli noktalar vardır. Bunlardan biri sözel olmayan öğretmen davranışlarıdır. Herhangi bir sınıf bir süre gözlemlendiğinde, sınıftaki öğretmen öğrenci ilişkileri hakkında bir görüş elde edilebilir. Öğretmenin öğrencileri etkileyen başlıca sözel olmayan davranışları duruş, mimikler, dokunma, göz temasıdır. Öğretmenin davranışlarının yanı sıra dış görünüş, hoşgörülü olma, sevecen, anlayışlı ve esprili olma, kendine güven duyma gibi bazı fiziksel ve kişilik özellikleri de öğrenci-öğretmen ilişkisi üzerinde önemli rol oynar (Erden, 2005).

Öğretmenin sınıf içi etkileşimlerinde katılım ve duyarlılık göstermesi, çocuklara yanıt vermeye hazır olması ve çocukların öğrenmelerini desteklemesi olması gereken temel özelliklerdir ve erken çocukluk eğitim ortamlarında çocukların sosyal, duygusal ve bilişsel kazanımları için önemlidir. Öğretmenin kişiliği ve olumlu davranışları (gülümseme, baş sallama,

bilinen-anlaşılır bir dille konuşma, göz iletişimi, olumlu sözel ve sözel olmayan iletişim) öğrencinin eğitiminde ve başarısını artırmada son derece önemlidir. Çocuklarla olumlu iletişim kuran öğretmenlerin sınıfında karşılıklı güvene dayanan, verimli bir sınıf ortamı olduğu görülmektedir (Pianta, 1997; Şeker, 2000).

Sınıfta zaman yönetimi, öğretmen ve çocukların sınırları çizilmiş zaman diliminde belirlenmiş olan amaçlara ulaşması için uygun olan davranışları göstermesidir (Ekici, 2004). Sınıfta etkili zaman yönetiminde önemli olan öğretmenin çocuklara, ihtiyaçlarına ve gelişimlerine duyarlı planlar hazırlaması, çocukların ihtiyaç duyduğu yardım ve desteği zamanında sağlaması, zamanı onların öğrenme sürelerine göre ayarlaması ve çocukları kendisi için anlamlı olan etkinliklere yönlendirmesidir (Bulut, 2008).

Sınıfın kendine özgü karmaşık yapısı ve ilişki biçimi kural koymayı ve uygulamayı gerekli kılmaktadır. Bu nedenle öğrenci davranışlarına yön verilmesi ve olumlu bir öğrenme ortamının oluşturulması amacıyla önceden belirlenmiş ilkeler ile sınıf kuralları oluşturulmalıdır. Öğrencileri istenmeyen davranışlardan uzak tutma, sergilemeye devam edilen kabul edilmez davranışlardan vazgeçirme girişimlerinde ve öğrencilere yönelik beklentilerin gerçekleşmesinde öğretmenin en büyük yardımcısı sınıf kurallarıdır (Sarıtaş, 2003). Kuralların etkili olması için, sınıfla birlikte açıkça belirlenmesi, görsel olarak bulundurulması, öğrencilere adım adım öğretilmesi ve izlenmesi gereklidir.

Öğretmenlerin etkili sınıf yönetiminin bir boyutu da istenmeyen davranış başarılı bir şekilde yönetebilmesidir. Öğretmenlerin istenmedik davranışın altında yatan nedenleri ve davranış anlaması, ortaya çıkabilecek istenmedik davranışları önceden kestirmesi ve ortaya çıktığında doğru bir yaklaşımla çözmesi için önemlidir. Öğretmenlerin istenmedik davranışlara müdahale ederken sınıf yönetimiyle ilgili stratejilere gereksinimleri vardır. Öğretmenin benimsediği strateji, istenmedik davranışın yok olmasında ya da yinelemesinde etkili olmaktadır. Bir vaka çalışmasında öğretmenin cesaretlendirme, olumlu davranışa dikkat çekme gibi olumlu stratejiler kullanmasının istenmedik davranışların artmasına ve istenmedik davranışların azalmasına yol açtığı bulunmuştur (Ellis ve Blake, 1986; Sadık,2002).

Bu konuda yapılan çalışmalar sınıf yönetiminin eğitim öğretim etkinliklerinin sağlıklı yürütülmesindeki önemini göstermektedir. Öğretmenlerin sınıfa ilişkin olumlu tutum ve beklentileri performans (başarı) için önemlidir ve öğretmenlerin davranışlarıyla başarı eksikliği sorunu ortadan kaldırılabilmektedir. Öğrencilerine yönelik etkili sınıf yönetimi stratejilerini kullanan öğretmenlerin öğrencilerinin, kendi disiplini

sorunlarını daha kolay çözdükleri, öz saygı düzeylerinin daha yüksek olduğu, daha uyumlu ve başarılı oldukları görülmüştür (Meehan, Cowley, Schumacher, Hauser ve Croom, 2003).

Öğretim sürecinde amaçlara ulaşılmasında en büyük sorumluluk öğretmene düşmektedir ve bu sorumluluk öğretmene çeşitli görevler yüklemektedir. Bu görevlerin en önemlilerinden biri olan etkili sınıf yönetimi ve olumlu sınıf atmosferi öğrencilerin akademik ve sosyal başarılarında yükselmeye neden olmaktadır. Okul öncesi dönem, temel bilgi beceri ve alışkanlıkların kazandırıldığı, çocukların yaşama uyum sağlamalarına esas oluşturacak temellerin atıldığı bir dönemdir. Bu dönemde çocuklar ilk kurumsal deneyimi yaşamakta ve ailesi ve yakın çevresi dışında ilk kez bir yetişkinle ara vermeksizin tüm gününü geçirmektedir. Bu nedenlerle okul öncesi dönem, tesadüflere bırakılmayacak kadar ciddi, bilimsel ve sistematik bir düzenleme yapılması gereken özel bir dönemdir ve bu dönemde eğitim veren öğretmenlerin sınıf yönetimi de ayrı bir anlam kazanmaktadır. Sınıfta olumlu ilişki oluşturabilmek için okul öncesi öğretmenlerin dikkat etmesi gereken önemli noktalar sözel olmayan davranışlar, davranış düzenleme, kurallar, zaman yönetimi ve iletişim gibi sınıf yönetiminin boyutlarıdır. Çocukların sağlıklı iletişim ve problem çözme, öz düzenleme, kuralları dikkate alma, çevreye karşı duyarlı olma gibi tüm yaşamları boyunca önemli bir yere sahip olacak becerilerin onlara okul öncesi dönemde kazandırılması daha kalıcı olmalarını sağlamaktadır. Bu davranışların kazandırılmasında, olumlu sınıf atmosferinin oluşturulmasında öğretmenin kullandığı sınıf yönetimi stratejileri önem taşımaktadır. Bu noktadan hareketle, okul öncesi dönemde öğretmenlerin sınıf içi etkinliklerde kullandıkları sınıf yönetimi stratejileri araştırılmaya değer bir konudur.

Bu araştırma, okul öncesi öğretmenlerinin sınıf içi etkinliklerde kullandıkları sınıf yönetimi stratejilerinin gözlem yoluyla incelenmesini amaçlamaktadır.

Yöntem

Araştırmanın Modeli

Okul öncesi öğretmenlerinin sınıf içi etkinliklerde sınıf yönetimi stratejilerinin incelenmesini amaçlayan bu araştırma “Nitel Araştırma Modeli” ne dayalı olarak yapılmıştır.

Çalışma Grubu

Bu araştırmanın çalışma grubunu, Ankara il merkezinde bulunan okul öncesi eğitim kurumlarında çalışan altı okul öncesi öğretmeni oluşturmaktadır. Ö1, Ö2 ve Ö3 lisans mezunu Ö4, Ö5 ve Ö6 önlisans mezunudur.

Verilerin Toplanması

Gözlem

Okul öncesi öğretmenlerinin sınıf yönetimi stratejileri “Yapılandırılmamış ve Katılımcı Olmayan Gözlem Tekniği” ile gözlemlenmiştir. Yapılandırılmamış gözlem, gözlem öncesi bir yapılandırılma olmadan gözlemciye bilgi toplama ve kayıt etmede özgürlük sağlayan bir gözlem türüdür. Bunlar not alma, günlük tutma şeklinde olabilir. Gözlemcinin bilgileri sentezleme, soyutlama ve organize etme görevlerini üstlenmesini gerektirir. Katılımcı olmayan gözlem yaklaşımında gözlemci, dışarıdan hiçbir etki etmeksizin gözlem yapmaktadır (Büyüköztürk, Kılıç-Çakmak, Akgün, Karadeniz ve Demirel, 2008; Yıldırım ve Şimşek, 2006). Buna göre her bir öğretmen beş hafta boyunca 08.00-12.00, 13.00-15.00 saatleri arasında toplam olarak 60 saat gözlemlenmiştir. Bu gözlemler serbest zaman, yapılandırılmış ve rutin etkinliklerde yapılmıştır. Gözlem yapan araştırmacılar tarafından araştırmanın amacı doğrultusunda öğretmenlerin bütün sözel ifade ve davranışları ses kayıt cihazı yardımıyla betimleyici notlar halinde kayıt altına alınmıştır. Gözlem yapmaya başlamadan önce, ortamda zaman geçirilerek öğretmenin davranışlarının gözlemciden etkilenmemesi sağlanmaya çalışılmıştır.

Verilerin Analizi

Araştırmada elde edilen verilerin analizinde nitel araştırma yöntemlerinden içerik analizi kullanılmıştır. Bu doğrultuda araştırma kapsamına giren okul öncesi öğretmenlerinin gözlemlenmesi sonucu toplanan veriler, her gözlem için ayrı olmak üzere bilgisayarda yazılmıştır. Bu programda yazılan 33 sayfa gözlem metni araştırmacılar tarafından cümle cümle okunarak ilgili kodlamalar yapılmıştır. Bu kodlamalara dayalı olarak kategoriler belirlenmiştir. Kategoriler belirlenirken sınıf yönetiminin temel boyutları dikkate alınmış, kural koyma, iletişim, istenmedik davranışlara müdahale, zaman yönetimi ve sınıfın fiziki düzenlenmesi açılarından kategoriler değerlendirilmiştir. Bu noktadan hareketle, bu alt boyutlar doğrultusunda öğretmenin sınıf yönetimi stratejileri arasında yer alması beklenen ifade ve sözel olmayan davranışlar *olumlu ifade kategorileri* başlığında ve yer alması istenmeyen ifade ve sözel olmayan davranışlar da *olumsuz ifade kategorileri* başlığında toplanmıştır. İfade ve davranışların hangi kategoride yer aldıkları araştırmacılar tarafından bağımsız olarak atanmış ve daha sonra tutarlılıkları değerlendirilmiştir. Bu değerlendirmede araştırmacılar tarafından maddelerin aynı kategorilere atanmasında tutarlılığın yüksek olduğu görülmüştür. Kategorilerle ilgili örnek ifadeler doğrudan aktarılmıştır.

Kategorilerin belirlenmesinin ardından bu kategorilere uygun dizin hazırlanarak sayısal analiz yapabilmek amacıyla davranışların hangi öğretmen

tarafından, ne sıklıkta kullandıklarını gösteren basit kontrol listesine dayanan frekans tabloları hazırlanmıştır (Büyüköztürk, Kılıç-Çakmak, Akgün, Karadeniz ve Demirel, 2008; Yıldırım ve Şimşek, 2006).

Bulgular

Bu bölümde; araştırmanın amaçlarına ilişkin bulgulara yer verilmektedir. Bulgular öğretmenlerin kullandıkları olumlu ve olumsuz ifadeler olarak iki gruba ayrılmıştır. İfadeler kategoriler altında değerlendirilmiştir.

Olumsuz İfade Kategorileri

Öğretmenler tarafından sınıf ortamında kullanılan ve sınıf yönetiminde olumsuz olarak değerlendirilen ifadelerin kategorileri şu şekildedir :

Emir (E): Öğretmenin isteklerini ve uyarılarını emir cümleleri ile ifade etmesi.

Olumsuz Disiplin (OD): Çocuğu hemen etkinlikten çıkarması, sorunun kaynağını anlamadan özür diletmesi, çocuklardan çiçek olmasını ya da

ellerini masanın altına koymalarını istemesi, çocuğu dinlemeden geçiştirmesi, aynı hatayı bir daha yapmayacağına dair yemin ettirmesi, çocuklar arası karşılaştırma yapması, çocukları suçlaması.

Olumsuz yüz ifadeleri ve sesler (OYS): Öğretmenin kötü bakış kullanması ve bağırması.

İstismar (İ): Öğretmenin çocuklarla alay etmesi, çocuklara yönelik küçük düşürücü ifadeler kullanması, yok sayması, sarsması, çocuğu istemediğini yapmaya zorlaması.

Etkinliğe müdahale etme (EM): Öğretmenin çocukların özgün olarak yapması beklenen etkinlikleri değiştirmeye zorlaması.

Tehdit (T): Öğretmenin çocukları isteklerini yaptırmak için tehdit etmesi.

Zaman yönetiminde problem (ZYP): Öğretmenin sınıfında etkinlik yapmaması, sınıfı boş bırakması, etkinliğin süresini düzenleyememesi ve çocukları acele ettirmesi.

Öğretmenlerin kullandıkları olumsuz ifadeler Tablo 1’de yer almaktadır.

Tablo 1

Mezuniyet Durumlarına Göre Öğretmenlerin Kullandıkları Olumsuz İfade ve Davranışlar

Mezuniyet	Öğretmen	E	OD	OYS	İ	EM	T	ZYP	Toplam
Lisans	Ö1	97	17	20	2	-	-	-	136
	Ö2	27	4	-	-	5	-	-	36
	Ö3	1	-	-	-	-	-	-	1
	Toplam	125	21	20	2	5	-	-	173
Önlisans	Ö4	103	144	127	21	-	5	10	410
	Ö5	80	9	5	-	-	7	-	101
	Ö6	36	3	-	-	-	6	5	50
	Toplam	219	156	132	21	-	18	15	561
Genel toplam		344	177	152	23	5	18	15	734

Tablo 1’de görüldüğü gibi öğretmenler olumsuz ifadelerden en fazla emir vermeyi kullanmaktadır. Bunu, olumsuz disiplin ifadeleri ile olumsuz yüz ifadeleri ve sesler izlemektedir. Öğretmenlerin olumsuz ifade kullanma sıklığı değerlendirildiğinde ise Ö4’ün en çok olumsuz ifade kullandığı görülmektedir. Ö1 ikinci sırada ve Ö5 üçüncü sırada olumsuz ifade kullanmaktadırlar. Ö3 ise sadece bir olumsuz ifade kullanmıştır. Önlisans mezunu öğretmenlerin %76.4 oranında, lisans mezunu öğretmenlerin ise %23.6 oranında olumsuz ifadeler kullandıkları ve olumsuz davranışlar sergiledikleri görülmüştür.

Olumsuz İfade Kategorilerinde Örnek Durumlar

Öğretmenlerin olumsuz ifade kategorilerinde kullandıkları ifadeler örnek olarak aşağıda verilmiştir:

Emir

Ö4 çocuklara “*Eller masanın altına*”, “*Ağzını kapat*” “*Önce dinle, sonra cevap ver*”, şarkı söylerken ileri giden çocuklara “*Arkadaşınla beraber söyle*” demiştir.

Ö1 çocuklara “*Yerinize hemen oturun*” ve sebzelerle yapılan bir etkinlik sırasında bir çocuğa yer elması verip “*Bunu yiyorsun*” demiştir.

Ö5 çocuklara “İpi getir, kare yapın, sessiz olun”; legoları deviren çocuğa “Hemen onları topla, oyuncakları yerine koy hemen”; çantasını bulamadığını söyleyen bir çocuğa “Git bir daha bak” ve yatarak oynamaya çalışan çocuklara “Ayakta oynayın” ve bir çocuğa “Sen çok şımarıyorsun, gel yanına otur” demiştir.

Ö6 çocuklara “Sandalyelerinizi alıp yerinize geçin”, “Hemen toparlanın” demiştir.

Olumsuz Disiplin

Ö1 Bir çocuk ağlayarak “O. beni incitti” dediğinde Öğretmen problemi sormadan “O. hemen özür dile arkadaşından, arkadaşını incitmişsin” demiştir.

Ö2 kavga edip itişen iki çocuğu başka bir odaya almış, kısa bir süre sonra da “Çocuklar süreniz bitti, artık sorununuzu çözmüş olmalısınız” demiş ve çocukları içeri almıştır. Çocuklar sınıfa geri geldiklerinde itişmeye devam etmişlerdir.

Ö4 “En güzel resmi kim yapmış”, “Masanın altındaki en güzel elleri görmek istiyorum”, “Kollarını çiçek yapan en akıllı yavrumu görmek istiyorum” gibi cümleler kullanmıştır.

Ö5 bir çocuk “B. beni ağlattı” dediğinde, problemi sormadan B.’ye “Bir daha kız arkadaşlarımı asla üzmeyeceğime, namusum ve şerefim üzerine söz veriyorum, bir daha asla yapmayacağım” sözlerini arkadaşlarının önünde tekrarlatmıştır.

Ö6 ağlayarak gelen bir çocuğa “Cimcime kim ne yaptı sana” diye sormuş, çocuk da “Arkadaşım ağlattı” dediğinde arkadaşını çağırmış ve problemi sormadan ağlayan çocuktan özür diletmiştir.

Olumsuz yüz ifadeleri ve sesler

Ö4 emir ve tehdit ifadelerini yüksek ses ve öfkeli yüz ifadesi ile vermiştir.

Ö5 oyuncakları paylaşamayan çocuklara sert bir şekilde baktığında hepsi bir anda dağılmıştır.

İstismar

Ö4 çocuklara, “Ne biçim bir duruş öyle”, “Z. kafasız şey”, “Ayak seslerinizi duyamıyorum ne biçim askersiniz siz böyle”, “İ. senin aklın yok mu? Kendi aklını kullan. Arkadaşın atla dese atlayacak mısın?”, “Erkekler bir de erkek olacaksınız asker gibi yürüyün”, “Adam gibi otur” demiştir. Öğretmen, etkinliği doğru yapamayan çocuğu omuzlarından tutup silkelemiştir. Etkinlikler sırasında ellerini masanın üzerinde unutan çocuğa “Şimdi arkadaşınız köpek gibi havlasın” demiş, bir süre çocuğu arkadaşlarının önünde zorlayarak havlatmıştır. Etkinlik sırasında sırasını kaçıran çocuğa “Uyuma” diye bağırmıştır. Sınıfta ses çıkaran bir çocuk için

diğer çocuklara dönerek “Haydi onu ayıplayalım” demiş ve bütün sınıf çocuğa bir dakika boyunca “V. çok ayıp, seni kınıyoruz” diyerek bağırıştır.

Ö1 legoları toplarken yanlışlıkla yere dökten bir çocuğu döktüklerini toplarken görmüş, sepeti elinden alıp tekrar yere devirmiş ve bağırarak “Şimdi bunları kendin toplayacaksın” demiştir.

Etkinliğe müdahale etme

Ö2 hamur boyama etkinliği esnasında çocuklara, “Ağacı yeşile boyayın, alt kısmı kahverengi olsun” demiştir.

Ö4 serbest zaman etkinliğinde serbest boyama yaparken çocuklara, “Fonu açık bir renge boyayın, kâğıdın çok boş kalmış, biraz daha bir şeyler çiz, canlı renkler kullanın, bu resim olmamış tekrar yap” demiştir.

Suçlama

Ö2 sınıftaki ağacı kazara deviren çocuklara, “Dün buna dikkat etmeniz gerektiğini söylemişim. Ya sabır, bütün her şeyi devirdiniz” demiştir.

Tehdit

Ö5 çizgi film izlerken ses çıkaran bir çocuğa, “Kapatırım bak şimdi çizgi filmi” demiştir.

Ö6 uyarılarına rağmen silah oynamaya devam eden çocuklara, “Ah bu erkekler, eğer kızsam çok sinirlenirim ve bağırırım, bağırırsam da çok korkarsınız” demiştir.

Ö4 çocuklara “Şimdi seni ayıplayacağız”, “Biraz daha devam edersen seni dışarı atacağım” demiştir.

Zamanı yönetememe

Ö4 “Çabuk olun biraz, haydi hemen toparlanın gösterilere yetişemeyeceğiz” gibi ifadeler ile çocukları acele ettirmiştir.

Olumlu İfade Kategorileri

Öğretmenler tarafından sınıf ortamında kullanılan ve sınıf yönetiminde olumlu olarak değerlendirilen ifadelerin kategorileri

Yardım (Y): Öğretmenin çocuklardan yardım istemesi.

Zaman düzenleme (ZD): Öğretmenin etkinliklerin bitişini önceden haber vermesi, çocuklara başlamak ve bitirmek için zaman tanınması.

Soru sorma, ipucu (Sİ): Çocuklara bilgiyi vermeden önce onların düşünmelerini sağlamak için sorular sorması, ipucu vermesi ve fikrini sorması.

Kurallar (K): Öğretmenin kuralları çocuklarla belirlemesi, kuralları sınıfta bulundurması ve gerek olduğunda sınır koyabilmesi.

Dinleme (D): Öğretmenin çocuğu anlamaya çalışması ve dikkatini doğrudan çocuğa vererek aktif dinlemesi.

Fiziksel Yakınlık (FY): Öğretmenin ilgisini fiziksel yakınlık olarak göstermesi.

Cesaretlendirme (C): Çocukların davranışlarına yönelik cesaretlendirici ifadeler kullanması.

Olumlu disiplin (OD): Öğretmenin çocukların davranışlarını değiştirmede seçenek sunması,

dikkatini dağıtması, görev vermesi, akran desteği alması, fiziksel düzenleme yapması, sakinleşmesini beklemesi, çocukların davranışlarına yönelik geribildirimler vermesi ve olumlu pekiştiriciler kullanması.

Ben dili (BD): Öğretmenin istek ve görüşlerini çocuklara ben dili ile ifade etmesi.

Öğretmenlerin kullandıkları olumlu ifadeler Tablo 2’de yer almaktadır.

Tablo 2

Mezuniyet Durumlarına Göre Öğretmenlerin Kullandıkları Olumlu İfadeler

Mezuniyet	Öğretmen	Y	ZD	Sİ	K	D	FY	C	OD	BD	Toplam
Lisans	Ö1	10	5	-	1	2	10	-	-	-	28
	Ö2	7	5	76	-	-	10	-	12	-	110
	Ö3	6	15	32	-	8	25	7	18	20	131
	Toplam	23	25	108	1	10	45	7	30	20	269
Önlisans	Ö4	-	-	5	-	-	1	-	3	-	9
	Ö5	4	10	14	-	14	19	2	9	-	72
	Ö6	4	-	16	-	-	3	-	12	-	35
	Toplam	8	10	35	-	14	23	2	24	-	116
Genel toplam		31	35	143	1	24	68	9	54	20	385

Tablo 2’de görüldüğü gibi öğretmenler en fazla soru sorma ve ipucu verme ifadelerini olumlu ifade olarak kullanırken, bunu fiziksel yakınlık takip etmektedir. Üçüncü sırada ise zaman düzenleme yer almaktadır. Olumlu ifadeler öğretmenlerin kullanma sıklığına göre değerlendirildiğinde ise en çok Ö3 olumlu ifade kullanırken onu Ö2 ve Ö5 izlemektedir. Ö4 ise sadece 9 olumlu ifade kullanmıştır. Lisans mezunu öğretmenlerin %69.9 oranında, ön lisans mezunu öğretmenlerin ise %30.1 oranında olumlu ifadeler kullandıkları ve olumlu davranışlar sergiledikleri görülmüştür.

Olumlu İfade Kategorilerinde Örnek Durumlar

Öğretmenlerin olumlu ifade kategorilerine örnek olarak kullandıkları ifadeler aşağıda verilmiştir.

Yardım

Ö1 çocuklarla birlikte kitapları tamir ederken sayfaları karıştıran bir çocuğa; “*Gel haydi ben sıralayayım sen zimbala*” demiştir.

Zaman düzenleme

Ö3 çocuklara, “*Şimdi müziği açıyorum, müzik kapanıncaya kadar toplanıp etkinliklere geçelim*” demiştir.

Soru sorma, ipucu

Ö2 “*Ben güvenlikçi oldum*” diyen bir çocuğa, “*Burası neresi peki, sen nerede güvenlik görevlisin?*” sorularını sormuştur.

Ö6 çocuklara “*Hikâyenin sonunda ne olabilir?*”, “*Bu kumaşın dokusu nasıl?*” sorularını sormuştur.

Kurallar

Ö1 oyuncakları birbirlerine fırlatan çocuklara “*Duvardaki birlikte oluşturduğumuz kuralları hatırlıyor musunuz?*” demiştir.

Dinleme

Ö3 ağlayan bir çocuğun yanına giderek sorunun ne olduğunu sormuş ve “*Humm demek öyle çok üzüldün*” diyerek aktif dinlemiştir.

Fiziksel yakınlık

Ö4 karnı ağrıyan bir çocuğun yanına gitmiş ve “*Tamam şimdi ovalım biraz sonra geçer*” demiş ve bir süre çocuğun karnını ovuştur.

Cesaretlendirme

Ö3 soru sorduğu çocuğa yardım etmeye çalışan çocuklara, “*Bence arkadaşınız kendisi de bulabilir*” demiştir.

Olumlu disiplin

Ö2 “Arkadaşım yanağımı sıktı” diyen çocuğa, “Bu durumda ne yapmalısın?” demiştir. Çocuk arkadaşına “Lütfen bir daha böyle yapma, canım acıdı” demiş ve aralarında anlaşmışlardır.

Ö2 gün içinde belirlenen kurallara uyanların isimlerinin yanına yıldız çizmiştir. 10 yıldıza ulaşanlara bir tane güneş çizmiş ve beş güneş elde edenlere ödül vermiştir. Her günün sonunda yıldızlar ve güneşler hesaplanmış ve ilerleme kaydeden çocuklar alkışlanmıştır. “Dün tiyatrodaki çok sessiz olduğunuz, etkinliklere güzelce katıldığınız, dış firçanızı getirip sorumluluğunuzu bildiğiniz için hepimizi tebrik ediyorum”, “Herkes kendini alkışlasın” demiştir.

Ö3 elleri boyalı halde sürekli bir yerlere dokunmaya çalışan çocuğa, “Haydi bakalım bana hamurundan bir firça yapmak ister misin?” demiştir. Okula ağlayarak gelen bir çocuğa “Ç. bugün biraz mutsuz gelmiş. Gel bakalım burada biraz sakinleş, sonra oturup konuşalım” demiştir. Sıra olma zamanı geldiğinde “Ç. acaba sıranın başına mı geçse, ne dersin Ç. yapar mısın?” diye sormuştur. Ç. hemen sıranın başına geçerek ağlama davranışını bırakmıştır. Öğretmen “Anne” diyerek ağlayan çocukla önce kendisi ilgilenmiş, sonra çocuğun yakın arkadaşını çağırarak “Gel birlikte arkadaşına yardım edelim” demiştir. Öğretmen sınıfta ağlayan çocuğa “Ağladığın için seni duyamıyorum ve söylediklerini anlayamıyorum” şeklinde geribildirim vermiş, çocuk çok kısa bir süre içinde ağlamayı bırakmış ve duygularını Ö3’e anlatmıştır. Konuşan çocuklara “Çocuklar sizi bekliyorum. Konuşmanız bittikten sonra etkinliğe geçeceğiz” demiştir.

Ö5 şekilleri iplerle doğru bir şekilde yapan çocukları tek tek alkışlamıştır.

Ö6 oyuncakları fırlatan çocuğa, “Sen şimdi masanın altına saklan, bakalım arkadaşların seni bulabilecek mi?” demiştir. Çocuk fırlatma davranışını unutmuştur.

Ö6 çocuklara, “Boyamalarınız çok güzel olmuş, aferin” demiştir.

Ben Dili

Ö3 çocuklara “Şimdi herkesin sırayla kendi dış firçasını tanıttırmasını istiyorum çünkü onları tanımayı çok istiyorum ve merak ediyorum” demiştir.

Genel olarak sonuçlara bakıldığında dört öğretmen (Ö4, Ö1, Ö5, Ö6) olumsuz ifadeleri olumlu ifadelerden daha fazla kullanırken; iki öğretmen (Ö3 ve Ö2) olumlu ifadeleri olumsuz ifadelerden daha fazla kullanmıştır. Önlisans mezunu öğretmenlerin kullandığı olumsuz ifadeler olumlu ifadelerden daha fazlayken, lisans mezunu öğretmenlerin kullandığı olumlu ifadeler olumsuz ifadelerden daha fazladır.

Sonuç, Tartışma ve Öneriler

Bu bölümde, bulgular bölümünde verilen ifadelere ilişkin sonuçlar ilgili literatür ışığında tartışılmış ve bu sonuçlar ışığında geliştirilen öneriler yer almıştır.

Okul öncesi öğretmenlerinin sınıf içi etkinliklerde kullandıkları sınıf yönetimi stratejilerinin sınıf ortamında gözlem yoluyla incelenmesini amaçlayan bu araştırmanın bulgularına göre, öğretmenlerin toplamda kullandıkları olumsuz ifadeler olumlu ifadelerden daha fazladır. Diğer bir deyişle okul öncesi öğretmenleri sınıf yönetimini gerektiren durumlarda olumsuz sınıf yönetimi stratejilerini olumlulara göre çok daha fazla kullanmaktadırlar. Araştırma kapsamında gözlenen altı öğretmen arasından iki öğretmen etkili sınıf yönetimi stratejilerini kullanmışlardır. Bu çalışmaya benzer olarak İflazoğlu ve Bulut (2005) ve Bulut ve İflazoğlu'nun (2007) çalışmalarında da görüldüğü gibi, öğretmenlerin uygun ve yeni davranış biçimlerini öğretmekten çok, tepkisel yaklaşarak uygun olmayan davranışı azaltma yolunu sınıf yönetimi stratejisi olarak benimsemeleri olumsuz ifadelerin sayısını artırabilmektedir. Yapılan bu araştırmanın bulgularıyla benzerlik gösteren Şentürk ve Oral'ın (2008) “Türkiye’de Sınıf Yönetimi ile İlgili Yapılan Bazı Araştırmaların Değerlendirilmesi” adlı çalışması, öğretmenlerin sınıf yönetiminin birçok boyutunda yetersiz olduklarını göstermektedir.

Uysal, Akbaba-Altun ve Akgün (2010) tarafından yapılan çalışmada okul öncesi öğretmenlerinin istenmeyen davranışlar karşısında en çok “sözel uyarı”, “sözel olmayan uyarı” ve “1. Tip ceza” stratejilerini kullandıkları görülmektedir. Sadık (2004) okul öncesi sınıflarda karşılaşılan problem davranışlarla baş etmede öğretmenlerin izlediği yöntemleri incelediği çalışmada, “sözel uyarı”nın ilk sırada kullanıldığını bulmuştur. Çalışmada öğretmenler gözlemlenmiş ve öğretmenlerin istenmedik davranışla karşılaştığında çocuğa yüksek sesle “yerine otur, sessiz ol, çalışmanla ilgilen, şikâyet etme gibi” emir verme eğiliminde oldukları belirtilmiştir. Benzer bir çalışmada Dobbs, Arnold ve Doctoroff (2004) 153 okul öncesi dönem çocuğu ve öğretmenlerini sınıf ortamında video kamera ile kaydetmiş ve davranışlarını kodlamıştır. Araştırmanın bulgularına göre öğretmenler istenmeyen davranışlar karşısında sıklıkla emir cümleleri kullanmışlardır. Hatta çocuklar istenmeyen davranış sergilemeseler bile öğretmenler çocukların davranışlarını emir kullanarak kontrol etmeye çalışmışlar ve istenmeyen davranış sergileyen çocuklara dikkatlerini daha fazla yöneltmişlerdir. Yukarıdaki çalışmaların bulguları ile benzerlik gösteren bu çalışmada yer alan öğretmenler, “ağzını kapat; önce dinle, sonra cevap ver; ipi getir; kare yapın; sessiz olun” gibi emir ifadelerine, sınıf içi etkinliklerde kullandıkları tüm diğer ifadeler içinde ilk sırada yer vermişlerdir.

Öğretmenlerin daha fazla olumsuz etkileşime yönelik ifade kullandıkları bu çalışmanın bulguları ile paralelik göstermeyen bir çalışmada, okul öncesi öğretmenlerinin olumlu etkileşimde daha çok sözel;

olumsuz etkileşimde ise sözel olmayan etkileşimi tercih ettikleri ve sözel olumlu etkileşimlerin olumsuzlara göre daha sık kullanıldığı bulunmuştur (Ölçer, 2006).

Araştırmalar, öğretmenlere performanslarına yönelik geri bildirim dayalı verilen eğitimlerin onların etkili sınıf yönetimi stratejileri geliştirilmelerinde olumlu yönde ilerleme sağladığını ve bu eğitimlerden sonra çocuklarda gözlenen istenmeyen davranışların azaldığını göstermektedir (Benedict, Horner, Squires, 2007; Filcheck, Mcneil, Greco ve Bernard, 2004; Noell, Witt, Gilbertson, Ranier ve Freeland, 1997; Slider, Noell ve Williams, 2006).

Araştırmanın sonuçlarına göre aşağıdakiler önerilebilir.

- Okul öncesi öğretmenlerinin sınıf yönetimi becerilerini etkili bir biçimde kullanmaları amacıyla hizmet içi eğitim almaları sağlanabilir. Hizmet içi eğitimlerin didaktik bir anlatımla değil görsellik ve ipuçları ile donatılmış uygulamalı bir eğitim şeklinde verilmesi önerilebilir. Öğretmenlerin performanslarına yönelik geribildirim vermeye dayalı çalışmaların yapılması önem taşımaktadır.
- Bu çalışma daha geniş örneklerde ve daha uzun süre gözlem yapılarak tekrarlanabilir.

Kaynaklar

Aydın, A. (2000). *Sınıf yönetimi* (2.baskı). Ankara: Anı Yayıncılık.

Benedict, E. A, Horner, R. H., Squires, J. K. (2007). Assessment and implementation of positive behavior support in preschools. *Topics in Early Childhood Special Education*, 27(3), 174–192.

Bulut, S. (2008). Okul öncesi sınıflarında zaman yönetimi. Y. Aktaş Arnas ve F. Sadık (Ed.). *Okul öncesi eğitimde sınıf yönetimi*. Ankara: Kök Yayıncılık.

Bulut, M. S. ve İflazoğlu, A. (2007). Anasınıfı öğretmenleri ile öğretmen adaylarının sınıfta karşılaştıkları problem davranışlar ve bu davranışlara yönelik geliştirdikleri stratejiler: nitel bir çalışma örneği. *Avrupa Birliği sürecinde okul öncesi eğitimin bugünü ve geleceği sempozyum kitabı*. (Ed. N. Aral ve B. Tuğrul). Ya-Pa Yayınları.

Büyüköztürk, Ş., Kılıç-Çakmak, E., Akgün, Ö. E., Karadeniz, Ş. ve Demirel, F. (2008). *Bilimsel araştırma yöntemleri*. Ankara: Pegem Akademi Yayıncılık.

Celep, C. (2004). *Sınıf yönetimi ve disiplini* (3. baskı). Ankara: Anı Yayıncılık.

Çelik, V. (2002). *Sınıf yönetimi*. Ankara: Nobel Yayıncılık.

DeVries, R. & Zan, B. (1995). Creating a constructivist classroom atmosphere, *Young Children*, 11, 4-13.

Dobbs, J, Arnold, D. H. & Doctoroff, G. L. (2004). Attention in the preschool classroom: The relationships among child gender, child misbehavior, and types of teacher attention. *Early Child Development and Care*, 174 (3), 281–295.

Ekici, G. (2004). Öğretim yönetimi. E. Karip (Ed.). *Sınıf yönetimi*. Ankara: Pegem Akademi Yayıncılık.

Ellis, S. & Blake, C. (1986) Reducing Jason's disruptive behaviour, *British Journal of Special Education*, 13, 141–142.

Erden, M. (2005). *Sınıf yönetimi*. İstanbul: Epsilon Yayıncılık.

Filcheck, H. A., Mcneil, C.B., Greco L. A. & Bernard, R. S. (2004). Using a whole-class token economy and coaching of teacher skills in a preschool classroom to manage disruptive behavior. *Psychology in The Schools*, 41(3), 351-361.

İflazoğlu, A. ve Bulut, M. S. (2005). *Anasınıfı öğretmenleri ile öğretmen adaylarının sınıf yönetimine bakış açıları: Nitel bir çalışma örneği*. I. Uluslararası Okul öncesi Eğitimi Kongresi, 30 Haziran / 3 Temmuz, İstanbul, 251–269.

İpşir, D. (2002). Sınıf yönetiminde öğrencilerle sağlıklı iletişim kurabilmenin ve olumlu sınıf ortamı yaratmanın rolleri. *Milli Eğitim*, (153-154), 86-97.

Marzano, R. , J. & Marzano, J. , S. (2003). The Key to Classroom Management. *Educational Leadership*, 61(1), 6-13.

Meehan, M., L., Cowley, K., S, Schumacher, D., Hauser, B. & Croom, N, D. (2003). *Classroom environment, instructional resources and teaching tifferences in high performing Kentucky Schools with achievement gaps*. Web: <http://search.epnet.com/login.aspx?direct=true&db=Eric&an=ED478672> 12 Mart 2010 tarihinde alındı.

Noell, G. H., Witt, J. C., Gilbertson, D. N., Ranier, D. D., & Freeland, J. T. (1997). Increasing teacher intervention implementation in general education settings through consultation and performance feedback. *School Psychology Quarterly*, 12, 77–88.

Norris, J.A. (2003). Looking at classroom management through a social and emotional learning lens. *Theory and Practice*, 42(4), 313-318.

Ölçer, S. (2006). Okul Öncesi Eğitim kurumlarında öğretmen çocuk etkileşimi. Y.D. Ertürk, A.A. Gül, B.U. Nalçioğlu, N.P. Öcel (Ed.). *II. Uluslararası Çocuk ve İletişim Kongresi "İletişimin Çocuğa Etkisi."* (syf.1071-1094). İstanbul: İstanbul Üniversitesi İletişim Fakültesi.

- Pianta, R.C. (1997). Adult-child relationship processes and early schooling. *Early Education and Development*, 8, 11-26.
- Sadık, F. (2002). Sınıf içindeki problem davranışların nedenleri, *Eğitim Araştırmaları Dergisi*, 9, 106-115.
- Sadık, F. (2004). Okul öncesi sınıflarda gözlenen problem davranışlar ve bu davranışlarla baş etmede öğretmenlerin kullandıkları yöntemler. *Eğitim Araştırmaları Dergisi*, 13, 88-97.
- Sarıtaş, M. (2003). Sınıf yönetimi ve disiplinle ilgili kurallar geliştirme. L. Küçükahmet, (Ed.). *Sınıf Yönetiminde Yeni Yaklaşımlar*. Ankara: Nobel Yayın Dağıtım.
- Slider, N.J., Noell, G. H., Williams, K. L. (2006). Providing practicing teachers classroom management professional development in a brief self-study format. *J Behav Educ.* 15, 215–228.
- Şeker, A. (2000). *Sınıf öğretmenlerinin iletişim becerileri ile sınıf atmosferi arasındaki ilişkinin çeşitli değişkenler açısından incelenmesi*. Yayımlanmamış yüksek lisans tezi, Konya: Selçuk Üniversitesi.
- Şentürk, H. & Oral, B. (2005). Türkiye’de sınıf yönetimi ile ilgili bazı araştırmaların değerlendirilmesi. *Elektronik Sosyal Bilimler Dergisi*, (26), 1-26.
- Tutkun, Ö. F. (2008). Sınıf düzeni. Z. Kaya (Ed.). *Sınıf yönetimi* (8. baskı). Ankara: Pegem Akademi Yayıncılık.
- Uysal, H., Akbaba Altun S., Akgün, E. (2010) Okulöncesi öğretmenlerinin çocukların istenmeyen davranışları karşısında uyguladıkları stratejiler. *İlköğretim Online*, 9 (3), 971-979.
- Yıldırım, A. & Şimşek, H. (2006). *Sosyal bilimlerinde nitel araştırma yöntemleri*. (6. baskı). Ankara: Seçkin Yayıncılık.

Literature Courses in EFL Curriculum: Pre-Service Language Teachers' Perceptions

Mustafa Zeki IRAKLI* & Ferit KILIKAYA**

Abstract

This study is designed to explore how literature lessons are perceived by pre-service English language teaching (ELT) students and discusses the findings in terms of student perceptions and educational objectives. The participants were 30 Turkish EFL senior students. Both quantitative and qualitative measures were used to collect data in order to validate the findings. The results showed that pre-service teachers highly valued the literature courses. The participants, however, recommended that the literature courses should not be restricted to the canonic texts and aim to develop linguistic abilities through critical literary readings and cultural interpretative efforts.

Keywords: English literature, pre-service language teachers, Turkey, ELT

* Yrd. Do. Dr., Karadeniz Teknik Üniversitesi, İngiliz Edebiyatı

** Arař. Gör., Orta Doėu Teknik Üniversitesi, Yabancı Diller Eėitimi Bölümü

Introduction

Reading for pleasure or out of curiosity and private study traces back to ancient times and is expected to “...go on long after literature has been disestablished from the educational curriculum or changed out of all recognition” (Hall, 2005, p. 42). Although partly excluded from English language teaching (ELT) programs, literature is a crucial subject of curriculum developed by ELT and Language-Literature departments in Turkey and appears to be an important issue in the timetable. A quick look at the present practice in Turkey shows that literature classes are mostly concerned with appropriate anthologies and syllabuses of ‘canonic’ authors and texts. In recent years, many educators in both fields have again acknowledged the academic, intellectual, cultural, and linguistic benefits of the study of literature and educational departments reviewed and revised their attitude towards literature classes. However, as far as what practical benefits we expect from literature education in ELT classes are concerned, in Turkey, integrating literature to already established ELT curriculum presents some complications. This article considers how literature lessons are perceived by the prospective English teachers and discusses the findings in terms of their perceptions and educational objectives.

Literature review

This paper launches from the premise that literature can make positive contributions to EFL classes and attempts to answer what is claimed to be learned from reading, studying, discussing and writing about literature in educational contexts. Literary texts can be motivating and thought-provoking and provide the facilitators and the learners with meaningful (and memorable) contexts adopting new concepts/vocabulary and structures/paradigms. According to McRae (1991), literary texts may function as both referential language and representational language. While the former prioritizes communication mostly practiced through social situations, the latter requires decoding and engages imagination ((McRae, p. 3). Thus, it can be stated that while referential language “informs”, representational language “involves.” McRae stresses the role of the representational language offered by literary texts in the development of language learning abilities and enable the student to develop different ways of seeing the world. Considering the above classification and the significance of literature in EFL classes, Ferradas (2009) argues that literature may help to thrive linguistic and cultural awareness and serve to perceive/receive socio-cultural issues from different perspectives since it stimulates imagination in addition to recreate social and individual contexts. Thus, the aim should not be restricted to mere literary analysis of

certain texts and literature should be considered in “educating the whole person”. Hall poses the question “what is the place of literature in education?” and explores how literature and language relate to culture. He stresses creative strategies and cultural awareness and argues that efficient literature classes can provide this. This also helps to develop linguistic abilities through critical literary readings and cultural interpretative efforts. He also underlines the significance of developing a view of cultural plurality and a sense of individual ethics and emphasizes the making of “worthier – or perhaps more critical – citizens” (p. 39). He concludes “literature for many broadens our notions of what it means to be human, and how we could live better as human beings” (p. 39). For this aim, he proposes that “literariness” (representational texts where linguistic elements are underplayed) and “communicativeness” (referential language where linguistic issues are focused) should be better balanced and better integrated (pp. 45-47). Similarly, Hussein (2007) lays emphasis on motivating power of literature and argues that literature “cultivates the critical abilities” (p. 115). She maintains that literary texts are better to deal with human conflicts than mechanical exercises and stresses the dialogic nature of literary texts, which foregrounds the student’s creative faculty. Widdowson (1983) refers to the practical role taken over by the literary texts. He finds it inspirational but difficult. Widdowson seems to be concerned with the significance of representational aspect of the literary texts. He draws attention to “interpretation procedures” and in order to improve such procedural skills he gives a place for literature. Montgomery, Durant, Fabb, Furniss and Mills (2007) primarily consider the significance of comprehension techniques, which requires enhancing the ability of asking questions as a way into the texts, processing and using the information sources and analyzing the units of patterns and structures. By doing so, the student will recognize language variation that comprises the recognition of not only literary but also cultural elements such as context, gender, society and identity expressed through the representational language of literary texts. Montgomery et al. state, however, that debates have often been conducted in terms of theoretical analysis; but alongside such efforts there is an important need for materials (1). They lay “less emphasis on literature as such” (1) and stress the importance of exploration of “non-literary texts as well as literary texts” (1). In this sense Montgomery et al. argue that “focus on “rhetorical organization of texts”, that is, “how they work to create meaning or how they produce recognizable effects,” are of consideration.

