

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

MART / MARCH 2013

CİLT / VOL: III

SAYI / NO: 1

ISSN: 2146-0655

- **İlköğretim Okullarındaki Stratejik Planların Taklitçi Eşbiçimlilik Düzeylerinin Belirlenmesi (Van İli Örneği)**
The Determination of Mimetic Isomorphism Levels on Strategic Plans of Primary Schools (Van Province Sample)
- **İnformal Öğrenme Ortamlarının Çevre Bilinci Kazandırmasına İlişkin Öğretmen Görüşleri: Kocaeli Bilgievleri Örneği**
Teachers Views' On Awareness of Environmental Acquiring in Informal Learning Environments: The Sample of Kocaeli Science Houses)
- **Beden Eğitimi ve Sınıf Öğretmeni Adaylarının Demokratik Eğilimleri ile Sınıf Yönetimi Anlayışları Arasındaki İlişkinin İncelenmesi**
Investigation of the Relevance Between Democratic Tendencies and Classroom Management Perceptions of Preservice Physical Education and Classroom Teachers
- **İlköğretim Altıncı Sınıf Matematik Dersinde Uygulanan Etkinliklerin ve Ölçme-Değerlendirme Sürecinin İncelenmesi: Bir Durum Çalışması**
An Analysis of Activites and Measurment-Evalaution Process in a Sixth Grade Math Lesson: A Case
- **Eğitim Fakültesi Öğrencilerinin Öğrenme Yaklaşımları Tercihleri ve Öğrenmeye İlişkin Algularının İncelenmesi**
Analysis of Approaches to Learning Preferences and Perceptions of Learning of Students in Faculty of Education
- **İlköğretim Öğrencilerine Yönelik Sosyal Duyarlılık Ölçeğinin Geliştirilmesi**
Development of Social Sensitivity Scale for Primary School Students

CİLT / VOL: III SAYI / NO: 1 ISSN: 2146-0655

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

ISSN: 2146-0655

9772146065007

PEGEMAKADEMİ

- **İlköğretim Okullarındaki Stratejik Planların Taklitçi Eşbiçimlilik Düzeylerinin Belirlenmesi (Van İli Örneği)**
The Determination of Mimetic Isomorphism Levels on Strategic Plans of Primary Schools (Van Province Sample)
- **İnformal Öğrenme Ortamlarının Çevre Bilinci Kazandırmasına İlişkin Öğretmen Görüşleri: Kocaeli Bilgievleri Örneği**
Teachers Views' On Awareness of Environmental Acquiring in Informal Learning Environments: The Sample of Kocaeli Science Houses)
- **Beden Eğitimi ve Sınıf Öğretmeni Adaylarının Demokratik Eğilimleri ile Sınıf Yönetimi Anlayışları Arasındaki İlişkinin İncelenmesi**
Investigation of the Relevance Between Democratic Tendencies and Classroom Management Perceptions of Preservice Physical Education and Classroom Teachers
- **İlköğretim Altıncı Sınıf Matematik Dersinde Uygulanan Etkinliklerin ve Ölçme-Değerlendirme Sürecinin İncelenmesi: Bir Durum Çalışması**
An Analysis of Activites and Measurment-Evalaution Process in a Sixth Grade Math Lesson: A Case
- **Eğitim Fakültesi Öğrencilerinin Öğrenme Yaklaşımları Tercihleri ve Öğrenmeye İlişkin Algularının İncelenmesi**
Analysis of Approaches to Learning Preferences and Perceptions of Learning of Students in Faculty of Education
- **İlköğretim Öğrencilerine Yönelik Sosyal Duyarlılık Ölçeğinin Geliştirilmesi**
Development of Social Sensitivity Scale for Primary School Students

ÜÇ AYDA BİR YAYIMLANAN

HAKEMLİ DERGİDİR.

Refereed journal

[Pegem Journal of Education and Instruction (ISSN 2146-0655) is published four times annually in March, June, September and December] yıl (vol.): 3 sayı (issue): 1, 2013

Derginin Akçalı Sponsoru [Sponsor]

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

Sahibi [Owner]

Servet SARIKAYA

Sorumlu Yazı İşleri Müdürü

[Publication Editor]

Servet SARIKAYA

Editör [Editor in Chief]

Doç. Dr. Ahmet DOĞANAY

Yardımcı Editör [Associate Editor]

M. Ed. Serkan DİNÇER

Dizinleme

Pegem Eğitim ve Öğretim Dergisi (PEGEGOG) EBSCO Host, Arastirmax ve ASOS Index veri tabanları tarafından dizinlenmektedir.