As can be seen in the above effort to approach literary texts as a general instrument of all types of texts, Wright (2003) focuses on the significance of literature in EFL classroom since literature serves to humanize the learners as well as to expose second

language medium. So, what Wright underlines is something beyond mere language teaching. She argues that literature [storytelling] is “an accepted and widely used approach in the teaching of English language classroom. It represents a holistic approach to language teaching and learning founded on the understanding that learners need to interact with rich, authentic examples of the foreign language” (Wright, 2003, p. 7). Furthermore, Garvie (1990) conceives literature as a vehicle for the cognitive and affective factors. Sivasubramaniam (2006) stresses emotional, imaginative and expressive use of language and refers to the two aspects of literature in EFL classrooms: language learning dimensions (language acquisition, cultural awareness, language awareness) and educational and social outcomes (educating human emotions, enhancing the imagination, improving individual and social sensitivity).

Considering the role of literature in EFL classrooms, it is observed that Information and Communication Technologies (ICTs) have been producing materials, who are involved in teaching language particularly through stories. It is also seen however that they are changing the nature of literary texts and generating new forms of literary narratives, including some video game narratives (Lunsworth, 2006). Premawardhena (2009) presents a Sri Lankan research, where renowned authors were integrated in the curriculum. The focus of the study was primarily on the surface level and vocabulary, and also on critical thinking, cultural awareness and aesthetic appreciation. The research shows that critical thinking, formulating and expressing independent opinions, interpretative skills and language competence can be improved by using literature. Moreover, Carter (2007) notes that literature has begun to assume a higher profile in contexts of second language education. Though more concerned with literature in adult EFL classrooms, Carter (p. 6) deals with the effects of the use of literature on “culture, language and personal growth”. He deals with language as discourse and stresses the shift from “language” to “culture” through integrating literature (representational discourse) into the enterprise of language teaching, Tseng (2010) notes that students have more pleasure in reading contemporary literature rather than classic literature. Sivasubramaniam also draws attention to the problem of using canonical or non-canonical literary texts (259). Carter (2007) in his revisiting remarks made in *Literature and language Teaching*, conceives literary texts as a means of “contact with others’ experience” (3) but focuses on the limits of Western canon and differentiates between texts by English Literature and texts by Literature in English (4).

Türker (1991), on the other hand, deals with the problems of EFL classrooms using literature in Turkey, and points out that literary texts used so far have offered no relevance to the student’s immediate

concerns, presented mostly too abstract tasks for non-native speakers, made it possible only rephrasing and memorization and not enabled the students to give creative responses. He also draws attention to some linguists such as Topping (1968) who believed that literature does not contribute to the student’s practical language needs, which reminds us of communicative approaches to literature in EFL classroom in the 1970s and 1980s.

As a result, today we usually assign a remarkable role for literature within the enterprise of language learning but still have difficulty in answering some questions clearly: Does literature really / and to what extent make a significant contribution to grammar and other language skills, to academic or occupational goals and to promoting individual and cultural awareness? Also of question in this paper is whether it is wise to leave behind the approaches prioritizing the referential language of authentic texts, instead of integrating the representational language offered by literary texts to the EFL curricula.

Method

Turkish Context

Although there might be some exceptions in some schools or institutions particularly private ones, Turkish students mostly follow an English curriculum in which literature of the target language is not regarded as an integral part of language teaching and learning. In other words, with some exceptions, activities conducted in language classroom do not include works from the target language such as poems, novels or short stories. In addition to this, as the language exams conducted in Turkey do not test productive skills such as speaking and writing together with listening, one of the receptive skills, most language teaching and learning focus mainly on grammar, vocabulary and reading. On account of the shortcomings presented by university placement exam, the students in ELT and language literature departments should be conceived as both English learners and prospective teachers. This further complicates the issue and suggests another problem in literature classes regarding the development of spoken and critical skills of Turkish participants. Moreover, students take literature courses with a limited scope and time.

Participants

The participants of this study were thirty Turkish EFL senior students at the department of foreign language education, Middle East Technical University. They were aged between 21-23, with an average of 21.5. Of the 30 participants, 23 were female and 7 were male. They were graduates of high schools where English is a compulsory subject. Age and sex into were not taken consideration. The participants were chosen

using purposive sampling. It did not include the random assignment as the limited availability of the participants.

Instruments

To collect data, the survey developed by the researchers was used. It included 8 statements (Table 1) and the participants were asked to read each of the statements and indicate their agreement or disagreement on a 4-point Likert scale (1= I totally disagree, 2= I do not agree, 3= I agree, 4= I totally agree). In order to analyze data, descriptive statistics were applied. In this study, in addition to the

quantitative measures, a semi-structured interview was used to find out which of the literature courses are found to be the most beneficial and the participants' evaluation of the methodology followed in the literature courses.

Analysis and discussion

As can be seen in Table 1, the participants totally agree that literature courses are necessary for their occupation as an English language teacher (M= 3, 63) and further acknowledge that they, as prospective English teachers, can benefit from literature courses in their future career (M= 2, 97).

Table 1.

Descriptive statistics on the data gathered from the survey

Statements	N	M	Sd	Agreement/ Disagreement
1.Literature courses are necessary for my occupation as an English language teacher.	30	3,63	,613	Totally agree
2.I benefit from literature courses in my practice teaching.	30	2,23	,728	Disagree
3.As a prospective English teacher, I think I can benefit from literature courses in my future career.	30	2,97	,809	Agree
4.My reading skill has improved in the literature courses.	30	2,80	,887	Agree
5.My speaking skill has improved in the literature courses.	29	2,03	,626	Disagree
6.My writing skill and lexical knowledge have improved in the literature courses.	30	2,93	,691	Agree
7.My listening skill has improved in the literature courses.	30	1,90	,548	Disagree
8.Specific courses on the use of literary texts in ELT classes should be offered.	30	3,23	1,073	Agree

However, they disagree with the statement that they benefit from literature courses in their practice teaching (M= 2, 23). In other words, although the participants value literature courses, they cannot benefit from what they have learned and experienced. This result is caused by the fact that the literature courses are not an integral part of language teaching and learning in most of the schools in Turkey. Moreover, as the participants are evaluated and assigned a grade taking their teaching and the students' reaction into consideration and this evaluation is done during one class hour, the topics or subjects that can be covered in an hour are dealt with in practice teaching, ignoring activities related to literature taking more time, students' active participation and preparation.

Regarding the skills that they have used in the literature courses they have taken, the participants claimed that their reading (M=2, 80) and writing skills (M= 2, 93) improved, whereas listening (M= 1,

90) and speaking (2, 03) skills did not. This result revealed that the methodology followed in the literature courses consist of activities fostering reading and writing. However, although the nature of these courses provide a platform for discussion, speaking and listening, the current participants did not benefit from activities as, according to the participants, the instructor presented and analyzed most of the readings assigned. This finding is in alignment of with Türker's statement that literary texts should provide the students with an opportunity to give creative responses.

The participants agree that specific courses on the use of literary texts in ELT classes should be offered (M= 3, 23). As Türker stressed that the use of literary texts be relevant to the students' immediate concerns such as how to use literary text in ELT, the participants recommended that the literature courses should also provide an answer to the question of how these texts can be used in ELT classes, going beyond the mere analysis.

The semi-structured interview used to find out which of the literature courses are found to be the most beneficial. The participants' evaluation of the methodology revealed that the most beneficial were Drama and Novel courses as, as stated by the participants, the plays and novels analyzed in these courses provided the participants with the culture, values and morals in the target language. Introduction or survey courses were not found to be beneficial as these courses aimed to only provide a historical account.

The participants also stated that the activities followed in the literature courses included students' presentation and essay-writing on the assigned novels and play, leaving little space for discussion and critical thinking. They complained that although the aim is to foster critical thinking and empowering the students with the culture of the target language, the essays required them to provide factual facts from the assigned readings, which did not pave the way for discussion in contrast to what Ferradas, Premawardhena, Hall, Hussein and Widdowson argue regarding how literature can serve to improve critical abilities, strategies and cultural awareness.

Moreover, the participants recommended that literature courses not be restricted to mere literary analysis of certain texts and contemporary plays, stories or novels be also incorporated in the curriculum, which is in alignment with Tseng' remarkable note that stresses students have more pleasure in reading contemporary literature rather than classic literature.

Conclusion

An examination of research on pure literature classes reveals that the literature classes in the ELT department cannot incorporate the literary appreciation with educational objectives regarding the students as both present learners of literature and prospective teachers of English. The participants recommended that the literature courses should not be limited to the canonic texts. As the mere analysis or factual details will just further prioritize the memorization over the critical thinking, appreciation and discussion, the contemporary readings that may incorporate the literary appreciation with educational objectives will be highly beneficial to develop linguistic and communicative abilities through critical literary readings and cultural interpretative efforts.

References

- Carter, R. (2007). Literature and language teaching 1986–2006: A review. *International Journal of Applied Linguistics*, 17(1), 3-13.
- Ferradas, C. (2009). Enjoying literature with teens and young adults in the English language classroom. In F. O'Connell (Ed.), *Britlit: Using literature in EFL classrooms* (pp. 27-34). London: British Council.
- Garvie, E. (1990). *Story as vehicle*. Clevedon: Multilingual Matters Ltd.
- Hall, G. (2005). *Literature in language education*. London: Macmillan.
- Hussein, N. (2007). Literature in language classroom: An inside view. *Journal of State University of Bangladesh*, 1(1), 113-120. Retrieved from http://www.sub.edu.bd/downloads/journal/June07/8.%20Hussain_2007.pdf
- Montgomery, M., Durant, A., Fabb, N., Furniss, T. & Mills, S. (2007). *Ways of reading, advanced reading skills for students of English literature* (3rd ed.). London: Routledge.
- McRae, J. (1991). *Literature with a small 'l'*. London: Macmillan.
- Widdowson, H. (1983). Talking shop: H. G. Widdowson on literature and ELT. *ELT Journal*, 37(1), 30-35.
- Wright, A. (2003). The place of stories in ELT. In A. Paran & E. Watts (Eds.), *Storytelling in ELT*. Whitstable, Kent: IATEFL.
- Sivasubramaniam, S. (2006). Promoting the prevalence of literature in the practice of foreign and second language education: Issues and insights. *The Asian EFL Journal Quarterly*, 8(4), 254-273. Retrieved from http://www.asian-efljournal.com/December_2006_EBook.pdf
- Unsworth, L. (2006). *E-literature for children: Enhancing digital literacy learning*. London: Routledge.
- Premawardhena, N. C. (2009). Integrating literature into foreign language teaching: A Sri Lankan perspective. *Novitas-ROYAL*, 1(2), 92-97. Retrieved from <http://www.novitasroyal.org/Neelakshe.pdf>
- Topping, D. M. (1968). Linguistics or literature: An approach to language. *TESOL Quarterly*, 2(2), 95-100.
- Tseng, F. (2010). Introducing literature to an EFL classroom: Teacher's presentations and students' perceptions. *Journal of Language Teaching and Research*, 1(1), 53-65. Retrieved from <http://ojs.academypublisher.com/index.php/jltr/article/view/01015365/1508>
- Türker, F. (1991). Using Literature in Language Teaching. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 6, 299-305. Retrieved from <http://193.140.216.63/19916FARUK%20T%3%9CRKER.pdf>

Ses Temelli Cümle Yöntemine Yönelik Öğretmen Görüşleri*

Teacher Views about Sound Based Sentence Method

Erol DURAN** & Okan ÇOBAN***

Özet

Bu araştırma, Ses Temelli Cümle Yönteminde “harflerin öğretim sırası”, “hece, kelime, cümle ve metin oluşturma aşamasının birinci grupta uygulanması” ve “açık heceye ulaşma tekniği” ile ilgili öğretmen görüşlerini belirlemeyi amaçlamaktadır. Bu amaçla, Uşak ilinde görev yapan 123 sınıf öğretmenine yarı yapılandırılmış görüşme formu uygulanmıştır. Veri analizinde, betimsel analiz tekniği kullanılmıştır. Araştırmaya katılan öğretmenler, harflerin öğretim sırası ile ilgili önemli bir sorun olmadığını ancak son gruplarda yer alan *p. ç. h. f* ve *ş* harflerinin ilk gruplara kaydırılmasının hece ve kelime türetme de verimliliği arttıracaklarını belirtmişlerdir. Araştırmaya katılan öğretmenlerin çoğunluğu açık heceye ulaşma tekniğinin akıcı okumayı zorlaştırdığını ve değiştirilmesi gerektiğini söylemektedirler. Ayrıca ilk grupta, hece, kelime, cümle ve metin üretme uygulamalarına yer verilmesinin sorun oluşturmadığı görüşündedirler.

Anahtar sözcükler: ilkokuma-yazma, ses temelli cümle yöntemi, açık hece

Abstract

In this research aims to determine their views the teacher about "training sequence of letters", "syllable, word, sentence and text production in the first group stage of the implementation of " and the "technique to reach the open syllable" in sound based sentence method. For this purpose, working in the province of Uşak semi-structured interview administered to 123 classroom teachers. In data analysis, descriptive analysis technique was used. Teachers participating in the research, education regarding the order of the letters was not a major problem but the last groups of the *p. ç. h. f* and *ş* letters, bringing the first syllable and word derivation in the letters indicated that increase efficiency. The majority of teachers who participated in the survey make it more difficult to read fluently and should be replaced by an new technique to reach the open syllable. In addition, the first group, the syllable, word, sentence and text production practices in the administration stated that pose no problem.

Keywords: First reading and writing acquisition, sound based sentence method, open syllable

* Bu makale, 5-7 Mayıs 2011 tarihleri arasında Cumhuriyet Üniversitesi'nde düzenlenen 10. Ulusal Sınıf Öğretmenliği Sempozyumunda bildiri olarak sunulmuştur.

** Yrd. Doç. Dr., Uşak Üniversitesi Eğitim Fakültesi, erol.duran@usak.edu.tr

*** Sınıf Öğretmeni, Ankara İl Millî Eğitim Müdürlüğü, ocoban06@gmail.com

Giriş

Bilgi edinimi ve aktarımı, büyük ölçüde okuma ve yazmaya dayanmaktadır. Çünkü okuma, sistemli bilgi edinmenin, farklı bakış açıları kazanmanın, doğru ve sağlam sonuçlara varabilmenin temelini oluşturur. Aynı şekilde günümüz toplumunun en önemli gereksinimlerinden birisi, estetik ve okunaklı bir yazı becerisi kazanmaktır. Bu sebeple doğru, anlayarak ve eleştirerek okumanın, okunaklı ve estetik görünümlü bir yazı yazmanın temeli ilkokuma-yazma öğretimi ile atılmaktadır.

Eğitim hayatında başarılı olmak büyük oranda ilköğretim birinci sınıftaki öğretimin niteliğine bağlıdır. İllokuma yazma öğretimi ile kazandırılacak beceri ve alışkanlıkların niteliği, gerek ilköğretimde gerekse daha sonraki öğrenim yaşamında bireye gerekli olacak, onun yalnızca Türkçe dersinde değil diğer derslerde ve gelecekteki başarısını da büyük ölçüde etkileyecektir (Amudson, 2001; Çelenk, 2007; Demirel, 2006; Dikmen, 1998; Hamacheck, 1979; Kavcar, Sever ve Oğuzkan, 2004; Öz, 2001; Phelps, Stempel & Speck, 1985; Scneck, 1991; Tseng & Cernak, 1993). Okuma ve yazma temel bir öğrenme ihtiyacıdır ve insanların kapasitelerini sonuna kadar geliştirmeleri, verimli bir biçimde yaşamaları ve çalışmalarını, kalkınmaya her anlamda katılmaları, doğru kararlar vermeleri ve öğrenmeyi sürdürmeleri buna bağlıdır (Şenol, 1999).

Yukarıda belirtilen nedenler araştırmacıları, “ilkokuma-yazma daha etkili ve daha verimli bir şekilde nasıl öğretilir?” sorusuna cevaplar aramaya yönlendirmektedir. Bu araştırma da bu soruya cevap bulma amacı taşımaktadır. Bu araştırmanın konularından birisi, harflerin öğretim sırasıdır. Ayrıca, “Hece, Kelime, Cümle ve Metin Oluşturma” aşamasının birinci grupta uygulanıp uygulanmaması ve bu aşamada uygulanan açık heceye ulaşma tekniği bu araştırmanın diğer konularını oluşturmaktadır.

Ses Temelli Cümle Yöntemi

İlköğretim Türkçe Dersi (1-5. Sınıflar) Öğretim Programında Ses Temelli Cümle Yöntemi özetle şu şekilde açıklanmıştır (MEB, 2009):

“Bu yöntem tek tip, belirli kalıplara sıkıştırılmış ve belirli sayıdaki cümlelerle ilkokuma-yazma öğretimi yerine, çeşitliliğe ağırlık vermektedir. Bu nedenle öğrenciler çok sayıda ve çeşitli hece, kelime ve cümlelerle ilk okuma-yazmayı öğrenmektedir. Bu yöntemle ilkokuma-yazma öğretiminde, çok sayıda hece, kelime, cümle ve metinlerle çalışılmaktadır. Bu durum öğrencilerin cümleleri ezberlemesini engellemekte ve cümleyi anlayarak öğrenmesini gerektirmektedir. Böylece öğrencilerin anlama becerilerini geliştirmektedir.”

Okuma ve yazma, ilkokuma-yazma öğretimi boyunca birlikte sürdürülmektedir. Okunan her öge yazılmakta; yazılanlar da okunmaktadır. Yazı öğretiminde, öğrencilerin gelişimine uygun olan bitişik

eğik yazı harfleri kullanılmaktadır. Ses Temelli Cümle Yöntemine göre ilkokuma-yazma öğretimi şu aşamalar izlenerek gerçekleştirilir:

İllokuma-Yazmaya Hazırlık

İllokuma-yazmaya Başlama ve İlerleme (Sesi Hissetme ve Tanıma, Sesi/Harfi Okuma ve Yazma, Hece, Kelime, Cümle ve Metin Oluşturma)

Okuryazarlığa Ulaşma

Ses Temelli Cümle Yöntemine Göre Harf Öğretim Sırası

İllköğretim Türkçe Dersi (1-5. Sınıflar) Öğretim Programında, Seslerin/Harflerin öğretiminde Tablo 1’de belirtilen sıralama ele alınmaktadır.

Tablo 1

Ses Temelli Cümle Yöntemine Göre Harflerin Öğretim Sırası

Küçük harfler	Büyük harfler
<i>e. l. a. t</i>	<i>E. L. A. T</i>
<i>i. n. o. r. m</i>	<i>I. N. O. R. M</i>
<i>u. k. v. y. s. d</i>	<i>U. K. V. Y. S. D</i>
<i>ö. b. ü. ş. z. ç</i>	<i>Ö. B. Ü. Ş. Z. Ç</i>
<i>g. c. p. h</i>	<i>G. C. P. H</i>
<i>ğ. v. f. j</i>	<i>Ğ. V. F. J</i>

Programda bu sıralamanın, Türkçenin ses yapısı, harflerin yazım kolaylığı, anlamlı hece ve kelime üretmedeki işleğin dikkate alındığı ancak bu gruplardaki bazı seslerin/harflerin yerleri değiştirilerek farklı gruplamaların da yapılabileceği belirtilmiştir (MEB, 2009). Buna rağmen, Türkçe birinci sınıflar için yazılan Okuma Yazma Öğreniyorum ders kitaplarında ve yardımcı kaynaklarda, programda örnek olarak verilen sıralama esas alınmıştır. Bu sebeple öğretmenlerin, ilkokuma-yazma öğretiminde bu sıraya uyma zorunluluğu hissettikleri söylenebilir.

Hece, Kelime, Cümle ve Metin Oluşturma

Ses Temelli Cümle Yönteminde, ilkokuma-yazma öğretimine seslerle başlanmaktadır. Anlamlı bir bütün oluşturacak birkaç ses verildikten sonra, hece, kelime, cümle ve metinlere ulaşılmaktadır. İllokuma-yazma öğretiminde, kısa sürede cümle ve metinlere ulaşılması hedeflenmektedir.

Açık Heceye Ulaşma Tekniği

Ses Temelli Cümle Yönteminde ağırlıklı olarak sentez tekniği kullanılmaktadır. Öncelikle anlamlı heceler elde edilmektedir. Ama kelime türetmeyi kolaylaştırmak amacıyla açık heceye ulaşma zorunluluğu da vardır.

İlköğretim Türkçe (1-5. Sınıflar) Öğretim Programında açık heceye ulaşmak için önerilen teknik şu şekildedir:

Şekil 1. İlköğretim Türkçe (1-5. Sınıflar) Öğretim Programında Açık Heceye Ulaşmak İçin Önerilen Teknik

Bitişik Eğik Yazı Öğretimi

İlkokuma yazma öğretiminin temel ilkelerinden birisi, öğrencilerin hızlı ve akıcı yazı yazma becerisi kazanmasıdır. Bu ilkenin kazanımı için bitişik eğik yazı gerekmektedir. Bitişik eğik yazının bilinen karakteristik ve belirleyici özelliği, yazının soldan sağa doğru kesintisiz hareketlerle yazılmasıdır (<http://www.2020site.org/writing/penmanship.html> adresinden 10 Mayıs 2011 tarihinde indirildi). Bu durum bireye yazma sırasında birçok fayda sağlamaktadır. Bitişik eğik yazıda, öğrenci harfleri yazarken elini hiç kaldırmadan belirli bir noktadan başlayıp yine belirli bir noktada bitirmektedir. Harflerin bu şekilde kesintisiz akışı, yazının akıcı ve devamlı olmasını, dolaylı olarak da öğrencilerin harfleri ve yazacakları fikirleri yazma esnasında akılda tutmalarını mümkün kılmaktadır. El, dik temel harflerle yazı yazarken her harfin yazılışından sonra kalktığı için harfler arasında oranlı ve uygun boşluk bırakma problem olabilmektedir. Bitişik eğik yazıdaki kesintisiz akış, dik temel harflerle yazı yazarken karşılaşılan harfler arasında oranlı boşluk bırakma problemini de ortadan kaldırmaktadır.

Akyol (2005:51), bitişik eğik yazının önemini şöyle ifade etmiştir: “Dik temel ve bitişik eğik harflerle yazmada kaleme bastırma açısından farklılık vardır. Bitişik eğik yazıda kaleme daha az bastırılmaktadır. Dik temel yazı ile bitişik eğik yazı arasındaki farklar pek çok insanın düşündüğü gibi harflerin birleştirilmesi veya birleştirilmemesi değildir. Farklılık, harfleri oluşturmak için yapılan hareketlerdedir (harflerin başlangıç ve bitiş noktaları, gövde yazımları, alt ve üst uzantıları, yönler, vb). Dik temel küçük harfleri okunaklı şekilde yazmak için altı ayrı hareket yapılması gerekirken bitişik eğik küçük harfleri yazmada üç temel hareket gerekmektedir. Hareket sayısının fazla olması hem zaman kaybına hem de işin daha karmaşık hâle gelmesine neden olmaktadır.”

Bitişik eğik yazı öğretimi sırasında öğretmen, harflerin oluşumuna modellik etmelidir ve harflerin üzerinden geçerek yapılan alıştırmalara yer vermeli, görsel ipuçları (ok yönü) kullanılmalı ve harflerin hafızadan yazılması çalışmaları yaptırılmalıdır. Yazı öğretiminde harflerin yazı yönü, başlangıç ve bitiş noktaları, çizgilerin soldan sağa ve yukarıdan aşağıya doğru çizilmesi, bir harfi eli kaldırmadan yazma, küçük

harflerin yazımı gibi konular da önem taşımaktadır. Harflerin yazılması öğretilirken yönler okla desteklenmeli, görsel şablonlarla harf yönleri gösterilmelidir (Güneş, 2007).

Amaç

Bu araştırma, Ses Temelli Cümle Yönteminin eksikliklerini tespit etmeyi amaçlayan bir çalışmadır. Bu amaçla çalışmada, “harflerin öğretim sırası”, “açık heceye ulaşma tekniği” ve “ilk gruptaki harflerin öğretimi sırasında hece, kelime, cümle ve metin oluşturma uygulamaları” ile ilgili öğretmen görüşleri belirlenmeye çalışılmıştır.

Bu amaç doğrultusunda aşağıdaki sorular ın cevapları araştırılmaya çalışılmıştır:

1. İlköğretim sınıf öğretmenlerinin “harflerin öğretim sırasına” yönelik görüş ve önerileri nelerdir?
2. İlköğretim sınıf öğretmenlerinin “ilk grupta hece, kelime, cümle ve metin oluşturma uygulamalarına” yönelik görüş ve önerileri nelerdir?
3. İlköğretim sınıf öğretmenlerinin “açık heceye ulaşma tekniği” ile ilgili görüş ve önerileri nelerdir?

Yöntem

Nitel araştırma yönteminin kullanıldığı bu çalışmada, tesadüfi örnekleme yöntemi kullanılmıştır. Araştırmanın çalışma grubunu, 2010–2011 Eğitim-Öğretim yılının ikinci döneminde Uşak ilinde görev yapan ve 2005-2006 Eğitim Öğretim yılından sonra ilköğretim birinci sınıflarda öğretmenlik yapmış olan 123 sınıf öğretmeni oluşturmaktadır. Verilerin toplanması amacıyla bu araştırmacılara, “Ses Temelli Cümle Yöntemine Yönelik Öğretmen Görüşleri” adlı yarı yapılandırılmış görüşme formu uygulanmıştır. Veri analizinde, betimsel analiz tekniği kullanılmıştır.

Araştırmaya katılan öğretmenlerin kıdem yılına göre dağılımları Tablo 2’de gösterilmiştir.

Tablo 2

Öğretmenlerin Kıdem Yılına Göre Dağılımları

Kıdem	f	%
0–10 yıl	9	7,3
11–15 yıl	29	23,6
16–20 yıl	36	29,3
21–25 yıl	34	27,6
26 yıl ve üzeri	15	12,2
Toplam	123	100,0

Tablo 2 incelendiğinde, araştırmaya katılan öğretmenlerden 9’u (%7,3) 10 yıl ve aşağı, 29’u (%23,6) 11-15 yıl arası, 36’sı (%29,3) 16-20 yıl arası, 34’ü

(%27,6) 21-25 yıl arası ve 15'i (%12,2) 26 yıl ve üzeri kıdem yılına sahiptir. Bu veriler dikkate alındığında, araştırmaya katılan öğretmenlerin mesleklerinde tecrübeleri öğretmenler olduğu söylenebilir. Ses Temelli Cümle Yöntemi 2005-2006 Eğitim Öğretim yılından itibaren Türkiye genelinde uygulamaya konulduğunu düşünürsek bu öğretmenlerin bir önceki ilkokuma yazma yöntemi ile ilgili de bilgi ve tecrübe sahibi olduklarını varsayılabilir.

Araştırmada, daha önce Ses Temelli Cümle Yöntemi ile ilkokuma yaz öğretimi yapmış olan sınıf öğretmenlerinden veri toplanmıştır. Araştırmaya katılan öğretmenlerin Ses Temelli Cümle Yöntemine göre ilkokuma-yazma öğretme durumlarına göre dağılımları Tablo 3 ve Tablo 4'te verilmiştir.

Tablo 3

Öğretmenlerin Ses Temeli Cümle Yöntemine Göre İlkokuma-yazma Öğretme Durumlarına Göre Dağılımı

STCY ile ilkokuma-yazma öğretimi yapmış mı?	f	%
Bir kez	108	87,8
İki kez	15	12,2
Toplam	123	100,0

Tablo 3'teki veriler dikkate alındığında, araştırmaya katılan öğretmenlerin 108'i (%87,8) bir kez, 15'i (%12,2) iki kez Ses Temelli Cümle Yöntemi ile ilkokuma-yazma öğretimi yapmıştır. Bu veriler dikkate alındığında öğretmenlerin yarı yapılandırılmış görüşme formundaki sorulara cevap verecek tecrübeye olduğu söylenebilir.

Araştırmada ver toplanırken öğretmenlerin en son ne zaman ilkokuma-yazma öğretimi yaptıkları dikkate alınmıştır. Araştırmaya katılan öğretmenlerin hâli hazırda birinci sınıf öğretmeni olmalarına veya en fazla bir sene önce birinci sınıf öğretmenliği yapmış olmalarına dikkat edilmiştir.

Tablo 4

Öğretmenlerin Kaç Yıl Önce Birinci Sınıf Öğretmenliği Yaptıklarını Gösteren Dağılım

Kaç yıl önce birinci sınıf öğretmenliği yapmış	f	%
Halen birinci sınıf öğretmeni	78	63,4
Bir yıl önce	45	36,6
Toplam	123	100,0

Tablo 4'teki veriler incelendiğinde, araştırmaya katılan öğretmenlerin 78'i (%63,4) hâlen birinci sınıf öğretmeni olarak görev yapmaktadırlar. Öğretmenlerin 45'i (%36,6) ise bir yıl önce birinci sınıf öğretmenliği yapmışlardır. Bu veriler, araştırmaya katılan

öğretmenlerin Ses Temelli Cümle Yöntemine ilişkin bilgilerinin güncel olduğunu göstermektedir.

Bulgular

Araştırma sonuçları yüzde ve frekans kullanılarak ulaşılmıştır. Bu bulgular, alt problemlerin sırası dikkate alınarak sıralanmıştır

İlköğretim Sınıf Öğretmenlerinin “Harflerin Öğretim Sırasına” Yönelik Görüş ve Önerileri

“İlköğretim sınıf öğretmenlerinin harflerin öğretim sırasına yönelik görüş ve önerileri nelerdir?” sorusuna verdikleri cevaplar Tablo 5'te belirtilmiştir.

Tablo 5

Öğretmenlerin Harflerin Öğretim Sırasına Yönelik Görüşleri

Harflerin öğretim sırası	f	%
Sorun yok	70	56,9
Sorun var (sert sessizler ilk gruplarda verilmeli)	53	43,1
Toplam	123	100,0

Tablo 5'teki veriler incelendiğinde, araştırmaya katılan öğretmenlerin 70'i (%56,9) harflerin öğretim sırası ile ilgili önemli bir sorun olmadığı görüşündedirler. Öğretmenler, hem okuma hem de yazma öğretimi açısından bu sıralamanın doğru olduğunu belirtmişlerdir. Harf sıralamasının hem hece oluşturmaya ve hem de yazı kolaylığı açısından uygun olduğunu ifade etmişlerdir.

Araştırmaya katılan öğretmenlerin 53'ü (%43,1) sesli harflerin ilk üç grupta bitirilmesi gerektiğini söylemiştir. Bu öğretmenler, son gruplarda yer alan sert sessizlerin (*p. ç. h. f. ş*) harflerinin ilk gruplara öğretilmesi gerektiğini vurgulamışlardır. Hece, kelime, cümle ve metin oluşturma çalışmalarının verimli olabilmesi için bunların zorunlu olduğunu belirtmişlerdir.

İlköğretim Sınıf Öğretmenlerinin İlk Grupta Hece, Kelime, Cümle Ve Metin Oluşturma Uygulamalarına Yönelik Görüş ve Önerileri

“İlköğretim sınıf öğretmenlerinin ilk grupta hece, kelime, cümle ve metin oluşturma uygulamalarına yönelik görüş ve önerileri nelerdir?” sorusuna verdikleri cevaplar Tablo 6'da belirtilmiştir.

Tablo 6

Öğretmenlerinin İlk Grupta Hece, Kelime, Cümle ve Metin Oluşturma Uygulamalarına Yer Verilmesine Yönelik Görüşleri

Yer verilmeli	f	%
Evet	90	73,2
Hayır	33	26,8
Toplam	123	100,0

Tablo 6'ya göre, araştırmaya katılan öğretmenlerin 90'ı (%73,2) ilk grupta hece, kelime, cümle ve metin oluşturma uygulamalarına yer verilmesinin gerekliliğine vurgu yapmışlardır. Bu öğretmenler, Ses Temelli Cümle Yönteminin sistematığının bozulmaması ve her aşamanın aynı usüllerle işlenmesi gerektiğini ve bu durumun bir sorun olmadığını belirtmişlerdir. Geriye kalan 33'ü (% 26,8) ise birinci grupta hece, kelime, cümle ve metin oluşturma aşamasının ikinci gruptan itibaren başlamasının uygun olacağı görüşündedirler.

İlköğretim Sınıf Öğretmenlerinin Açık Heceye Ulaşma Tekniği İle İlgili Görüş ve Önerileri

“İlköğretim sınıf öğretmenlerinin açık heceye ulaşma tekniği ile ilgili görüş ve önerileri nelerdir?” sorusuna verdikleri cevaplar Tablo 7'de belirtilmiştir.

Tablo 7

Öğretmenlerinin Açık Heceye Ulaşma Tekniğine Yönelik Görüşleri

Açık heceye ulaşma tekniği ile ilgili sorun yaşamakta mısınız?	f	%
Evet	97	78,9
Hayır	26	21,1
Toplam	123	100,0

Tablo 7'ye göre, araştırmaya katılan öğretmenlerin 26'sı (%21'1) Türkçe dersi (1-5. Sınıflar) Öğretim Programında önerilen açık heceye ulaşma tekniğinin uygun olduğunu belirtmiştir. Bu öğretmenler, ilköğretim birinci sınıfta öğrencilerin akıcı okuma ile ilgili sorunları olduğunu ancak uygun ve sürekli tekrarlarla bu sorunun çözüldüğü görüşündedirler.

Araştırmaya katılan öğretmenlerin 97'si (%78,9) programda önerilen açık heceye ulaşma tekniğinin yanlış olduğunu ve bu teknik yüzünden öğrencilerin akıcı okumaya geçemediğini vurgulamışlardır.

Acat ve Özsoy (2006), Tosunoğlu, Tosunoğlu ve Arslan (2008) ve Turan ve Akpınar (2008), yaptıkları araştırmalarda, Ses Temelli Cümle Yöntemi ile ilkokuma yazma eğitimi alan öğrencilerin okuma hızlarının oldukça yavaş olduğunu ve öğrencilerin akıcı okuyamadıklarını, heceleyerek okuduklarını belirtmişlerdir. Bu sonucun, yöntemin eksikliğinden veya öğretmenlerin bu yöntemle ilgili bilgi ve beceri düzeylerinin düşüklüğünden kaynaklanabileceği söylenebilir.

Programda önerilen açık heceye ulaşma tekniğinin yanlış olduğunu söyleyen öğretmenlerin ve bu tekniğin yerine kullandıkları teknik şu şekildedir:

Şekil 2. Araştırmaya Katılan Öğretmenlerin Çoğunluğunun Açık Heceye Ulaşmak İçin Kullandıkları Teknik

Sonuç ve Tartışmalar

Harflerin öğretim sırası ile ilgili bulgular dikkate alındığında, sırayla ilgili bir önemli bir sorun olmamasına rağmen, araştırmaya katılan öğretmenlerin son gruplarda yer alan *p. ç. h. f ve ç* harflerinin ilk gruplara kaydırılması yönündeki istekleri dikkate alınmalıdır. Hece üretmede verimliliği arttıran ve çıkarılması kolay olan bu seslerin, ilkokuma-yazma öğretiminin başlarında verilmesi, daha verimli ve üretken bir ilkokuma-yazma öğretimi beraberinde getirebilir.

Açık heceye ulaşma tekniği değişmelidir. Programın önerdiği teknik, akıcı okumanın öğrenilmesini zorlaştırmaktadır. Öğretmenlerin programın önerdiği tekniği kullanmadıkları açıkça ortadadır. Ancak uygulamada kullandıkları tekniğin de çok doğru olduğu söylenemez. Çünkü, ünsüz harflere ünlü harf ekleyerek açık heceye ulaşmak beraberinde heceyi yanlış okumayı da getirebilir. Örneğin, “*l+a...la*” şeklinde oluşan bir hece “*lea*” şeklinde okunabilir.

Araştırmaya katılan öğretmenlerin çoğunluğu, ilk gruptaki harflerin öğretimi sırasında hece, kelime, cümle ve metin oluşturma uygulamalarına yer verilmesi görüşündedirler. Ancak, ilk grupta cümle ve metin oluşturmamanın zor olduğu düşünüldüğünde, bu iki uygulamanın ikinci gruptan itibaren başlamasında da bir sakınca olmadığını söyleyebiliriz.

Sonuç olarak, herhangi bir ilkokuma-yazma yönteminin tamamıyla doğru ve uygun olduğunu söylemek mümkün değildir. Ses Temelli Cümle Yöntemi ile ilgili uygulamada çok büyük sorunlar yaşanmamasına rağmen eksiklikler mevcuttur (Alver ve Durukan, 2008; Bay, 2010) Bunlar, Türkçe (1-5. Sınıflar) öğretim programında yapılacak küçük düzeltmelerle giderilebilecek eksikliklerdir. Ayrıca öğretmenler yöntemle ilgili yeterli ve gerekli bir eğitim alamamışlardır. Bu sebeplerle, öğretmenlerin bu yöntemle ilgili bilgi ve beceri düzeylerinin artırılmasına yönelik hizmet içi eğitim faaliyetleri ve yöntemin eksikliklerini giderici bilimsel çalışmalar artırılmalıdır.

Kaynakça

- Acat, M. B. ve Özsoy U. (2006). *Ses temelli cümle yöntemiyle ilkokuma-yazma öğretiminde karşılaşılan güçlükler*. Ulusal Sınıf Öğretmenliği Kongresi. Gazi Üniversitesi, Ankara.
- Akyol, H. (2005). *İlkokuma-yazma programı ve öğretimi*. Eğitimde yeni yansımalar VII. Yeni İlköğretim Programlarını Değerlendirme Sempozyumu. Erciyes Üniversitesi, Kayseri.
- Alver M. ve Durukan E. (2008). Ses Temelli Cümle Yönteminin öğretmen görüşlerine göre değerlendirilmesi. *Uluslararası Sosyal Araştırmalar Dergisi The Journal of International Social Research*, 1(5).
- Amudson S. J. (2001). *Prewriting and handwriting skills. Case-Smith J. Occupational Therapy for Children* (4th.Ed.). St. Louis, Missouri: Mosby.
- Bay, Y. (2010). Ses temelli cümle yöntemiyle ilkokuma-yazma öğretiminin değerlendirilmesi. *Kuramsal Eğitimbilim*, 3 (1), 164-181.
- Çelenk, S. (2007). *İlkokuma-yazma öğretimi*. Ankara: Maya Akademi Yayın Dağıtım.
- Demirel, M. (2006). *İlkokuma yazma öğretimindeki değişiklikler üzerine bir araştırma* (Yayınlanmamış yüksek lisans tezi) Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Dikmen, S. (1998). *İlkokuma yazma öğretmen rehberi*. Ankara: Öğretmen Kitapları Dizisi 1.
- Güneş, F. (2007). *Ses temelli cümle yöntemi ve zihinsel yapılandırma*. Ankara: Nobel Yayın Dağıtım.
- Hamacheck, D. E. (1979). *Psychology in teaching, learning and growth*. Boston: Allyn and Bacon.
- Kavcar, C., Sever, S. ve Oğuzkan, F. (2004). *Türkçe öğretimi*. Ankara: Ergin Yayınları.
- MEB. (2009). *İlköğretim Türkçe dersi öğretim programı ve kılavuzu*. Ankara: Talim ve Terbiye Kurulu Başkanlığı.
- Öz, F. (2001). *Uygulamalı ilkokuma yazma öğretimi*. Ankara: Anı Yayıncılık.
- Phelps J., Stempel L. ve Speck G. (1985). The children's handwriting scale: A new diagnostic Tool. *Journal of Educational Research*, 79 (1).
- Schneck, C. M. (1991). Comparison of pencil-grip patterns in first graders with good and poor writing skills. *The American Journal of Occupational Therapy*, 45 (8).
- Şenol, M. (1999). *Okuma yazma öğretiminin tasviri bibliyografyası* (Yayınlanmamış yüksek lisans tezi) Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyon.
- Tosunoğlu, M., Tosunoğlu, N. ve Arslan, M. (2008). İlköğretim Türkçe dersi öğretim programına göre yapılan öğretimin ilkokuma yazma becerisi açısından değerlendirilmesi. *Ticaret ve Turizm Fakültesi Dergisi*, 2, 117-133.
- Tseng, M. H. & Cermak, S. A. (1993). The influence of ergonomic factors and perceptual motor abilities on handwriting performance. *The American Journal of Occupational Therapy*, 47(10).
- Turan, M. ve Akpınar, B. (2008). İlköğretim Türkçe Dersi ilkokuma yazma öğretiminde kullanılan ses temelli cümle ve bitişik eğik yazı yöntemlerinin değerlendirilmesi. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 1, 121-1.
- <http://www.2020site.org/writing/penmanship.html>
Penmanship: A practical system (2011).

Okul Öncesi Çağı Çocuklarının Trafik Bilgi ve Algıları

Traffic Knowledge and Perceptions of Pre-School Age Children

Seda HATIPOĞLU*

Özet

Okul öncesi eğitim; çocuğun doğduğu günden temel eğitime başladığı güne kadar geçen 0-6 yaş arasındaki dönemi kapsayan ve çocukların daha sonraki yaşamlarında çok önemli bir yeri olan bedensel, sosyal, duygusal, zihinsel ve dil gelişimlerinin büyük ölçüde tamamlandığı, bu doğrultuda kişiliğin şekillendiği gelişim ve eğitim süreci olarak tanımlanabilir.

Trafikte yaşadığımız problemlerin birçoğunun trafik eğitimi eksikliği yüzünden oluştuğu ortadadır. Trafik konusunda, bireyin hayatının her evresinde alacağı eğitim bir şeyler kazandırmakla birlikte, okul öncesi dönemde alacağı bilinçli trafik eğitimi, bireyin trafik kurallarına uymasını bir alışkanlık ve yaşam tarzı olarak görebilmesini sağlayacaktır.

Bu çalışmada, Türkiye’de okul öncesi çocukların trafik bilgi ve algıları, 3-6 yaş arası 804 çocuğa uygulanan anket yardımıyla saptanmış; eksik ve yanlışlar tespit edilerek daha doğru ve kalıcı bir trafik eğitimi için yapılması gerekenler tartışılmıştır.

Anahtar sözcükler: çocuk, okul öncesi, trafik eğitimi

Abstract

Pre-school education of children, which lasts until they began to their primary education, covers a period of the time between the ages of 0 and 6. This is the most important period of time in which they developed most of their physical, emotional, mental, social and linguistic skills, and their personality.

It is apparent that a big part of traffic problems occurs due to the lack of traffic education. Although it is important to have traffic education in all ages, the pre-school education helps them to acquire a habit of obeying the traffic rules and affects their behaviors.

In this study, the traffic information and perception of pre-school age children in Turkey is determined with the help of a survey applied to 804 children between aged 3-6; the missing and mistakes are identified, and the steps for a more accurate and permanent traffic education are discussed.

Keywords: child, pre-school, traffic education

* Yrd. Doç. Dr. G. Ü. Trafik Planlaması ve Uygulaması A.B.D.

Giriş

Eğitim, belirlenen hedefler doğrultusunda bireylerin yaşantılarında, davranışlarında değişiklikler oluşturma sürecidir (Özdemir, 2004: 144). Okul öncesi eğitim, çocuğun doğduğu günden temel eğitime başlandığı güne kadar geçen 0-6 yaş arasındaki dönemi kapsayan ve çocukların daha sonraki yaşamlarında çok önemli bir yeri olan, bedensel, sosyal, duygusal, zihinsel ve dil gelişimlerinin büyük ölçüde tamamlandığı, bu doğrultuda kişiliğin şekillendiği gelişim ve eğitim süreci olarak tanımlanabilir (Hatipoğlu, 2002: 501). Araştırmalar, okul öncesi eğitimin çocuk gelişimini ve ondan sonraki eğitimi olumlu ya da olumsuz yönde etkilediğini ve sistemli bir okul öncesi eğitimin yaşamın diğer kademelerindeki başarıyı arttırdığını kesin olarak ortaya koymuştur (Tütüncü, 2001: 1).

Trafik güvenliği eğitimi; yasal koşulların belirlediği trafik kurallarını, kişinin yaşantısı sırasında doğal davranışlar şekline dönüştürebilmek, kişilerin can ve mal güvenliğini sağlamak için yapılması gereken çalışmaların tümüdür (Sönmez, 1991: 392).

Kişisel, sosyal, duygusal, zihinsel gelişimin ve kişiliğin şekillenmeye başladığı okul öncesi dönemde verilen trafik eğitimi son derece önemlidir. Emniyet kemeri takmamak, hız sınırının aşılması gibi genel trafik kurallarının ihlal edilmesi ilerleyen yaşlarda artık kalıplaşmış ve alışkanlık sonucu sergilenen hareketler olmakta ve belli bir yaştan sonra kazanılan olumsuz davranışların eğitime değiştirilmesi çok zor olmaktadır. Erken yaşlarda başlayan trafik eğitimi çocukların doğru ve güvenli davranış modellerini öğrenmesi, bunların benimsenip hayat tarzı haline getirilmesi açısından etkili olmaktadır. Bilgi ve beceriler ne kadar küçük yaşlarda öğrenilip uygulanırsa o derece kalıcı olmaktadır (Alisinanoğlu, 2009: 16).

Çocuklara verilen trafik eğitiminde göz önünde bulundurulması gereken en önemli şeylerden biri, çocuğun aldığı bu eğitimi, yetişkin yaşlarında yaşam tarzı olarak benimsemesini sağlayabilmektir (Pampal, 1997: 307). Bunun için çocuğun trafik içinde tedbirli ve kurallara dayanan pozitif davranışını bir korkaklık olarak görmemesini sağlamak, kazalardan, tehlikeli durumlardan ve kazaya yakın olaylardan korunma ve karayolunda tedbirli olmanın, diğer yaygın olan iyilikler gibi onun sahip oldukları meziyetlerden biri olduğunu hissettirmek gereklidir. Bu duyguyu çocuğa aşılayabilmek çocuğun hem bu yaşlarında hem de yetişkin yaşlarında trafik içinde güvenli hareket edebilmesi için en az trafik kurallarını bilmesi kadar önem taşımaktadır.

Türkiye’de, 0-14 yaş arası çocukların, trafik kazaları sonucu hayatlarını kaybetme oranı %14,7’dir.

Bu oranın Almanya’da %4,09, İngiltere’de %5,86, A.B.D.’inde %6,59, Yunanistan’da %2,89 olduğu göz önüne alındığında, ülkemizde çocukların trafik eğitimi ve trafik güvenliği konusunda bir şeylerin yapılamadığı ya da eksik veya yanlış yapıldığı ortadadır (EGM, 1999).

Yöntem

Bu çalışmada, okul öncesi çocukların trafiğe bakışları, trafik terim ve kurallarını algılayışları ve trafik içindeki davranışlarının belirlenmesi için 3-6 yaş arası çocuklara anket uygulaması yapılmıştır (Yelmen, 2010: 26). Anket, açık uçlu 11 sorudan oluşmaktadır.

Evren ve Örneklem

Araştırmanın evrenini Türkiye’deki 3-6 yaş arası çocuklar oluşturmaktadır. Çalışmanın örneklemini için 6 ayrı bölgeden 6 ayrı il seçilmiştir. Bu illerde farklı gelir gruplarına hitap eden 3’er okul öncesi eğitim kurumu belirlenmiş, toplamda 18 okul öncesi eğitim kurumunda anket uygulaması yapılmıştır. Anketin uygulandığı iller, Erzurum, Diyarbakır, İstanbul, İzmir, Ankara ve Samsun’dur.

Anket, toplam 1200 öğrenci üzerinde uygulanmış, ancak 804 öğrenciden cevap alınabilmiş ve değerlendirme buna göre yapılmıştır. Anket, çocuğun yanında gözetmen öğretmen veya psikolog olması kaydıyla ayrı bir odada tek başına olarak yapılmış ve 8 aylık bir sürede tamamlanmıştır.

Varsayımlar

Araştırma kapsamında anket uygulanan 804 çocuğun, Türkiye’deki okul öncesi çocukların trafiğe bakış ve davranışları ile ilgili genel eğilimi yansıttığı varsayılmıştır.

Bu yaş grubunda cinsiyetin sonucu etkileme düzeyinin anlamlı olmayacağı düşünüldüğünden sonuçlar cinsiyet ayrımı yapılmadan değerlendirilmiştir.

Anketten elde edilen sınıflanmamış verilerin analizinde Statistical Package Social Sciences paket programı kullanılmıştır.

Bulgular ve Yorumlar

Bulgular, çocukların trafikle ilgili sorulara verdikleri cevaplar üzerinden ortaya konulmuş ve yorumlanmıştır.

Çocuklara “trafik” denilince aklınıza ilk ne geliyor diye sorulmuş, verilen cevaplar Tablo 1’de özetlenmiştir.

Tablo 1

“Trafik Nedir?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Yolda arabaların sıkışması	208	25.9
Arabaların gittiği yer	126	15.7
Bilmiyorum	111	13.8
Trafik ışıkları	111	13.8
Trafik kazası	47	5.8
Kurallara uymak	45	5.6
Yol	42	5.2
Araba kullanmak	39	4.9
Trafik polisi	36	4,5
Karşıya geçmek	19	2.4
Diğer	20	2,5

Çocukların trafik algısında %25.9’la ilk sırada, yolda arabaların sıkışması, yani trafik sıkışıklığı yer almaktadır. Bir sorun olan trafik sıkışıklığının çocukların trafik olgusunun temelini oluşturduğu görülmektedir. Çocukların %15,7’sinin trafik denilince akıllarına “arabaların gittiği yer” yani yollar gelmektedir. Ne yazık ki %13,8’inin trafik hakkında bilgileri bulunmamaktadır. Dördüncü sırada verilen cevap “trafik ışıkları”, beşinci sırada ise “trafik kazası”dır. Aynı trafik sıkışıklığı gibi bir sorun olan trafik kazasının da çocukların trafik algısına yerleştiği görülmektedir.

Çocuklara “Trafik kurallarına uymazsak ne olur?” diye sorulmuş, verilen cevaplar Tablo 2’de özetlenmiştir.

Tablo 2

“Trafik Kurallarına Uymazsak Ne Olur?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Kaza olur	402	50.0
Ceza alırız	287	35.7
Polis kızar	48	6.0
Bilmiyorum	46	5,7
Diğer	21	2.6

Tablo 2’ye göre 402 çocuk trafik kurallarına uyulmadığı takdirde kaza olacağını düşünmektedir. Ceza alırız ve polis kızar cevaplarının çokluğu da çocukların cezalandırılmaktan korktukları için kurallara uyulması gerektiğini düşündüklerini göstermektedir. Çocuklara “Trafik polisi kimdir?” diye sorulmuş verilen cevaplar Tablo 3’de özetlenmiştir.

Tablo 3

“Trafik Polisi Kimdir?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Polistir	183	22,8
Ceza verendir	163	20,3
Bilmiyorum	115	14,3
Trafiğin akışını ve güvenliğini sağlar	85	10,6
Arabaları durdurur, insanlar geçer	70	8,7
Diğer (amca, şapkalı adam, iyi bir adam, kötü bir adam, beyaz eldivenli adam, vb)	188	23.4

Çocukların trafik polisini ilk sırada sadece polis olarak algıladıkları görülmektedir. 163 çocuk tarafından trafik polisi “cezalandırıcı kişi” olarak algılanmaktadır. 155 çocuk ise trafik polisi hakkında diğerlerine göre daha bilinçli cevaplar (trafiğin akışını ve güvenliğini sağlar- arabaları durdurur, insanlar geçer) vermişlerdir.

Çocuklara “trafik polisi neden ceza yazar?” diye sorulmuş, verilen cevaplar Tablo 4’te gösterilmiştir.

Tablo 4

“Trafik Polisi Neden Ceza Yazar?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Trafik kurallarına uymayınca	195	24.3
Hızlı araç kullanınca	132	16,4
Kırmızı ışıkta geçince	123	15,3
Kaza olunca	92	11,4
Bilmiyorum	60	7,5
Sinirliyse	32	4.0
Çocuklar ön koltuğa oturunca	32	4.0
Bir daha hata yapmayalım diye	19	2.4
Para almak için	12	1.5
Diğer (yanlış yola girince, yanlış park edince, araç muayenesi yaptırmayınca, vb)	107	13.2

Tablodan, çocukların “trafik kurallarına uymayınca” polisin ceza yazacağı farkında oldukları ve bu kurallardan en akıllarında kalanlarının hızlı araç kullanmak ve kırmızı ışıkta geçmek olduğu anlaşılmaktadır. 32 çocuğun “sinirliyse”, 12 çocuğun ise “para almak için” cevabını vermesi bu çocuklara “trafik polisi” kavramının olumsuz yansıtıldığının belirtisidir.

Çocuklara “trafik lambasında hangi renkler var ve anlamları ne?” diye sorulmuş” verilen cevaplar Tablo 5’te gösterilmiştir.

Tablo 5

“Trafik Lambasında Hangi Renkler Var ve Anlamları ne?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Doğru biliyor	614	76.4
Bilmiyor	120	14.9
Renkleri biliyor, anlamlarını bilmiyor	70	8.7

Tablo incelendiğinde 190 çocuğun trafik ışıklarını bilmedikleri ya da eksik bildikleri görülmektedir. Trafikle ilgili bu temel bilgi çocukların yaklaşık dörtte biri tarafından bilinmemektedir.

Çocuklara “arabada hangi koltukta oturuyorsun?” diye sorulmuş” verilen cevaplar Tablo 6’da gösterilmiştir.

Tablo 6

“Arabada Hangi Koltukta Oturuyorsun?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Arka koltuk	702	87.3
Ön koltuk	54	6.7
Bazen ön bazen arka koltuk	48	6.0

Çocukların %87,3’ünün arka koltuğa oturuyor olması son derece olumlu bir gelişmedir. Çünkü 2002 senesinde yapılan benzer bir anket çalışmasında bu oran %60 olarak tespit edilmiştir (Hatipoğlu, 2002: 501). Bazen öne bazen arkaya oturan 48 çocukla yapılan birebir görüşmelerde; çocuklar, annesi/babası izin verirse öne, uzun yolda arkaya, kısa yolda öne, polis yoksa öne oturduklarını ifade etmişlerdir.

Arabanın arka koltuğunda yolculuk eden çocuklara “neden arka koltukta oturuyorsun?” diye sorulmuş” verilen cevaplar Tablo 7’de gösterilmiştir.

Tablo 7

“Neden Arka Koltuğa Oturuyorsun?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Önde oturursam polis ceza yazar	207	29,5
Arka koltuk daha güvenli	188	26,8
Bilmiyorum	122	17,4
Ön koltukta büyükler oturur	103	14,7
Ailem önde oturmama izin vermez	82	11,6

“Arka koltuk daha güvenli” ve “ön koltukta büyükler oturur” cevabını veren 291 çocuk yani çocukların %41,5’i arka koltuğa neden oturması gerektiğinin bilincindedir. Ancak çocukların %58,5’i annesi/babası izin verse ya da polis korkusu olmasa öne oturmak için can atmaktadır.

Çocuklara “arabada annen/baban emniyet kemeri takıyorlar mı?” diye sorulmuş” verilen cevaplar Tablo 8’de özetlenmiştir.

Tablo 8

“Annen/Baban Emniyet Kemeri Takıyorlar Mı?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Takıyor	470	58,4
Takmıyor	82	10,2
Uzun yolda takıyor	60	7,5
Polis görünce takıyor	51	6,3
Bilmiyorum	141	17,6

Çocukların %82,4’ünün anne/babalarının araca bindiğinde emniyet kemerini takıp takmadıklarını gözlemledikleri görülmektedir. Çocukların %58,4’ü anne/babasının emniyet kemeri taktığını söylemiştir. Çocukların %13,8’i anne/babalarının bu konudaki yanlış ve tutarsız uygulamalarından dolayı emniyet kemerinin duruma göre takılabileceğini düşünmektedir.

Çocuklara, “trafik kazası nasıl olur?” diye sorulmuştur. Verilen cevaplar Tablo 9’da özetlenmiştir.

Tablo 9

“Trafik Kazası Nasıl Olur?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
İki araba çarpışır	309	38,3
Arabalar hızlı giderse	135	16,8
Dikkat edilmezse	94	11,7
Bilmiyorum	78	9,7
Araba kırmızı ışıkta geçerse	66	8,2
Araba insana çarparsa	65	8,1
Diğer	57	7,2

Çocukların trafik kazası algısının iki arabanın çarpışması olarak yoğunlaştığı görülmektedir. Verilen cevaplarda, arabanın insana çarpması %8,1’le son sırada çıkmıştır. Oysa bu yaşta çocukların trafikte yaya olarak daha fazla kazaya maruz kaldıkları bilinmektedir.

Çocuklara “bir arkadaşın, hadi yolda top oynayalım dedi, kabul eder misin?” diye sorulmuş, verilen cevaplar Tablo 10’da özetlenmiştir.

Tablo 10

“Bir Arkadaşın, Hadi Yolda Top Oynayalım Dedi, Kabul Eder misin?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Hayır, bana araba çarpabilir	504	62,7
Hayır, annem/babam izin vermez	135	16,8
Evet	95	11,8
Hayır, kaybolabilirim	36	4,5
Hayır topuma araba çarpabilir	34	4,2

Çocukların %62,7’sinin kendisine araba çarpabilir düşüncesiyle yolda top oynamaması gerektiğinin bilincinde olduğu görülmektedir. Çocukların %16,8’i tehlikenin farkında olmayıp, ailesinin izin vermemesi nedeniyle yolda top oynamamaktadır. En dikkat çekici cevap ise çocukların %4,2’sinin yolda top oynarsa kendine değil de toplarına zarar geleceğini düşünmesidir.

Çocuklara “şimdi koşmaya başlasan dur der demez hemen durabilirsin değilmi, peki arabada sürücü frene basınca senin gibi hemen durabilir mi?” diye sorulmuş, verilen cevaplar Tablo 11’de gösterilmiştir.

Tablo 11

“Sürücü Frene Basınca Senin Gibi Hemen Durabilir Mi?” Sorusuna Verilen Cevaplar

Cevaplar	Sayı	Yüzde (%)
Hayır, duramaz	469	58,3
Evet, hemen durabilir	305	38,0
Yerde kar/yağmur varsa duramaz	20	2,5
İyi arabaysa durur, kötü arabaysa duramaz	10	1,2

Türkiye genelinde verilen cevaplar incelendiğinde, 305 çocuğun sürücünün frene basar basmaz durabileceğini düşündüğü görülmektedir.

Sonuç ve Öneriler

Türkiye’de okul öncesi çocukların trafik bilgi ve algılarının belirlenmesi için yapılan bu çalışmadan da görüldüğü üzere;

Çocukların trafik konusundaki bilgileri son derece yetersizdir. Aileleri ve okullar tarafından en fazla öğretilen trafik ışıkları ve anlamları bilgisi bile tam olarak yerleşmemiştir.

Çocukların büyük bir çoğunluğu trafik içinde tek başlarına olduklarında kendilerine bir zarar gelebileceğini düşünmemektedir.

Çocuklar trafikte kendilerine birebir ezberletilenden daha çok gördükleri ve yaşadıkları durumları özümsemektedirler (Trafik kelimesi algısının “trafik sıkışıklığı” olması gibi).

Çocuklar trafik içinde anne/babalarının hâl ve hareketlerini son derece iyi gözlemlemekte ve her konuda olduğu gibi trafik kurallarına uymak konusunda da onların davranışlarını rol model almaktadırlar. Ailelerin yaptıkları kural ihlallerine getirdikleri açıklamalar ne kadar yanlış olursa olsun çocuklar tarafından birebir kabullenilmektedir.

Birtakım trafik kuralları çocuklara “uymazsak ne olur?” şeklinde bir açıklama yapılmadan, “polis kızar” söylemiyle dikte edildiği için, çocuklar sadece polis korkusu yaşadıkları için kurallara uymaya çalışmaktadırlar.

Polis korkusuyla trafik kurallarına uymaya çalışmak, bazı çocuklarda polise karşı bir antipati duygusu oluşmasını sağlamıştır.

Trafik konusunda, bireyin yaşamının her evresinde alacağı eğitim bir şeyler kazandırmakla birlikte, çocuğun doğduğu günle, temel eğitime başladığı altı yaş arasındaki dönemi kapsayan ve kişiliğin şekillendiği gelişim ve eğitim süreci olarak tanımlanabilen okul öncesi dönemde alacağı bilinçli trafik eğitimi, bireyin trafik kurallarına uymayı bir alışkanlık ve yaşam biçimi olarak görebilmesini sağlayacaktır. Bunun sağlanabilmesi için yapılabilecekler aşağıda özetlenmiştir:

Anaokulu ve kreşlerde trafik eğitimi sadece yılın bir haftasında (Trafik Haftası) kısıtlı imkânlarla ve sınıf ortamında verilmektedir. Bunun önüne geçilebilmesi için ise anaokulu ve kreşlerde yılın sadece bir haftası yerine tüm seneye yayılacak şekilde trafik eğitimi verilmeli, yapılan eğitim-öğretim planlarının buna göre düzenlenmesi gerekmektedir.

Çocukların ezberden çok, oyun oynayarak, resim çizerek ve uygulayarak daha iyi öğrendikleri ve bu öğrendikleri trafik bilgilerini uygulayarak pekiştirdikleri göz önüne alındığında pratik uygulama yapacakları alanlara sahip olunması önem kazanmaktadır. İl ve ilçelerde, sınıf ortamı veya okul bahçelerinde trafik eğitim alanları bulunmalıdır. Çoğunlukla amacının dışında kullanılan mevcut trafik eğitim parkları ise her okulun bütçesinden dolayı kendine ait özel trafik eğitim pistleri oluşturamayacağı göz önüne alınarak; çocukların sınıf veya okul gezileri şeklinde yararlanabilmesi veya belli zaman

aralıklarında gruplar halinde çocuklara öğrendikleri trafik bilgileri konusunda pratik yapmalarına imkan sağlayacak şekilde düzenlenmeli, sayıları artırılmalı ve kullanımı sürekli hâle getirilmelidir (Özdemir, 2010: 99).

Çalışmadan da görüldüğü gibi, bu yaştaki çocuklar ebeveynlerinin trafik içindeki davranışlarını çok iyi gözlemlemekte ve onların yaptığı her kural ihlalini bir şekilde kabullenmektedirler. Bu sebeple önce ailelerin trafik konusunda bilgilendirilmeleri ve çocuklarını nasıl yönlendirmeleri gerektiği konusunda yardımcı olmak için eğitilmeleri gerekmektedir

Özellikle görsel medya kuruluşlarının yayın saatlerinin bir kısmında trafikle ilgili eğitici programlara yer vermesi konusunda hükümler, kanun ve yönetmeliklerde yer almasına rağmen bu tarz programlar yayın akışı içerisinde izlenme oranının az olduğu saatlerde verilmekte ve içerik açısından da eksikleri bulunmaktadır. Ailelerin ve çocukların bilgilendirilmesi için yazılı ve görsel medya etkin bir şekilde kullanılmalıdır. Özellikle çocukların sevdiği çizgi film karakterleri ve sevdiği sanatçıların yer aldığı içeriğinde bazı trafik bilgilerinin aktarıldığı çizgi film, animasyon veya kısa film şeklinde programlar düzenlenip televizyonlarda yayınlanmalı veya internet ortamında herkesin ulaşabileceği şekilde verilmelidir.

Okul öncesi çocuklarda oyun oynama ve bisiklet kullanmanın yaygın olduğu düşünüldüğünde yetersiz bilgi ve tecrübeye sahip olan çocukların trafik tehlikesine daha çok maruz kalmasının önlenmesi ve trafik kaza tehlikelerinden uzak, güvenli bir oyun alanı ve bisiklet kullanmalarını için özel olarak yapılmış güvenli bisiklet alanlarının ve oyun alanlarının olması gerekmektedir. Hemen her ilçede bulunan parkların içerisinde veya trafik eğitim parklarının bünyesinde bu tarz oyun ve bisiklet alanları oluşturulmalıdır.

Yürümeye başladığı andan başlayarak çocukların trafik konusunda eğitim ve yönlendirilmesi bu çocukların trafik kazalarında yaşamlarını yitirme risklerini azaltacağı gibi, 15-20 yıl sonrasının yayalarının ve sürücülerinin de eğitilmiş, bilinçli ve sorumluluk sahibi olmasını sağlayacaktır.

Kaynakça

- Ozdemir Ç., Cakiroglu M., Bayılmış C., Ekiz H., (2004). *Teknolojik gelişme için eğitimin önemi ve internet destekli öğretimin eğitimdeki yeri*. The Turkish Online Journal of Educational Technology, Volume 3, 144-147.
- Hatipoğlu, S., (2002). *Okul öncesi çocuklarda trafik eğitiminin gerekliliği*. Uluslararası Trafik ve Yol Güvenliği Kongresi Bildiriler Kitabı, 501-507.
- Tütüncü, M., (2001). *Türkiye'de örgün eğitim sistemi içinde trafik eğitiminin önemi*. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Sönmez, V., (1991). *Okul öncesi ve temel eğitimde trafik eğitiminin önemi*. 1. Trafik Şurası Bildirileri, EGM Trafik Daire Başkanlığı 30-31 Temmuz, Ankara, 392-393.
- Alisinanoğlu, F., Akduman, G., Güven, G., (2009). *Çocuklar ve trafik kazaları*. *Ulaşım ve Trafik Güvenliği Dergisi*, C.3, S.1, 16-19.
- Pampal, S., Hatipoğlu, S., Arıkan, E., (1997). *Ulaşım ve trafik*. *Ulaşım-Trafik Kongresi Bildiriler Kitabı*, Ankara, 307.
- Emniyet Genel Müdürlüğü, (1999). *Trafik güvenliği hakkında derlemeler ve trafik kültürü I*. Trafik Hizmetleri Başkanlığı, Trafik Araştırma Merkez Müdürlüğü Yayınları, Ankara.
- Yelmen, Y., (2010). *Türkiye'de okul öncesi çocukların trafik bilgi ve alışkanlıklarının belirlenmesi*. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Özdemir, S., (2010). *Türkiye'de örgün eğitim sistemi içerisinde trafik eğitiminin durumu; Avrupa ve Dünya ülkeleri ışığında değiştirilmesi*. Yayınlanmamış Yüksek Lisans Tezi, Güvenlik Bilimleri Enstitüsü, Ankara.

Fen ve Teknoloji Öğretmenlerinin Demografik Özelliklerinin Belirlenmesi: İstanbul Örneği*

Determination of the Demographic Characteristics of Science and Technology Teachers: Sample of Istanbul

Zafer ADIGÜZEL **, Yasin ÜNSAL *** & Mustafa KARADAĞ****

Özet

Bu çalışmada, ilköğretim Fen ve Teknoloji Öğretmenlerinin demografik özelliklerinin ortaya çıkarılması amaçlanmıştır. Araştırmada tarama modeli ve tesadüfi örnekleme yöntemi kullanılmıştır. Araştırmanın örnekleme grubunu, İstanbul'da çalışan 204 Fen ve Teknoloji öğretmeni oluşturmuştur. Verilerin toplanmasında Kişisel Bilgi Formu kullanılmıştır. Sonuç olarak, İstanbul'da çalışan Fen ve Teknoloji öğretmenlerinin demografik özellikleri ortaya çıkarılmıştır. Araştırma sonucunda, örnekleme grubunun oluşturan öğretmenlerin sadece %16.18'inin lisansüstü eğitim yaptığı, %66.20'sinin kirada ikamet ettiği ortaya çıkmıştır. Ayrıca, öğretmenlerin %16.66'sı hayatını idame ettirebilmek için gelir getiren ek bir iş yapmak durumunda kalmaktadır.

Anahtar Kelimeler: ilköğretim, fen ve teknoloji, demografik özellikler.

Abstract

In this study, it is aimed to determine point out the demographic features Science and Technology teachers in primary education schools. Survey model and random sample approach are used in this study. The sample of the research is composed of 204 Science and Technology teachers working in Istanbul. Education Form of the Teacher's Personal Properties is used for collecting data. As a result, the demographic characteristics of teachers of Science and Technology working in Istanbul were revealed. As a result, the sample group of teachers have only 16.18% a master degree, 66.20% appeared rented for the house. In addition, 16.66% of teachers additional revenue for the life of a business case put down as maintenance remains.

Keywords: primary education, science and technology, demographic characteristics.

* Bu araştırma, Zafer ADIGÜZEL tarafından, Gazi üniversitesinde Doç. Dr. Mustafa KARADAĞ danışmanlığında hazırlanan *İlköğretim Okullarında Çalışan Fen ve Teknoloji Öğretmenlerinin İş Tatmini* adlı Yüksek Lisans tez çalışmasına dayanmaktadır.

** Fen ve Teknoloji Öğretmeni, Ümraniye İnkılap İlköğretim Okulu, İstanbul-Türkiye

*** Öğr. Gör. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, OFMAE Bölümü, Ankara-Türkiye.

**** Doç. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, OFMAE Bölümü, Ankara-Türkiye.

Giriş

Her sektördeki çalışanın çalışma hayatının sonunda, işine, işletmesine ve iş çevresine ilişkin bir dizi deneyimleri oluşur. Bu bilgi ve duygu birikimlerinin sonucunda, çalışanlar iş ve işletmelerine karşı bazı tutumlar kazanırlar. İşin pek çok yönü, olumlu ya da olumsuz olarak iş tatminini etkiler. İş idaresi, ücret, çalışma koşulları gibi objektif özelliklerin yanı sıra bireyin gereksinimleri, istekleri ve beklentilerinin de etkisi göz ardı edilemez. Bu nedenle, çalışanların iş tatminleri ve demografik özellikleri arasındaki ilişkiyi farklı boyutlarda ele alan çeşitli araştırmalar (Işıkhah, 1996; Köktürk, 1997; Aksu, 1998; Dalgan, 1998; Özdayı, 1998; Shann, 1998; Budak, 1999; Günbayı, 2000; Akçamete, Kaner ve Sucuoğlu, 2001; Ardıç ve Baş, 2001; Çermik, 2001; Ağan, 2002; Akıncı, 2002; Woods ve Weasmer, 2002; Balcı, 2004; Demirkıran, 2004; Dramstad, 2004; Gümüseli, 2004; Kılıçalp, 2004; Serinkan, 2005; Ündar, 2005; Karaköse ve Koçabaş, 2006; Öztürk, 2007; Adıgüzel, 2010) yapılmıştır.

Eğitim ise ürünü insan olan bir hizmet sektörüdür ve bir toplumun gelişmesi ve kalkınması için en önemli faktördür. Sadece ülkemizde değil, tüm dünyada eğitim sistemi sürekli sorgulanmakta, tartışmaya açılmaktadır. Ancak bu sorunlar tartışılırken akademik araştırmalardan faydalanmak ve bilimsel veriler kullanmak sorunlara daha gerçekçi ve kalıcı çözümler bulunmasını sağlayacaktır. Eğitim sektörünün en önemli ögesi öğretmenlerdir. Eğitimin verimli olması ve toplumun kültür düzeyinin yükseltilmesi, bu görevi yüklenmiş olan öğretmenlerin görevlerini severek ve isteyerek yapmaları ile mümkün olacaktır; fakat ne yazık ki bu kutsal mesleğin icracısı, fedakâr öğretmenlerin sorunları yıllarca mevcut sistem içerisinde görmezden gelinmiş ve sorunlar yumağı karşısında geçici çözümler üretmekle yetinilmiştir. Belki de ilk yapılması gereken, sektörün iç müşterisi olarak tanımlanan öğretmenlerin çalışma şartlarının iyileştirilmesi olmalıdır. Yaşanan ekonomik ve sosyo-kültürel olumsuzluklarla birlikte görev yükü iyice artan öğretmenler, bırakın kaliteli eğitim vermeyi, adeta işlerini yapmaya engel olan ortamlara mahkûm edilmiştir. Burada asıl önemli olan, sistemin içinde ve sorunlarla devamlı yüz yüze olan öğretmenlerin işlerine bakışları ve yaptıkları işe karşı taşıdıkları duygulardır.

Son yıllarda öğretmenlerin iş tatminini etkileyen olumsuz unsurların artık göz ardı edilemeyeceğini gören eğitim yöneticileri, şartları düzeltme yoluna gitmiştir. Ancak yapılan iyileştirmelerin yeterli olup olmadığının ve öğretmenlerin demografik niteliklerine yansıyor yansımadığının belirli aralıklarla yapılacak araştırmalarla ortaya konulması gerekmektedir. Oysa şimdiye kadar yapılan eğitim araştırmalarında, tam anlamıyla öğretmenlerin demografik özelliklerine odaklanan çalışmalar (Okçabol, 1998; Işık Yapıcı, 2001; Orhan ve Akkoyunlu, 2003; Telli, Brook ve Çakıroğulları, 2008; Güzel, Özdöl ve Oral, 2010) oldukça sınırlıdır.

Okçabol (1998), bile eğitim sendikasının desteğiyle yaptığı araştırmasında, belli bir bransa yönelmeyip Türkiye genelindeki 205 okuldaki 2301 öğretmenin genel profilini çizmeye çalışmıştır. Orhan ve Akkoyunlu (2003), formatör öğretmenlerin; Güzel ve arkadaşları (2010) ise Fizik öğretmenlerinin profillerini ortaya çıkarmaya çalışmıştır. Işık Yapıcı (2001) ile Telli ve arkadaşları (2008) ise öğretmenlerin kişilik profilleri ve kişilerarası öğretmen profillerine odaklanmışlardır. Yapılan bu araştırmada ise İlköğretim Fen ve Teknoloji öğretmenlerinin demografik özelliklerinin, bir bakıma profillerinin ortaya çıkarılması amaçlanmıştır. Söz konusu demografik özellikler; cinsiyet, yaş, medeni durum, çocuk sahibi olma, hizmet süresi, okul sayısı, idari görev, mezuniyet branşı, branşı dışında farklı derslere girme, okul türü, okul dışında ek bir işle uğraşma, ek iş türü, ek gelir, ikamet ettiği eve kira verme, araç sahibi olma, lisansüstü eğitim, hizmet içi eğitim, ailesinde başka öğretmen bulunması, Fen ve Teknoloji öğretmenliğini bir başkasına tavsiye etme değişkenlerini içermektedir. Yapılan alan yazın taramasında, ülkemizdeki Fen ve Teknoloji öğretmenlerinin demografik özelliklerini ortaya çıkarmaya yönelik bir çalışmaya daha önce rastlanmamış olması çalışmayı önemli kılmaktadır.

Yöntem

Yapılan araştırma, tarama modelidir. Araştırmanın evrenini İstanbul ilinde ilköğretim kurumlarında çalışan Fen ve Teknoloji öğretmenleri oluşturmaktadır. Araştırmanın örneklemini ise İstanbul'un Anadolu ve Avrupa yakasında bulunan 11 farklı ilçedeki 114 ilköğretim okulunda görev yapan ve seçkisiz örnekleme yöntemiyle seçilen 204 Fen ve Teknoloji öğretmeni oluşturmaktadır. Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin İstanbul'un ilçelerine göre dağılımı Tablo 1'de verilmiştir.

Veri Toplama Aracı

Araştırmada veri toplama aracı olarak Kişisel Bilgi Anketi kullanılmıştır. Söz konusu anket, öğretmenlerin demografik profillerinin çıkarılması amacıyla geliştirilmiş, kapsam ve görünüş geçerliliği için iki alan eğitimi uzmanının görüşü ve önerileri alındıktan ve alındıktan sonra son şeklini almıştır. Araştırmanın uygulanacağı okullarla gerekli temaslar sağlandıktan sonra anket, öğretmenlere dağıtılmıştır. Daha sonra elde edilen verilerin istatistiksel çözümlenmeleri bilgisayar ortamında gerçekleştirilmiştir.

Tablo 1

Örneklemdaki Öğretmenlerin İlçelere Göre Dağılımı

İlçe	n	%
Kadıköy	41	20.1
Üsküdar	33	16.2
Ümraniye	45	22.1
Sultanbeyli	16	7.8
Beykoz	8	3.9
Beşiktaş	11	5.4
Kartal	10	4.9
Maltepe	13	6.4
Eminönü	10	4.9
Bayrampaşa	15	7.4
Adalar	2	0.9
Toplam	204	100.0

Verilerin Analizi

Verilerin çözümlenmesi sürecinde uygulanan Kişisel Bilgi Anketi değerlendirilerek, demografik özelliklerin betimsel analizleri yapılmış ve araştırma grubunu oluşturan öğretmenlerin demografik özelliklerini betimleyici frekans ve yüzde dağılımları çıkarılmıştır.

Bulgular

Cinsiyet Değişkenine Göre Dağılım Sonuçları

Örneklem grubunda yer alan Fen ve Teknoloji öğretmenlerinin “cinsiyet” değişkenine göre dağılımı Tablo 2’de verilmiştir.

Tablo 2

Örneklemdaki Öğretmenlerin Cinsiyetlerine Göre Dağılımı

Cinsiyet	n	%
Erkek	108	52.94
Kadın	96	47.06
Toplam	204	100.00

Tablo 2’den anlaşılacağı gibi örneklemden yer alan Fen ve Teknoloji öğretmenlerinin yarısından fazlası erkektir (%52.94).

Yaş Değişkenine Göre Dağılım Sonuçları

Örneklemden yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “yaş” değişkenine göre dağılımı Tablo 3’de verilmiştir.

Tablo 3

Örneklemdaki Öğretmenlerin Yaş Gruplarına Göre Dağılımı

Yaş	n	%
25 -	12	5.89
26-30	35	17.15
31-35	56	27.45
36-40	53	25.98
41-46	37	18.14
47 +	11	5.39
Toplam	204	100.00

Tablo 3’de görüldüğü gibi grubun yaklaşık olarak yarısını 30-40 yaş arasındaki öğretmenler oluşturmaktadır. Ayrıca, grubun dörtte birinden fazlasının (31-35) yaş aralığında (%27.45) ve yine dörtte birinden fazlasının (36-40) yaş aralığında (%25.98) olduğu ifade edilebilir.

Medeni Durum ve Çocuk Sahibi Olma Değişkenine Göre Dağılım Sonuçları

Örneklemden yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin medeni durum ve çocuk sahibi olma durumlarına göre çapraz dağılımı Tablo 4’de verilmiştir.

Tablo 4

Örneklemdaki Öğretmenlerin Medeni Durum ve Çocuk Sahibi Olma Durumlarına Göre Çapraz Dağılımı

	Çocuk sahibi olma			%
	Var	Yok	Toplam	
Medeni durum	n	n	n	
Evli	139	0	139	68.14
Bekâr	0	57	57	27.94
Diğer	7	1	8	3.92
Toplam	146	58	204	100.00

Tablo 4’ten anlaşılacağı gibi, medeni durum değişkenine bakıldığında, örneklem grubunda yer alan öğretmenlerin büyük bir çoğunluğunun (%68.14) evli; dörtte birinden fazlasının (%27.94) ise bekâr olduğu anlaşılmaktadır. Ayrıca, 139 evli öğretmenin tamamı, “diğer” grubunda bulunan sekiz öğretmenin yedisi çocuk sahibidir.

Çocuk Sayısı Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “çocuk sayısı” değişkenine göre dağılımı Tablo 5’te verilmiştir.

Tablo 5

Örnekleme yer alan öğretmenlerin çocuk sayılarına göre dağılımı

Çocuk sayısı	n	%
1	50	34.25
2	71	48.63
3 +	15	10.27
Yanıt yok	10	6.85
Toplam	146	100.00

Tablo 5’ten anlaşılacağı gibi, örneklem grubunda bulunan ve çocuk sahibi olan öğretmenlerin dörtte birinden fazlasının (%34.25) tek çocuğu; yarıya yakınının (%48.63) iki çocuğu bulunmaktadır. Çocuk sahibi olan diğer 10 öğretmen bu soruyu yanıtızsız bırakmıştır.

Hizmet Süresi Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan Fen ve Teknoloji öğretmenlerinin “hizmet süresi” değişkenine göre dağılımı Tablo 6’da verilmiştir.

Tablo 6

Örnekleme yer alan öğretmenlerin hizmet yıllarına göre dağılımı

Hizmet süresi (yıl)	n	%
0-5	19	9.32
6-10	56	27.45
11-15	63	30.88
16-20	46	22.55
21 +	20	9.80
Toplam	204	100.00

Tablo 6’dan anlaşılacağı gibi, örneklem grubunun çok büyük bir çoğunluğu (%80.88) mesleğinde (6-20 yıl) arasında hizmet süresine sahiptir.

Okul Sayısı Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “okul sayısı” değişkenine göre dağılımı Tablo 7’de verilmiştir.

Tablo 7

Örnekleme yer alan öğretmenlerin çalıştıkları okul sayılarına göre dağılımı

Okul sayısı	n	%
1-2	33	16.18
3	41	20.10
4	61	29.90
5	39	19.12
6 +	30	14.70
Toplam	204	100.00

Tablo 7’ye göre, örneklem grubunu oluşturan öğretmenlerin yarısının (%50), üç ve dört farklı okulda çalıştığı belirlenmiştir.

İdari Görev Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “idari görev” değişkenine göre dağılımı Tablo 8’de verilmiştir.

Tablo 8

Örnekleme yer alan öğretmenlerin idari görev durumuna göre dağılımı

İdari görevi	n	%
Var	43	21.08
Yok	161	78.92
Toplam	204	100.00

Tablo 8’de görüldüğü gibi, örnekleme yer alan öğretmenlerin büyük bir çoğunluğunun (78.92) idari görev yapmadığı belirlenmiştir.

Mezuniyet Branşı Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “mezuniyet branşı” değişkenine göre dağılımı Tablo 9’da verilmiştir.

Tablo 9

Örnekleme yer alan öğretmenlerin mezuniyet branşlarına göre dağılımı

Mezuniyet branşı	n	%
Fen ve teknoloji öğretmenliği	92	45.10
Diğer	112	54.90
Toplam	204	100.00

Tablo 9’da görülebileceği üzere, söz konusu öğretmenlerin yarıya yakını (%45.10) Fen ve Teknoloji Öğretmenliği; yarıdan fazlası (%54.90) ise “Diğer” (Fizik Öğretmenliği, Kimya Öğretmenliği, Biyoloji Öğretmenliği ile Fen-Edebiyat Fakültelerinden) bölümlerden mezun olduklarını belirtmişlerdir.

Farklı Derse Girme Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin branşı dışında “farklı derse girme” değişkenine göre dağılımı Tablo 10’da verilmiştir.

Tablo 10

Örneklemedeki Öğretmenlerin Branşı Dışında Farklı Derse Girme Durumuna Göre Dağılımı

Branşı dışında derse giriyor mu?	n	%
Evet	24	11.76
Hayır	180	88.24
Toplam	204	100.00

Tablo 10’da görüldüğü üzere, örnekleme yer alan öğretmenlerin büyük bir çoğunluğu (%88.24) Fen ve Teknoloji dersi dışında farklı bir ders ya da derslere girmediklerini belirtmişlerdir.

Okul Türü Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “okul türü” değişkenine göre dağılımı Tablo 11’de verilmiştir.

Tablo 11

Örneklemedeki Öğretmenlerin Çalıştıkları Okul Türlerine Göre Dağılımı

Okul türü	n	%
Devlet	151	74.02
Özel	53	25.98
Toplam	204	100.00

Tablo 11’de görüldüğü gibi, örneklem grubunun yaklaşık dörtte üçü (%74.02) devlet okullarında; kalan çeyreği (%25.98) ise özel okullarda çalışmaktadır.

Okul Dışı Ek İş Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “okul dışı ek iş” değişkenine göre dağılımı Tablo 12’de verilmiştir.

Tablo 12

Örneklemedeki Öğretmenlerin Okul Dışı Ek İş Yapma Durumuna Göre Dağılımı

Ek iş yapıyor mu?	n	%
Evet	34	16.66
Hayır	170	83.34
Toplam	204	100.00

Tablo 12’de görüldüğü üzere, örnekleme yer alan öğretmenlerin çok büyük bir çoğunluğu (%83.34) okul dışında ek bir iş yapmadığını belirtmiştir.

Ek İş Türü Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan Fen ve Teknoloji öğretmenlerinin okul dışında yaptıkları “ek iş türü” değişkenine göre dağılımı Tablo 13’te verilmiştir.

Tablo 13

Örneklemedeki Öğretmenlerin Okul Dışında Yaptıkları Ek İş Türlerine Göre Dağılımı

Ek iş türü	n	%
Çevirmenlik	2	0.98
Kitap yazımı	3	1.47
Özel ders	23	11.28
Ticaret	4	1.96
Diğer	2	0.98
Boş	170	83.33
Toplam	204	100.00

Tablo 13’te görüldüğü üzere, örnekleme yer alan öğretmenlerden ek iş yapmak durumunda kalan %16.66’lık diliminin (34 kişi) %5.88’i Çevirmenlik; %8,83’ü Kitap Yazımı; %67.65’i Özel Ders; %11.76’sı Ticaret; %5.88’i ise “Diğer” seçeneğini işaretlemiştir.

Ek Gelir Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “ek gelir” değişkenine göre dağılımı Tablo 14’te verilmiştir.

Tablo 14

Örneklemedeki Öğretmenlerin Ek Gelir Durumuna Göre Dağılımı

Ek geliri var mı?	n	%
Evet	76	37.25
Hayır	128	62.75
Toplam	204	100.00

Tablo 14’te görüldüğü gibi, örneklem grubunu oluşturan öğretmenlerin yarıdan fazlası (%62.75)

herhangi bir ek gelire sahip bulunmadığını beyan etmiştir.

İkamet Ettiği Eve Kira Verme Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “ikamet ettiği eve kira verme” değişkenine göre dağılımı Tablo 15’te verilmiştir

Tablo 15

Örnekleme yer alan öğretmenlerin Kiracılık Durumuna Göre Dağılımı

Kirada mı oturuyor?	n	%
Evet	135	66.18
Hayır	69	33.82
Toplam	204	100.00

Tablo 15’te görüldüğü gibi, örneklem grubunu oluşturan öğretmenlerin üçte ikisi (%66.18) kirada ikamet etmektedir.

Araç Sahibi Olma Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan öğretmenlerin “araç sahibi olma” değişkenine göre dağılımı Tablo 16’da verilmiştir.

Tablo 16

Örnekleme yer alan öğretmenlerin Araç Sahibi Olma Durumuna Göre Dağılımı

Araç sahibi mi?	n	%
Evet	133	65.20
Hayır	71	34.80
Toplam	204	100.00

Tablo 16’da görüldüğü üzere, örneklem grubunu oluşturan öğretmenlerin yaklaşık üçte ikisi (%65.20) araç sahibidir.

Lisansüstü Eğitim Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “lisansüstü eğitim” değişkenine göre dağılımı Tablo 17’de verilmiştir.

Tablo 17

Örnekleme yer alan öğretmenlerin Lisans Üstü Eğitim Alma Durumuna Göre Dağılımı

Lisansüstü eğitim aldı mı?	n	%
Evet	33	16.18
Hayır	171	83.82
Toplam	204	100.00

Tablo 17’de görüldüğü üzere, örneklem grubunu oluşturan öğretmenlerin çok büyük bir çoğunluğu (%83.82) lisansüstü eğitim almamıştır.

Hizmet İçi Eğitim Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “hizmet içi eğitim” değişkenine göre dağılımı Tablo 18’de verilmiştir.

Tablo 18

Örnekleme yer alan öğretmenlerin Hizmet İçi Eğitim Alma Durumuna Göre Dağılımı

Hizmet içi eğitim aldı mı?	n	%
Evet	160	78.43
Hayır	44	21.57
Toplam	204	100.00

Tablo 18’de görüldüğü gibi örneklem grubunu oluşturan öğretmenlerin çok büyük bir çoğunluğu (%78.43) daha önce mesleği ile ilgili herhangi bir konuda hizmet içi eğitim almıştır.

Ailede Başka Öğretmen Bulunması Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “ailesinde başka öğretmen bulunması durumu” değişkenine göre dağılımı Tablo 19’da verilmiştir.

Tablo 19

Örnekleme yer alan öğretmenlerin Ailelerinde Başka Öğretmen Bulunması Durumuna Göre Dağılımı

Ailesinde başka öğretmen var mı?	n	%
Var	88	43.14
Yok	116	56.86
Toplam	204	100.00

Tablo 19’a göre örnekleme grubunu oluşturan öğretmenlerin %43.14’ünün ailesinde başka öğretmen bulunurken, %56.86’sında bulunmamaktadır.

Fen ve Teknoloji Öğretmenliğini Tavsiye Etme Değişkenine Göre Dağılım Sonuçları

Örnekleme yer alan ilköğretim Fen ve Teknoloji öğretmenlerinin “Fen ve Teknoloji öğretmenliğini tavsiye etme” değişkenine göre dağılımı Tablo 20’de verilmiştir.

Tablo 20

Örneklemdaki Öğretmenlerin Fen ve Teknoloji Öğretmenliğini Tavsiye Etme Durumuna Göre Dağılımı

Fen ve Teknoloji dersi öğretmenliğini tavsiye eder mi?	n	%
Evet	110	53.92
Hayır	94	46.08
Toplam	204	100.00

Tablo 20’de görüldüğü gibi, örneklem grubunu oluşturan öğretmenlerin yarısından fazlası (%53.92), bir yakınına veya öğrencisine Fen ve Teknoloji öğretmenliğini tavsiye edebileceğini ifade etmiştir.

Sonuç ve Tartışma

Fen ve Teknoloji öğretmenliğini tercih edilen bir konuma getirebilmek, karar verici makamlara somut öneriler sunabilmek için Fen ve Teknoloji öğretmenlerinin demografik özelliklerinin belirlenmesi gereklidir; çünkü çalışanların iş tatminleri ve demografik özellikleri arasında pozitif bir ilişki bulunmaktadır (Köktürk, 1997; Dalgan, 1998; Ardiç ve Baş, 2001; Ağan, 2002; Öztürk, 2007). Tüm çalışanlar, çalışma koşullarının iyileştirilmesini, çalışma yaşamına ilişkin ekonomik, psikolojik ve toplumsal gereksinimlerinin, özlem ve isteklerinin karşılanmasını ister. Çalışanlar, çalıştıkları kurumlarda gereksinimleri karşılandığı sürece tatmin olmaktadır (Çam, Akgün, Babacan Gümü, Bilge ve Ünal Keskin, 2005).

Bu çalışmada; ilköğretim Fen ve Teknoloji öğretmenlerinin profilleri tanımlanmaya çalışılmıştır. Bu amaçla Fen ve Teknoloji öğretmenlerinin; cinsiyet, yaş, medeni durum, çocuk sahibi olma, çocuk sayısı, hizmet süresi, idari görev, mezuniyet branşı, branşı dışında farklı ders/derslere girme, okul türü, okul dışında gelir getiren ek bir işle uğraşma, ek iş türü, ek gelir, ikamet ettiği eve kira verme, araç sahibi olma, lisansüstü eğitim, hizmet içi eğitim, ailesinde başka öğretmen olması ve Fen ve Teknoloji öğretmenliğini tavsiye etme durumlarına bağlı olarak genel profilleri çıkarılmıştır. İstanbul gibi Türkiye’nin en kalabalık şehrinde çalışan 204 Fen ve Teknoloji öğretmenin demografik nitelikleri sayısal verilerle ortaya konulmuştur.

Araştırma sonucunda örneklem grubunun yaklaşık olarak yarısını 30-40 yaş arasındaki öğretmenlerin oluşturduğu görülmüştür. Son yıllarda ülkemizde Fen ve Teknoloji öğretmeni açığı fazla olmadığından, genç öğretmenlerin sayısının çok düşük olduğu (%5.89) ve emeklilik yaşının yükselmesi nedeniyle 41 yaş üstü öğretmen sayısı da örneklemin %23.53’ünü oluşturduğu görülmektedir. Ayrıca, örneklem grubunun oluşturan öğretmenlerin sadece %16.18’inin lisansüstü eğitim yaptığı, geriye kalan %83.82’sinin ise lisansüstü

eğitim yapmadığı ortaya konulmuştur. İstanbul gibi metropol bir şehirde bulunup da lisansüstü eğitim yapmayanların oranı oldukça dikkat çekicidir. Örneklemdaki öğretmenlerin %65.20’si özel araç sahibiyken; fakat %66.20’si kirada ikamet etmektedir. Öğretmenlerin %16.66’sı hayatını idame ettirebilmek için gelir getiren ek bir iş yapmak durumunda kalmaktadır. Araştırmanın bir başka önemli sonucu olarak, örneklem grubunda yer alan öğretmenlerin %68.14’ünün evli, evli olanların tamamının en az bir çocuk sahibi olduğu sonucu gösterilebilir. Araştırmanın yaş, lisansüstü eğitim, hizmet içi eğitim, idari görev değişkenlerine ait sonuçları, Güzel ve arkadaşlarının (2010) Fizik öğretmenlerinin profilleri üzerine yaptığı araştırmanın sonuçlarıyla tamamen örtüşmektedir.

Çalışanların işlerinden aldıkları tatmin, büyük ölçüde yaptıkları işin, ihtiyaçlarını ve isteklerini karşılama derecesine bağlı olmaktadır (Aksu, 1998 Okçabol, 1998; Orhan ve Akkoyunlu, 2003; Güzel ve arkadaşları, 2010). Bu nedenle, öğretmenlerin demografik profillerinin belirli periyotlarda yapılacak araştırmalarla çıkarılması ve buna göre gereken önlemlerin alınması, hiç şüphesiz, faydalı bir hizmet olacaktır.

Öneriler

Genel olarak, Milli Eğitim Bakanlığı ve karar alma mekanizmalarında yer alan yöneticiler, Fen ve Teknoloji öğretmenlerinin demografik niteliklerini iyileştirmeye yönelik kısa ve uzun vadeli planlamalar yapmalıdırlar. Araştırmada elde edilen sonuçların ışığı altında şu önerilerde bulunulabilir:

Araştırma, Türkiye genelinde veya İstanbul ilinde daha geniş örneklem gruplarıyla yapılabilir ve sonuçlar karşılaştırılabilir.

Fen ve Teknoloji öğretmenleri, lisansüstü eğitim almaları yönünde teşvik edilmeli ve bunun için bilhassa idareciler tarafından gereken kolaylıklar sağlanmalıdır.

Fen ve Teknoloji öğretmenleri, kendilerini yenilemeleri ve geliştirmeleri için bilimsel ve akademik araştırmalarda görev almaya teşvik edilmelidir.

Çok çalışanla, az çalışan öğretmen arasında ücret farkı olmalı; başarılı öğretmenler ödüllendirilmelidir.

Öğretmenlerin ev ve araba sahibi olabilmeleri için gerekli finansman kolaylıkları sağlanabilir.

Kaynakça

Adıgüzel, Z. (2010). *İlköğretim okullarında çalışan fen ve teknoloji öğretmenlerinin iş tatmini*. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara, Türkiye.

- Ağan, F. (2002). *Özel okullarda, devlet okullarında ve dershanelerde çalışan lise öğretmenlerinin iş tatminlerinin karşılaştırılması*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Akçamete, G., Kaner, S. ve Sucuoğlu, B. (2001). *Öğretmenlerde tükenmişlik, iş doyumunu ve kişilik*. Ankara: Nobel Yayınları.
- Akıncı, Z. (2002). Turizm sektöründe işgören iş tatminini etkileyen faktörler: beş yıldız konaklama işletmelerinde bir uygulama. *Akdeniz Üniversitesi İİBF Dergisi*, 4 (2), 1-25.
- Aksu, S. (1998). *Hizmet işletmelerinde iş tatmini*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Ardıç, K. & Baş, T. (2001). Kamu ve vakıf üniversitelerindeki akademik personelin iş tatmin düzeyinin karşılaştırılması, *9. Ulusal Yönetim ve Organizasyon Kongresi* (syf. 479-484). İstanbul: İstanbul Üniversitesi.
- Balcı, B. (2004). *Milli eğitime bağlı meslek okullarında görev yapan öğretmenlerin iş tatmini*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Baycan, A. (1985). *An analysis of several aspects of job satisfaction between different occupational groups*, Yayınlanmamış yüksek lisans tezi, Boğaziçi Üniversitesi, İstanbul, Türkiye.
- Blum, M. & Naylor, J. (1986). *Industrial psychology, it's theoretical and social foundations*. NY: Horper and Row.
- Budak, G. (1999). İşletmeleri başarıya ulaştıran yol: organizasyon yapısı–birey iş doyumunu uyumu. *İzmir Ticaret Odası Yayını*, 61- 99.
- Çam, O., Akgün, E., Babacan Gümüş, A., Bilge A, Ünal Keskin G. (2005). Bir ruh sağlığı ve hastalıkları hastanesinde çalışan hekim ve hemşirelerin klinik ortamlarını değerlendirmeleri ile iş doyumları arasındaki ilişkinin incelenmesi. *Anadolu Psikiyatri Dergisi*, 6 (2), 213-220.
- Çermik, E. (2001). *Fizik öğretmenlerinin profili, iş tatmini ve motivasyonu*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Dalgan, Z. (1998). *Okul öncesi ve sınıf öğretmenlerinin iş tatmini ve öğretmen tutumlarının karşılaştırılması*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Demirkıran, T. (2004). *Özel eğitim okullarında çalışan öğretmenlerin iş tatminleri ile öğütsel bağlılıkları arasındaki ilişkinin incelenmesi*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Dramstad, S. A. (2004). Job satisfaction and organizational commitment among teachers in Norway: A comparative study of selected schools from public and private educational systems. *Andrews University ProQuest Digital Dissertations*, 65 (2), 409.
- Gümüşeli, A. İ. (2004). İlköğretim okulu müdürlerinin çatışma yönetimi stillerini ile öğretmenlerin iş doyumları arasındaki ilişki. *Akdeniz Üniversitesi Eğitim Fakültesi Dergisi*, 1, 30 - 36.
- Günbayı, İ. (2000). *Örgütlerde iş doyumunu ve güdüleme*. Ankara: Özen Yayıncılık.
- Güzel, H. Özdöl, M. F & Oral, İ. (2010). Öğretmen Profillerinin Öğrenci Motivasyonuna Etkisi. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 24, 241-253.
- Işık Yapıcı, Ş. (2001). Sınıf öğretmenlerinin kişilik profilleri. *AKU Sosyal Bilimler Dergisi*, 3 (1), 213-225.
- Işıkkhan, V. (1996). Sosyal hizmet örgütlerinin işlevsellik ölçütü: iş doyumunu. *Milli Prodüktive Merkezi Verimlilik Dergisi*, 1, 117-130.
- Karaköse, T. & Koçabaş, İ. (2006). Özel ve devlet okullarında öğretmenlerin beklentilerinin iş doyumunu ve motivasyon üzerine etkileri. *Eğitimde Kuram ve Uygulama*, 2 (1), 3-14.
- Kılıçalp, A. (2004). *İlköğretim kurumlarında görev yapan öğretmenlerin iş doyum düzeylerinin belirlenmesi: Eskişehir ili örneği*. Yayınlanmamış yüksek lisans tezi, Anadolu Üniversitesi, Eskişehir, Türkiye.
- Köktürk, T. (1997). *İlköğretim okulları ikinci kademe ingilizce öğretmenlerinin profili, motivasyonu ve iş tatmini*. Yayınlanmamış yüksek lisans tezi, İstanbul Üniversitesi, İstanbul, Türkiye.
- Orhan, F. & Akkoyunlu, B. (2003). Eğitici bilgisayar formatör (master) öğretmenlerin profilleri ve uygulamada karşılaştıkları güçlüklerle ilişkin görüşleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 24, 90-100.
- Okçabol, R. (1998). Türkiye'de öğretmen profili araştırması ve öğretmen yetiştirmede yeni arayışlar. *7. Ulusal Eğitim Bilimleri Kongresi* (syf. 685-694). Konya: Selçuk Üniversitesi.
- Özdayı, N. (1998). Liselerde görev yapan öğretmenlerin eğitim ortamlarının iş tatmini ve verimlilik açısından değerlendirilmesi. *M.Ü. Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 10, 237-251.
- Öztürk, A. Y. (2007). *Ortaöğretim kimya öğretmenlerinin iş tatmini*. Yayınlanmamış yüksek lisans tezi, Yeditepe Üniversitesi, İstanbul, Türkiye.

- Serinkan, C. (2005). Pamukkale üniversitesi öğretim elemanlarının iş tatmini ve tükenmişlik düzeylerinin belirlenmesi, *P.Ü. İİBF Dergisi*, 8, 23-29.
- Shann, M. H. (1998). Professional commitment and satisfaction among teachers in urban middle schools. *The Journal of Education Research*, 92 (2), 67-75.
- Telli, S., Brok, P. J. & Cakıroğlu, J. (2008). Liselerde fen sınıflarında öğretmen profilleri. *Milli Eğitim*, 179, 113-123.
- Ündar, E. (2005). *Okul öncesi öğretmenlerin kişilik özelliklerinin iş tatminleri üzerindeki etkisi*. Yayımlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul, Türkiye.
- Woods, A. M., & Weasmer, J. (2002). Maintaining job satisfaction: Engaging professionals as active participants. *Clearing House*, 75 (4), 186-189.

Yatılı İlköğretim Bölge Okullarının Etüt Saatlerinde ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar (Elazığ İli Örneği)

The Problems Faced in Study Periods and in Leisure-Time Activities at Regional Boarding Primary Education Schools: A Case Study of Elazığ

İbrahim Yaşar KAZU* & Zehra AŞKIN**

Özet

Bu araştırmanın amacı; Yatılı İlköğretim Bölge Okullarının etüt saatlerinde ve boş zaman etkinliklerinde yaşanan sorunları ortaya koymak ve bu sorunlara çözüm önerileri sunmaktır. Araştırmanın evrenini Elazığ'daki Yatılı İlköğretim Bölge Okulları oluşturmaktadır. Veri toplama aracı olarak öğretmenlere yarı yapılandırılmış görüşme anketi uygulanmıştır. Görüşmelerden elde edilen veriler içerik analizi ile çözümlenmiş ve yorumlanmıştır. Anket maddelerinin yorumlanma aşamasından sonra elde edilen bulgular; bu okulların fiziksel açıdan yeterli olmadıklarını, özellikle etüt ve hobi odalarının yetersiz olduğunu, bu odaların yeniden yapılandırılması gerektiğini, Yatılı İlköğretim Bölge Okullarında nöbet tutan öğretmenlerin nöbetle ilgili sorunlarının giderilmesi gerektiğini göstermektedir. Yatılı İlköğretim Bölge Okullarının ülke içinde yaygın olduğu, sayılarının bölgelere göre farklılık gösterdiği ortaya çıkmıştır. Bu araştırmanın amacı Yatılı İlköğretim Bölge Okullarının sorunlarının belirlenmesine ve sorunlarının çözümüne katkıda bulunmaktır.

Anahtar sözcükler: Yatılı İlköğretim Bölge Okulları, etüt saatleri, boş zaman etkinlikleri.

Abstract

The purpose of this study is to present the problems faced at study periods and leisure-time activities at the Regional Boarding Primary Education Schools and propose solutions to these problems. The population of the study is the Regional Boarding Primary Education Schools (YİBOs) in Elazığ. As the data gathering instrument, a half-structured questionnaire has been administered to the teachers. Data gathered from meetings have been analyzed and interpreted using context analysis. The assembled finding, following the interpretation of the questionnaire items, indicates that these schools are physically inadequate, the study and hobby rooms are particularly unsatisfactory and these rooms need to be reconstructed. Problems regarding the shift system of the supervisor teachers also need to be resolved. It is apparent that the Regional Boarding Primary Education Schools are common in the country and their number varies from one district to another. The aim of this study is to aid the determination of and solutions to, the problems at Regional Boarding Primary Education Schools.

Keywords: Regional Boarding Primary Education Schools (YİBOs), study periods, leisure-time activities.

* Yrd. Doç. Dr., Fırat Üniversitesi Teknik Eğitim Fakültesi, Eğitim Bilimleri Bölümü, iykazu@firat.edu.tr

** Öğretmen, Cumhuriyet Yatılı İlköğretim Bölge Okulu, zehraada@hotmail.com

Giriş

Anne babanın desteği, çocuğun fiziksel ve psikolojik gelişimi için son derece önemlidir. Günün 24 saati içerisindeki okul saatlerinin oranı göz önüne alınırsa, çocuğun yaşamının dörtte üçünü bu dönemde aile içerisinde geçirdiği gerçeği ortaya çıkar. Bu durum, okul yıllarında çocuk ile aile etkileşiminin önemini göstermektedir (Çelenk, 2003: 2). Ancak Yatılı İlköğretim Bölge Okulları'nda (YİBO) çocuklar, eğitimlerine ailelerinin yanında devam edemedikleri için okul dışındaki zamanlarını arkadaşlarıyla ve öğretmenleriyle geçirmeye devam etmektedirler. Bu da YİBO'larda çocukların sosyal ve psikolojik gelişimlerinde okulun rolünün diğer okullara oranla daha fazla önem kazanmasına neden olmaktadır. YİBO'larda eğitim 7 gün ve 24 saat devam ederken, diğer okullarda bu süre 6-8 saatle sınırlı kalmaktadır. YİBO'larda okuyan öğrenciler; öğretmenlerine her zaman ulaşabilmekte, arkadaşlarıyla birlikte ve ortak zaman aralığında çalışabilmektedir. Sabah-akşam etüt saatleri sayesinde ödevleri için daha fazla zaman ayırabilmekte ve eğitim programları dışındaki etkinliklere katılarak boş zamanlarını verimli kullanabilmektedir (İnal, 2009; MEB, 2008). Bütün bu süreçlerde YİBO'larda çalışan öğretmenlere önemli görevler düşmektedir. YİBO'larda nöbet tutan öğretmenlere belletici öğretmen denilmektedir. Belletici öğretmenler okuldaki eğitim-öğretim görevlerinin yanı sıra, nöbet görevlerini de yerine getirmekle sorumludur. YİBO'larda görevli belletici öğretmenler, öğrenciye milli eğitimin genel ve özel hedeflerinin kazandırılmasının yanı sıra; ailesini haftada bir ya da iki haftada bir gören öğrencilere kendi davranışlarını ve hayata bakış açılarını da aktaran bir model olma özelliği taşımaktadır. YİBO'larda okuyan öğrencilerin, geleceğe umutla bakabilen, kendisini disiplin altına alabilen ve bağımsız çalışma alışkanlığı kazanmış bireyler olarak yetişmesi hedeflenmektedir.

Yatılı İlköğretim Bölge Okullarının Kuruluş Amacı

YİBO'larda öğrencilere; eğitim öğretimin yanı sıra eğitimleri boyunca barınma, yeme, içme vs. imkânları da sağlanmaktadır. YİBO'larda öğrenim gören 6 ile 14 yaş arasındaki öğrenciler, devlet denetimi ve gözetimi altında eğitimde fırsat eşitliğinden faydalanmakta bununla birlikte buldukları yörenin gelişimine katkıda bulunmaktadır. 1997-1998 öğretim yılında sekiz yıllık zorunlu eğitim uygulamasının başlatılması ile bu okullar daha da önem kazanmış ve bu okulların sayılarının hızla artırılarak yaygınlaştırılması yoluna gidilmiştir (Bostancı, 2005: 57; Filiz ve Özçalıkuşu, 2001: 2; Işıkoğlu, 2007: 7; MEB, 2008: 10; Şenol ve Yıldız, 2009: 3). Bu okullarda, küçük yaşlardan

itibaren sorumluluk, alan, boş zamanlarını iyi değerlendiren ve kültürel değerlere önem veren bireyler yetiştirilmesi amaçlanmaktadır. YİBO'lar, nüfusu dağınık olan yerleri öğretmene ve okula kavuşturarak eğitimin kırsal bölgelere de ulaşmasını sağlamaktadır. Öğrencilerin; kendilerini geliştirmelerine, sosyal, kültürel, eğitsel, bilimsel, sportif ve sanatsal etkinliklerle milli kültürü benimsemelerine yardımcı olmaktadır. İkinci kademesi bulunmayan ilköğretim okullarında beşinci sınıfı tamamlayan öğrencilerin ilköğretimi tamamlayabilmelerini sağlamaktadır. Böylece öğrencilerin kesintisiz olarak eğitim alabilmelerini hedeflemektedir (Bostancı, 2005: 63; MEB, 2008: 22). Fiziksel anlamda daha yeterli olması beklenen bu okullarda, kırsal bölgelerde eğitimlerini devam ettiren öğrencilere öğrenim görme imkânı sağlanmaktadır.

Yatılı İlköğretim Bölge Okullarında Boş Zaman Etkinlikleri

YİBO'larda boş zaman etkinlikleri, öğrencilerin okuldaki eğitim yaşantılarından sonra rahatlamalarını sağlayacak ve bedensel gelişimlerine katkıda bulunacak etkinlikler olarak tanımlanmaktadır. YİBO'larda boş zaman etkinliklerinde dikkat edilmesi gereken hususlar ve boş zaman etkinliklerinde bulunması gereken nitelikler aşağıdaki başlıklar altında toplanabilir (Acar, 2008: 70; İnal, 2009: 50; MEB, 2008: 100):

Öğrencilerin, öğrenme zamanları dışında vakit geçirebilmeleri için uygun sahalarda ve etkinlik seçenekleri bulunur.

Öğrenciler; her gün kendilerine özel, yeterli ve uygun boş zamana sahiptirler.

Okul yönetimi; öğrencilere yıl boyunca, okulda, okul dışında ve ders dışı zamanlarda memnuniyeti sağlayacak ölçüde etkinlik seçenekleri sunar.

Öğrencilerin ders dışında spor, eğlence, dinlenme ve hobi imkânlarına problemsiz ulaşabilmeleri sağlanır.

Resmî tatillerde ya da izin günlerinde eve gidemeyip okulda kalan öğrenciler için boş zamanlarını değerlendirici etkinlikler düzenlenir.

YİBO'larda, öğrencilerin boş zamanlarını değerlendirebilecekleri etkinlik alanlarının bulunması beklenmektedir. Belletici öğretmenler ve okul idaresi ise bu etkinlik alanlarının verimli bir şekilde kullanılmasını sağlamakla görevlidirler. Ayrıca öğrencilerin boş zaman etkinliklerini değerlendirme biçimleri ve bu konuda yapılan etkinlikler; öğrencilerin akademik başarıları ve öğrenci disiplin sorunlarını en aza indirmek konusunda olumlu rol oynamaktadır. Boş zaman etkinlikleri, özellikle YİBO binalarının etkinlikler için yeterli olmasıyla amacına ulaşabilir. Etkinlikler için oyun alanlarının ve hobi odalarının bulunması gerekmektedir. Diğer okullarla kıyaslandığında fiziki anlamda YİBO'larda yatakhane, banyo, yemekhane, revir gibi bölümler bulunmaktadır. Fakat yapılan birçok

araştırmadan elde edilen bulgular, YİBO'ların mevcut fiziksel koşullar açısından iyi durumda olmadıklarını ve mevcut fiziksel yapının geliştirilmesi gerektiğini göstermektedir (Arı, 2002; Bostancı, 2005: 126; Damğa, 2008; Eraslan, 2006; Işıkoğlu, 2007; MEB, 2007). Özellikle öğrencilerin boş zamanlarını değerlendirmeleri için gerekli olan spor salonları, çok amaçlı salonlar, etüt ve hobi odaları bulunmamaktadır (Acar, 2008: 60; Işıkoğlu, 2007: 91).

Araştırmanın Amacı

Bu araştırmanın amacı, Elazığ ilinde bulunan Yatılı İlköğretim Bölge Okullarındaki olanakları, etüt saatleri ve boş zaman etkinliklerinde yaşanan sorunları belirlemektir. Bu araştırma doğrultusunda katılımcıların;

Binanın donanımı, araç-gereç yeterliliği, bahçe, hobi odaları, oyun alanları, çalışma grupları,

Boş zaman etkinliklerinin kapsamı, etütlerde öğrenci disiplininin sağlanması, boş zaman etkinliklerinde öğrenci disiplininin sağlanması, öğretmenlerin nöbet sonrası ders hazırlığı, psikolojik danışma hizmetleri, öğrenci etkileşimleri, grup çalışmaları, çalışma alanları, öğretmen-yönetici-öğrenci etkileşimi vb. başlıklar doğrultusunda düşünmeleri sağlanmıştır.

Yöntem

Evren-Örneklem

Bu araştırmanın evrenini Elazığ'daki YİBO'lar oluşturmaktadır. Araştırmanın evrenini oluşturan 160 öğretmenin 98'ine (%61,25) ulaşılmıştır. Araştırma kapsamına alınan Elazığ'daki YİBO'lardaki öğretmenlere ait kişisel bilgiler Tablo 1'de gösterilmiştir.

Öğretmenlerin büyük bir çoğunluğunu %67 ile erkek öğretmenler oluşturmaktadır. Katılımcıların %33'ünü ise bayan öğretmenlerin oluşturduğu görülmektedir. Yaşların dağılımına bakıldığında zaman 26-30 yaş arasındaki öğretmenlerin sayısının fazla olduğu ve %37,75'lik bir oranla çoğunluğu oluşturduğu görülmektedir. Yine 21-25 yaş aralığındaki öğretmenlerin (%15,31) sayısı da dikkat çekicidir. Bu yaş aralığındaki öğretmen sayısının fazla olması yeni atanan öğretmenlerin bu okullarda görev aldığına işaret etmektedir. Kıdem yılı 1 yıl ve daha az olan öğretmenler araştırma grubunun %8,16'sını oluşturmaktadır. Kıdem yılı 1-5 yıl olan grup ise araştırmanın %38,78'ini ve kıdem yılı 6-10 yıl olan öğretmenler ise araştırmanın %24,49'unu temsil etmektedir. Kıdem yılları incelendiğinde zaman da YİBO'larda ilk atama yoluyla gelen öğretmenlerin çoğunlukta olduğu ortaya çıkmaktadır.

Tablo 1

Öğretmenlere Ait Kişisel Bilgiler

		f	%
Cinsiyet	Kadın	32	32,65
	Erkek	66	67,35
Yaş	21-25	15	15,31
	26-30	37	37,75
	31-35	16	16,32
	36-40	13	13,27
	41 yaş ve üstü	17	17,35
Kıdem	1 yıldan az	8	8,16
	1-5	38	38,78
	6-10	24	24,49
	11-15	13	13,27
	16-20	9	9,18
	21 yıl ve üstü	6	6,12

Verilerin Toplanması

Araştırma için katılımcılara yarı yapılandırılmış görüşme tekniği uygulanmıştır. Bu tekniğin sağladığı esneklikten yararlanılarak; sorunlar kendi içlerinde alt başlıklara ayrılmış, katılımcıların bu sorunlar etrafında düşünceleri ve sorulara cevap vermeleri istenmiştir. Daha sonra belirlenen iki ana sorun başlığı doğrultusunda, katılımcıların görüşleri şekillenmiştir. Başlıklar etrafında düşünen katılımcıların belirlediği sorunlar araştırmanın temelini oluşturmuştur. Öğretmenlerin görüş belirttikleri sorunlar her madde için birebir gruplandırılmıştır. Gruplandırılan sorunlarda, katılımcıların belirtmiş oldukları benzer sorunlar için frekans, yüzdeler belirlenmiş ve maddeler anlamlandırılmaya çalışılmıştır. Araştırmanın temel veri kaynağını katılımcıların en çok üzerinde durdukları sorunlar oluşturmuş ve araştırmada ortaya çıkan sorunlar için çözüm önerileri bu doğrultuda geliştirilmiştir.

Verilerin Analiz Edilmesi ve Yorumlanması

Verilerin analiz edilme ve yorumlanma aşamasında aşağıdaki altı başlıktan yararlanılmıştır.

Aşama 1 (Adlandırma Aşaması): Öncelikle literatür taraması yapılarak YİBO'larda karşılaşılan temel sorunlar belirlenmiştir. Sorunlar ilk olarak rastgele maddelendirilmiştir. Ankette yer alan sorunlar birebir incelenerek kendi içlerinde gruplama işlemine tabi tutulmuştur.

Aşama 2 (Tasnif Etme Aşaması): Anketlere yazılan sorunlar, parçalara ayrılmıştır. Daha sonra benzerlik ve farklılıklarına göre analiz edilmiştir. Bu amaçla öğretmenlerin yaşadıkları sorunlarla ilgili verdikleri cevaplar tek tek okunup gözden geçirilmiştir.

Aşama 3 (Yeniden Organize Etme ve Derleme Aşaması): Yeniden düzenleme aşamasında kağıtlar tekrar okunmuş ve sorun belirtilmeyen üç form araştırma kapsamından çıkarılarak formlar tekrar gözden geçirilmiştir.

Aşama 4 (Kategori Geliştirme Aşaması): Bu aşamada elde edilen bilgiler, sorunların benzerliklerine göre iki kavramsal başlık etrafında gruplanmıştır. Genel olarak pansiyon ve okulun fiziki durumundan kaynaklanan sorunlar 11, etüt saatinin uygulanmasında ve boş zaman etkinliklerinde karşılaşılan sorunlar ise 13 başlık altında incelenmiştir.

Aşama 5: Geçerlilik ve Güvenirliği Sağlama Aşaması: Verilerin çözümlenmesinde içerik analizi kullanılmıştır. İçerik analizinde temelde yapılan işlem, birbirine benzeyen verileri belirli kavramlar ve temalar çerçevesinde bir araya getirmek ve bunları okuyucunun anlayabileceği bir biçimde düzenleyerek yorumlamaktır (Yıldırım, A. ve Şimşek, H., 2006). Veriler içerik analizi ile çözümlenmiştir ve veriler arasında anlamlı, birbiriyle tutarlı bölümler ortak iki kavramsal kategori altında toplanmıştır.

Aşama 6 (Nicel Veri Analizi İçin Frekans Dağılımının Yapılması ve Yüzdelerin Hesaplanması): Araştırma bulgularını nicel olarak yorumlayabilmek ve değerlendirebilmek amacıyla, verilerin frekansları (f) ve yüzdeleri (%) hesaplanmıştır.

Bulgular ve Yorumlar

Araştırmadan elde edilen kategoriler “Pansiyon ve Okulun Fiziki Durumundan Kaynaklanan Sorunlar” ve “Etüt Saatleri ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar” olmak üzere iki başlık altında toplanmıştır.

1. Pansiyon ve Okulun Fiziki Durumundan Kaynaklanan Sorunlar

YİBO’larda, pansiyon ve okulun fiziki konumu eğitim-öğretimin aksamaması için son derece önemlidir. Boş zaman etkinliklerinin verimliliği için, bahçenin yeterli büyüklükte olması ve oyun alanlarının çeşitli olması gerekmektedir. Etüt saatleri ve boş zaman etkinliklerinde binanın fiziki durumundan kaynaklanan sorunlar öğretmen görüşleri doğrultusunda Tablo 2’de yer alan 11 başlıkta incelenmiştir:

Tablo 2

Pansiyon ve Okulun Fiziki Durumundan Kaynaklanan Sorunlar

Sorunlar	Frekans (f)	Yüzde (%)
Oyun alanlarının yetersizliği	67	31,16
Pansiyonun etkinlikleri sınırlandırması	40	18,60
Hobi odalarının yetersizliği	38	17,67
Bahçenin büyük ve dağınık olmasından kaynaklanan öğrenci kontrol sorunu	20	9,30
Teknoloji ve bilgisayar odalarının yetersizliği	17	7,91
Aynı binada yemekhane, yatakhane ve dersliklerin bulunması	9	4,19
Öğretmen lojmanının olmaması	7	3,26
Temizlikle ilgili sorunların yaşanması	7	3,26
Çalışma gruplarının oluşturulamaması	4	1,86
Çok amaçlı salon bulunmaması	4	1,86
Kütüphanenin yetersizliği	2	0,93
Toplam	215	100

Araştırmaya katılan 98 öğretmen tarafından pansiyon ve okulun fiziki durumundan kaynaklanan 215 sorun belirtilmiştir. Öğretmenlerin pansiyon ve okulun fiziki durumundan kaynaklanan sorunlara verdikleri cevaplar 11 başlık altında toplanmaktadır. Öğretmenlerin büyük bir çoğunluğu (%31,16) öğrenci oyun alanlarının ve hobi odalarının yetersizliğini (%17,67) fiziki durumdan kaynaklanan sorunlar olarak belirtmiştir. Ayrıca pansiyon binalarının YİBO’lardaki etkinlikleri sınırlandırdığı (%18,60) düşünülmektedir. Oluşturulan etkinlik

alanları öğrenci mevcudunu karşılayamamaktadır. Bu nedenle binaların etkinlikler için yeterli büyüklükte olmadığı düşünülmektedir. Bahçenin büyük ve dağınık olmasından kaynaklanan öğrenci kontrol sorunu, belirtilen sorunların %9,3’üdür. Bu konudaki öğretmen görüşlerinden bazıları şunlardır:

“Okulumuzun fiziki koşulları oldukça yetersiz, özellikle öğrencilerimizin boş zamanlarını değerlendirebilecekleri hiç bir alternatif yok. (Ö: 65)”

“Oyun alanlarına ve geniş bir bahçeye sahip olmasına rağmen okulumuz YİBO binası olarak inşa

edilmediği için etkinlikler amacına ulaşmamaktadır. (Ö: 36)”

“Kapalı spor salonumuz yok. Özellikle kış mevsiminde öğrencilerin yapabilecekleri etkinlikler çok sınırlı kalıyor ve bu yüzden boş zaman etkinlikleri yapılamıyor. Ayrıca bu nedenlerden dolayı öğrencilerde disiplin problemleri ortaya çıkıyor. (Ö: 48)”

Öğretmenler tarafından temizlikle ilgili sorunların yaşandığı da (%3,26) belirtilmiştir. Teknoloji ve bilgisayar odalarının yetersizliği sorunların %7,91’ini ve çok amaçlı salonun bulunmaması %1,86’sını oluşturmaktadır. Öğretmen lojmanının bulunmaması da (%3,26) sorun olarak belirtilmiştir. Bir grup öğretmen fiziksel olanakların yetersizliğini şu şekilde açıklamıştır:

“Hobi odalarımız öğrenci sayısını karşılayamadığından açık tutulmuyor ve hobi etkinlikleri yapılamıyor. (Ö:43)”

“Çocukların boş zamanlarını değerlendirebilecekleri bir etkinlik alanı okulumuzda bulunmamaktadır. Spor salonu, bilgisayar salonu vb. etkinlik alanları öğrenci sayısını karşılayamadığı için kullanılamamaktadır. Bu yüzden öğrenciler boş vakitlerini boşa harcayarak çevrelerine de zarar vermektedirler. (Ö:23)”

Tablo 3

Etüt Saatleri ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar

Sorunlar	Frekans (f)	Yüzde (%)
Öğretmenlerin fiziksel ve psikolojik yorgunluğu	56	16,87
Öğrencilerinin motivasyon eksikliği	44	13,25
Öğrenci disiplin sorunları	36	10,84
Öğretmen azlığı	36	10,84
Yemekhanenin çok amaçlı olarak kullanılması	30	9,04
Sportif ve kültürel faaliyetlerin yetersizliği	26	7,83
Boş zaman ve etüt etkinlik planlarını uygulamadaki yetersizlik	23	6,93
Ders materyallerinin eksik olması	22	6,63
Çalışma ortamının kalabalık olması	21	6,33
Oyunla ilgili malzemelerin yetersizliği	17	5,12
Farklı becerilerle ilgilenen öğrencilerin aynı ortamı paylaşması	10	3,01
Okul aile işbirliğinde velilerle iletişim sorunu	8	2,41
Hobi etkinliklerinin yetersizliği	3	0,90
Toplam	332	100

Araştırmaya katılan öğretmenler tarafından etüt saatleri ve boş zaman etkinliklerinde karşılaşılan sorunlar için toplam 332 sorun belirtilmiştir. Etüt saatleri ve boş zaman etkinliklerinde yaşanan sorunlar 13 maddeden oluşmaktadır. Bu kategorideki sorunlardan büyük çoğunluğunu (%16,87) öğretmenlerin fiziksel ve psikolojik yorgunluğu

Boş zaman etkinliklerinin gerçekleştirilmesini sağlayacak etkinlik alanlarının yetersiz olduğu tespit edilmiştir. Yatakhane, yemekhane, etüt salonları, hobi odaları gibi birimlerin aynı binada toplanması sorun olarak belirtilmiştir. Grupların farklı etkinlikleri aynı alanda uygulaması, öğrenci disiplininin sağlanması konusunda sorunlar yaşandığını düşündürmektedir. Bu bulgular; YİBO’ların fiziki anlamda yetersiz olduğuna işaret etmektedir. Sorun başlıklarına dayalı olarak birçok YİBO binasının, yatılı okulların ihtiyaçları düşünülmeden yapıldığı ve özellikle oyun alanlarının dikkate alınmadığı düşünülmektedir.

2. Etüt Saatleri ve Boş Zaman Etkinliklerinde Karşılaşılan Sorunlar

YİBO’larda etüt saatleri, öğrencilerin verimli çalışmalarını sağlamak için düzenlenmiştir. Bu yüzden etüt saatlerinde öğrenci disiplininin sağlanması, grup çalışmaları ve çalışma alanlarının uygun biçimde düzenlenmesi gerekmektedir. Boş zaman etkinliklerinde ise öğrenci disiplininin sağlanması ve etkinliklerin çeşitliliğinin önemli olduğu düşünülmektedir. Ancak belleci öğretmenlerin ders sonrasındaki yorgunluktan dolayı öğrencilerle yeteri kadar ilgilenememeleri, öğrenci ihtiyaçlarının karşılanamaması, etüt saatleri ve boş zaman etkinliklerinde karşılaşılan sorunlardandır ve bu sorunlar öğretmen görüşleri doğrultusunda Tablo 3’teki 13 başlık altında incelenmiştir.

oluşturmaktadır. Nöbetlerin yorucu olduğuna dair bazı katılımcı görüşleri:

“Öğretmenlerin, hem tüm gün derse girmeleri hem de ders dışında tüm öğrencilerin yemek, etüt, kalkış ve yatış saatleri vb. ihtiyaçlarını sağlamaları çok yorucu olmaktadır. Bunların yanı sıra öğrencilerin kişisel

ihtiyaçları ve sıkıntıları YİBO'lardaki belletici öğretmen ihtiyacını artırmaktadır. (Ö: 12)"

"Nöbet görevi olan belletici öğretmenin bir sonraki gün okuldaki derslere de girmek zorunda kalması öğretmenin görevini bir kat daha zorlaştırmaktadır. (Ö:34)"

Öğretmenlerin yorgunluğu, etkinliklerin istenen düzeyde gerçekleşmesini engellemektedir. YİBO'larda görev yapan öğretmenlerin tükenmişlik yaşadıkları ve mesleki anlamda yetersizlik hissettikleri düşünülmektedir. Öğrencilerin motivasyon eksikliği (%13,25) ve etkinliklerin amacına ulaşamamasına neden olan öğrenci disiplin sorunları (%10,84) öğrencilerin çalışmasını engelleyebilir. Öğretmenler, sorunların %6,33'ünde çalışma ortamını kalabalık olarak belirtmiştir. Yemekhanelerin çok amaçlı olarak kullanılması da (%9,04) sorun olarak ifade edilmiştir. Konuyla ilgili bazı katılımcı görüşleri:

"Etüt saatlerinde bütün öğrencilerin yemekhanede ders çalışmak zorunda kalmaları gürültüye neden olmaktadır. (Ö:64)"

Ders materyallerinin eksik olması (%6,63), etkinliklerde yeterli araç gerecin bulunmaması etkinliklerin başarıya ulaşmasını engelleyebilir. Farklı becerilerle ilgilenen öğrencilerin aynı ortamı paylaşması %3,01'dir. Konuyla ilgili Ö15 görüşlerini şu şekilde açıklamıştır:

"Öğrenci grupları arasında olumsuz davranışlar (şikayet, kıskanma, vb.) oluşmaktadır. (Ö: 15)"

Sportif ve kültürel faaliyetlerin yetersizliği (%7,83), boş zaman ve etüt etkinlik planlarını uygulamadaki yetersizlik (%6,93), oyunlarla ilgili malzemelerin yetersizliği (%5,12) etkinliklerin amacına ulaşmasını engelleyen nedenler arasında görülmektedir. Öğrencilerin zamanlarını verimli kullanmaları ve fiziksel gelişimleri boş zaman etkinliklerinin sağlanmasıyla mümkün olabilir. Sportif ve kültürel faaliyetler, öğrencilerin fiziksel ve kişisel gelişimleri için de son derece önemlidir. Bu nedenle faaliyetlerin çeşitliliğinin artırılması gerektiği düşünülmektedir. Hobi etkinliklerinin yetersizliği (%0,9) boş zaman etkinliklerinde öğrencilerin ilgi alanları konusunda yetersiz olduklarına işaret etmektedir. Hobi odalarının olmaması ve hobi etkinliklerinin yetersizliği öğrencilerin ilgi alanlarına göre çalışabilmelerini engellemektedir.

Öğretmenler tarafından, belletici öğretmenlerin ve psikolojik danışma ve rehberlik öğretmenlerinin sayıca yetersiz (%10,84) olduğu ifade edilmiştir. Rehberlik ve psikolojik danışma hizmetlerinin yetersiz olması ise öğrencilerin sorunlarıyla yeterince ilgilenilmediğini düşündürmektedir. Öğretmenlerden Ö7'nin görüşleri aşağıdaki alıntıda sunulmuştur:

"Belletici öğretmen sayılarının yetersizliği, sınıfların ve diğer birimlerin kontrolünü güçleştirmektedir. (Ö: 7)"

"Psikolojik danışma ve rehberlik hizmetleri yeterli değil, okuldaki rehber öğretmenimiz çalışma şartlarından dolayı sürekli olarak öğrencilerin yanında bulunamamaktadır. Özellikle akşamları da rehberlik hizmetlerine gereksinim vardır. (Ö: 53).

Araştırma bulguları; fiziki anlamdaki yetersizlikler yüzünden öğrencilerin birarada olduğuna ve öğretmenlerin bu nedenle sorun yaşadıklarına işaret etmektedir. Belletici öğretmenlerin, psikolojik danışma ve rehberlik öğretmenlerinin sayılarının az olduğu ifade edilmekte ve öğretmenlerin nöbetlerde yorulduğu görülmektedir. Etüt saatleri ve boş zaman etkinliklerinde karşılaşılan sorunlar incelendiğinde YİBO'ların amaçlarının gerçekleştirilebilmesi için gerekli fiziksel olanakların sağlanamadığı düşünülmektedir.

Tartışma, Sonuç ve Öneriler

YİBO'lar kırsal bölgelerdeki ilköğretim öğrencilerinin eğitim gördükleri yatılı okullardır. Bu okullarda eğitim gören öğrenciler ailelerinden ayrı, öğretmenleriyle ve akranlarıyla zaman geçirmektedir. Ancak ailelerinden uzakta olmaları demek aile desteğinin sağlanmaması anlamına gelmektedir. YİBO'larda eğitim alan öğrencilerin ise aile destekleri son derece düşük seviyelerde kalmaktadır (Şenol ve Yıldız, 2009: 17). Bu okullarda ailenin rolünü öğretmenler üstlenmektedir. Ancak; anne babanın rolünün bir kısmını öğretmenler üstlenmediği takdirde, eğitim ve öğretimden istenen başarıyı elde edebilmek neredeyse imkânsızdır. Çolakoğlu (2007) tarafından yapılan araştırmada, eğitimin verimi açısından Köy-Kent projeleriyle yatılı bölge okulu sistemi uygulamasının başarı şansının artabileceği sonucuna ulaşılmıştır. Okul aile işbirliğinin sağlanabilmesi için ailelerin okula zamanında ve rahatlıkla ulaşabilmesi gerekmektedir. Öğrencilerin birçoğu özellikle kış mevsimindeki olumsuz iklim şartlarından dolayı hafta sonları evlerine gidememektedir. Köy-kent ilişkisi, yollarla bağlantı kurularak güçlendirilebilir ve öğrencilerin hafta sonlarında aileleriyle zaman geçirmeleri sağlanabilir.

YİBO'larda belletici olarak görev yapan öğretmenler, okulda derse girmelerinin yanı sıra okul sonrasında etüt saatleri ve boş zaman etkinliklerinin başarılı bir şekilde yürütülmesinden de sorumludurlar. Ancak, YİBO'larda nöbetlerde sadece öğretmenlerin bulunması çok önemli bir sorunu da ortaya koymaktadır (Acar, 2008). Araştırmaya katılan öğretmenler etüt ve boş zaman etkinliklerinde nöbet sonrasında derse girmek zorunda olduklarını ifade etmişlerdir. Öğretmenlerin ders ve nöbet görevlerini birlikte yürütmeleri nedeniyle nöbetlerde daha çok

yoruldukları ve öğrencilerle yeterince ilgilenemedikleri düşünülmektedir. YİBO'larda görevli öğretmenlerin öğrencilerle ilgilenememesi, oryantasyon eksikliği, okul etkinliklerinin azlığı, caydırıcı kuralların olmaması disiplin sorunlarını artıran nedenlerdendir (Özmen ve Tonbul, 2010: 3). Araştırmaya katılan öğretmenlerin yarısından fazlasını ise genç öğretmenler oluşturmaktadır. Göreve yeni başlayan öğretmenlerin oryantasyon eksikliği de disiplin sorunlarıyla baş edememelerine neden olabilir (Dağlı ve Gündüz, 2008:14).

YİBO'larda fiziki mekanların olanakları diğer okullara oranla daha fazla önem kazanmaktadır. Boş zaman etkinliklerinin yetersiz oluşu öğrencilerin sosyal, kültürel ve zihinsel gelişimlerini olduğu kadar bedensel gelişimlerini de olumsuz etkilemektedir. Çolak'ın (2007) araştırma sonuçlarında; yaş gruplarına göre, yatılı olmayan öğrencilerin vücut kompozisyonu değerlerinin yatılı olan öğrencilerden daha yüksek olduğu tespit edilmiştir. Araştırma bulgularında öğrencilerin fiziksel gelişimini de destekleyici rol oynayan, spor salonlarının yetersiz olduğu görülmektedir. Öğretmenlerin görüşlerine göre; okullarında belirli gün ve haftalar dışında sosyal etkinliklere çok az yer verilmekte, bu tür etkinliklerin düzenlenmesinde okulun alt yapı olanakları belirli bir engel oluşturmaktadır (İnal, 2009). Öğretmenlere göre bu durum, öğrencilerin davranışlarına yansımakta, enerjilerini harcayamayan ve sıkılan öğrenciler istenmeyen davranışlar sergilemektedirler. Filiz ve Özçalıkşu'nun (2001) yaptıkları araştırmaya göre YİBO'lardaki öğrencilerin boş zamanları değerlendirme ve spor alışkanlıklarının istenilen seviyede olmadığı, sportif etkinliklere genelde pasif olarak faaliyetlere katıldıkları ortaya çıkmıştır. Tiyatro, yarışma, gezi vb. etkinlikler düzenlenerek öğrencilerin bakış açıları zenginleştirilebilir. Böylece öğrencilere gerçek yaşama dair olumlu yaşantılar kazandırılıp öğrencilerin ideal benlikleri buna uydurulmaya çalışılmalıdır. Öğrencilere, en azından ayda bir espri içeren film ya da tiyatrolar izlettirilmelidir (Kahraman, 2009).

Eğitimle ilgili verilecek kararlar ve alınacak önlemler, bu kararların ve önlemlerin uygulanacağı yer ve koşulların önceden incelenmesini ve çözümlenmesini gerektirir. Bu yüzden ihtiyaçların neler olduğunu doğru bir şekilde tespit ve analiz edebilmek, uygulamadaki aksaklıkları, sorunları ortaya çıkarmak ve bunları gidermek için önlemler almak çok büyük önem taşımaktadır (Recepoglu, 2009). YİBO'ların ülke içinde yaygın olduğu ve ülkenin fiziksel koşulları değerlendirildiğinde gerekli olduğu görülmektedir. Bu araştırmada; YİBO'lardaki sorunların belirlenmesi ve YİBO'larda gerekli düzenlemelerin yapılması gerekliliği ortaya çıkmıştır. Belirtilen ve açıklanan sorunlara yönelik öneriler şöyle sıralanabilir:

YİBO'larda yeni başlayan öğretmenlerin çalıştığı görülmüştür. Nöbet görevi ile ilgili sorunları çözmek

amacı ile bu konuda eğitim almış, tecrübeli öğretmenlerin seçilerek bu okullarda görev almaları sağlanmalıdır.

Öğrencilerin zihinsel gelişimlerini ve boş zamanlarını verimli geçirmeleri amacıyla YİBO binalarında hobi odaları hazırlanmalıdır.

YİBO'larda görev yapacak öğretmenlerin nitelikleri belirlenmelidir. Öğrencilerle iyi iletişim kurabilen, sanatsal beceriler konusunda en az bir yeteneği olan öğretmenler tercih edilebilir. Bu gibi koşulların tespiti için YİBO'da çalışacak öğretmenler özel bir sınavdan geçirilmelidir.

Yeni yapılacak YİBO binalarında; etüt salonları, kapalı spor salonları ve hobi odaları göz ardı edilmemelidir.

YİBO'larda rehberlik ve psikolojik danışma hizmetleri için görevli öğretmenlerin çalışması sağlanmalıdır.

Öğretmen adayları, lisans eğitimlerinde (hizmet öncesi eğitim) YİBO'larda da uygulamalı eğitim almalıdırlar.

Kaynakça

- Acar, H. (2008). *Samsun ili yatılı ilköğretim bölge okulu (YİBO) öğrencilerinin spor yapma alışkanlıkları ve şiddete uğrama durumlarının değerlendirilmesi*. Yayımlanmamış yüksek lisans tezi, Samsun: On Dokuz Mayıs Üniversitesi, Sağlık Bilimleri Enstitüsü.
- Arı, A. (2002). Normal, taşınmalı ve yatılı ilköğretim okullarının karşılaştırılması. *Milli Eğitim Dergisi*, (153-154). www.yayim.meb.gov.tr/dergiler/153-154/ari.html, 11/12/2010 tarihinde indirildi.
- Bostan, F. (2005). *Yatılı ilköğretim bölge okullarında toplam kalite yönetimi uygulamasının değerlendirilmesi, Tunceli-Elazığ illerinde araştırma*. Yayımlanmamış yüksek lisans tezi, Adana: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü.
- Çelenk, S. (2003). Okul başarısının ön koşulu, okul aile dayanışması. *İlköğretim Online*, 2 (2), 28-34.
- Çolak, M. (2007). Yatılı olan ve yatılı olmayan öğrencilerin vücut kompozisyonlarının değerlendirilmesi. *Erzincan Eğitim Fakültesi Dergisi*, 9 (2), 183-194.
- Çolakoğlu, E. (2007). Kırsal kalkınma problemine bir çözüm arayışı olarak köy- kent projesi. *ZKÜ Sosyal Bilimler Dergisi*, 3 (6), 187-202.
- Dağlı, A. ve H. Gündüz. (2008). Yatılı ilköğretim bölge okullarında görev yapan yönetici ve öğretmenlerin tükenmişlik düzeyleri (Diyarbakır ili örneği). *D.Ü. Ziya Gökalp Eğitim Fakültesi Dergisi*, 10, 12-35.

- Damğa, S. (2007). *YİBO ve taşımali ilköğretim okullarında yeni ilköğretim programının uygulanabilirliğinin öğretmen görüşlerine göre değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, Çanakkale: Çanakkale On Sekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü.
- Filiz, K. ve Özçalıkuşu, O. (2001). Hatay ili yatılı ilköğretim bölge okullarında okuyan öğrencilerin boş zaman alışkanlıkları. *Atatürk Üniversitesi, Beden Eğitimi ve Spor Bilimleri Dergisi*, 1 (3), 82-87.
- Işıkoğlu, Y. E. (2007). *Hakkâri ilinde bulunan yatılı ilköğretim bölge okullarının olanakları ve sorunları*. Yayınlanmamış yüksek lisans tezi, Ankara: Ankara Üniversitesi Eğitim Bilimleri Enstitüsü.
- İnal, U. (2009). *Adana il sınırları içerisindeki yatılı ilköğretim bölge okullarında bulunan öğretmen ve öğrencilerin okul yaşam kalitesi algılarının incelenmesi*. Yayınlanmamış yüksek lisans tezi, Adana: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü.
- Kahraman, H. (2009). *Yatılı ilköğretim bölge okulu (YİBO) ve normal okullara devam eden ergenlerde mizah duygusu ile benlik algısı arasındaki ilişkinin incelenmesi*, Yayınlanmamış yüksek lisans tezi, Konya: Selçuk Üniversitesi.
- MEB. (2008). YİBO Yönetici kılavuz kitabı, yatılı ilköğretim bölge okulları yönetici kılavuz kitabı <http://egitimmezuat.com/.../yatili-ilkogretim-bolge-okullari-yonetc-kilavuzu>. 10/12/2010 tarihinde indirildi.
- Özmen, F. ve Tonbul, T. (2010) . Yatılı ilköğretim bölge okulları (YİBO) sınıflarında disiplin sorunları ve baş etme yolları (Elazığ ili örneği). 9. *Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu*, Elazığ, 775-779.
- Recepoğlu, E. (2009) . Taşımali ilköğretim uygulaması ve karşılaşılan sorunlar: Kastamonu ili örneği. *Kastamonu Eğitim Dergisi*, 17 (2), 427-444.
- Şenol, D. ve Yıldız, S. (2009). Yatılı ilköğretim bölge okullarında öğrenci-öğretmen ve aile etkileşimi-Diyarbakır-Erzurum örneği. *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 18 (1), 359-376.
- Yıldırım, A. ve Şimşek, H. (2006). *Sosyal Bilimlerde Nitel Araştırma Yöntemleri*. Ankara: Seçkin Yayıncılık.

Olusturmaci Ogrenme Ortaminin Sınıf Ogretmenligi Ogrencilerinin Temel Matematik Dersinde Akademik Basari ve Van Hiele Geometri Düsünme Düzeyine Etkisi*

The Effect of Constructivist Learning Environment on the Academic Achievement and Van Hiele Geometry Thinking Level of Elementary School Teaching Department Students in Basic Mathematics Course

Ayten Pınar BAL**

Özet

Bu çalışma, oluşturmacı yaklaşıma dayalı geometri eğitiminin sınıf öğretmenliği öğrencilerinin geometrik başarıları ve Van Hiele geometrik düşünme düzeylerine olan etkisini belirlemek amacıyla yapılmıştır. Araştırma, ön test-son test kontrol gruplu yarı deneysel modele göre tasarlanmıştır. Araştırmanın evrenini Çukurova Üniversitesi Eğitim Fakültesinde öğrenim gören öğrenciler oluştururken; örneklemini ise aynı fakültenin sınıf öğretmenliği ana bilim dalına devam eden 70 birinci sınıf öğrencisi oluşturmuştur. Veri toplama aracı olarak “Geometri Başarı Testi”, “Van Hiele Geometri Düşünme Testi” ve “Ürün Seçki Dosyası” kullanılmıştır. Verilerin çözümlenmesinde betimsel istatistik ve bağımsız gruplar t testi uygulanmıştır. Araştırmanın sonucunda deney grubu ile kontrol grubunun akademik başarıları arasında istatistiksel olarak herhangi bir fark olmadığı, ancak Van Hiele geometri düşünme düzeyleri açısından deney grubu lehine anlamlı bir fark olduğu sonucuna ulaşılmıştır.

Anahtar sözcükler: Van Hiele geometri düşünme düzeyi, oluşturmacı yaklaşım, akademik başarı

Abstract

This study was done to find out the effect of the geometry teaching based on constructivist approach on geometric achievement and Van Hiele geometric thinking levels of elementary school teaching department students. The research was designed according to quasi-experimental research design with a pre-test and post-test control group. The population of the study consisted of students at Çukurova University, Faculty of Education; the sample of the study consisted of 70 first grade students at the elementary school teaching department of the same faculty. “Geometry Achievement Test”, “Van Hiele Geometry Thinking Test” and “Portfolio” were used as data collection tools. The data were analyzed through descriptive statistics and independent groups’ t test. It was concluded that there was not any statistical difference between the academic achievements of experimental group and control group; however, there was a significant difference in favour of the experimental group in terms of Van Hiele geometry thinking levels.

Keywords: Van Hiele Geometry Thinking Level, the constructivist approach, academic achievement

* Bu makalenin bir bölümü 13-15 Mayıs 2010 tarihinde 1. Ulusal Eğitim Programları ve Öğretim Kongresinde sözlü olarak sunulmuştur.

** Öğr. Gör. Dr., Çukurova Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü Öğretim Görevlisi.

Giriş

Günümüze kadar çocukların matematikle ilgili düşünceleri ve onların matematiksel gelişim süreçleri pek çok çalışmada irdelenmiştir (Even ve Tirosh, 2002; Grouw ve Koehler, 1992). Bu çalışmalardan elde edilen bulgulardan bazıları, birçok öğrencinin matematiği zor bir konu olarak algıladıklarını ve matematiğin gerçek hayatla ilgili herhangi bir bağının olmadığını düşündüklerini (Sobel ve Maletsky, 1999; Van De Walle, 2001) ortaya koymuştur. Bu bağlamda matematik eğitimcilerinin etkili bir öğretim için önerdikleri öğrenme yaklaşımlardan biri de oluşturmacı (constructivist) yaklaşımdır.

Oluşturmacılık, bilgi ve öğrenme ile ilgili bir kuramdır (Johnson, 2007; Demirel, 2005; Özden, 2003; Howe ve Berv, 2000; Brooks ve Brooks, 1999a; Richardson, 1997; Fosnot, 1996; Savery ve Duffy, 1995; Björkqvist, 1998). Bu kuram, hem “bilmenin” ne olduğu hem de “bilgiye ulaşmanın” nasıl olduğu temeline dayanır (Brooks ve Brooks, 1999a; Fosnot, 1996). Bu yaklaşıma göre, öğrenen çevreyle etkileşime girerek kendi bilgisini kendisi oluşturmaktadır (Steffe, 2000). Oluşturmacı yaklaşım, öğrencilerin öğrenme ortamına getirdiği bilgi, ilgi ve tutumla başlayıp, öğrencilerin önceki yaşantıları ve çevre ile etkileşime girerek kendi anlamlarını oluşturmasıyla son bulur (Howe ve Berv, 2000). Bu bağlamda, oluşturmacı yaklaşım, öğrenenin bilgiyi yapılandırmasına, oluşturmaya, yorumlamasına ve geliştirmesine fırsat verir (Richetti ve Sheerin, 1999; Brooks ve Brooks, 1999a; Brooks ve Brooks, 1999b; Von Glasersfeld, 1999; Steffe, 2000; Özden, 2003; Kılıç, 2001; Miller, 2002). Oluşturmacı yaklaşım, bireyin daha çok düşünmesi, anlaması, kendi kendine öğrenme sorumluluğunu alması ve davranışlarını kontrol edebilmesi için temel bilgi ve becerileri öğrenmesi gerektiğini kabul eder. Başka bir ifade ile bu yaklaşımda, farklı bakış açıları biraraya getirilerek, araştırılarak, sorgulanarak, yorumlanarak, karşılıklı fikir alışverişinde bulunularak bilgi aktif olarak yapılandırılır.

Oluşturmacı öğrenme ortamı, öğrenenlerin araştırma yapabildiği, düşüncelerini organize edebildiği bir ortamdır. Düşüncelerin organize edilebilmesi süreci, dengesizleştirme (disequilibrium), yansıtma (reflection) ve diyalog (dialogue) aşamalarını kapsar. Dengesizleştirme aşamasında, öğrenenlerin yapmış oldukları hatalar ve yanlış anlamalar ortaya çıkarılır. Böylece öğrenenlerin bu düşünceleri açıklanır, farklı durumlarda neler olabileceği konusunda çelişkiler oluşturulur. Yansıtma aşamasında yazma, kavramların çoklu görüş açılarıyla sunumu ve konular arasında ilişkiler kurulur. Diyalog aşamasında ise öğrenenler sınıf ortamında görüşlerini ortaya koyar, sunar, savunur ve diğerleriyle iletişime geçerek kendi düşüncelerini oluştururlar (Fosnot, 1996). Crawford ve Witte (1999) ise oluşturmacı öğrenme ortamı olarak bir sınıfın şu beş özelliği taşıması gerektiğini belirtmişlerdir. Bunlar; (1)

Öğrenme bireyin kendi deneyimleriyle ilişkilendirilmelidir, (2) Deneyimler, yaşayarak, keşfederek, problem çözerek ve laboratuvar çalışmaları yaparak öğrenilir, (3) Kavramlar yerine konularak öğrenilenler uygulanır, (4) İşbirliği, grup üyeleri arasında iletişim kurarak, paylaşarak, sorumluluk alarak öğrenilir, (5) Öğrenilen bilgiler yeni durum ve kavramlara uyarlanır.

Benzer şekilde Brooks ve Brooks (1999a) da oluşturmacı anlayışa göre düzenlenen öğrenme ortamının beş temel ögesini şu şekilde açıklamıştır: (1) Öğretmen öğrencilerin görüşlerini ortaya çıkarmaya çalışmalı ve onları önemsemeli, (2) Öğretmen öğrencilerin var olan düşüncelerini destekleyen ya da bu düşüncelere meydan okuyan etkinlikler düzenlemeli, (3) Öğretmen sınıfta öğrencilere gerçek problem durumlarını sunmalı, (4) Öğretmen dersi temel kavramlar çerçevesinde yapılandırılmalı, (5) Öğretmen dersi öğrenme-öğretme süreci bağlamında değerlendirmelidir.

Oluşturmacı öğrenme ortamında, öğrenenler arkadaşlarıyla ve yaşadıkları dünya ile etkileşime girmeli, kendi gözlemlerinin ve fikirlerinin farkına varmalı, problemleri çoklu yaklaşımlarla çözmeye çalışmalıdır. Öğretmenler ise bu süreçte öğrencileri gözlemleyerek onların düşüncelerini oluşturmalarına, doğrulamalarına, kanıtlamalarına ve farklı yollarla düşüncelerini açıklamalarına olanak sağlamalıdır. Burada öğretmenin rolü, öğrencilere fikirlerini birbirleriyle iş birliği içinde tartışabilecekleri bir ortam oluşturmak ve onlara rehberlik yapmaktır (Savery ve Duffy, 1995; Fosnot, 1996; Colburn, 2000; Johnson, 2007).

Oluşturmacı yaklaşımın matematik eğitimindeki yeri ve önemi pek çok araştırmacı tarafından irdelenmiştir (Zevenbergen, 2001; Krulik, Rudnick ve Milou, 2003; İshii, 2003; Reys, Suydam, Linquist ve Smith, 1998). Bu bağlamda matematik dersi diğer derslerden farklı olarak sıralı bir yapıya sahiptir (Altun, 2005). Başka bir ifade ile matematikte yer alan kavramların öğrenilebilmesi için öğrenenlerin ön bilgilerinin yeterli düzeyde olması gerekir. O halde, oluşturmacı öğrenme ortamlarının en iyi kullanılabileceği derslerden biri matematiktir.

Oluşturmacı yaklaşımın yaygınlaşması sonucu öğrenme ortamına yönelik araştırmalar yaygınlaşmaya başlamıştır (Decorte, 2004; Tenenbaum, Naidu, Jegede ve Austin, 2001; Johnson ve McClure, 2000; Kim, Fisher ve Fraser, 1999; Björkqvist, 1998; Dryden ve Fraser, 1998; Taylor, Dawson, Fraser, 1995; Taylor, Fraser, White, 1994). Oluşturmacı öğrenme ortamı konusunda yapılan araştırmalar, genellikle oluşturmacı öğrenme ortamının; öğrenci başarısına ve tutumuna etkisine (Sebella, 2007; Şengül, 2006; Moore, 2005; Güneş ve Asan, 2005; Decorte, 2004; Erdoğan ve Sağan, 2002), öğretim uygulamaları hakkında öğretmen ve öğrenci görüşlerine (Temur, 2007; Sebela, 2007; Yılmaz, 2006; Spinner ve Fraser, 2005; Passman, 2000; Rainer, Guyton, Bowen, 2000; Johnson ve McClure,

2000) ve oluşturmacı öğrenme ortamını oluşturma düzeylerine (Yılmaz, 2006; Ibarra, 2005; Taylor, Dawson, Fraser, 1995) ilişkindir. Bu çalışmalar haricinde ulaşılabilen literatür kapsamında (Güneş, 2008; Tarhan, 2007; Güneş ve Asan, 2005; Chung, 2004; Erdoğan ve Sağan, 2002 ve Wesche, 2002) matematik dersi ile ilgili araştırmaların ilköğretim ve ortaöğretim boyutuyla sınırlı olduğu görülmektedir. Bu kapsamda Güneş (2008), çalışmasında ilköğretim dördüncü sınıf öğretmenlerinin matematik dersinde ne tür öğrenme ortamları oluşturduklarını ve bu ortamların oluşturmacı yaklaşımı ne kadar yansıttığını belirlemeyi amaçlamıştır. Araştırmanın sonucunda gözlem yaptığı öğretmenlerin çoğunun geleneksel öğrenme ortamında matematik derslerini yürüttüklerini belirlemiştir.

Yukarıda da vurgulandığı gibi, ulaşılabilen literatür kapsamında geometri konusu bağlamında üniversite düzeyindeki öğrencilerin akademik başarısına ilişkin literatürde herhangi bir çalışma yer almamaktadır. Bu düşünceden yola çıkarak, araştırmanın temel amacı, oluşturmacı öğrenme yaklaşımına dayalı geometri öğretiminin, öğrencilerin akademik başarılarını ve Van Hiele geometrik düşünme düzeylerini hangi derece etkilediğini ortaya çıkarmaktır. Bu doğrultuda aşağıda belirtilen sorulara yanıt aranmıştır.

1. Oluşturmacı öğrenme yaklaşımına dayalı geometri eğitimi uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun, geometri başarı son test puanlarından ön test puanlarının çıkarılması ile elde edilen fark puanları arasında anlamlı bir fark var mıdır?
2. Oluşturmacı öğrenme yaklaşımına dayalı geometri eğitimi uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun Van Hiele geometri düşünme son test puanlarından ön test puanlarının çıkarılmasından elde edilen fark puanları arasında anlamlı bir fark var mıdır?

Yöntem

Araştırmanın modeli

Bu çalışma, oluşturmacı yaklaşıma dayalı öğrenme ortamının sınıf öğretmenliği öğrencilerinin akademik başarıları ve Van Hiele geometrik düşünme düzeyleri üzerindeki etkisini belirlemek amacıyla yapılmıştır. Araştırma ön test-son test kontrol gruplu yarı deneysel modele göre tasarlanmıştır.

Çalışma grubu

Araştırmanın evrenini 2008–2009 öğretim yılı bahar döneminde Çukurova Üniversitesi Eğitim Fakültesinde öğrenim gören öğrenciler oluştururken; örneklemini ise aynı fakültenin sınıf öğretmenliği ana bilim dalına devam eden 70 birinci sınıf öğrencisi

oluşturmuştur. Çalışmaya katılan öğrencilerin “Geometrik Başarı Testi”, “Van Hiele Geometri Düşünme Düzeyi” ön test sonuçları ve kişisel bilgi formlarındaki veriler [cinsiyet ($\chi^2 = .26$, $p > .05$), yaş ($\chi^2 = 2.13$, $p > .05$), mezun oldukları lise türü ($\chi^2 = 1.05$, $p > .05$) ve birinci dönem temel matematik not ortalamaları ($\chi^2 = .6$, $p > .05$)] göz önünde bulundurularak bir deney ve bir kontrol grubu seçilmiştir. Seçilen deney grubunu 36 öğrenci (19 kız, 17 erkek), kontrol grubunu ise 34 öğrenci (20 kız, 14 erkek) oluşturmuştur.

Veri Toplama Araçları

Araştırmada, “Geometri Başarı Testi -GBT” ve “Van Hiele Geometri Düşünme Testi-VHGDT” ve “ürün seçki dosyası” veri toplama araçları olarak kullanılmıştır. Sözü edilen ölçme araçlarının hazırlanmasına ilişkin bilgiler alt başlıklar halinde aşağıda yer almaktadır.

Geometri başarı testi: Araştırmanın uygulama sürecinde işlenecek geometri konuları Temel Matematik II dersi kapsamında yer alan konulardan oluşmaktadır. Bu konular temel geometrik kavramlar, temel geometrik çizimler, düzlemsel şekiller ve temel uzay geometri bilgileridir. Başarı testinin geliştirilmesi için önce ilgili literatür incelenmiş ve kapsam geçerliliğini sağlayacak şekilde denemelik 30 soru hazırlanmıştır. Hazırlanan soruların 10’u “bilgi” (1., 3., 5., 7., 9., 16., 18., 20., 22., 24.); 10’u “kavrama” (11., 12., 13., 14., 15., 26., 27., 28., 29., 30.) ve diğer 10’u ise “uygulama” (2., 4., 6., 8., 10., 17., 19., 21., 23., 25.) düzeyindedir. Bu kategori bilgi düzeyinde “eşkenar dörtgenin tanımını yapınız”; kavrama düzeyinde “kare bir eşkenar dörtgen midir, nedenini açıklayınız” ve uygulama düzeyinde ise “kare prizmanın şeklini çiziniz” biçiminde sorulardan oluşmuştur. Taslak sorular oluşturulduktan sonra iki matematik eğitimcisinin görüşlerine başvurulmuş ve gerekli düzenlemeler yapılarak pilot form oluşturulmuştur. Pilot form, Temel Matematik II programına katılan 66 ikinci sınıf öğrencisine uygulanmıştır. Uygulama sonrasında madde analizi yapılmıştır. Madde analizinde, her maddenin güçlük ve ayırıcılık indisleri hesaplanmıştır. Ayırıcılık indisi .20’nin altında olan maddeler testten çıkarılmalı ve testin ortalama güçlüğü .50 civarında olması beklenmektedir (Tekin, 1997). Bu nedenle ayırıcılığı 20’nin altında olan üç madde (28, 29, 30) testten çıkarılmıştır. Bununla birlikte maddelerin ayırıcılık gücünün yanı sıra alt ve üst % 27’lik dilimler arasında istatistiksel olarak anlamlı fark olup olmadığı bağımsız gruplar t testi sonuçlarıyla test edilmiştir. Sonuçta üç madde testten çıkarılmış ve 27 maddelik başarı testi elde edilmiştir. Uygulanan başarı testinin aritmetik ortalaması 15.24, standart sapması 7.34 ve KR-20

güvenirlilik değeri .91 olarak bulunmuştur. Hazırlanan geometri başarı testinin güvenirliliği yeterli görülmüş ve öğrencilere ön test ve son test olarak uygulanmıştır.

Van Hiele geometri düşünme testi: Araştırmaya katılan öğrencilerin geometri düşünme düzeylerini belirlemek için Usiskin (1982) tarafından geliştirilen ve Türkçeye uyarlanması, geçerliliği ve güvenirliliği Duatepe (2000) tarafından yapılan “Van Hiele Geometri Düşünme Testi- VHGD” kullanılmıştır. Van Hiele'nin geometrik düşünme testi 5 hiyerarşik düzeyi kapsamaktadır. Her düzey, geometri kavramlarından hangilerinin ve ne kadarının kazanıldığını değil, insanların geometrideki kavramlar üzerinde nasıl düşündüklerini ve bu düşüncelerin tiplerini belirtir. Bir düzeyde olabilmek için önceki düzeylerden geçilmesi gerekmektedir. Düzeyler zihinsel gelişimle ilgilidir, sadece yaşa veya zihinsel gelişim stratejilerine bağlı değildir. Bu düzeylerdeki geçiş öğretim konusuna, öğretim niteliğine ve öğrencilerin tecrübelerine bağlıdır. (Van de Walle, 2001). VHGD'nin Türkçeye çevrilmesi, geçerlilik ve güvenirlilik çalışması Duatepe (2000) tarafından yapılmıştır. Her bir düzey için testin güvenirliliği Usiskin'nin verilerinde .65 ile .79 arasında, Duatepe'nin verilerinde .59 ile .82 ve bu araştırmanın verilerinde ise .62 ile .70 arasında değişmektedir. Testin tamamı için Cronbach Alpha değeri ise .75 olarak hesaplanmıştır. Bu testte, her bir düşünme düzeyine ait 5 soru olmak üzere toplam 25 çoktan seçmeli soru bulunmaktadır. İlk beş soru 0 düzeyini, ikinci beş soru 1. düzeyi, üçüncü beş soru 2. düzeyi, dördüncü beş soru 3. düzeyi ve son beş soru ise 4. düzeyi temsil etmektedir. Bir öğrencinin belli bir düzeye atanabilmesi için beş sorudan en az 4'ünü doğru yapmış olması şartı (Duatepe, 2000) aranmaktadır. Bu testte yer alan düşünme düzeyleri ve bu düzeylerin özellikleri aşağıdaki gibidir (Baykul, 2005; Altun, 2005):

“0” Düzeyi: Görsel Dönem (Visualization): Bu düzeydeki birey, şekillerin özelliklerini fark edebilir ve şekilleri görünüşlerine göre sınıflandırabilir.

“1” Düzeyi: Analiz (Analysis): Bu düzeydeki birey bir sınıftaki şekillerin her birinin özelliklerini analiz edebilir, ancak bu şekillerin ve sınıfların özellikleri arasında bağıntı kuramaz.

“2” Düzeyi: Formal Olmayan Sonuç Çıkarma Düzeyi (Informal Deduction): Bu düzeydeki birey, bir sınıftaki şekillerin ve sınıfların özellikleri arasında ilişki kurulabilir.

“3” Düzeyi: Tümevarım (Induction): Bu düzeydeki birey, şekillerin özelliklerini karşılaştırabilir ve tartışabilir. Ayrıca aksiyom, teorem, postulat ve tanımlar arasındaki ilişkileri açıklayabilir ve tümevarım yoluyla akıl yürütme süreçlerini başarabilir.

“4” Düzeyi: İlişkileri Görebilme (Rigor): Bu düzeydeki birey, farklı aksiyomatik sistemlerin farklılıklarını ve aralarındaki ilişkileri fark edebilir.

Geometri konusuyla ilgili ürün seçki dosyası:

Öğrencilere geometri konusuna başlamadan önce, ürün seçki dosyasının ne olduğu, özellikleri, kullanım amacı, önemi, nasıl düzenlenmesi gerektiği konularında bilgiler verilmiş ve bu konuyla ilgili farklı sınıf düzeylerinde, konularda ve türde örnekler incelenmiştir. Ayrıca, bu dosyaların içinde neler olması gerektiği, nasıl değerlendirilmeleri gerektiği konusunda öğrencilerle birlikte kararlar alınmıştır. Sınıfla işbirliği içinde karar verilen dosyanın içinde bulunması gerekenler ve rubrik konusu program geliştirme konusunda uzman bir öğretim üyesi, nitel araştırma konusunda lisansüstü eğitim veren bir öğretim üyesi ile matematik eğitiminde uzman iki öğretim üyesinin görüşlerine sunulmuş son hali verilmiştir. Ürün seçki dosyasının içindekiler ve rubrik konusunda öğrenciler tekrar bilgilendirilmişlerdir. Öğrenciler, ürün seçki dosyasına konuyla ilgili yaptıkları etkinlikleri, kendi seçtikleri en iyi örnekleri, çalışma yapraklarını, hazırladıkları günlükleri, öz değerlendirme formlarını koymuşlardır. Böylece öğrencilerin hazırladıkları ürün seçki dosyaları “bilgiyi toplama”, “bilgiyi düzenleme”, “bilgiyi uygulama”, “bilgiyi yorumlama” ve “orijinallik” maddelerine göre üçlü likert tipinde (çok az gerçekleştirilmiş (1), kısmen gerçekleştirilmiş (2) ve tamamı gerçekleştirilmiş (3)) rubrik ile değerlendirilmiştir.

Ayrıca, ürün seçki dosyasının kodlanması sürecinde matematik eğitimi konusunda uzman bir öğretim üyesi ikinci kodlayıcı olarak görev almış ve rastgele seçilen üç ürün seçki dosyasını analiz etmiştir. İki kodlayıcı arasındaki uyum oranı rastgele seçilen dosyalar için sırasıyla .92, .86 ve .90 olarak hesaplanmıştır.

Uygulama Süreci

Bu çalışma, Temel Matematik II dersinin geometri konusu kapsamında haftada iki saat olmak üzere altı haftayı kapsamaktadır. Araştırmaya başlamadan önce sınıf öğretmenliği ana bilim dalında Temel Matematik II derslerine devam eden öğrencilere, Geometri Başarı Testi ve Van Hiele Geometri Düşünme Testi uygulanmıştır. Geometri başarı ön test puanları açısından deney ve kontrol grupları arasında anlamlı bir farkın olup olmadığını belirlemek amacıyla uygulanan bağımsız gruplar t testi sonuçları Tablo 1’de gösterilmektedir.

Tablo 1

Geometri Başarı Ön Testine İlişkin t Testi Sonuçları

Grup	N	\bar{X}	S	t	sd	p
Deney	36	14.70	6.87	.767	68	.446
Kontrol	34	15.94	6.72			

Tablo 1’de görüldüğü gibi, geometrik düşünme ön testinden elde edilen puanlara ait aritmetik ortalamalar deney grubu için 14.70 ve kontrol grubu için ise 15.94’dür. Her iki grubun aritmetik ortalama değerleri birbirine çok yakın olup bağımsız gruplar t testi sonucuna göre deney ve kontrol gruplarının ön test puanları açısından anlamlı bir fark yoktur [$t(68)=.767$, $p>.05$]. Bu test sonuçları ile deney ve kontrol grubunun denkliği sağlanmıştır.

Van Hiele Geometri Düşünme ön test puanlarına göre deney ve kontrol grupları arasında anlamlı bir farkın olup olmadığını belirlemek için uygulanan bağımsız gruplar t testi sonuçları Tablo 2’de yer almaktadır.

Tablo 2

Van Hiele Geometri Düşünme Ön Testine İlişkin t Testi Sonuçları

Grup	N	\bar{X}	S	t	sd	p
Deney	36	1.00	.756	.688	68	.494
Kontrol	34	1.15	1.02			

Tablo 2’de görüldüğü gibi, geometrik düşünme ön testinden elde edilen puanlara ait aritmetik ortalamalar deney grubu için 1.00, kontrol grubu için ise 1.15’dir. Bağımsız gruplar t testi incelendiğinde iki grup arasında ön test puanları açısından anlamlı bir fark yoktur. [$t(68)=.688$, $p>.05$].

Deney grubundaki öğrencilere, konuya başlamadan önce oluşturmacı yaklaşım ve ürün seçki dosyası hazırlama konusunda eğitim verilmiştir. Öncelikle oluşturmacı yaklaşımın ne olduğuna, öğretmen ve öğrenci rollerine, derslerin nasıl yürütüleceğine ilişkin bilgiler ve örnekler verilmiştir. Tenenbaum, Naidu, Jegede ve Austin (2001) ve Brooks ve Brooks’un (1999a, 1999b) ilkeleri temele alınarak oluşturmacı öğretim ortamlarının özelliklerini yansıtabilecek biçimde bireysel ve ikili grup çalışmaları, problem çözme etkinlikleri ve materyaller hazırlanmıştır. Hazırlanan etkinlikler ve materyaller, iki matematik eğitimcisinin de görüşlerine sunulmuş ve düzenlenmiştir. Düzenlenen etkinlikler ve materyaller; öğrencilerin aktif olarak katılmalarına, araştırma ve inceleme yapmalarına ve kendi bilgilerini oluşturmalarına fırsat verecek şekilde tasarlanmıştır. Bu kapsamda, örneğin; “Dörtgen Etkinliği” isimli yapılan ilk etkinliğin amacı öncelikle öğrencilerin dörtgen konusundaki bilgilerini belirlemek, ayrıca rotasyon ve ötelemeyle çizilen dörtgenlerin birbirine eşit olduğunu öğrencilere sezdirmektir. Bu gerekçe ile, ikili gruplar halindeki öğrencilerden, dağıtılan noktalı kâğıtlara bildikleri 3x3’lük dörtgenleri çizmeleri istenmiştir. Bu süreçte gruplardan bazıları farklı büyüklükteki iki karenin birbirinden farklı olup olmadığı konusunda kararsız kalmışlardır. Bu konuda sınıfta yapılan tartışmalarla iki geometrik şekil arasındaki fark öğrencilere sezdirilmiştir.

Diğer taraftan bazı gruplar ise şekillerin rotasyon ve öteleme nedeniyle eşit olup olmadığı konusunda kararsız kalmışlardır. Bu konuda da sınıfla birlikte yapılan tartışmanın ardından öğretmenin rehberliğinde rotasyon ve ötelemenin şekil değişimine neden olmadığı ortak karara bağlanmıştır. Etkinliğin son aşamasında ise gruplar, yapabildikleri tüm dörtgenleri belirledikten sonra, tüm sınıf bir araya gelerek sonuçları paylaşmıştır. Her grup sırayla yeni bir şekil göstermiş ve diğer gruplarla bu şeklin neden daha öncekilerden farklı olduğu tartışılmıştır.

Oluşturmacı yaklaşıma uygun olarak geliştirilen bu tür etkinliklerin ve materyallerin öğrenciyi yönlendirmede ve sonuç çıkarmada etkili olduğu açıkça görülmektedir. Araştırmacı; etkinliklerin yürütülmesi sürecinde öğrenci merkezli eğitim anlayışını yansıtabilecek şekilde doğrudan bilgi vermek yerine öğrencilerin ihtiyaç duyduğu durumlarda rehberlik etmiştir. Öğretim sürecinde tüm etkinlikler öğrenciler tarafından sınıf tartışması ile paylaşılmıştır. Tartışma sürecinde her farklı görüşte olan öğrenci görüşünün alınmasına özen gösterilmiş ve öğretmen bu süreçte yargılayıcı olmaktan çok tartışmaya rehberlik edecek şekilde bir rol üstlenmiştir. Öğrenciler tarafından yeterince öğrenilmeyen ve yanlış öğrenilen noktalar sınıf tartışması yapılarak giderilmeye çalışılmıştır. Aynı zamanda öğrenciler sınıf içinde veya sınıf dışında yaptıkları çalışmaların hepsini ürün seçki dosyasına yerleştirmişlerdir. Ayrıca öğrenciler, her derste işlenen konuyla ilgili öğrendiklerini, anladıklarını, duygu ve düşüncelerini içeren günlük oluşturmuşlardır. Grup çalışması sonrasında da akran değerlendirilmesi yapılmıştır.

Kontrol grubunda uygulama süresince, düz anlatım, soru-cevap ve gösterip yaptırma yöntemi işe koşulmuştur. Bu çalışmada, bu yöntemlere “tüm sınıf öğretimine dayalı geleneksel yöntem” adı verilmiştir. Konu öğrencilere anlatıldıktan sonra, ilgili problemlerin çözümüne geçilmiştir. Yeteri kadar problem çözülmüş, problem çözme aşamaları ayrıntılarıyla açıklanmıştır. Bu arada anlaşılmayan noktalarla ilgili olarak öğrenciler soru sormaları için teşvik edilmiş ve gerekli durumlarda ara özetler yapılmıştır. Problem çözme etkinlikleri sırasında öğrencilere gerekli dönüt ve düzeltme verilmiştir. Konunun niteliğine uygun ve yeterli sayıda problem çözümlerine özen gösterilmiştir.

Çalışmanın sonunda her iki gruba tekrar başarı testi ve geometri düşünme testi son test olarak uygulanmıştır.

Verilerin Toplanması ve Çözümlemesi

Araştırmada nicel verilerin çözümlemesinde SPSS-Windows 17.0 paket programı kullanılmış ve yapılan analizlerde anlamlılık düzeyi .05 kabul edilmiştir. Geometri Başarı Testi- GBT ve Van Hiele Geometri Düşünme Testi- VHGDGT uygulamanın başında ön test ve sonunda ise son test olarak

verilmiştir. Deney ve kontrol gruplarındaki öğrencilerin ön test ortalamaları arasında istatistiksel olarak anlamlı bir fark olup olmadığı bağımsız gruplar t testi ile araştırılmıştır. Bu bağlamda, gruplar arasında ön test puanlarına göre bağımsız gruplar t testi sonuçları istatistiksel olarak anlamlı bir fark oluşturmasına rağmen [$t(68)=.688$, $p>.05$; $t(68)=.767$, $p>.05$] araştırmacı tarafından kovaryans analizi yapılması düşünülmüş ancak gerekli ön koşulların sağlanmadığı gözlemlenmiştir. Bu nedenle son test puanlarından ön test puanlarının çıkarılmasından elde edilen farkın anlamlı olup olmadığını belirlemek için bağımsız gruplar t testi yapılmıştır.

Bulgular

Deney ve Kontrol Gruplarının Son Test Başarı Puanlarından Ön Test Başarı Puanlarının Çıkarılmasıyla Elde Edilen Fark Puanlarına İlişkin Sonuçları

Araştırmanın ilk alt amacı oluşturmacı öğrenme yaklaşımına dayalı öğretim uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun geometri başarı son test puanlarından ön test puanlarının çıkarılmasından elde edilen fark puanları arasında anlamlı bir fark olup olmadığını belirlemektir. Bu amaçla, uygulanan bağımsız gruplar t testi sonuçları Tablo 3'te yer almaktadır.

Tablo 3

Deney ve Kontrol Gruplarının Erişi Puanlarına İlişkin Bağımsız Gruplar t Testi Sonuçları

Grup	N	\bar{X}	S	t	sd	p
Deney	36	3.47	8.69	-1.015	68	.314
Kontrol	34	1.06	11.11			

Tablo 3'te görüldüğü gibi, son test başarı puanından ön test başarı puanının çıkarılmasından elde edilen fark puanları arasında istatistiksel olarak anlamlı bir fark olmadığı görülmektedir.

Deney ve Kontrol Gruplarının Van Hiele Geometri Düşünme Son Test Başarı Puanlarından Ön Test Başarı Puanlarının Çıkarılmasıyla Elde Edilen Fark Puanlarına İlişkin Sonuçları

Araştırmanın ikinci alt amacı, oluşturmacı öğrenme yaklaşımına dayalı öğretim uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun Van Hiele geometri düşünme son test puanlarından ön test puanlarının çıkarılmasından elde edilen fark puanları arasında anlamlı bir fark olup olmadığını belirlemek üzere bağımsız gruplar t testi uygulanmıştır. Analiz sonuçları Tablo 4'de yer almaktadır.

Tablo 4

Deney ve Kontrol Gruplarının Van Hiele Geometri Düşünme Erişi Puanlarına İlişkin Bağımsız Gruplar t Testi Sonuçları

Grup	N	\bar{X}	S	t	sd	p
Deney	36	.81	1.17	3.221	68	.002
Kontrol	34	.03	.10			

Tablo 4'te görüldüğü gibi, son test puanlarından ön test puanlarının çıkarılmasıyla elde edilen fark puanının aritmetik ortalaması istatistiksel olarak anlamlı olup fark deney grubunun lehinedir.

Tartışma

Bu çalışma, oluşturmacı yaklaşıma uygun düzenlenen öğrenme ortamının öğrencilerinin, geometri başarıları ve Van Hiele geometrik düşünme becerileri üzerindeki etkisini belirlemek amacıyla yapılmıştır. Araştırmada oluşturmacı öğrenme yaklaşımına dayalı öğretim uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun geometri başarı ön test puan ortalamaları birbirine yakındır (Tablo 1). Uygulama evresinden önce her iki grubun geometri başarıları arasında anlamlı bir farkın olmaması, uygulanan çalışmanın etkililiğinin belirlenmesi bakımından amacına uygun bir durumdur.

Araştırmada deney ve kontrol gruplarının ön test puanları ile son test puanları birlikte değerlendirildiğinde (Tablo 1 ile Tablo 3) her iki grubun da son test puanlarında artış olduğu görülmektedir. Her iki grubun son test puanları incelendiğinde (Tablo 3), deney grubunun son test puanının kontrol grubunun son test puanından daha yüksek olduğu ortaya çıkmıştır. Ancak uygulanan bağımsız grup t testi sonucu, her iki grubun son test puanları arasında fark istatistiksel olarak .05 düzeyinde anlamlı değildir. Buna göre, hem deney hem de kontrol grubu öğrencileri temel düzeydeki öğrenmeleri kazanmıştır. Araştırmadan elde edilen bu bulgu, Tarhan (2007), Güneş ve Asan (2005, Chung (2004) ve Wesche (2002) çalışmalarıyla benzer sonuçları işaret etmektedir. Örneğin; Güneş ve Asan, yarı deneysel desene göre tasarladıkları çalışmalarında, oluşturmacı öğrenme ortamına göre yürütülen deneysel grup ile kontrol grubunun matematik başarı düzeyleri arasında anlamlı bir fark oluşmadığı sonucuna ulaşmışlardır. Chung da üçüncü sınıfa devam eden öğrencilerin temel çarpma işlemlerini öğrenirken matematiksel ilişkileri kurmada oluşturmacı yaklaşım ile geleneksel yaklaşımın etkililiğini karşılaştırmak amacıyla St. Louis bölgesindeki bir devlet okulunda araştırma yapmıştır. Öğrencileri iki gruba ayırarak birinci gruba oluşturmacı yaklaşımla öğretim, ikinci gruba ise

geleneksel yöntem ile öğretim uygulanmıştır. Uygulanan üç sınav sonucunda her iki gruptaki öğrencilerin başarısının arttığı görülmüştür ve istatistiksel olarak gruplar arasında çarpma işlemi konusunda ve işlem kabiliyetinde, herhangi bir anlamlı farklılığa rastlanmamıştır. Wesche (2002) de üçgende alan konusu ile ilgili ilköğretim ikinci kademe matematik dersi öğrencileri üzerinde, davranışçılığın ve oluşturmaçılığın etkilerini incelemiştir. Çalışmanın sonucunda ise deney grubundaki öğrenciler, kontrol grubundaki öğrencilerden daha az başarılı oldukları ortaya çıkmıştır.

Ancak, bu çalışmalardan farklı olarak Sarıkaya, Güven, Gökse ve Aka (2010), Demirci (2009), Atam (2007), Şengül (2006), Akpınar ve Ergin (2005), Aydın ve Balım (2005), Kılıç (2003), Erdoğan ve Sağan (2002) ve Gürol (2002) yürüttükleri çalışmalarında öğrenci başarılarının istatistiksel olarak anlamlı olduğunu ortaya koymuşlardır. Bu durum, örneklem farklılığından, dersin veya konunun özelliğinden kaynaklanabilir.

Araştırmanın başlangıcında hem deney hem de kontrol grubundaki öğrencilerin VHGDТ ön testinden aldıkları ortalama puanları, “1: Analiz” düzeyindeydi. Daha açık ifade etmek gerekirse; araştırmaya katılan öğrenciler, geometrik şekillerin her birinin özelliklerini açıklayabilmişler ancak bu şekillerin ve sınıfların özellikleri arasında herhangi bir ilişki veya bağıntı kuramamışlardır. İlköğretim matematik öğretim programında (1.-5. sınıf) yer alan geometri alanıyla ilgili konular ve etkinlikler incelendiğinde, öğrencilerin “0: Görsel”, “1: Analiz” ve “2: Formal olmayan sonuç çıkarma” düzeyindeki düşünme seviyelerini geliştirmeye ve bu yönde etkinliklere ağırlık verildiği görülmektedir.

İlköğretimin birinci devresinde verilen eğitime bağlı olarak ortalama bir öğrenci geometrik düşüncenin birinci düzeyinde olup ikinci düzeye geçiş sürecindedir denilebilir. Bu gelişim tamamen verilen eğitime bağlıdır. Ancak bu araştırmaya katılan sınıf öğretmenliği birinci sınıf öğrencilerinden bazılarının VHGDТ aldıkları ortalama puanlar, henüz ikinci düzeye gelmediklerini göstermektedir. Bu öğrencilerin, geometriye yönelik bir daha eğitim almayacakları düşünülürse burada bir çelişki vardır. Çünkü öğretmenlerden, kendilerinin sahip olmadıkları düzeyde bir eğitim verilmesi beklenemez. Sınıf ve matematik öğretmenliği bölümlerinde okuyan öğrencilerle yapılan diğer çalışmalarda da (Yılmaz, Turgut ve Kabakçı (2008), Temur (2007), Olkun, Toluk ve Durmuş (2002), Toluk, Olkun ve Durmuş (2002)) benzer sonuçlar elde edilmiştir. Toluk ve diğerleri (2002) sınıf öğretmenliği birinci sınıf öğrencilerinin VHGDТ ön test sonuçlarında öğrencilerinin “1: Analiz” veya “2: Formal olmayan sonuç çıkarma” düzeyinde olduklarını ortaya çıkarmışlardır. Temur (2007) da sınıf öğretmenleri tarafından yürütülen

geometri derslerinin Van Hiele geometri düzeyini uygunluğunu incelediği araştırmasında öğretmenlerin genel olarak “0” ve “1” düzeyinde eğitim verdiklerini ortaya çıkarmıştır.

Araştırmada ikinci bulgu olarak, oluşturmaçı öğrenme yaklaşımına dayalı öğretim uygulanan deney grubu ile geleneksel öğretim uygulanan kontrol grubunun VHGDТ son testten aldıkları puanlar arasında anlamlı bir fark olduğu gözlemlenmektedir. Bu sonuç, Tutak (2008) ve Güven’in (2006) sonucuyla paralellik göstermektedir. Güven (2006) çalışmasında geometrik çizimler konusunda farklı çizim araç ve yöntemlerinin kullanılmasının öğrencilerin Van Hiele geometri düşünme düzeylerini arttırdığı sonucuna ulaşmıştır. Ancak, bu çalışmalardan farklı olarak Larew (1999), Johnson (2002) yürüttükleri çalışmalarında uyguladıkları farklı programların öğrencilerin Van Hiele Geometri düzeylerini etkilemediği sonucuna ulaşmışlardır.

Özetle çalışmada, oluşturmaçı yaklaşıma dayalı öğrenim gören deney grubunun geometri başarılarında kontrol grubuna göre her hangi bir fark olmadığı, ancak Van Hiele geometri düşünme düzeyleri açısından deney grubu lehine anlamlı bir fark olduğu sonucu açıkça göze çarpmaktadır. Bunun sonucunda, oluşturmaçı öğrenme ortamında yapılan eğitimin üniversite düzeyindeki öğrencilerin geometri düşünme düzeylerini olumlu yönde artırdığı söylenebilir. Bu sonuçtan yola çıkarak, üniversite düzeyindeki öğretmen adaylarının geometri düşünme düzeylerini artırmada oluşturmaçı yaklaşıma uygun eğitim verilmesi önerilebilir.

Kaynaklar

- Akpınar, E. ve Ergin, Ö. (2005). Yapısalcı kurama dayalı fen öğretimine yönelik bir uygulama. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 29, 9-17.
- Altun, M. (2005). *Eğitim fakülteleri ve ilköğretim matematik öğretmenleri için matematik öğretimi*. Bursa: Erkam Matbacılık.
- Atam, O. (2007). *Oluşturmaçı yaklaşıma dayalı olarak fen ve teknoloji dersi ısı-sıcaklık konusunda hazırlanan yazılımın ilköğretim 5. sınıf öğrencilerinin akademik başarılarına ve kalıcılığa etkisi*. (Yüksek Lisans Tezi) Çukurova Üniversitesi. Sosyal Bilimler Enstitüsü, Adana.
- Aydın, G. ve Balım A, (2005). Yapılandırmaçı yaklaşıma göre modellenmiş disiplinler arası uygulama: Enerji konularının öğretimi, *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi* 38 (2), 145-166.
- Bahçeci, D. (2006). *Anatomi dersinde portfolyo kullanmanın öğrencilerin bilişsel ve duyuşsal özellikleri üzerine etkisi*. (Doktora Tezi) Gazi Üniversitesi. Eğitim Bilimleri Enstitüsü, Ankara.

- Barootchi, N., Keshavarz, M. H. (2002). Assessment of achievement through portfolios and teacher-made tests. *Educational Research*, 44 (3), 279–288
- Baykul, Y. (2005). *İlköğretim matematik öğretimi (1-5 sınıflar)* (8. Baskı). Ankara: Pegem Akademi Yayıncılık
- Björkqvist, O. (1998). Mathematics teaching from a constructivist point of view. *Proceedings of topic group 6 at the international congress on mathematical education* (ED 433 225).
- Björkqvist, O. (1998). Some question for constructivism to answer. Björkqvist, O. (Editör), *Mathematics teaching from constructivist point of view* (s.1–5). Reports from Faculty of Education, Abo akademi University No.3. (Ed 433 225).
- Brooks, M. G. ve Brooks J. G. (1999a). *In search of understanding: The case for constructivist classrooms*. Alexandria: Merill Prenticehall.
- Brooks, M. G., Brooks J. G. (1999b). The courage to be constructivist. *Educational Leadership*, 57 (3), 18-24.
- Chung, I. (2004). A comparative assessment of constructivist and traditionalist approaches to establishing mathematical connection in learning multiplication. *Education*, 125 (2), 271-278.
- Colburn, A. (2000). Constructivism: Science education's grand unifying theory. *The Clearing House*, 74(1), 9-12.
- Crawford, M.; Witte, M.(1999). Strategies for mathematics: Teaching in context. *Educational Leadership*, 57(3) [Online]: Retrieved on 7 November 2007 at URL: www.ascd.org
- Decorte E. (2004). Mainstreams and perspectives in research on learning (Mathematics) from instruction. *International Association for Applied Psychology*, 53(2), 279–310.
- Demirci, C. (2009). Constructivist learning approach in science teaching. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 37: 24-35
- Demirel, Ö. (2005). *Kuramdan uygulamaya eğitimde program geliştirme* (8. baskı). Ankara: Pegem Akademi Yayıncılık.
- Dryden, M. ve Fraser, B. J. (1998). The impact of systemic reform efforts in promoting constructivist approaches in high school science. *Paper presented at the annual meeting of the American Educational Research Association, San Diego CA, April 1998* [Online]: Retrieved on 15 May 2008 at URL:http://surveylearning.moodle.com/cles/paper/s/Dryden_Fraser.htm?PHPSESSID=1eed74733a32c2c9bf1108f43f3b8c1d
- Duatepe, A. (2000). *An investigation of the relationship between van Hiele geometric level of thinking and demographic variables for pre-service elementary school teachers*. (Yüksek Lisans Tezi) Orta Doğu Teknik Üniversitesi. Orta Öğretim Fen ve Matematik Alanları Eğitimi Bölümü, Ankara.
- English, N. B. ve Keshavarz, M. H. (2002). Assessment of achievement through portfolios and teacher-made tests. *Educational Research*, 44 (3), 279–288.
- Erdoğan, T. (2006). *Yabancı dil öğretiminde portfolyoya dayalı değerlendirmenin öğrenci başarısı ve derse yönelik tutumlarına etkisi*. (Yüksek Lisans Tezi) Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Erdoğan, Y.; Sağan, B. (2002, Eylül). *Oluşturmacılık yaklaşımının kare, dikdörtgen ve üçgen çevrelerinin hesaplanmasında kullanılması*. 5. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi'nde sunulan bildiri, Ankara. [Online]: Retrieved on 15 December 2007 at URL:http://www.fedu.metu.edu.tr/UFBMEK-5/b_kitabi/PDF/Matematik/Bildiri/t227d.pdf
- Even R. ve Tirosh, D. (2002). Teacher knowledge and understanding of students mathematical learning L. D. English (Editör), *Handbook of International Research in Mathematics Education*, ss. 219-240, London: Lawrence Erlbaum Associates Publishers.
- Fosnot, C. T. (1996). Constructivism: A psychological theory of learning. C. T. Fosnot (Editör), *Constructivism: Theory, Perspectives, and Practice* (s. 8-33). New York: Teachers College Press.
- Güneş, G. (2008). *Yeni ilköğretim matematik dersi öğretim programının öğretme öğrenme ortamına yansımaları*. (Doktora Tezi) Karadeniz Teknik Üniversitesi. Fen Bilimleri Enstitüsü, Trabzon.
- Güneş, G. ve Asan, A. (2005). Oluşturmacı yaklaşıma göre tasarlanan öğrenme ortamının matematik başarısına etkisi. *Gazi Eğitim Fakültesi Dergisi*, 25(1), 105-12.
- Gürol, M. (2002). Aktif öğrenmeyi temel alan oluşturmacı öğrenme tasarımının uygulanması ve başarıya etkisi. [Online]: Retrieved on 12 December 2010 at URL: <http://yordam.manas.kg/ekitap/pdf/Manasdergi/sbd/sbd7/sbd-7-14.pdf>
- Güven, Y. (2006). *Farklı geometrik çizim yöntemleri kullanımının öğrencilerin başarı, tutum ve van hiele geometri anlama düzeylerine etkisi*. (Yüksek Lisans Tezi) Karadeniz Teknik Üniversitesi. Fen Bilimleri Enstitüsü, Trabzon.
- Grouws D. A. ve Koehler M. (1992). Mathematics teaching practices and their effects, (Ed. D. A. Grouws), *Handbook of Research on Mathematics Teaching and Learning*, (pp.115-126). New York: Macmillan Library.

- Hove, K. R. ve Berv, J. (2000). Constructing constructivism, epistemological and pedagogical., D.C. Philips (Editör), *Constructivism in Education* (s. 19-40). Chicago: University of Chicago Press.
- Ibarra, H. (2005). *Constructivist teaching behaviors of recipients of Presidential Awards for Excellence in mathematics and science teaching*. Doktora Tezi. AAT 3172406.
- İshii, D. K. (2003). *Constructivism views of learning in science and mathematics* [Online]: Retrieved on 10 May 2008 at URL: http://www.eric.ed.gov/ERICDocs/data/ericdocs2s ql/content_storage_01/0000019b/80/1b/94/0d.pdf
- Johnson, B.; McClure, R. (2000). *How are our graduates teaching? Looking at the learning environments in our graduates' classrooms*. A paper presented at the annual meeting of the Association for the Education of Teachers in Science, Akron. North. [Online]: Retrieved on 15 December 2007 at URL: http://surveylearning.moodle.com/cles/papers/Johnson_McClure2000.htm
- Johnson, C.D., (2002). *The effect of geometers sketchpad on the Van Hiele levels and academic achievement of high school students*, [Online]: Retrieved on 12 April 2008 at URL: <http://digitalcommons.wayne.edu/dissertations/AAI3071795/>
- Johnson, P. A. (2007). *Constructivism: A short summary*, [Online]: Retrieved on 8 November 2007 at URL: <http://academicd.sru.edu/cmste/Constructivism4.doc>
- Kılıç B., G. (2001). Oluşturmacı fen öğretimi. *Kuram ve Uygulamada Eğitim Bilimleri*, 1(1), 7-22.
- Kılıç, Ç. (2003). *İlköğretim 5. sınıf matematik dersinde Van Hiele düzeylerine göre yapılan geometri öğretiminin öğrencilerin akademik başarıları, tutumları ve hatırdı tutma düzeyleri üzerindeki etkisi*. (Yüksek Lisans Tezi) Anadolu Üniversitesi. Eğitim Bilimleri Enstitüsü, Eskişehir.
- Kim, H. B., Fisher, D. L., Fraser, B. J. (1999). *Assessment and investigation of constructivist science learning environments in Korea*. [Online]: Retrieved on 15 December 2007 at URL: <http://surveylearning.moodle.com/cles/papers/Korea30DF> alınmıştır.
- Krulick, S., Rudnick, J. ve Milou, E. (2003). *Teaching mathematics in the middle school*, Newyork: Pearson Education.
- Larew, L.W., (1999). *The effects of learning geometry using a computer-generated automatic draw tool on the levels of reasoning of college developmental students*. (Doktora Tezi) West Virginia University, West Virginia.
- Mıhladı, G.(2007). *İlköğretim fen bilgisi öğretiminde portfolyo uygulamasının öğrencilerin akademik başarılarına ve derse yönelik tutumlarına etkisi*, (Yüksek Lisans Tezi) Muğla Üniversitesi. Fen Bilimleri Enstitüsü, Muğla.
- Miller, J. B. (2002). *Examining the interplay between constructivism and different learning styles*. [Online]: Retrieved on 27 May 2007 at URL: www.stat.auckland.ac.nz/~iase/publications/1/8a4_mill.pdf
- Moore, N. M. (2005). *Constructivism using group work and the impact on self-efficacy, intrinsic motivation, and group work skills on middle-school mathematics students*. Unpublished dissertation UMI: AAT 3164690
- Oğuz, A. (2008). Sınıf öğretmenliği öğrencilerinin gelişim dosyası başarı testi ve tutum puanları arasındaki ilişki. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 21, 45- 59.
- Okun S., Toluk, Z. ve Durmuş, S., (2002). Matematik ve sınıf öğretmenliği birinci sınıf öğrencilerinin geometrik düşünme düzeyleri. *V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi*, Cilt 2, ss. 913-920, Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- Okçu, Y. (2007). *Matematik eğitiminde portfolyo değerlendirme*. (Yüksek Lisans Tezi) Balıkesir Üniversitesi. Fen Bilimleri Enstitüsü, Balıkesir.
- Özden, Y. (2003). *Öğrenme ve öğretme* (6. Baskı), Ankara: PegemA Yayıncılık
- Parlakıyıldız, B. (2008). *Portfolyoya dayalı değerlendirmenin üniversite öğrencilerinin akademik başarılarına ve bilişsel yaşam becerilerine etkisi*. (Doktora Tezi) Gazi Üniversitesi. Eğitim Bilimleri Enstitüsü, Ankara.
- Passman, R. (2000, January). *Pressure cooker: experiences with student-centered teaching and learning in high-stakes assessment environments*. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Dallas. [Online]: Retrieved on 11 December 2007 at URL: <http://orders.edrs.com/members/sp.cfm?AN=ED440146>
- Rainer, J. Guyton, E., Bowen, C. (2000, April). *Constructivist pedagogy in primary classrooms*. Paper presented at the Annual Conference of the American Educational Research Association, New Orleans. [Online]: Retrieved on 10 December 2007 at URL: <http://orders.edrs.com/members/sp.cfm?AN=ED440760>
- Reys, R. E., Suydam, M. N., Liguist, M. M., Smith, N.L. (1998). *Helping children learn mathematics* (5th Ed), USA: Allynand Bacon Printed.

- Richardson, V. (1997). Constructivist teaching and teacher education: Theory and practice, V. Richardson, (Editör), *Constructivist teacher education: Building a world of new understandings* (s. 3-14). London: The Falmer Press.
- Richetti, O., Sheerin, J. (1999). Helping student ask the right question. *Educational Leadership*, 57 (3), [Online]: Retrieved on 12 January 2008 at URL: www.ascd.org
- Sarıkaya, M., Güven, E. Göksu, v., Aka, İ. E. (2010). Yapılandırmacı yaklaşımın öğrencilerin akademik başarı ve bilgilerin kalıcılığı üzerine etkisi. *İlköğretim online*, 9(1), 413-423.
- Savery, J. R., Duffy, T. M. (1995). Problem Based Learning: An instructional model and its constructivist framework. *Educational Technology*, 35, 31-38.
- Sebela M. P. (2007). *Using teacher action research to promote constructivist classroom learning environments in mathematics in South Africa*, [Online]: Retrieved on 10 December 2007 at URL: www.aare.edu.au/01pap/seb01443.htm - 30k.
- Şengül, N. (2006). *Yapılandırmacılık kuramına dayalı olarak hazırlanan aktif öğretim yöntemlerinin akan elektrik konusunda öğrencilerin fen başarı ve tutumlarına etkisi*. (Yüksek Lisans Tezi) Celal Bayar Üniversitesi Fen Bilimler Enstitüsü, Manisa.
- Sobel, M. A. ve Maletsky, E. M. (1999). *Teaching mathematics: A sourcebook of aids, activities, methods*, Boston: Allyn and Bacon.
- Spinner, H., Fraser, B. J. (2005). Evaluation of an innovative mathematics program in term of classroom environment, student attitudes, and conceptual development. Evaluation of an innovative mathematics program in terms of classroom environment, student attitudes, and conceptual development *International Journal of Science and Mathematics Education*, 3(2), 267-293
- Steffe, L.P. (2000). *Radical constructivism in action: Building on the pioneering work of Ernest Von Glaserfeld*, London: Routledge Falmer.
- Tarhan, V. (2007). *Lise II. Sınıfta oluşturmacı yaklaşımla sunulan trigonometri öğretiminin öğrencilerin tutum ve başarısına etkisi*. (Yüksek Lisans Tezi) Dokuz Eylül Üniversitesi. Eğitim Bilimleri Enstitüsü, İzmir.
- Taylor, P. C., Fraser B. J., White, L. R. (1994, April). *CLES An instrument for monitoring the development of constructivist learning environments*. Paper presented at the annual meeting of the American Education research association, New Orleans. [Online]: Retrieved on 11 May 2009 at URL: http://surveylearning.moodle.com/cles/papers/CL_ES_AERA94_Award.htm
- Taylor, P., Dawson, V. Fraser, B. (1995, April). *A constructivist perspective on monitoring classroom learning environments under transformation*. The Annual Meeting of the National Association for Research on Science Teaching (NARST), San Fransisco. [Online]: Retrieved on 11 May 2009 at URL: http://surveylearning.moodle.com/cles/papers/IJE_R97.htm
- Tekin, H. (1997). *Eğitimde ölçme ve değerlendirme* (8. Baskı) Ankara: Yargı Yayınları
- Temur, Ö. D. (2007). *Öğretmenlerin geometri öğretimine ilişkin görüşleri ve sınıf içi uygulamaların van hiele seviyelerine göre irdelenmesi üzerine fenomenografik bir çalışma*. (Doktora Tezi) Gazi Üniversitesi. Eğitim Bilimleri Enstitüsü, Ankara.
- Tenenbaum, G., Naidu, S., Jegede, O., and Austin, J. (2001). Constructivist pedagogy in conventional on-campus and distance learning practice: An exploratory investigation. *Learning and instruction*, 11, 87-111.
- Toluk Z., Oklun S., ve Durmuş S. (2002). Problem merkezli ve görsel modellerle destekli geometri öğretiminin sınıf öğretmenliği öğrencilerinin geometrik düşünme düzeylerinin gelişimine etkisi. *V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi*, Cilt 2, ss. 913-920, Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- Tutak, T. (2008). *Somut nesnelere ve dinamik geometri yazılımı kullanımının öğrencilerin bilişsel öğrenmelerine, tutumlarına ve Van Hiele geometri anlama düzeylerine etkisi*. (Doktora Tezi) Karadeniz Teknik Üniversitesi. Fen Bilimleri Enstitüsü, Trabzon.
- Usiskin, Z. (1982). *Van Hiele levels and achievement in secondary school geometry*. (Final report of the Cognitive Development and Achievement in Secondary School Geometry Project.) Chicago: University of Chicago.
- Van De Walle, J. A. (2001). *Elementary and middle school mathematics: teaching developmentally*, Boston: Allyn and Bacon.

- Von Glasersfeld, E., (1999). Introduction: aspect of constructivism. C. T. Fosnot (Editör), *Constructivism: Theory, perspectives, and practice* (s. 3-7). New York, NY: Teachers
- Wesche, V. M. (2002). *Effects of behaviorist and constructivist mathematics lesson on upper elementary students's learning about the area of a triangle*. [Online]: Retrieved on 12 April 2009 at URL:
<http://www.newnanbiz.net/wesche/abstract.htm>.
- Yılmaz, B. (2006). *Beşinci sınıf öğretmenlerinin fen ve teknoloji dersinde yapılandırmacı öğrenme ortamı düzenleme becerileri*. (Yüksek Lisans Tezi) Yıldız Teknik Üniversitesi. Sosyal Bilimler Enstitüsü, İstanbul.
- Yılmaz, S., Turgut M., Kabakçı, D. A. (2008). Ortaöğretim öğrencilerinin geometrik düşünme düzeylerinin incelenmesi: Erdek ve Buca örneği. *Bilim, Eğitim ve Düşünce Dergisi*, 8(1). [Online]: Retrieved on 11 May 2009 at URL:www.universite-toplum.org/text.php3?id=354.
- Zevenbergen, R. (2001), Mathematics, social class, and linguistic capital: An analysis of mathematics classroom interactions, Atweh, B., Forgasz, H. ve Nebres, B.(Ed.), *Sociocultural research on mathematics education*, Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerini Kullanma Durumlarına İlişkin Görüşleri

Preschool Teachers' Views on Usage of Information Technologies

Aylin GÖK^{*}, Selahattin TURAN^{**} & Nidan OYMAN^{***}

Özet

Bu çalışmanın amacı, okul öncesi öğretmenlerinin bilişim teknolojilerini kullanma durumlarına ilişkin görüşlerini incelemektir. Araştırmanın katılımcıları, İstanbul'da özel okullarda çalışan 10 öğretmenden oluşmaktadır. Çalışmanın verileri, odak grup görüşmesi yapılarak toplanmıştır. Odak grup görüşmeleri, 2010 yılı içinde aynı grupta üç kez uygulanmıştır. Verilerin değerlendirilmesi, verilerin dökümünün yapılması ve içerik analizi olarak iki aşamada gerçekleştirilmiştir. Araştırmanın en önemli bulgusu, okul öncesi öğretmenlerinin bilişim teknolojilerini etkili bir şekilde kullandıkları zaman bu teknolojilerin öğrenci ilgi ve dikkat düzeyine yönelik olumlu bir gelişme yansıtmasıdır.

Anahtar sözcükler: Okul öncesi eğitim, okul öncesi eğitimde bilişim teknolojileri, okul öncesi öğretmenleri

Abstract

This study aimed at investigating effects of preschool teachers' usage of information technologies on student's level of interest and attention. The sample of the study was composed by the 10 pre-school teachers living in Istanbul and the data collection instrument was the 'focus group method'. Group meetings have been applied in three sessions with the same group members in 2010. Data assessment was realized in two sessions as data casting and content analysis. In this study, in the field of information technology at pre-schools computer, internet and smart board usage rates was approached. The most important finding of this study is that when the pre-school teachers use the information technologies under control and in enough time, this reflects the opinions of the students' attention and interest.

Keywords: Preschool education, information technologies in preschool, preschool teachers

* Öğretmen Özel Mürvet Evyap Okulları, aylingok@hotmail.com

** Prof. Dr. Eskişehir Osmangazi Üniversitesi Eğitim Fakültesi, sturan@ogu.edu.tr

*** Araş. Gör. Eskişehir Osmangazi Üniversitesi Eğitim Fakültesi, nidanoymann@hotmail.com

Giriş

Bilişim ve iletişim teknolojilerinin kullanımı okul öncesi eğitim-öğretim sürecindeki bütün müdür ve öğretmenlerin önem verdikleri bir olgudur. Her alanda insan yaşamını kolaylaştıran bilişim teknolojileri, her geçen gün giderek daha da yaygınlaşmakta, öğrencilerin öğrenme süreçlerinin ve gündelik yaşamlarının bir parçası haline gelmektedir. İnsan ve örgüt yaşamına bu denli çabuk giren ve bireysel/örgütsel yaşamı kolaylaştıran bilişim ve iletişim teknolojilerinden öğrencileri uzak tutmak imkânsızdır. Çocuklar, eğitim-öğretim ortamına ilk adım attıkları okul öncesi dönemden itibaren birçok teknolojik gelişmeyle karşı karşıya gelmektedir. Bilişim ve iletişim teknolojilerinin hızlı gelişimi, öğrenme deneyimini yeniden tanımlama gereğini doğurmuş ve öğrenciler ile eğitim deneyimi arasındaki etkileşimin daha anlamlı, daha etkili ve daha verimli olabilmesi için yeniden tasarlanması gereğini ortaya çıkarmıştır (Çakaloz, 2008; Prensky, 2001a, 2001b). ‘Net Nesli’ olarak tanımlanan ve 1980 sonrası doğan çocukların bilişim ve iletişim becerilerine sahip olma düzeyleri kendilerinden önceki nesilden oldukça ileri ve gelişmiştir. Yeni nesil bilişim teknolojilerini yaşamlarının farklı alanlarında etkin olarak kullanmakta ve digital bir yaşam sürdürdükleri söylenbilir (Bennett, Maton ve Kervin, 2008; Tapscott, 1998, 1999).

Bilişim teknolojileri kaynaklarını kullanarak öğrenciler birden fazla duyu organını aktif bir şekilde kullanabilmekte, teknolojik kaynaklardan faydalanmak etkili bir öğrenme sağlamaktadır. Öğrencilerin ilgi ve dikkat süreleri böylece daha uzun süreli olabilmektedir. Son çeyrek yüzyılda, eğitim örgütlerini, değişmeye zorlayan en büyük etkenlerden biri de hiç kuşkusuz bilişim teknolojilerindeki gelişme ve bu gelişmelerin birseysel ve örgütsel alanlara girişindeki hız olmaktadır. Öğretmenlerin kendilerini bu gelişmeler ışığında güncellemeleri ve güncel teknolojileri etkin kullanamamaları onların çeşitli güçlüklerle karşılaşmalarına sebep olmaktadır. Bu güçlüklerin en önemlilerinden birisi, öğrencilerin yaşam alanları içinde yer alan teknoloji ürünlerinin eğitim amaçlarıyla uyumlu olarak kullanabilmektir. Bilişim ve iletişim teknolojileri, sorunların çözülmesinde yeni seçenekler sunmaktadır. Bireylerin öğrenme süreci içerisinde kullandıkları bilgiyi uygulama becerilerine sahip olabilmeleri beklenir. Okul öncesi dönemden itibaren verilen eğitim-öğretim programlarında; çocuk, çevresinde sürekli iletişim araçlarıyla karşılaşır, sorgular ve merak duymaya başlar.

Eğitimde yeni teknolojilerin kullanılması ve yaygınlaştırılmasına yönelik ilköğretim kademesinden başlanarak teknoloji destekli eğitime geçilmesi, her okula internet erişiminin sağlanması ve eğitim programlarına uygun eğitim materyallerinin üretilmesi çalışmaları devam etmektedir. Milli Eğitim Bakanlığı,

bilişim ve iletişim teknolojilerinin Türk eğitim sistemi ile bütünleştirilmesi için birçok proje ve çalışmayı gerçekleştirmiştir (Şimşek ve Çınar, 2008). Türkiye’de eğitim sektörünün öğretim faaliyetleri içerisinde bilişim teknolojileri kullanımına önem verilmesi son yıllarda büyük artış göstermiştir. Eğitim bünyesinde bulunan öğretmenler bunun bilincine varmış, bu alanda bilişim teknolojisi açısından sürekli gelişmeler gösterecek eğitimler uygulamaya konulmuş, öğretmenler evlerinde ve çevrelerinde bilişim teknolojilerini kullanmaya başlamışlardır. Milli Eğitim Bakanlığı 2492 sayılı Tebliğler Dergisi’nde (1998) bilgi toplumunu, “bilgiyi arayan, ona ulaşabilen, ulaştığı ve elde ettiği bilgileri sınıflandırarak depolayabilen ve en iyi şekilde değerlendirebilen bireylerden oluşan toplumdur” şeklinde tanımlamaktadır. Türkiye’de özel ve devlet okullarında eğitim teknolojisinin kullanıldığı görülmektedir.

Öğrencilerin bilişim toplumunda; yeni bilgi ve beceri alanlarında uzmanlaşmaları, analiz ve karar alma becerilerine sahip olmaları, büyük bilgi yığınları içerisinde dolaşmayı öğrenmeleri gerekmektedir. Bu süreçte; öğrencilere yirmibirinci yüzyıl için gerekli ve hayatı yeni bilgi ve becerileri kazandırılması önemli hale gelmektedir (UNESCO, 2002). Bilişim teknolojileri özellikle öğrencilere yeni ve heyecan verici imkânlar sağlayarak, öğrenme ve öğretme yöntemlerini farklılaştırmaktadır. Eğitim ve okul sürecinde yer, mekân ve zaman olgularını değiştirerek eğitimde esnek yapılara geçilmesine önemli katkı sağlamıştır. Bilişim alanındaki gelişmelere uygun e-öğrenme materyallerine ulaşabilme ve öğrencinin zaman ve mekân sınırı olmadan öğrenmelerine izin veren yapılara doğru geçiş sağlanmaktadır (MEB, 2008).

Eğitim ve öğretim sürecinde, bilişim ve iletişim teknolojilerinin eğitim sistemine girmesiyle okul programlarında değişiklikler ve bilgi akışına yeni boyutlar getirilmiş, kalıplaşmış bilgi aktarımına giren eğitim sistemlerinde köklü değişikliklere neden olmuştur (Uşun, 2004). Bilişim teknolojileri ile çocuklar üzerindeki etkisi farklı çalışmalara konu olmuştur (Levin, Richardson ve Arefah, 2002; Levin ve Arefah, 2002). Çocukların öğrenmesinde bilişim teknolojilerinin maksimum derecede kullanılması ve bilişim teknolojilerinin eğitim süreci ile bütünleştirilmesi için dört kritik adım vardır: Gelişimsel olarak uygun programın seçimi, uygun web sitesinin seçimi, seçilen kaynaklar ile programın bütünleştirilmesi ve öğrenme deneyimlerini desteklemek için uygun bilişim teknolojilerinin seçimidir (Arnas, 2005, 36–47).

Bilişim ve iletişim teknolojileri her alanda olduğu gibi, eğitim alanında da köklü değişimlere neden olmaktadır. Daha nitelikli eğitim için bilgi ve iletişim alanlarındaki gelişmelerin eğitim programlarıyla bütünleştirilmesi kaçınılmazdır. Bilişim ve iletişim teknolojileri, eğitim ve öğretim ortamlarında etkin

olarak kullanılmaya başlanmış, internet kullanımının da yaygınlaşmasıyla çok daha farklı boyutlara ulaşmıştır. Bilişim teknolojilerinin eğitim alanındaki etkileri, onun eğitimde destekleyici bir araç olarak kullanılması ve eğitimde devrimsel değişimlere yol açmasıdır. Bu nedenle bilişim teknolojilerinin eğitimde destekleyici bir araç olarak kullanılması ve eğitimde devrimsel değişimler oluşturma becerisi üzerine etkilerinin incelenmesi gerekmektedir. Eğitimcilerin de bilişim teknolojilerini yaygın bir şekilde kullanmaya başlamaları ve ilgi duymaları, okul ortamında sundukları eğitim-öğretimin kalitesini arttırmış ve öğrenciler için daha dikkat çekici hale gelmiştir.

Amaç

Özel okullarda okul öncesi öğretmenlerinin bilişim teknolojilerini kullanma durumlarına ilişkin görüşlerini belirlemektir.

Alt Amaçlar

Özel okullarda çalışan okul öncesi öğretmenlerinin bilişim teknolojilerine ilişkin tutumu ve bunları etkin olarak kullanabilme düzeylerine ilişkin görüşleri nelerdir?

Özel okullarda çalışan okul öncesi öğretmenlerinin bilişim teknolojilerinin kullanım alanlarına ilişkin görüşleri nelerdir?

Özel okullarda çalışan okul öncesi öğretmenlerinin bilişim teknolojilerini kullanma düzeylerine ilişkin görüşleri nelerdir?

Yöntem

Araştırmanın Modeli

Araştırmada, bir nitel araştırma tekniği olan olgu-bilim modeli yöntemi kullanılarak okul öncesi öğretmenlerinin bilişim teknolojileri kullanma derecesi ile öğrenci ilgi ve dikkat düzeyine etkisine ilişkin görüşleri saptanmıştır. Araştırmanın katılımcıları, 2009–2010 eğitim-öğretim yılı içerisinde özel anaokullarında çalışan ve fakültelerin Eğitim Fakültesi Okul Öncesi Öğretmenliği Ana bilim Dalı mezunlarıdır. Ayrıca katılımcılardan 5 üye yüksek lisans öğrencisidir. Araştırmada amaçlı örnekleme yöntemlerinden ‘kolay ulaşılabilir durum örnekleme’ türü kullanılmıştır. Bu örnekleme yöntemi, araştırmaya hız ve pratiklik kazandıran bir yöntem olarak bilinmektedir. Bu yöntemde, yakın olan ve erişilmesi kolay olan bir durum seçilir (Yıldırım ve Şimşek, 2008). Araştırmada örneklem seçiminden sonra görüşme yapılacak gruplar oluşturulmuştur. Birinci odak grup görüşmesinde bilişim teknolojilerini tanımlayıcı bilgilerle ilgili veri toplama, ikinci odak grup görüşmesinde bilişim teknolojilerinde öğrenci ilgi ve dikkat alanlarına ilişkin veri toplama, üçüncü odak grup görüşmesinde bilişim teknoloji araçlarını değerlendirmeye yönelik veri toplama amaçlanmıştır. Bu araştırmada odak grup görüşmesinin tercih

edilmesinin bir nedeni; okul öncesi öğretmenlerinin, bireysel ve özel görüşlerinin ortaya konmasından çok, eğitim-öğretim programı içerisinde bilişim teknolojilerini ne kadar aktif ve nasıl kullandıkları hakkında grup ortamında somut örnekler vermelerini sağlamaktır. Odak grup yöntemi, okul öncesi öğretmenlerinin, düşüncelerini ifade etmelerini desteklemeye ve böylece programa ilişkin kendi algılarını ve yaşantılarını daha net ve açık yüreklilikle ortaya koymalarına ortam hazırlar.

Verilerin Toplanması

Araştırmanın verileri grup odak görüşmeleri yapılarak elde edilmiştir. Odak grup görüşmesine katılan kişiler görüşmelere gönüllü olarak katılmışlardır. Görüşmeye katılan katılımcı öğretmenlerin hepsi kadın, yaşları 24 ile 33 yaşları arasında olup yaş ortalaması 29 yıl civarında, meslekî deneyimleri ise 1 ile 9 yıl arasında değişmekte olup ortalama 5 yıl civarındadır. Araştırmada odak grup tartışması yönteminin bir gereği olarak, katılımcılara yöneltilen soru listesini içeren form, araştırmacı tarafından geliştirilerek kullanılmıştır. Görüşme soruları belirlenmeden önce, okul öncesi öğretmenlerinin bilişim teknolojilerine yönelik düşüncelerini yansıtan görüşme formu özel okullarda çalışan okul öncesi öğretmenlerine uygulanmıştır. Veri toplamak üzere formda yer alan ve katılımcılara yöneltilen sorular; bilişim teknolojilerine bakış açıları, ne kadar etkin ve hangi amaçla kullanıldıkları, ne gibi yaşantılarının olduğu ve gördükleri temel sorunların ne olduğu, ne gibi önerilerde bulduklarına ilişkin görüşlerini içerecek ana başlıklar altında toplanmıştır.

Verilerin Çözümlemesi

Verilerin çözümlemesi sürecinde frekans analizinden yararlanılmıştır. Alt problemler esas alınarak gruplandırma yapılmıştır. Elde edilen bulgular sonucunda olumlu-olumsuz tutumlar ortaya konmuştur. Grup görüşmeleri ile elde edilen veriler yorumlanmış ve görüşmelerden alıntılar yapılarak bu yorumlar desteklenmiştir. Araştırmanın veri işleme sürecinde içerik analizi yapılarak kodlar oluşturulmuş, daha önceden belirlenen kavramların yanı sıra verilerin kodlanması esnasında ortaya çıkan kavramlara göre yapılmıştır. Ardından kodları genel düzeyde açıklayan temalar belirlenmiş ve bulgular yorumlanmıştır. Yapılan kodlama sonucunda ortaya çıkan veriler ile problem durumuna ait nitel verilerin sayısal analizi yapılmıştır.

Bulgular

Özel okullarda görev yapan okul öncesi öğretmenlerinin bilişim teknolojilerine ilişkin tutumlarını ve bu teknolojileri etkin olarak kullanabilme düzeylerini belirlemeye yönelik yapılan odak grup görüşmelerinin içerik analizi sonucunda ortaya çıkan sayısal analizi Tablo 1’de sunulmuştur.

Tablo 1

Özel Okullarda Çalışan Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerine İlişkin Tutumları ve Bunları Etkin Olarak Kullanabilme Düzeylerine İlişkin Görüşleri

Bilişim teknolojilerine ilişkin tutum ve kullanım düzeylerine ilişkin görüşler	Katılımcılar										Toplam (f)	Yüzde (%)
	1	2	3	4	5	6	7	8	9	10		
Sosyalleşmeyi olumsuz etkiliyor	1		1	1	1	1		1		1	7	70
Bilişim teknolojilerinin etkisi olduğunu düşünüyorum	1	1	1					1	1	1	7	70
Günlük hayatta kişisel amaçlı olarak kullanıyorum	1	1	1	1	1	1	1	1	1	1	10	100
Etkin bir şekilde ve sık kullanılıyor	1	1	1		1	1		1	1	1	8	80
İlgi ve dikkat çeken etkinlikler uyguluyorum	1	1	1		1	1	1	1	1	1	9	90
Eğitim-öğretim ortamlarını sunuyorum	1	1	1		1	1		1	1	1	8	80
İlgi ve dikkat düzeyine etkisi var	1	1	1	1	1	1	1	1	1		9	90
Öğrenmede kalıcıdır, ilgi ve dikkat düzeyinde kullanıyorum	1	1	1	1	1	1	1	1	1	1	10	100
Tutumum olumludur	1	1	1	1	1	1	1	1	1	1	10	100

10 üyenin katıldığı birinci odak grup görüşmesi değerlendirmesi sonucunda katılımcılar teknolojinin program içinde amaca uygun ve görsel materyaller kullandığında öğrenciler için faydalı olabileceğini belirtmektedirler. Ayrıca katılımcıların %70'i, teknoloji kullanımının amaca uygun şekilde kullanılmadığı zaman, çocuğun sosyalleşmesini olumsuz yönde etkileyeceğini ifade etmiştir.

"...Bu doğrultuda yadsınmayacak gerçekler vardır. Eğitimde olumlu etkileri vardır. Ama yan etkilerinin olumlu etkilerinden daha fazla olduğunu düşünüyorum. Özellikle sosyalleşme alanında. Yani bir anda çocuğu bilgisayara ortak ediyorsunuz. Cep telefonlarının da etkili ve faydalı olduğunu düşünmüyorum. Eski okuluma kesinlikle kullanmıyordum okuluma ders esnasında..." (Üye 4: 30 yaş, lisans mezunu, 3 yıldır öğretmen).

Araştırma kapsamında bilişim teknolojilerine yönelik tutumları sorulduğunda katılımcıların %70'i bilişim teknolojilerinin öğrenciler üzerinde olumlu katkısı olduğunu, %10'u çocuğu olumsuz etkilediğini ve %20'si ise hem olumlu hem de olumsuz şekilde etkilediğini savunmaktadırlar. Katılımcıların çoğu, ailelerinin de etkisiyle küçük yaşta bilişim teknolojilerini kullanmaya başladıklarını ifade etmiş, bazı katılımcılar ise bilişim teknolojileriyle üniversite çağına geldikten sonra ihtiyaç duyduklarını belirtmektedirler. Katılımcıların %100'ü bilişim

teknoloji araçlarını kişisel amaçla kullandıklarını ifade etmektedirler.

"...İlkokul çağlarımda tanıştım, ama ilk olarak hayata geçirmem okullarda bilgisayar kullanmakla başladı. Lise ve üniversitede verilen ödevlerde araştırma yapmama fayda sağladı. ..Özel hayatımda da bilgisayar, internet ve fotoğraf makinesi kullanıyorum..." (Üye 9: 25 yaş, lisans mezunu, 1 yıldır öğretmen).

Eğitim-öğretim esnasında kullanılan aktiviteler ve kullanma sıklığı sorulduğunda katılımcıların %80'i bilişim teknolojilerini; Türkçe dil etkinliklerinde görsel materyaller ve power point sunularıyla, akıllı tahtada resimli hikâye okuma tekniğiyle, matematik ve fen etkinliklerinde, dikkat çalışmalarında etkili bir şekilde kullanmakta olduklarını belirtmişlerdir. %20'si ise bilişim teknoloji kaynaklarının kurumlarında çok yaygın şekilde kullanılmadığını ifade etmişler ve materyal yetersizliğinden dolayı da kendilerinin etkin bir şekilde kullanamadıklarını dile getirmişlerdir. Öğrencilerle birlikte yapılan ve öğrencilerin dikkat ve ilgisini çeken etkinliklerden bahsederken katılımcıların %90'ı bilgisayar, internet ve akıllı tahta gibi bilişim teknolojileri materyallerini kullanarak öğrencilerin ilgi ve dikkatlerini çekebilecek etkinlikler hazırlayıp, uyguladıklarını ifade etmişlerdir.

"...Smartboardun kütüphanesindeki karakterleri kullanarak çocuklarla bir tiyatro sahnesi oluşturduk ve

karakterleri sahneye yerleştirip bununla ilgili olarak bir öykü oluşturmuştuk. Çocuklar aktif olarak katılmışlardı...” (Üye 7: 24 yaş, lisans mezunu, 2 yıldır öğretmen).

Öğrenci ilgi ve dikkat düzeyini artırıcı etkinlikler planlanırken, ilgi ve dikkati üst seviyede tutmak için bilişim teknolojilerinden faydalanmada her hedefe yönelik, yaş grupları dikkate alınarak, çocuk merkezli ve planlı bir şekilde uygulanan eğitim-öğretim ortamlarının öğrencilere sunumunda, katılımcıların %80’i görsel öğeler kullanılarak öğrencilerin konsantrasyon süresini artırıcı, etkili ve yenilikçi etkinliklerin seçilmesine dikkat ettiklerini belirtmişlerdir.

“...Yapılan toplantılarda çocukların yaş düzeylerine uygun olarak planlıyoruz çalışmalarımızı. Sadece görsel olarak desteklemek değil, yaratıcılık alanında çalışmalarına da destek veriyoruz... Bunun dışında yaptığımız aktivite toplantılarında artılarını ve eksilerine göre bakarak değerlendiriyoruz. Ona göre yapılandırıp tekrar eğitimimiz içinde uyguluyoruz...” (Üye 2: 30 yaş, yüksek lisans öğrencisi, 8 yıldır öğretmen).

Bilişim teknolojileri kullanıldığı zaman öğrenci ilgi ve dikkat düzeyine etkisine yönelik değişikliklere ilişkin katılımcıların %90’ı her gelişim alanını olumlu yönde etkilediğini belirtmişlerdir. Öğrencinin hayal gücünü kullandığı, aynı zamanda etkinliklerin her öğrencinin yaş grubuna uygun, öğrencilerin dikkat süresini uzatacak ve konsantrasyonlarını arttıracak şekilde hazırlandığında ilgi ve dikkat düzeyi üzerinde değişiklikler olduğu görülmüştür. İmkânlar yeterli olduğu takdirde bilişim teknoloji kaynaklarını daha sık kullanma eğiliminde bulunduğu katılımcılar tarafından dile getirilmiştir.

“...Dikkat çekici etkinlikler yapıldığında olumlu yönde etkilediğini düşünüyorum...” (Üye 7: 24 yaş, lisans mezunu, 2 yıldır öğretmen).

“... Bilgisayarı hazırlayıp sandalyeleri, minderleri düzenlediğimde öğrencilerde bir heyecan

oluyor. “Ne zaman başlayacağız?” ve “Ne zaman izleyeceğiz?” gibi... (Üye 9: 25 yaş, lisans mezunu, 1 yıldır öğretmen).

Bilişim teknolojilerini, öğrenmede kalıcılığı sağlamak, öğrencilerin ilgi ve dikkatlerini çekmek adına katılımcıların tamamı, kurumlarından kaynaklanan imkân yetersizliği yüzünden zorluk yaşadıklarını, imkânların yeterli olması durumunda bilişim teknolojilerini daha sık kullanmak istediklerini dile getirmişlerdir. Öğrenmede kalıcılık, ilgi ve dikkat düzeyini arttırmak için önceden plânlı olunması, pekiştiricilerin seçiminde farklı materyallerin kullanılması, farklı aktivitelerle konunun desteklenmesi gerektiği belirtilmektedir.

“...Farklı materyaller kullanabiliriz. Ölçüm yapabiliriz. Kendini daha iyi ifade edebilen bir çocuk için farklı materyaller kullanmak önemli olabilir...” (Üye 4: 30 yaş, lisans mezunu, 3 yıldır öğretmen).

Araştırma kapsamında yöneltilen sorularda grup üyelerinin çoğu bilişim teknoloji kaynaklarını kullanmada istekli ve ilgili oldukları, bilişim teknolojilerinin eğitim alanında kullanımına yönelik olumlu tavırlar sergiledikleri gözlenmiştir. Katılımcıların tamamı, bilişim teknolojileri materyallerini daha yaygın ve daha aktif bir şekilde kullanmayı öğrenmek istediklerini, teknoloji ile ilgili olan yenilikleri sürekli takip etmek istediklerini ve kendine özgü ürünler geliştirmek istediklerini ifade etmektedirler.

“...Bilişimi takip etmek gerekirse daha verimli bir eğitim daha olumlu cevaplar almak için bencede bu teknolojiyi kullanmak gerekiyor...” (Üye 1: 33 yaş, yüksek lisans öğrencisi, 7 yıldır öğretmen).

“...Hayatı kolaylaştırıyor. Kullanmamam gerekse bile ben kullanmayı düşünüyorum...” (Üye 4: 30 yaş, lisans mezunu, 3 yıldır öğretmen).

Özel okullarda görev yapan okul öncesi öğretmenlerinin bilişim teknolojilerinin kullanım alanlarına ilişkin yapılan odak grup görüşmelerinin içerik analizi sonucunda ortaya çıkan sayısal analizi Tablo 2’de sunulmuştur.

Tablo 2

Özel Okullarda Çalışan Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerinin Kullanım Alanlarına İlişkin Görüşleri

Kullanım alanlarına ilişkin görüşler	Katılımcılar										Toplam (f)	Yüzde (%)
	1	2	3	4	5	6	7	8	9	10		
Okulumuzda öğrenme sistemleri var	1	1	1							1	4	50
İlgi ve dikkat sürekliliğini artırıyor	1	1	1	Katılmadı	1			1			5	62
Etkinlik esnasında olasılıkları plânlıyoruz	1	1	1				1	1	1	1	7	88
Farklılıklar yapmayı düşünmüyoruz	1	1	1			1	1		1	1	8	100

Katılımcıların %50'si çalıştıkları kurumlarda bilişim teknolojilerini kullanmayı gerektiren veya internet üzerinden desteklenen eğitim programları, eğitici oyunlar, öğrenci izleme ve benzeri yazılımların mevcut olduğunu belirtmektedir. Kurumlarının teknoloji kullanımına ilişkin yeterli derecede destekleyici bir tutuma sahip olmamalarından dolayı katılımcılar, bu teknolojinin kullanılmasında geri kaldıklarını ifade etmektedirler.

“...Bizim okulumuz bilişim teknolojileriyle ilgili konularda çok açık değil. O nedenden dolayı kullanmıyoruz...” (Üye 6: 29 yaş, yüksek lisans öğrencisi, 10 yıldır öğretmen).

Katılımcıların %62'si okul öncesinde sunulacak etkinliklerin öğrencilerin ilgi ve dikkat düzeyini etkileyecek şekilde düzenlenmesi gerektiğini ifade etmektedirler. Katılımcıların %88'i bilişim teknolojileri araçlarını ve materyalleri kullanmadan önce dikkat edilmesi gereken pek çok unsur olduğunu, bu materyallere etkinliğin uygulanmasından önce karar verilmesi gerektiğine, etkinlik anında meydana gelebilecek olasılıkların düşünülerek plânlaması gerektiğini belirtmektedirler.

“...Öncelikle grubu çok iyi tanımak ve materyali kullanırken içeriğinin öğrencinin yaş düzeyine uygun şekilde seçilmesi gerekir düşünüyorum...” (Üye 1: 33 yaş, yüksek lisans öğrencisi, 7 yıldır öğretmen).

“...Çocukların korkabileceği resimler oluyor. Bunlara daha önceden bakarak dikkat ediyorum...” (Üye 4: 30 yaş, lisans mezunu, 3 yıldır öğretmen).

Araştırmaya katılan öğretmenler bilişim teknolojilerini uyguladıkları etkinliklerde aktif bir şekilde kullandıklarını belirtmişlerdir. Fakat her özel okulun bilişim teknolojilerine karşı tutumu farklı olduğu için kullanım sıklığı ve çeşitliliği farklılık göstermektedir. Bazı öğretmenler bilişim teknolojilerinin öğrenci ilgi ve dikkatini çektiğini düşündüğü halde materyal yetersizliğinden teknoloji çok sık kullanamamaktadır. Kendilerine imkân sunulduğu takdirde, bu teknolojileri daha sık kullanmayı istediklerini dile getirmişlerdir. Katılımcılar odak grup görüşmelerinde var olan durumdan farklı olarak kendilerinin bilişim teknolojilerinin kullanımına yönelik fikirler beyan etmiş, çeşitli önerilerde bulunmuşlardır.

“...Öğrencinin meselâ ailesi ile birlikte yaptığı bir projeyi kendi evinden arkadaşlarına tanıtacağı bir ortam yaratılmasını isterdim... Meselâ çocuk o gün okula gelmiyor. Biz okuldan çocuğun evine bağlanıyoruz internetle. Öyle bir çalışma geldi aklıma...” (Üye 2: 30 yaş, yüksek lisans öğrencisi, 8 yıldır öğretmen).

“...Tüm imkânlar sunulsaydı eğer çizgi film yapmak isterdim. Keşke daha kolay olsaydı kendi çizgi filmimizi yapardık. Daha çok çocuk merkezli olarak yapardık...” (Üye 9: 25 yaş, lisans mezunu, 1 yıldır öğretmen).

Özel okullarda görev yapan okul öncesi öğretmenlerinin bilişim teknolojilerini kullanma düzeylerine ilişkin yapılan odak grup görüşmelerinin içerik analizi sonucunda ortaya çıkan sayısal analizi Tablo 3'te sunulmuştur.

Tablo 3

Özel Okullarda Çalışan Okul Öncesi Öğretmenlerinin Bilişim Teknolojilerini Kullanma Düzeylerine İlişkin Görüşleri

Kullanma düzeylerine ilişkin görüşler	Katılımcılar										Toplam (f)	Yüzde (%)	
	1	2	3	4	5	6	7	8	9	10			
Çeşitli yöntemler uyguluyorum	1	1	1	Katılmadı	1		1	1	1		Katılmadı	7	88
Teknolojiden yararlanıyorum	1	1	1		1	1	1	1	1			8	100
Önerilerde bulunuyorum	1	1	1		1	1	1	1	1			8	100

Tablo 3'te görüldüğü gibi, katılımcıların %88'i derslerinde ve uyguladıkları etkinliklerde bilişim teknolojilerine ilişkin çeşitli yöntemler kullandıklarını ifade etmektedirler.

“...Öncelikle bu çalışmaya başlamadan önce bir ön hazırlık çalışması yaptığımızdan bahsetmiştik. Burada çocukların işleyeceğimiz konuyla ilgili ne kadar bilgileri olduğunu zaten görebiliyoruz. Bunun

dışında çocuklarla yaptığımız çalışmalarını arşivleyerek takip etme şansımız oluyor. Çocuklarla yaptığımız sohbetlerle geri bildirim alabiliyoruz. Belki aralıklarla çocukları değerlendirebiliyoruz...” (Üye 1: 33 yaş, yüksek lisans öğrencisi, 7 yıldır öğretmen).

“... Benim de kullandığım etkinlikler eğer doğru seçilmişse, çocuğun ilgi ve yaşına uygun bir etkinlikse gerçekten dikkat çekici oluyor. Bunu da nasıl anlıyorum?”

Geri dönüşlerle. Çocuk bizim hiç dikkat etmediğimiz detayları fark etmiş olabiliyor. Soru-cevap tekniğiyle bunu anlayabiliyoruz...” (Üye 7: 24 yaş, lisans mezunu, 2 yıldır öğretmen).

Katılımcılar, bilişim teknoloji araçlarını kullanırken yaptıkları ön çalışmalarda, çocuğun rahatı ve özgüven duygusu için yapılması gerekenleri, kullanılan materyalin daha önceden kullanılabilirliğinin test edilmesi, uygun öğrenme ortamının sağlanması ve bir ön çalışma yapılması gerektiğini ifade etmektedirler.

“...Fiziksel ortamı evet düzgün şekilde hazırlamak çok önemli. Ön hazırlıkta da planlı olmamız gerekiyor. Ben ortamın sessiz olmasına dikkat ediyorum... Programlı olmak gerek her şeyden önce. Aracı kullanmadan önce öğretmenin kendi sınaması gerek diye düşünüyorum...” (Üye 3: 28 yaş, yüksek lisans öğrencisi, 2 yıldır öğretmen).

Etkin, hızlı ve çağdaş bir eğitim yönetiminin sağlanması için teknolojiden yararlanma adına katılımcıların tamamı teknoloji kullanımının önemine vurgu yapmakta ve bu konuda çeşitli önerilerde bulunmaktadır.

“...Teknoloji kolay elde edilebilen bir şey olmalı... Öğretmenlerini yetilerinin geliştirilmesi gerekiyor. Mutlaka anaokulundan itibaren öğrencilere resmi olarak bilgisayar dersi konulması gerek diye düşünüyorum...” (Üye 6: 29 yaş, yüksek lisans öğrencisi, 10 yıldır öğretmen).

Bulgular genel olarak değerlendirildiğinde; katılımcıların bilişim teknolojilerini sınıflarında kullanılması konusunda istekli oldukları görülmüştür. Dolayısıyla sınıf içerisindeki etkinliklerde bilişim teknolojilerini etkin bir şekilde kullanmakta olduklarını ve bu tutumlarının öğrencilere de olumlu olarak yansıdığı anlaşılmaktadır. Böylece öğrenciler, öğretmenlerinin olumlu tutumlarından etkilenerek teknolojiye karşı olumlu tutum sergilemektedirler. Öğretmenlerin teknoloji kaynaklarını etkin bir şekilde kullanması, farklı etkinlikler hazırlamaya çalışmaları ve istekli olmalarıyla bilişim teknolojileri eğitim-öğretim programı ile bütünleştirilmiş bulunmaktadır. Hazırlanan etkinliklerde bilişim teknolojileri kullanımıyla öğrenci ilgi ve dikkat derecelerinin değiştiği ve olumlu yönde etkilendiği vurgulanmıştır.

Tartışma, Sonuç ve Öneriler

Yapılan araştırma ve analizler sonucunda bilişim teknolojilerinin öğrenci ilgi ve dikkat düzeyine ilişkin görüşlerde; bilişim teknolojilerine karşı olumlu katkısı, kişisel amaçla ve günlük hayatta kullanımı, etkin bir şekilde kullanımı etkileyen faktörler ve kullanım sıklığı, ilgi ve dikkat çeken etkinlikler eğitim-öğretim ortamlarının sunumu, bilişim teknolojisinin ilgi ve dikkat düzeyine etkisi,

öğrenmede kalıcılık ve ilgi dikkat düzeyinde bilişim teknolojileri kullanımı, ilgi ve dikkatin kullanımı ve sürekliliği ve uygulanan yöntemlerde öğrenci ilgi ve dikkat düzeyini arttırmış olduğu bulgulanırken, sosyalleşmeye olumsuz etkisi ve eğitmeni kontrolünde kullanılmadığı zaman çocuğu olumsuz etkilediği belirlenmiştir.

Eğitmenin çalıştığı kurumun bilişim teknoloji materyallerindeki çeşitliliğin ve okul müdürünün tutumunun, eğitmenin etkinliklerinde bilişim teknolojilerini etkin ve aktif bir şekilde kullanımını engellediği belirlenmiştir. Eğitmeni tutum ve alışkanlıkları önemlidir. Eğitmeni, eğer bilişim teknolojilerini kullanmadaki alışkanlıklarını eğitim ortamına yansıtırsa, daha etkin bir eğitim ortamı sunacağı anlaşılmıştır. Okul öncesi kurumlarda, etkinliklerin daha aktif ve kalıcı bir şekilde sunulması için öğretmenler, farklı materyaller ve sunuş teknikleri ve strateji geliştirmeleri gerektiği sonucuna varılmıştır.

Araştırmanın bulgularına dayalı olarak geliştirilen önerilere bakıldığında; hazırlanan eğitim programı, yıllık ve günlük planlar, esnek bir şekilde, yenilikçi, yaratıcı düşüncüyü destekleyen, problem çözme becerilerini, olaylar arasında neden-sonuç ilişkisi kurabilme yeteneklerini, karar verme becerilerini geliştiren hedefleri ve kazanılması beklenen hedef davranışları içermelidir. Çocukların gelişim düzeyleri dikkate alınarak aktiviteler hazırlanmalıdır. Öğretmen, çocukların özgürlüğünü kısıtlamadan onların gelişimlerini desteklemelidir. Öğretmen, alanı ile ilgili yeterli bilgiye ve anlayışa sahip olmalı, özellikle de çok iyi gözlemci olmalıdır. Öğretmen ancak bu şekilde çocukları daha iyi tanıyarak, onların ruhsal sorunlarını ve davranış problemlerini erken tespit etme olanağı bulabilir. Böylelikle okul-aile ve gerektiğinde uzman kişi işbirliği ile bu problemlere çözüm bulmak kolaylaşmaktadır. Bilinçli bir eğitim için teknolojiyi anlayan, inovasyona açık, teknolojiyi seven ve uygulayan öğretmenlere ihtiyaç vardır. Yaşam boyu eğitim stratejisiyle ilerlenmelidir. Teknoloji eğitiminin ülke ihtiyaçlarına göre yönlendirilmesi amacıyla yurtiçinde teknoloji önceliklendirmesi yapan kurum ve kuruluşlarla (Ör., TÜBİTAK, Milli Savunma Bakanlığı vb.) işbirliği yapılmalı ve bu programların düzenlenmesi gerekmektedir.

Kaynaklar

- Arnas, Y. (2005). Okul öncesinde bilgisayar destekli eğitim. *Eurasian Journal of Educational Research*, 20, 36-47.
- Bennett, S., Maton, K., ve Kervin, L. (2008). The ‘digital natives’ debate: A critical review of the evidence. *British Journal of Educational Technology*, 39 (5), 775-786.
- Çakaloz, B. (2008), *Lojistik yönetiminde simülasyon temelli eğitim yaklaşımları*. Basılmamış Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi.

- Levin, D. ve Arafah, S. (2002). *The digital disconnect: the widening gap between Internet-savvy students and their schools*. Washington DC: PewInternet & American Life Project. İndirilme Tarihi Mayıs, 2011; <http://www.pewinternet.org/>
- Levin, D., Richardson, J., & Arafah, S. (2002). *Digital disconnect: students' perceptions and experiences with the Internet and education*. P. Baker & S.Rebelsky (Editörler), Proceedings of EDMEDIA, World Conference On Educational Multimedia, Hypermedia and Telecommunications (pp.51-52). Norfolk, VA: Association for the Advancement of Computingin Education.
- MEB. (1998). *2492 Sayılı Tebliğler Dergisi*. Ankara: MEB Yayınları.
- MEB. (2008). *EğİTek'i Tanıyalım Klavuzu*. Ankara: MEB.
- Preknsy, M. (2001a). Digital natives, digital immigrants. *On the Horizon*, 9 (5),1-6.
- Preknsy, M. (2001b). Digital natives, digital immigrants, part II: Do they really think differently? *On the Horizon*, 9 (6), 1-6.
- Şimşek, N. & Çınar, Y. (2008). *Okul öncesi dönemde fen ve teknoloji öğretimi*. Ankara: Anı.
- UNESCO. (2002). *Information and communication technology in teacher education: A planning guide*. Paris: Yazar.
- Tapscott, D. (1998). *Growing up digital: the rise of the Net generation*. NY: McGraw-Hill.
- Tapscott, D. (1999). Educating the Net generation. *Educational Leadership*, 56 (5), 6-11.
- Uşun, S. (2004). *Bilgisayar destekli öğretimin temelleri*. Ankara: Nobel.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin.

Eđitim Mufettiřleri İin Örgüt ve Yönetim Algısı Öleđi'nin Geliřtirilmesi ve Mesleki Bazı Deđişkenler Açısından Karşılaştırılması

The Development of Organization and Management Perception's Scale and Comparison in Terms of Some Professional Variables for Inspector

Ahmet Akbaba*

Özet

Bu araştırmanın genel amacı eğitim müfettiřleri için Örgüt ve Yönetim Algıları Öleđi'nin geliştirilmesi ve mesleki bazı deđişkenler açısından ölekten elde edilen puanların karşılaştırılmasıdır. Tarama modelindeki çalışmanın araştırma grubunu Ağrı'da 9, Bitlis'te 14, Elazığ'da 40, Erzurum'da 31, Hakkari'de 13 ve Van'da görev yapan 50 olmak üzere toplam 157 eğitim müfettiři oluşturmaktadır. Bu çalışmada veri toplama aracı olarak, arařtırmacılar tarafından bu çalışma kapsamında geliştirilmiş olan "Eđitim müfettiřlerinin Örgüt ve Yönetim Algıları Öleđi" kullanılmıştır. Eğitim müfettiřlerinin gerek Örgüt Algısı ve Yönetim Algısı Öleđi alt ölek puanlarında ve gerek toplam puanda, belirlenen eşik deđerlerin üzerinde ortalamalara sahip oldukları saptanmıştır. Ölme aracından elde edilen puanlar dikkate alındığında, alt boyutlarda bransa ve öğrenim durumuna göre bir farklılığın olduđu tespit edilmiştir. Hizmet süresinde ise anlamlı bir farkın olmadığı görülmüřtür.

Anahtar sözcükler: Eğitim Müfettiři, örgüt algısı, yönetim algısı

Abstract

The general aim of this research is to compare the scores obtained from the scale in terms of some professional variables and the development of Organization and Management Perceptions' scale for the inspectors of education. This research is consisted of total 157 education inspectors as the research group of working in the scan model in Ağrı 9, in Bitlis 14, in Elazığ 40, in Erzurum 31, in Hakkari 13, and Van, 50. Organization and Management Perceptions Scale of education inspectors is used in this study as collecting data within the scope of this study, and developed by researchers. It has determined that education inspectors have the threshold values determined on the averages, both the sub-scale scores and in total scale points of organizational perception management. When considering the scores obtained from the measurement tool, it was found a difference to the lower branches and sizes according to educational status. During the service there was not any significant difference. It is thought to provide a contribution to your writing, directed developing a measurement tool of the high level of reliability and validity of the study. In addition, the properties of education inspectors are compared in accordance with professional some variables.

Keywords: Education inspector, organizational perception, management perception.

* Yrd. Do. Dr. Ahmet Akbaba, Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi, ahmetakbaba@yyu.edu.tr

Giriş

Örgüt, örgüt kültürü çerçevesi içerisinde çalışma kapsamında Eğitim müfettişlerinin örgüt algısı ve süreçteki eğitim yönetimi algıları incelenmektedir. İllerde görevlendirilen Eğitim müfettişleri MEB Eğitim müfettişleri Başkanlıkları Yönetmeliği ve Eğitim müfettişleri Başkanlıkları Yönergesi hükümlerine tabidirler. Aynı yönergenin “42.Maddesinde belirtilen kurumların rehberlik, teftiş gruplarının görev ve sorumlulukları ile çalışma usul ve esasları” (Resmi Gazete, 2009 /27237) belirtilmektedir.

Schein (1978), örgüt ve örgütsel yaşamı insanoğlu için vazgeçilmez bir gereksinim olarak ele almıştır. Şişman da (1994), örgüt kavramını; sosyoloji, antropoloji, psikoloji, sosyal psikoloji, kamu yönetimi, siyaset bilimi, sibernetik vb. değişik bilim dallarının ilgi alanlarına girmiş bir öge olarak ele almış ve böylece bu bilimlerin her birinin kendi bakış açısına göre farklı anlamlar kazandırdığı görülmüştür.

Aydın'a (2000) göre, örgüt iki ya da daha fazla bireyin bilinçli olarak eş güdümlenmiş etkinlikleri sistemiyken; Schein'e (1978) göre ise, örgüt iş ve işlev bölümü yapılarak bir otorite ve sorumluluk hiyerarşisi içinde, ortak ve açık bir maksat ya da amacın gerçekleştirilmesi için bir grup insanın faaliyetlerinin ussal eşgüdümüdür.

İlgar (2000) örgütü, ortak bir amaç ya da hizmeti gerçekleştirmek için bir araya gelmiş kurumların veya kişilerin oluşturduğu birlik olarak tanımlarken, her örgüt tek başına kendine özgü sistem bütününe ifade etmekte ve bu sebepten dolayı örgütün yapısı bulunduğu alana göre değişmektedir. Örneğin; sosyologlar örgütü makro yaklaşımla bir sistem olarak ele alırken; psikologlar ise mikro bir yaklaşımla birey ve grup açısından incelemektedirler (Dirim, 1997).

Schein'e (1978) göre, örgüt kavramının dayandığı ve varlığının nedeni olan temel fikirler vardır. Bunlar karşılıklı yardımda bulunmak üzere çabaların eşgüdümü, faaliyetleri eş güdümlenerek ortak bazı amaçların gerçekleştirilmesi için iş bölümü ve otorite hiyerarşisine olan ihtiyaçtır.

Örgütler, belirli amaçlara ulaşılmasına yönelik olarak insanların bir araya geldiği sorun çözme ortamlarıdır (Robbins, 1990). Örgüt kültürü bir örgütte zaman içinde gelişen ortak inançlar ve değerlerdir (Gordon ve DiTomaso, 1992). Örgüt üyelerinin çeşitli örgütsel süreçlere katılımını ve örgüte bağlanmasını sağlamış kültürler aynı zamanda güçlü kültürler olarak adlandırılmaktadır. Ancak, örgüt üyelerinin davranışlarına etki etmeyi başarmış güçlü kültürler tek başına örgütsel başarıyı sağlamaya yetmemektedir. Güçlü kültürlerin davranışlara, değerlere, inançlara doğru yönü göstermesi durumunda, örgüte başarıyı getiren pozitif kültür kavramıyla karşılaşmaktadır (Güven, 2007).

Turhan (1994)'a göre kültür bir toplumun sahip olduğu maddi ve manevi kıymetlerden teşekkül eden öyle bir bütündür ki cemiyet içinde mevcut her çeşit bilgiyi, alakaları, itiyatları, kıymet ölçülerini, umumi, tutum, görüş ve zihniyet ile her nevi davranış şekillerini içine alır. Güngör (1999)'a göre, kültür; bir inançlar, bilgiler, his ve heyecanlar bütünü olarak tanımlanmaktadır.

Objektif aklın öğeleri olarak tanımlanan kültür kavramı (Toku, 2000), birçok araştırmacı tarafından farklı tanımlanmış ve bu kavram değişik görüş açalarına göre sınırlanabilmektedir (Göker, 2001). Dönmezer de (1982) kültürü, bir toplumun kişiliği, kimliği, karakteri ve özgünlüğü olarak tanımlanmaktadır. Kültür; düşünme, seçme ve eleştiri gücümüzün geliştirilmesini sağlayan bilgi ve bilincimizin bir bütünü ve bileşkesi olarak “eğitim” kavramına yaklaşmaktadır. Kültür eğitiminin sade bir işlevi olmamakla birlikte eğitim örgütlerinde üretilebilir ve yaşatılır. Kültür üretimi ise kolay olmamakla birlikte yaşatılmasının zorlukları da bilinmektedir. Bu durumda yaratıcı olan kültür, karşılaştığı yeni durumlara karşı etkileşim kapılarını açar, ihtiyaç duyduklarını alır, gereken üslup uyarlamasını ve işlev düzeltmesini yaparak kendisine katar (Köseoğlu, 2002). Bu anlamda örgütsel yaşamı şekillendiren esas ögenin kültür olduğu kabul edilebilir. Örgütlerin anlaşılması ve açıklanması örgütte var olan kültürün tanınması ile mümkündür. İnsanoğlunun tarihten getirmiş olduğu yaşantılarının, birikimlerinin bir sonucu olan “kültür” insanları etkilemekte, insanların üyesi olduğu örgütü şekillendirebilmektedir.

Örgüt kültürü ile ilgili bir diğer çalışma konusu da örgüt kültürünün oluşma şeklidir. Bu konuda da birçok farklı çalışma olmakla birlikte, birçok araştırmacının hemfikir olduğu nokta, örgütlerdeki liderlerin, örgüt üyelerinin arasındaki etkileşim yoğunluğunun, kurumu çevreleyen pazar koşullarının önemli rol oynadığıdır (Schein, 1992).

Her kültürün kendine özgü baskın bir biçemi (üslubu, sitili) vardır. Bu biçem, kültürel kalıp ve öğelerin öyle bir bütünlüğüdür ki, belli bir kültürü ötekilerden ayırır, onu özgün bir varlık alanı olarak görüp algılamamıza yardımcı olur. İşte o biçem, bireysel davranışlarda görüldüğü gibi, toplumsal kişilik yapısının da ayrılmaz parçası, yüklemi olur (Güvenç, 1992).

Bireysel davranışların toplumsal kişiliği, onun da örgütleri kültürel olarak etkilediği bilinmektedir. Örgüt kültürünün araştırmacılar tarafından farklı tanımları yapılmış olsa da, ilgili alan yazın incelendiğinde; çoğunlukla norm, sembol, inanç, varsayım, değerler ve davranışlar örgütün kültürünü meydana getirmektedir. Kültür ile adeta özdeşleşen “değerler” kıymet, paha anlamında kullanılmaktadır.

Strateji, örgüt yönetiminin elindeki insan ve madde kaynaklarının, belirlenen amaçlar doğrultusunda, doğru bir şekilde sevk ve idare edilmesidir. Örgütler, çalışanlarının katılım ve ortak kararlarıyla örgütün

stratejilerini belirlerlerse, kararların anlaşılması, benimsenmesi ve uygulanmasında karşılaşılabilecek sorunlar en aza inecek ve örgütsel başarı artacaktır. Bu aynı zamanda verilere dayalı, doğru değerlendirmenin yapılarak sağlıklı dönüt ve düzeltme ve iyileştirmeyi de sağlayacaktır.

İletişim, yönetim süreçlerinden biridir. Yönetimde iletişim, insanların mesajın anlamını doğru kavramalarını sağlama ve onları etkileme aracıdır. Gerek eğitim müfettişleri ve gerekse yöneticiler rehberlik görevi olan insanlardır. Rehberliğin amacına ulaşabilmesi için iletişimde kullanacakları dili ve kanalı son derece iyi seçme ve kullanma durumundadırlar. Rehberlik isteyene verilebilen bir hizmettir. Eğitim müfettişleri ve yöneticilerin rehberlik görevlerinin amaçlarından biriside, örgütte karşılaşılan nereden ve kimden kaynaklanırsa kaynaklansın var olan veya karşılaşılan sorunları çözmektir. Bu boyutuyla da formel veya informal iletişim yollarının kullanılması son derece önemli bir süreçtir. İletişimin sağlıklı olması hem örgütün amaçlarının daha iyi gerçekleşmesini sağlayacak ve hem de örgütsel bağlılığı artıracaktır.

Eğitim müfettiş ve müfettiş yardımcılarının “okul öncesi eğitim, ilköğretim, İlköğretim seviyesinde özel öğretim, yetiştirici ve tamamlayıcı kurslar ve sınıflar, öğrenci yetiştirme kursları(ilköğretim seviyesinde),özel öğretim okulları, her türlü özel yaygın eğitim kursları, Rehberlik Araştırma Merkezleri, Akşam Sanat Okulu Müdürlükleri, öğretmen evleri, lokalleri, sosyal tesisleri ve akşam sanat okulları, Diyanet işleri Başkanlıklarına bağlı yaz Kur’ an kursları, spor ve izcilik merkezleri, gençlik ve izcilik eğitim tesisleri, Valilikçe uygun görülen diğer okul ve kurumlarla ilgili inceleme ve soruşturma” (İlköğretim Müfettişleri Teftiş Yönergesi.2009. Md. 42) rehberlik, araştırma, iş başında yetiştirme, teftiş ve değerlendirme, yapmaya yetkilidirler.

Karar mekanizmaları güçlü örgütlerin strateji geliştirme ve strateji uygulamaları alınan kararların uygulanmasıyla ilgilidir. Kararlarda etkin olan Eğitim müfettişleri başkanı, kararların aşağıya yani gruplara, oradan grup üyesi müfettiş ve müfettiş yardımcılara geciktirmeden iletmelidir (Can, 1997). Şiddetli değişim ortamında kurumların ihtiyacı olan unsur temelde strateji ve örgüt üyelerinin kurumsal algılarıdır. Bir yandan operasyonel etkinliği artırabilecek içsel bir bakış, öte yandan tüm kurumu saran dışa yönelik bir bakış açısı, örgüt kültür ve iklimini ayakta tutabilmektedir. Bu durumda, üyelerin örgüt ve yönetim algıları kurumu sarmalayan ve uzun vade yaşatabilen bir pozitif direnç olarak şekillenebilmektedir. Bir kültürün pozitifliğinden bahsedebilmek için kültürün davranışlara örgüt açısından doğru yönü işaret ediyor, örgütün genelinde paylaşıyor ve grup üyelerini belli şekillerde davranmaya zorluyor olması gerekmektedir (Kilmann ve ark., 1986).

Yönetici örgütsel kültüre müdahale ederek, onu örgütsel strateji ile uyumlu hale getirebilir. Örgütlerin amaç, yapı ve işleyişinde değişikliğe gidebilir. Davranış

kalıplarını yeniden oluşturabilir. Bunun için hizmet içi eğitim programları, grup içi dayanışmanın sağlanması, iletişimin artırılması, her türlü sosyal etkinlikler şeklinde düzenlenebilir. Alt kültürlerden örgütün stratejisi ile uyumlu olmayanlar devre dışı bırakılarak, uyumlu kültürlerin desteklenmesi yoluna gidilebilir. Böylesi örgüt iklimlerinde üyelerin pozitif bir örgüt algısı geliştirilebilir ve hiyerarşik yapı içerisinde olumlu ve katılımcı yönetim algısı güçlendirilecektir. Aksi takdirde oluşan örgüt ikliminde, örgüt sürecinde değişimler güçleşmekte ve gelişimi engelleyen bir unsur yaşanacaktır (Fernández ve ark., 2003).

Eğitim müfettişleri iş başında yetiştirme, rehberlik ve denetim rol ve davranışları ile eğitim evreninin ortasında yer almaktadırlar. Öğrenme ve öğretme süreçlerinin iyileştirilmesinde ve geliştirilmesinde söz sahibidirler. Bu süreçlerin geliştirilmesi için öğretim denetimini yapılandırabilirler. Bu anlamda öğretimsel denetimi sürecinde Eğitim müfettişleri nitelikli bir öğretimin geliştiricileri olarak da düşünülebilirler (Aydın, 1993). Aynı zamanda Eğitim müfettişleri, formel eğitimin her türlü iş ve işleyişini denetlemek durumunda olduklarından eğitimin süreçlerini yerinde izlemek, değerlendirmek ve geliştirmek gibi bir göreve sahiptirler.

Öğretim denetimi, sınıf denetimini, gerekli kıldığı gibi, yönetimin öğretim üzerindeki etkisini de denetleyip görmek ve izlemek durumunda bulunan müfettiş, süreçlerin geliştirilmesinde her türlü etki ve yetkiye sahiptir. Modern denetim de bunu gerektirmektedir. Öğrenme ve öğretim süreçlerinin geliştirilmesi için denetim; eğitim programlarının birçok yönünü etkileyen eşgüdümlemiş bir teknik ve sosyal süreçtir (Taymaz, 1993). Bu süreç öğretmen ve yöneticiye yardım olarak görülmektedir.

Yukarıda eğitim yönetimi ve denetimi ile yetkilendirilmiş-görevlendirilmiş Eğitim müfettişlerinin etkin ve yapılandırıcı faaliyetleri, örgüt üyelerinin (müfettişlerin) çalıştığı kurumun motive edici kültürü ve bunu üyelerine hissettirecek tutumları ile doğrudan ilişki içerisinde (Başar, 1993).

Eğitim müfettişleri, denetimlerinden sorumlu olduğu örgütlerin, takipçisi olmak durumundadırlar. Bunun için sürekli “değerlendirmeye” gereksinim vardır. Değerlendirme Eğitim müfettişlerinin en önemli rol ve davranışlarından. Bunun için bilimsel verilerden yararlanma, veri toplama, araştırma yapma becerisini kazanmış olmalıdır. Denetçinin sınıftaki önemli ayrıntıları ortaya çıkarma bilgisi, duyarlılığı, kavrayışına güvenilebilmesi önemlidir (Aydın, 2005). Müfettişlerin bu donanımlara sahip olması çalıştığı kurumun üyelerini sürekli gözetmesi, motive etmesi ve gelişen modern eğitim yaklaşımlarını hizmet içi eğitimlerle desteklemesi ile mümkündür. Bu durum, müfettişlerin hem örgüt hem de yönetim algılarını olumlu yöne çekecek ve kurum içerisinde toplam kalite sağlanmış olacaktır.

Algı, dıştan gelen uyarıcıların duyu organları üzerinde uyandırdığı izler veya oluşturduğu tepkilerdir.

Örgütsel Algı örgütteki uyarıcılar ile örgütsel süreç arasındaki ilişkilere dayalı olarak oluşur. Bu bağlamda her örgütte bir yönetim algısı, adalet ve tarafsızlık gibi algı türleri oluşur. Örgüt veya yönetim algısı çalışanların örgüte bakış açısını da yansıtır.

Eğitim müfettişlerin de kurumsal bir örgüt kültürleri vardır. Bu kültür. Milli eğitim müdürlüklerinin kültürüyle benzeşiklik gösterse de kendisine özgü boyut ve özellikleri de vardır. Bu özelliğin müfettişlerin, teftiş, rehberlik, inceleme ve soruşturma görevlerinden kaynaklanmakta olduğu söylenebilir. Müfettişlerin sahip oldukları bu rol ve görevler farklı bir yönetim ve örgüt algısının oluşmasını sağlamaktadır. Bu algının temellerinde, görevde tarafsızlık, ciddiyet, iyi iletişim kurma, doğru rehberlik yapma, güvenilirlik ve doğru ölçme değerlendirme yapma düşüncesinin yattığı söylenebilir. İşte müfettişlerin sahip olduğu bu farklı yönetim ve örgüt algılarının araştırılması önemli bu boyuta arz etmektedir.

Bu çalışma, öncelikle eğitim müfettişlerinin, örgüt ve yönetim algılarını ortaya koyabilecek bir ölçek geliştirmeyi, ardından eğitim müfettişlerinin örgüt ve yönetim algılarını etkileyen bazı kişisel faktörleri incelemeyi hedeflemektedir. Bu anlamda, çalışmanın alt amaçları aşağıdaki gibi özetlenebilir.

Amaç

Bu araştırmanın genel amacı, eğitim müfettişleri için “Örgüt ve Yönetim Algıları Ölçeği”nin geliştirilmesi ve mesleki bazı değişkenler açısından ölçekten elde edilen puanların karşılaştırılmasıdır. Bu genel amaca ulaşabilmek için aşağıdaki sorulara yanıt aranmıştır:

1. Örgüt ve Yönetim Algıları Ölçeği'nin faktör yapısı nasıldır?
2. Örgüt ve Yönetim Algıları Ölçeği'nin iç tutarlık güvenilirliği ne düzeydedir?
3. Eğitim müfettişlerinin:
 - a. Örgüt Algısı alt ölçeği puanları ne düzeydedir?
 - b. Yönetim Algısı alt ölçeği puanları ne düzeydedir?
 - c. Örgüt ve Yönetim Algısı puanları ne düzeydedir?
4. Eğitim müfettişlerinin Örgüt ve Yönetim Algıları Ölçeği'nden aldıkları toplam puan ve alt ölçek puanları arasındaki ilişkiler ne düzeydedir?
5. Örgüt ve Yönetim Algıları Ölçeği toplam puan ve alt ölçek puanları, eğitim müfettişlerinin:
 - a. Branşlarına,
 - b. Öğrenim durumu,
 - c. Hizmet sürelerine (kıdemlerine) göre anlamlı farklılık göstermekte midir?

Yöntem

Tarama modelindeki çalışmanın bu bölümünde araştırma grubu, veri toplama aracı ve verilerin analizi ile ilgili bilgiler yer almaktadır.

Araştırma Grubu

Araştırmanın Grubunu 2009-2010 öğretim yılında 175 eğitim müfettişinden ulaşabildiğimiz; Ağrı'da görev yapan 9, Bitlis'te görev yapan 14, Elazığ'da görev yapan 40, Erzurum'da görev yapan 31, Hakkari'de görev yapan 13 ve Van'da görev yapan 50 olmak üzere toplam 157 Eğitim müfettişlerinden oluşmaktadır.

Tablo 1'de araştırma grubunda yer alan Eğitim müfettişlerinin kişisel ve mesleki bazı özelliklerine ilişkin dağılımlar sunulmaktadır.

Tablo 1

Eğitim Müfettişlerinin Kişisel ve Mesleki Bazı Özelliklerine İlişkin Dağılımlar

Değişken	Düzye	f	%
Cinsiyet	Erkek	147	93.60
	Kadın	10	6.40
Branş	Sosyal bilgiler	121	77.10
	Güzel sanatlar	20	12.70
	Fen Bilgisi	16	10.20
Hizmet süresi	1-3 yıl	103	65.60
	4-7 yıl	20	12.70
	8-12 yıl	7	4.50
	13 yıl ve üzeri	27	17.20
Öğrenim durumu	Lisans	111	70.70
	Yüksek lisans	46	29.30

Veri Toplama Aracı

Bu çalışmada veri toplama aracı olarak, araştırmacı tarafından bu çalışma kapsamında geliştirilmiş olan “Örgüt ve Yönetim Algıları Ölçeği” kullanılmıştır. Ölçme aracının geliştirilmesinde öncelikle ilgili alan yazın taranmış, madde havuzu oluşturulmuş ve bu havuzdan seçilen maddeler ile oluşturulan taslak form, Eğitim müfettişleri ile farklı üniversitelerde görev yapan Eğitim Yönetimi, Teftiş, Planlaması ve Ekonomisi Anabilim Dalı uzmanlarının görüşlerine sunulmuştur. Uzmanlar aracı hem dil ve ifade, hem de kapsam yönünden incelemişler ve gelen öneriler doğrultusunda araca son şekli verilmiştir. Beşli likert tipi (1: kesinlikle katılmıyorum, 2: katılmıyorum, 3: Bir fikrim yok, 4: Katılıyorum, 5: Kesinlikle katılıyorum) yanıtlama formatına sahip ve toplam 44 maddeden oluşan araç, kapsam geçerliğine ilişkin görüşlerin elde edilmesinin ardından toplam 157 kişilik Eğitim müfettişi grubu üzerinde uygulanmıştır. Söz konusu uygulamadan elde edilen verilerle aracın yapı geçerliğini belirlemek üzere açılımlayıcı faktör analizi uygulanmıştır. Ayrıca ölçeğin güvenilirliği Cronbach-alfa

iç tutarlık katsayıları hesaplanarak belirlenmiştir. Ölçeğin geçerlik ve güvenilirliğine ilişkin analiz sonuçları bulgular bölümünde ayrıntılı olarak sunulmaktadır.

Verilerin Analizi

Ölçeğe ilişkin uyarlama çalışmasında yapı geçerliği için açımlayıcı (exploratory) faktör analizi, elde edilen faktör yapısının doğruluğunu test etmek için de doğrulayıcı (confirmatory) faktör analizi yöntem olarak belirlenmiştir. Açımlayıcı faktör analizinde temel bileşenler analiz yöntemi, doğrulayıcı faktör analizinde ise maksimum olabilirlik yöntemi esas olarak alınmıştır. Ölçeğin güvenilirliği için de iç tutarlılık katsayısını elde etmeye hedefleyen Cronbach alfa değeri ölçüt olarak değerlendirilmiştir.

Ölçeklerin geçerlik-güvenirlik çalışmaları için kullanılan istatistiksel yöntemlerden biri faktör analizi olarak bilinmektedir. Faktör analizi, birbiriyle ilişkili p tane değişkeni bir araya getirerek az sayıda ilişkisiz ve kavramsal olarak anlamlı yeni değişkenler bulmayı, keşfetmeyi amaçlayan çok değişkenli bir istatistiktir (Büyüköztürk, 2007; Tavşancıl, 2002). Bu bağlamda, faktör analizi, verilerin küçültülmesi işlemini görmektedir (Özdamar, 2004). Faktör analizi, açımlayıcı (exploratory) ve doğrulayıcı (confirmatory) olmak üzere iki şekilde ele alınmaktadır. Açımlayıcı faktör analizi, maddeler arasındaki ilişki yapısını inceleyerek, ölçme aracının yapı geçerliğini keşfetmeye çalışmaktadır. Doğrulayıcı faktör analizi ise bazı ölçütler doğrultusunda açımlayıcı yöntemin iddia ettiği modeli sınamayı ve modelin uygunluğunu (model fit) test etmeyi amaçlamaktadır (Tabachnick ve Fidell, 2001). Açımlayıcı faktör analizi, ölçekteki maddelerin faktör yük değerlerine göre optimal boyutlandırmakta yapmaktadır. İncelenen maddelerin tümü tek boyutlu olabileceği gibi, bütün gibi düşünülen maddeler farklı alt boyutlarda da bulunabilmektedir. Ölçme aracına ilişkin elde edilen faktör yapısının uygunluğu doğrulayıcı faktör analizindeki bir takım ölçütler ile test edilebilmektedir. Modelin uygunluğuna test etmede kullanılan X2 istatistiğinin tek başına yeterli gelmediği, aynı zamanda Ortalama Hataların Karekökü (Root Mean Square Error of Approximation; RMSEA), Karşılaştırmalı Uygunluk İndeksi (Comparative Fit Index; CFI) ve Uygunluk İndeksi (Goodness of Fit Index; GFI) ölçütlerinin de birlikte değerlendirilmesi önerilmektedir (Tabachnick & Fidell, 2001; Kline, 2000; Yıldız ve Ergin, 2007). Temelde faktör analizi için örneklemin uygunluğu önemli görülmektedir. Örneklem uygunluğu Kaiser-Meyer-Olkin (KMO) ve Barlett testi ile sınımlanmaktadır. Ayrıca, faktör analizinin temel amaçlarından biri olan maddelere ilişkin yük değerinin tespiti de, ölçme aracındaki maddelerin birbirleri ile olan ilişki yapısının manidarlığını ortaya koymaktır (Büyüköztürk, 2002; Büyüköztürk, 2007). Söz konusu yapılan ölçek geliştirme çalışması, detayları belirtilen istatistiksel yöntemler ile incelenmiştir. Açımlayıcı faktör analizi ve iç tutarlılık katsayısının tespiti için SPSS yazılımı,

doğrulayıcı faktör analizinde ise Lisrel yazılımı kullanılmıştır.

Araştırmanın üçüncü alt amacı, Eğitim müfettişlerinin; Örgüt Algısı alt ölçeği puanları, Yönetim Algısı alt ölçeği puanları ve Örgüt ve Yönetim Algısı Ölçeği toplam puanlarının ne düzeyde olduğuna ilişkindir. Bunun için Örgüt ve Yönetim Algısı Ölçeği'ne ilişkin betimsel istatistikler hesaplanmış, tüm puanlar için eşik değerler belirlenerek puan ortalamaları eşik değerlerle karşılaştırılarak incelenmiştir.

Araştırmanın dördüncü alt amacı olan, Eğitim müfettişlerinin Örgüt ve Yönetim Algıları Ölçeği'nden aldıkları toplam puan ve alt ölçek puanları arasındaki ilişkilerin belirlenmesinde Pearson korelasyon katsayı kullanılmıştır.

Araştırmanın beşinci alt amacı ise, Eğitim müfettişlerinin Örgüt ve Yönetim Algıları Ölçeği'nden aldıkları toplam puan ve alt ölçek puanlarının, müfettişlerin branşlarına, öğrenim durumlarına ve hizmet sürelerine (kıdemlerine) göre karşılaştırılmasına ilişkindir. Branşlara ve hizmet sürelerine ilişkin karşılaştırmalar Kruskal-Wallis H testiyle, öğrenim durumlarına göre karşılaştırmalar ise Mann-Whitney U testi ile analiz edilmiştir. Ayrıca yine anlamlı çıkan Kruskal-Wallis H testi sonuçlarında, farkın kaynağını belirlemek üzere Mann-Whitney U testi kullanılmıştır. Karşılaştırmalarda parametrik olmayan analiz tekniklerinin kullanılma gerekçesi, her bir puan için uygulanan Kolmogorov-Smirnov testleri sonucunda dağılımların normal olmadığını belirlenmesidir. Gerek alt ölçeklere, gerek toplam puana ilişkin Kolmogorov-Smirnov testleri sonuçları anlamlıdır ($p < .01$). Bu da söz konusu dağılımların normalden anlamlı farklılık gösterdiğini ifade etmektedir.

Bulgular

Araştırmanın bu bölümünde, araştırmadan elde edilen bulgular, alt amaçlarda yer alan sıra ile sunulmaktadır.

Araştırmanın birinci ve ikinci alt amaçları, "Örgüt ve Yönetim Algıları Ölçeği"nin yapı geçerliğinin ve güvenilirliğinin belirlenmesine ilişkindir. Bu amaçla uygulanan açımlayıcı faktör analizi ve Cronbach-alfa iç tutarlık katsayıları Tablo 2'de sunulmaktadır.

Tablo 2'de sunulan açımlayıcı faktör analizi sonucunun incelenmesinden önce, örneklem büyüklüğünün yeterliliğini test etmek amacıyla Kaiser-Meyer-Olkin (KMO) değeri ve Barlett Küresellik Testi sonuçları incelenmiştir. KMO değeri, seçilen örneklem verilerinin faktör çıkarmak için uygun olup olmadığına karar vermenin bir ölçüsü olarak kullanılmaktadır. KMO değerinin .50'den yüksek olması, faktör analizine devam edilebileceği anlamına gelir. Ancak oran ne kadar yüksek olursa, veri seti faktör analizi yapmak için o kadar iyidir denilebilir (Kalaycı, 2005).

Tablo 2

Eğitim Müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” Açımlayıcı Faktör Analizi Sonucu

Faktör – I: Örgüt Algısı Maddeler	Döndürülmüş	Madde-
	Faktör Yük Değeri	Toplam Korelasyonu
1. Eğitim müfettişleri mesleki öğrenme imkânına sahiptirler.	.66	.59
2. Eğitim müfettişleri mesleki gelişme imkânına sahiptirler.	.63	.55
3. Eğitim müfettişlerinin örgüt kültürü, örgütsel öğrenmeyi tkileyen önemli değişkenlerdendir.	.53	.45
4. Eğitim müfettişleri denetimin amaçlarının yerine getirilmesinde isteklidirler.	.59	.56
5. Eğitim müfettişleri mesleki problemlerin çözümünde ortak hareket etmektedirler.	.63	.57
6. Eğitim müfettişleri kurum çalışmasına önem vermektedirler.	.68	.66
7. Eğitim müfettişleri kurum içersinde yazılı olmayan saygı-sevgi gibi beklentileri karşılamaktadırlar.	.74	.67
9. Eğitim müfettişleri örgütsel değerleri benimsemişlerdir.	.73	.71
12. Eğitim müfettişlerinin örgüt kültürleri örgüt stratejileri ile uyumludur.	.61	.66
14. Eğitim müfettişleri örgüt içi çalışmalarda yaptıkları işlerden zevk alırlar.	.72	.71
15. Eğitim müfettişlerinin yaptıkları işe bağlılık duyguları gelişmiştir.	.73	.72
16. Eğitim müfettişlerine yönelik düzenlenen hizmet içi eğitim programlarında dayanışmanın artırılması sağlanmaktadır.	.63	.60
20. Eğitim müfettişlerinin örgüt kültürü, örgüt üyeleri tarafından istekle paylaşılmaktadır.	.71	.72
21. Eğitim müfettişlerinin örgüt kültürü, örgüt üyeleri tarafından davranış haline getirilmektedir.	.74	.74
22. Eğitim müfettişleri öğretim teknolojileri alanındaki gelişmelere açıktır.	.57	.54
23. Eğitim müfettişleri içsel bir bakış açısı ile tüm kurumu saran dışa yönelik bir bakış açısı kazanmışlardır.	.66	.66
25. Eğitim müfettişleri arasında formel iletişimin yanında informal iletişim de gelişmiştir.	.67	.62
26. Eğitim müfettişleri ile öğretmenler arasında güçlü bir iletişim bağı kurulmuştur.	.63	.61
27. Eğitim müfettişleri ile yöneticiler arasında güçlü bir iletişim bağı kurulmuştur.	.53	.53
28. Eğitim müfettişleri örgüt stratejisinin gerçekleşmesinde istekli davranırlar.	.71	.75
29. Eğitim müfettişleri Başkanlığı'nın bütün gruplarında gurup içi ve grup dışı işbirliği yapılmaktadır.	.73	.70
30. İlköğretim Müfettişler Başkanlığı ve Milli Eğitim Müdürlüğü arasında işbirliği yapılmaktadır.	.61	.56
31. Eğitim müfettişleri Başkanlığı'nda örgüt geliştirme planlarında, çalışan personele de yer verilmektedir.	.59	.62
25. Eğitim müfettişleri arasında formel iletişimin yanında informal iletişim de gelişmiştir.	.67	.62
26. Eğitim müfettişleri ile öğretmenler arasında güçlü bir iletişim bağı kurulmuştur.	.63	.61
27. Eğitim müfettişleri ile yöneticiler arasında güçlü bir iletişim bağı kurulmuştur.	.53	.53
28. Eğitim müfettişleri örgüt stratejisinin gerçekleşmesinde istekli davranırlar.	.71	.75
29. Eğitim müfettişleri Başkanlığı'nın bütün gruplarında gurup içi ve grup dışı işbirliği yapılmaktadır.	.73	.70
30. İlköğretim Müfettişler Başkanlığı ve Milli Eğitim Müdürlüğü arasında işbirliği yapılmaktadır.	.61	.56
31. Eğitim müfettişleri Başkanlığı'nda örgüt geliştirme planlarında, çalışan personele de yer verilmektedir.	.59	.62
35. Eğitim müfettişleri örgüt kültürünün gelişimi için ümit beslemektedirler.	.50	.54
36. Eğitim müfettişleri vizyon sahibidirler.	.59	.58
39. Milli Eğitim yöneticileri ile Eğitim müfettişleri arasında uyumlu bir işbirliği vardır.	.55	.57
44- Eğitim müfettişlerinin örgüt kültürleri esnek bir yapıdadır.	.69	.67
35. Eğitim müfettişleri örgüt kültürünün gelişimi için ümit beslemektedirler.	.50	.54
36. Eğitim müfettişleri vizyon sahibidirler.	.59	.58

I. Faktörün Açıkladığı Varyans= %26.65; Cronbach-Alfa= .95

Tablo 2

Eğitim Müfettişlerinin... (devamı)

Faktör – II: Yönetim Algısı Maddeler	Döndürülmüş	Madde-
	Faktör Yük Değeri	Toplam Korelasyonu
8. Eğitim müfettişlerinin kendi değerleri ile kurumun değerleri örtüşmektedir.	.50	.52
10. Eğitim müfettişleri Başkanlığı'nın örgütsel stratejisi vardır.	.86	.84
11. Eğitim müfettişleri Başkanlığı'nın örgütsel vizyonu vardır.	.85	.84
13. Eğitim müfettişleri Başkanlığı, Eğitim müfettişlerinin örgütsel bağlılıklarını artıracak çalışmalar yapmaktadır.	.78	.78
17. Eğitim müfettişlerine yönelik düzenlenen hizmet içi eğitim programlarında örgütsel kültürün artırılması için sosyal etkinlikler düzenlenmektedir.	.47	.48
18. Eğitim müfettişlerine örgüt stratejisinin anlaşılabilmesi için çalışmalar yapılmaktadır.	.77	.76
19. Eğitim müfettişlerine örgüt stratejisinin benimsenmesi için sosyal faaliyetler düzenlenmektedir.	.65	.64
24. Eğitim müfettişleri Başkanlığı, müfettişleri takım halinde öğrenmeye teşvik etmektedir.	.78	.76
32. Eğitim müfettişleri Başkanlığı'nda kurum kültürünü benimsetici programlar uygulanmaktadır.	.75	.74
33. Eğitim müfettişleri Başkanlığı'nda Eğitim müfettişlerini geliştirici öğrenme programları uygulanmaktadır.	.74	.73
34. Eğitim müfettişleri Başkanlığı'nda müfettişlere yönelik ödül sistemleri başarıyla uygulanmaktadır.	.80	.75
37. İlköğretim Müfettişler Başkanlığı yöneticileri (Başkan ve yardımcıları) vizyon sahibidirler.	.83	.79
38. Yöneticiler, Eğitim müfettişlerini, kurulun eğitim denetimi vizyonuna odaklaştırmaktadırlar.	.84	.80
40. Eğitim müfettişleri Başkanlığı'nda, kendi kendini değerlendirme örgütün görevleri arasındadır.	.76	.74
41- Eğitim müfettişleri başkanlıkları, stratejilerinin tespitinde Eğitim müfettişlerinin katılımını sağlanmaktadır.	.86	.82
42- Eğitim müfettişleri başkanlığı stratejisi uyguladıktan sonra yeniden değerlendirilmektedir.	.89	.84
43- Eğitim müfettişleri başkanlığının stratejik kararları müfettişlerin katılımıyla alınmaktadır.	.80	.74
<i>II. Faktörün Açıkladığı Varyans= %25.42</i>		
<i>II. Faktör için Cronbach-Alfa= .96</i>		
<i>Açıklanan Toplam Varyans= %52.07</i>		
<i>Tüm ölçek için Cronbach-Alfa= .95</i>		

Bu analizde KMO değerinin .89 olduğu saptanmıştır. Bu da “çok iyi” olarak nitelendirilebilir (Kalaycı, 2005). Yine aynı amaçla uygulanan Barlett Küresellik

Testi değerinin de anlamlı olduğu [$\chi^2 = 5856.080$, $sd=946$, $p<.000$] belirlenmiştir. Bu bulgular doğrultusunda, veri setinin faktör analizi yapmak için uygun olduğuna karar verilmiştir (Kalaycı, 2005; Şencan, 2005).

Yapılan açımlayıcı faktör analizine ilişkin incelenmeler sonucunda ölçeğin iki faktörlü bir yapıya sahip olduğu belirlenmiştir. Birinci faktör “Örgüt Algısı” olarak isimlendirilmiştir. Bu faktörde 27 madde bulunmakta ve maddelerin Varimax yöntemiyle döndürülmüş faktör yük değerleri 0.50 ile 0.74 arasında değişmektedir. Bu boyutta yer alan maddelerin madde-toplam korelasyonları incelendiğinde ise, 0.45 ile 0.75

arasında değiştiği görülmektedir. Söz konusu faktörün tek başına açıkladığı varyans %26.65 ve Cronbach-alfa iç tutarlık katsayısı ise 0.95'dir. İkinci faktör “Yönetim Algısı” olarak isimlendirilmiştir. Bu faktörde 17 madde bulunmakta ve maddelerin Varimax yöntemiyle döndürülmüş faktör yük değerleri 0.47 ile 0.89 arasında değişmektedir. Bu boyutta yer alan maddelerin madde-toplam korelasyonları incelendiğinde ise, 0.48 ile 0.84 arasında değiştiği görülmektedir. Söz konusu faktörün tek başına açıkladığı varyans %25.42 ve Cronbach-alfa iç tutarlık katsayısı ise 0.96'dır. İki faktörün birlikte açıkladıkları varyans %52.07, ölçeğin tümüne ilişkin Cronbach-alfa iç tutarlık katsayısı ise 0.95'dir. Bu bulgular doğrultusunda “Örgüt ve Yönetim Algıları Ölçeği”nin Eğitim müfettişleri grubunda kullanılabilecek geçerli ve güvenilir bir araç olduğu ifade edilebilir.

Chi-Square=2883.74, df=901, P-value=0.00000, RMSEA=0.06

Şekil 1. Doğrulayıcı Faktör Analizi'ne ilişkin bulgular

Ölçek geliştirme sürecinde Açımlayıcı Faktör Analizi'nin ortaya koyduğu yapı Doğrulamalı Faktör Analizi ile sınanmıştır. Elde edilen modelin uygunluğu (fit of model); RMSEA (Root Mean Square Error Approximation), CFI (Comparative Fit Index) ve GFI (Goodness of Fit Index) uyum ölçütleri ile test edilmiştir. Söz konusu bu uyum ölçütlerinin modeli test etmede ideal ölçütler olabileceği düşünülmüştür. Yapılan analiz sonucu, modelin uygunluğuna ilişkin RMSEA değeri 0.06 olarak tespit edilmiştir. RMSEA değerinin sıfıra yaklaşması modelin uygun düzeyde olduğunu göstermektedir (Tabachnick & Fidell, 2001; Brown ve Cudeck, 1993). Analiz sonucu CFI değerinin 0.91 ve GFI değerinin de 0.90 olduğu görülmüştür. İyi bir model için CFI ve GFI değerlerinin 1'e yaklaşması gerekmektedir. Çalışmada elde edilen RMSEA, CFI ve GFI değerlerinin iyi bir seviyede olduğu kabul edilebilir. Tüm ölçütler göz önünde bulundurulduğunda, doğrulamalı faktör analizi sonucu elde edilen iki faktörlü bir yapının iyi bir modele sahip olduğu savunulabilir. Doğrulamalı faktör analizde yordanmaya çalışılan örtük değişken (latent variable) iki faktörlü bir yapıda bir bağımlı değişken ve örtük değişkeni açıklamaya çalışan ölçek maddeleri de bağımsız değişken olarak kabul edildiğinde, modele

ilişkin diyagram (path diagram) Şekil 1'de gösterilmektedir.

Şekil 1'de her bir maddenin örtük bağımlı değişken üzerindeki etki miktarları ve korelasyon katsayıları görülmektedir. Maddelere ilişkin korelasyon katsayılarının .31 ile .96 arasında değişim gösterdiği gözlenmiştir. Doğrulamalı Faktör Analizi'nin ortaya koyduğu uyum iyiliği ölçütlerinin de (RMSEA, CFI, GFI) ideal değerlere sahip olduğu düşünüldüğünde, Açımlayıcı Faktör Analizi'nin ortaya koyduğu yapının geçerli olduğu savunulabilir.

Araştırmanın üçüncü alt amacı, Eğitim müfettişlerinin; Örgüt Algısı alt ölçeği puanları, Yönetim Algısı alt ölçeği puanları ve Örgüt ve Yönetim Algısı Ölçeği toplam puanlarının ne düzeyde olduğuna ilişkindir. Bu soruya yanıt bulmak için Tablo 3'de Örgüt ve Yönetim Algısı Ölçeği'nin betimsel istatistikleri sunulmuştur. Tabloda ayrıca eşik değerlere de yer verilmiştir. Eşik değerler, ölçeklere ilişkin puan ortalamalarının betimlenmesini kolaylaştırmak adına hesaplanmıştır. Her bir alt ölçek puanı ve toplam puan için eşik değer; en düşük (minimum) puan + en yüksek (maksimum) puan / 2 mantığı ile belirlenmiştir. Ardından puan ortalamaları eşik değerlerle karşılaştırılarak yorumlanmıştır.

Tablo 3

Örgüt ve Yönetim Algısı Ölçeği Betimsel İstatistikleri ve Eşik Değerler

Puanlar	N	En düşük	En yüksek	SS	\bar{X}	Eşik dğer
Örgüt algısı	157	37.00	135.00	18.07	93.88	86.00
Yönetim algısı	157	20.00	85.00	15.57	47.40	52.50
Örgüt ve yönetim Algısı	157	59.00	220.00	27.68	141.28	139.50

Tablo 3 incelendiğinde, Eğitim müfettişlerinin Örgüt Algısı ve Yönetim Algısı Ölçeği alt ölçek puanlarında ve toplam puanda, eşik değerlerin üzerinde ortalamalara sahip oldukları görülmektedir. Örgüt Algısı alt ölçek puanında eşik değer 86.00 olarak belirlenirken, puan ortalaması 93.88'dir. Örgüt algısına ait ortalama değerlerin eşik değerden daha yüksek olması, örnekleme yer alan müfettişlerin görece olumlu tutum içerisinde olduklarını göstermektedir. Yönetim Algısı alt ölçek puanında eşik değer 52.50 olarak belirlenirken, puan ortalaması 47.40'dır. Yönetim Algısı alt ölçeğinden alınan puan ortalaması eşik değerinin altında olduğu için, müfettişlerin yönetsel boyuta olumsuz bir tutum sergiledikleri kabul edilebilir. Örgüt Algısı ve Yönetim Algısı Ölçeği toplam puanında ise eşik değer 139,50 olarak belirlenirken, puan ortalaması 141,28'dir. İki alt boyut bir arada düşünüldüğünde, başka bir deyişle ölçekten alınan toplam puan dikkate alındığında, müfettişlerin algı açısından orta seviyede bir yapı sergiledikleri kabul edilir.

Araştırmanın dördüncü alt amacı, Eğitim müfettişlerinin "Örgüt ve Yönetim Algıları Ölçeği"nden aldıkları toplam puan ve alt ölçek puanları arasındaki ilişkilerin incelenmesine ilişkindir. Hesaplanan Pearson korelasyon katsayıları sonucu "Örgüt Algısı" ile "Yönetim Algısı" alt ölçek puanları arasında orta düzeyde [$r=.35$; $p<.01$]; "Örgüt Algısı" alt ölçek puanı ve toplam puan arasında [$r=.85$; $p<.01$] ve "Yönetim Algısı" alt ölçek puanı ile toplam puan arasında [$r=.79$; $p<.01$] yüksek düzeyde ilişkiler olduğu belirlenmiştir.

Araştırmanın beşinci alt amacı, Eğitim müfettişlerinin "Örgüt ve Yönetim Algıları Ölçeği"nden aldıkları toplam puan ve alt ölçek puanlarının branşa, hizmet süresine ve öğrenim durumuna göre anlamlı farklılık gösterip göstermediğinin belirlenmesine ilişkindir. Tablo 4'de öncelikle Eğitim müfettişlerinin "Örgüt ve Yönetim Algıları Ölçeği" toplam puan ve alt ölçek puanlarının

brana göre karşılaştırılmasına ilişkin Kruskall-Wallis H Testi sonuçları sunulmaktadır.

Tablo 4’de sunulan Eğitim müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” toplam puan ve alt ölçek puanlarının brana göre karşılaştırılmasına ilişkin Kruskall-Wallis H Testi sonuçları incelendiğinde, hem “Örgüt Algısı” [$\chi^2(2) = 7.78, p < .05$], hem de “Yönetim Algısı” [$\chi^2(2) = 14.56, p < .01$] alt ölçek puanlarında branş grupları arasındaki farkın anlamlı olduğu, buna karşılık toplam puandaki farkın anlamlı olmadığı [$\chi^2(2) = 1.85, p > .05$] görülmektedir. “Örgüt

Algısı” alt ölçeğinde farkın kaynağını belirlemek üzere uygulanan Mann-Whitney U Testi sonuçları incelendiğinde “Sosyal Bilgiler ile Güzel Sanatlar [U= 730.500, $p < .01$]” farkının anlamlı olduğu, diğer gruplar arasında ise anlamlı fark bulunmadığı belirlenmiştir. “Yönetim Algısı” alt ölçeğinde farkın kaynağını belirlemek üzere uygulanan Mann-Whitney U Testi sonuçları incelendiğinde ise “Sosyal Bilgiler ile Güzel Sanatlar [U= 575.000, $p < .01$]” ve Güzel Sanatlar ile Fen Bilgisi [U= 90.500, $p < .05$]” farkının anlamlı olduğu, diğer gruplar arasında ise anlamlı fark bulunmadığı belirlenmiştir.

Tablo 4

Eğitim Müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” ve Toplam Puan ve Alt Ölçek Puanlarının Brana Göre Karşılaştırılması

Puanlar	Branş	N	Sıra ortalaması	χ^2	sd	p
Örgüt algısı	Sosyal Bilgiler	121	74.36	7.78	2	.02
	Güzel Sanatlar	20	104.83			
	Fen Bilgisi	16	81.78			
Yönetim algısı	Sosyal Bilgiler	121	85.40	14.56	2	.00
	Güzel Sanatlar	20	43.78			
	Fen Bilgisi	16	74.63			
Genel toplam	Sosyal Bilgiler	121	81.58	1.85	2	.40
	Güzel Sanatlar	20	67.68			
	Fen Bilgisi	16	73.66			

Tablo 5’de Eğitim müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” toplam puan ve alt ölçek puanlarının hizmet süresine göre karşılaştırılmasına ilişkin Kruskall-Wallis H Testi sonuçları sunulmaktadır. Hizmet süresi değişkeninde 8-12 yıl aralığında az sayıda Eğitim müfettişi bulunduğundan analiz yapılabilmesi için, kategorilerde birleştirmeye gidilmiştir. Başlangıçta dört kategorili olarak tanımlanmış olan hizmet süresi değişkeni (Tablo 1), “1-3 yıl”, “4-7 yıl” ve “8 yıl ve üzeri” olmak üzere yeniden tanımlanmıştır. Bir diğer deyişle “8-12 yıl” kategorisi ile “13 yıl ve üzeri” kategorileri birleştirilmiştir.

Tablo 5’te sunulan Eğitim müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” toplam puan ve alt ölçek puanlarının hizmet süresine göre karşılaştırılmasına ilişkin Kruskall-Wallis H Testi sonuçları incelendiğinde, hem “Örgüt Algısı” [$\chi^2(2) = 1.12, p > .05$] ve “Yönetim Algısı” [$\chi^2(2) = 2.67, p > .05$] alt ölçeklerinde; hem de toplam puanda [$\chi^2(2) = 3.23,$

$p > .05$] gruplar arasındaki farkın anlamlı olmadığı [$\chi^2(2) = 1.85, p > .05$] görülmektedir.

Tablo 6’da Eğitim müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” toplam puan ve alt ölçek puanlarının öğrenim durumuna göre karşılaştırılmasına ilişkin Mann-Whitney U testi sonuçları sunulmaktadır.

Tablo 6’da Eğitim müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” toplam puan ve alt ölçek puanlarının öğrenim durumuna göre karşılaştırılmasına ilişkin Mann-Whitney U testi sonuçları incelendiğinde, yalnızca “Yönetim Algısı” alt ölçek puanlarında gruplar arasındaki farkın anlamlı olduğu görülmektedir [U=1868.500, $p < .01$]. Grupların sıra ortalamaları incelendiğinde, lisans mezunlarının sıra ortalamasının (X=82.18), yüksek lisans mezunlarının sıra ortalamasından (X=71.34) yüksek olduğu görülmektedir.

Tablo 5

Eğitim Müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” Toplam Puan ve Alt Ölçek Puanlarının Hizmet Süresine Göre Karşılaştırılması

Puanlar	Hizmet süresi	N	Sıra ortalaması	χ^2	sd	p
Örgüt algısı	1-3 yıl	103	81.44	1.12	2	.57
	4-7 yıl	20	70.25			
	8 yıl ve üzeri	34	76.75			
Yönetim algısı	1-3 yıl	103	82.64	2.67	2	.26
	4-7 yıl	20	65.05			
	8 yıl ve üzeri	34	76.19			
Genel toplam	1-3 yıl	103	82.90	3.23	2	.20
	4-7 yıl	20	63.40			
	8 yıl ve üzeri	34	76.35			

Tablo 6

Eğitim Müfettişlerinin “Örgüt ve Yönetim Algıları Ölçeği” Toplam Puan ve Alt Ölçek Puanlarının Öğrenim Durumuna Göre Karşılaştırılması

Puanlar	Öğrenim durumu	N	Sıra ortalaması	U	p
Örgüt algısı	Lisans	111	77.78	2418.000	.60
	Yüksek lisans	46	81.93		
Yönetim algısı	Lisans	111	85.17	1868.500	.00
	Yüksek lisans	46	64.12		
Genel toplam	Lisans	111	82.18	2200.500	.17
	Yüksek lisans	46	71.34		

Tartışma ve Sonuç

Örgüt belli bir amaç için bir araya gelen ve aralarında anlamlı ve uyumlu ilişki bulunan insan topluluğudur. Belirli amaçlara ulaşmak üzere insanların bir araya gelip sorunlara çözümler bulma olarak tanımlanan örgüt (Robbins, 1990), her meslek alanında yaşamın bir parçası olarak varlığını sürdürmektedir. Örgüt sürecinde şekillenen kültür kavramı zaman içinde gelişen ortak inançlar manzumesi olarak kendini göstermektedir (Gordon ve DiTomaso, 1992). Yönetim işleri çekip çevirme, örgütü amaçları doğrultusunda sevk ve idare etmedir. Örgüt ve yönetim birbirini tamamlayan özellikteki iki kavramdır. Her kurumda olduğu gibi Eğitim müfettişlerinin örgüt ve yönetim algıları, nitelikli bir denetim sisteminin öncelikleri arasında düşünülebilir.

Karar mekanizmaları güçlü örgütlerin strateji geliştirme ve strateji uygulamaları alınan kararların uygulanmasıyla ilgilidir. Kararlarda etkin olan eğitim müfettişleri başkanı, kararları aşağıya yani gruplara, oradan grup üyesi müfettiş ve müfettiş yardımcılara, geciktirmeden iletmelidir (Can, 1977).

Eğitim müfettişleri mesleklerinde uzmanlaşmış büyük çoğunluğu lisans mezunu eğitim almış ancak müfettişlerin yüzde kırka yakını da yüksek lisans almış eğitim düzeyleri yüksek bireylerden oluşmaktadır (Tablo.6).

Bu çalışmada, Eğitim müfettişlerinin örgüt ve yönetim algılarını ölçebilecek bir araç geliştirilmiştir. Bu yönüyle alan yazında bir katkının sağlayacağı düşünülmektedir. Ölçeğin geliştirilme çalışmaları kapsamında yapılmış olan açılımlı faktör analizi incelemeleri sonucunda ölçeğin iki faktörlü bir yapıya sahip olduğu belirlenmiştir. Birinci faktör “Örgüt

Algısı” olarak isimlendirilmiştir ve bu faktörde 27 madde bulunmaktadır. Söz konusu faktörün tek başına açıkladığı varyans %26.65 ve Cronbach-alfa iç tutarlık katsayısı ise 0.95’dir. İkinci faktör “Yönetim Algısı” olarak isimlendirilmiştir ve bu faktörde 17 madde bulunmaktadır. Söz konusu faktörün tek başına açıkladığı varyans %25.42 ve Cronbach-alfa iç tutarlık katsayısı ise 0.96’dır. İki faktörün birlikte açıkladıkları varyans %52.07, ölçeğin tümüne ilişkin Cronbach-alfa iç tutarlık katsayısı ise 0.95’dir. Bu bulgular doğrultusunda “Örgüt ve Yönetim Algıları Ölçeği”nin Eğitim müfettişleri grubunda kullanılabilir geçerli ve güvenilir bir araç olduğu ifade edilebilir. Açımlayıcı Faktör Analizi’nin ortaya koyduğu yapı Doğrulamalı Faktör Analizi ile sınanmış ve uyum ölçütleri dikkate alındığında (RMSEA, CFI ve GFI) modelin iki boyutla temsil edilebileceği görülmüştür. Ölçme aracında yer alan maddelerin ilgili alt boyutlarda yer alabileceği korelasyon değerleri ile de doğrulanmıştır. Tüm bu özellikler dikkate alındığında ölçme aracının iki alt boyut dâhilinde amacına hizmet ettiği ve bu hizmet sürecinde de güvenilir olduğu ileri sürülebilir. Maddeleri Eğitim müfettişlerinin gerek Örgüt Algısı ve Yönetim Algısı Ölçeği alt ölçek puanlarında ve gerek toplam puanda, belirlenen eşik değerlerin üzerinde ortalamalara sahip oldukları saptanmıştır. Hesaplanan Pearson korelasyon katsayıları sonucu “Örgüt Algısı” ile “Yönetim Algısı” alt ölçek puanları arasında orta düzeyde [$r=0.35$; $p<0.01$]; “Örgüt Algısı” alt ölçek puanı ve toplam puan arasında [$r=0.85$; $p<0.01$] ve “Yönetim Algısı” alt ölçek puanı ile toplam puan arasında [$r=0.79$; $p<0.01$] yüksek düzeyde ilişkiler olduğunu göstermektedir. Ölçme aracından elde edilen puanlar dikkate alındığında, alt boyutlarda branşa ve öğrenim durumuna göre bir farklılığın olduğu tespit edilmiştir. Hizmet süresinde ise anlamlı bir farkın olmadığı görülmüştür.

Bireylerdeki tutum ve davranışların süreç içerisinde değişebileceği gerçeğinden yola çıkarak, geliştirilen ya da uyarlanan tüm ölçeklerin uzun vade geçerli ve güvenilir bir yapı sergileyemeyeceği daima göz önünde bulundurulmalıdır. Bu bağlamda, geliştirilen Örgüt ve Yönetim Algısı Ölçeği’nin süreç içerisinde farklı örneklemeler üzerinden yeniden yapı geçerliliği ve güvenilirlik çalışmalarının yapılması önemle önerilmektedir. Ayrıca bu alanda yapılan araştırmalara rastlanmadığından araştırmamız diğer araştırma sonuçlarıyla da karşılaştırılamamıştır.

Kaynakça

- Aydın M.(1993). *Çağdaş eğitim denetimi*. PEGEM Personel Eğitim Merkezi. Yayın No:4. Ankara.
- Aydın, M.(2000). *Çağdaş eğitim denetimi*. Hatipoğlu Yayınevi. Ankara.
- Aydın İ. (2005). *Öğretimde denetim, durum saptama, değerlendirme ve geliştirme*.Pegem AYayıncılık. Ankara.
- Balcı, A. (1995). *Örgütsel gelişme*. PegemA Yayıncılık. Ankara.
- Bozkurt E. ve Başaran A. (2003). *Türk Milli Eğitim Teftiş Sisteminde yapılanma sorunu*. Tem-Sen Yayınları, Ankara.
- Browne, M.W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K.A. Bollen & J.S
- Büyüköztürk, Ş. (2002). Faktör analizi: Temel kavramlar ve ölçek geliştirmede kullanımı. *Eğitim Yönetimi Dergisi*, 470-483.Ankara.
- Büyüköztürk, Ş. (2007). *Sosyal bilimler için veri analizi el kitabı (7.Baskı)*. Pegem A Yayıncılık. Ankara.
- Can, H.(1997). *Organizasyon ve yönetim: Siyasal Kitapevi*. Ankara.
- Dirim, M. (1997). *Örgüt ikliminde grup birlikteliğinin sağlanması için iletişimin rolü ve önemi*. Yayınlanmamış Yüksel Lisans Tezi. Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Niğde.
- Dönmezer, S.(1982). *Sosyoloji*. Savaş Yayınları.Ankara.
- Fernández, E. Junquera, B. & Ordiz, M. (2003). Organizational culture and human resources in the environmental issue: a review of the literature. *International Journal Of Human Resource Management*. 14(4), 634-656.
- Gordon, G. G. & DiTomaso, N. (1992). Predicting corporate performance from organizational culture. *Journal of Management Studies*. 29(6), 783-798.
- Göker, O.(2001). *Uygulamalı Türkçe bilgileri-I.*, MEB Eğitim Dizisi, Bilim ve Kültür Eserleri: 932. Ankara.
- Gül, H. (2008). Organizational Climate and Academic Staff’s Perception on Climate Factors. *Humanity & Social Sciences Journal*, 3(1), 37-48.
- Güngör, E.(1999). *Kültür değişmesi ve milliyetçilik*. Ötügen Neşriyat A.Ş. Kültür Serisi. İstanbul.
- Güven, M. ve Açıkgöz, B. (2007). Yöneticilerin örgüt kültürü algılamalarına ilişkin bir analiz: *Sosyal Bilimler Dergisi*. 3(5),s35. Zonguldak.
- Güvenç, B. (1991). *İnsan ve kültür: Remzi Kitapevi*. . Ankara.
- Güvenç, B. (1992). *Japon kültürü (4.Baskı)*. Türkiye İş Bankası Kültür Yayınları, Genel Yayın No:213, Sosyal ve Felsefi Eserler Dizisi:21. Ankara.
- Ilgar, L. (2000). *Eğitim yönetimi, okul yönetimi, sınıf yönetimi*. Beta Basım Yayın İstanbul.
- Kalaycı, Ş. (2005). *SPSS uygulamalı çok değişkenli istatistik teknikleri*. Asil Yayın Dağıtım. Ankara.
- Kaplan, M.(1986). *Kültür ve dil*. Dergâh Yayınları, İstanbul.
- Kilmann, R. H., Saxton, M. J. & Serpa, R. (1986). Issues in understanding and changing culture. *California Management Review*. 28(2), 87-94.

- Kline, P. (2000). *Handbook of psychological testing (second edition)*.: Routledge Taylor & Francis Group. London and Newyork.
- Köseoğlu, N. (2002).*Küreselleşme ve milli hayat*. Ötüken Neşriyat A.Ş. Kültür Serisi: 221. İstanbul.
http://www.koniks.com/topik.asp? TOPIC ID=208.Kurum Kültürü ve Strateji.
- Kurtuldu, K. M.(2009). *Eğitim-öğretimde sosyal öğrenme kuramı ve müzik eğitimi*. Milli Eğitim Dergisi, 38. T.C. MEB Yayınlar Dairesi Başkanlığı, s.97. Ankara.
- Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları Rehberlik ve Teftiş Yönergesi. (2009) Şafak Matbaacılık. Ankara.
- Özdamar, K. (2004). *Paket programlar ile istatistiksel veri analizi 2 / çok değişkenli analizler (beşinci baskı)*. Kaan Kitapevi. Eskişehir.
- Robbins, S. P. (1990). *Organization theory: Structure, design and applications*.: Prentice Hall. New Jersey.
- Schein, E. H. (1978). *Örgüt psikolojisi*. (Çeviren: Mustafa Tosun).Türkiye ve Orta Doğu Amme İdaresi Enstitüsü Yayınları. No: 173. Ankara.
- Schein, E. (1992). *Organizational Culture and Leadership*.: Jossey Bass. San Fransisco.
- Şencan, H. (2005). *Sosyal ve davranışsal ölçümlerde güvenilirlik ve geçerlilik*.: Seçkin Yayıncılık. Ankara
- Şişman, M. (1994). *Örgüt kültürü*. Anadolu Üniversitesi Yayınları. Eskişehir.
- Şişman M.(2002). *Örgütler ve kültürler*. PegemA Yayıncılık. Ankara.
- Tabachnick, G.B., & Fidell, L.S. (2001). *Using multivariate statistics (fourth edition)*. USA: Allyn and Bacon Press.
- Taymaz H.(1993). *Teftiş: Kavramlar, ilkeler ve yöntemler*. (Geliştirilmiş 3. Baskı). Pegem Yayıncılık, s. 74. Ankara.
- T.C. Resmi Gazete. (2009) 27237 Ankara.
- Tezcan, m. (1987). Kültür ve Kişilik. Bilim Yayınları. Ankara.
- Toku, N.(2000). *İlmi Ümran, İbn-i Haldun'da Toplum Bilimsel Düşünce, Bilge Adam*.: Umut Matbaacılık. Muğla.
- Turhan, M.(1994). *Kültür değişimleri, sosyal psikoloji bakımından bir tetkik*. Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları. İstanbul.
- Yıldız, E. ve Ergin, Ö. (2007). Üst bilişe yönelimli sınıf çevresi ölçeği-Fen (ÜBYSÇÖ-F)'in Türkçeye uyarlanması: Geçerlik ve güvenilirlik çalışması. *Eğitim Araştırmaları Dergisi*, 28, 123-133.İstanbul.