Yönetim Yeri (Address)

Karanfil/2 Sokak No: 45 Kızılay - ANKARA

Tel (phone): +90 0312 430 6750

Belgegeçer (Fax): +90 312 431 3738

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

e-ileti (e-mail): editor@pegegog.net

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

© ALL RIGHTS RESERVED

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]

Selda KILIÇ

Baskı [Publication]

Ayrıntı Matbaası

İvedik Organize Sanayi 28. Cadde 770. Sokak No: 105 / A

Yenimahalle / ANKARA

ISSN/2146-0655

Abstracting - Indexing

Pegem Journal of Education & Instruction (PEGEGOG) is indexed in EBSCO Host, Arastirmax and ASOS Index.

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
Güliden 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.	Uludağ 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

Pegem Eğitim ve Öğretim Dergisi

Pegem Journal of Education & Instruction

Cilt.3 – Sayı.1 için Hakem Listesi

[List of Reviewers for Vol.3 – No.1]

Dr. Asım ARI
Osmangazi Üniversitesi

Dr. Çiğdem APAYDIN
Akdeniz Üniversitesi

Dr. Gökhan ÖZSOY
Aksaray Üniversitesi

Dr. Hüseyin TAŞAR
Adıyaman Üniversitesi

Dr. Kemal ÖZGEN
Dokuz Eylül Üniversitesi

Dr. Mustafa TAHİROĞLU
Nevşehir Üniversitesi

Dr. Sinan ERTEN
Hacettepe Üniversitesi

Dr. Soner Mehmet ÖZDEMİR
Dokuz Eylül Üniversitesi

Dr. Yusuf BUDAK
Gazi Üniversitesi

İÇİNDEKİLER / CONTENTS

İlköğretim Okullarındaki Stratejik Planların Taklitçi Eşbiçimlilik Düzeylerinin Belirlenmesi (Van İli Örneği).....	1-14
<i>The Determination of Mimetic Isomorphism Levels on Strategic Plans of Primary Schools (Van Province Sample)</i>	
Mehmet ARSLAN & Songül ALTINIŞIK	
İnformal Öğrenme Ortamlarının Çevre Bilinci Kazandırmasına İlişkin Öğretmen Görüşleri: Kocaeli Bilgievleri Örneği.....	15-26
<i>Teachers Views' On Awareness of Environmental Acquiring in Informal Learning Environments: The Sample of Kocaeli Science Houses)</i>	
Ragıp ÇAVUŞ, Ünsal UMDU TOPSAKAL & Aysun ÖZTUNA KAPLAN	
Beden Eğitimi ve Sınıf Öğretmeni Adaylarının Demokratik Eğilimleri ile Sınıf Yönetimi Anlayışları Arasındaki İlişkinin İncelenmesi.....	27-34
<i>Investigation of the Relevance Between Democratic Tendencies and Classroom Management Perceptions of Preservice Physical Education and Classroom Teachers</i>	
Mehmet İNAN & Fatih DERVENT	
İlköğretim Altıncı Sınıf Matematik Dersinde Uygulanan Etkinliklerin ve Ölçme-Değerlendirme Sürecinin İncelenmesi: Bir Durum Çalışması.....	35-54
<i>An Analysis of Activites and Measurment-Evalaution Process in a Sixth Grade Math Lesson: A Case Study</i>	
Mehmet KARAKUŞ & Melis YEŞİLPINAR	
Eğitim Fakültesi Öğrencilerinin Öğrenme Yaklaşımları Tercihleri ve Öğrenmeye İlişkin Algılarının İncelenmesi.....	55-66
<i>Analysis of Approaches to Learning Preferences and Perceptions of Learning of Students in Faculty of Education</i>	
Ceyhun OZAN & Muhammed ÇİFTÇİ	
İlköğretim Öğrencilerine Yönelik Sosyal Duyarlılık Ölçeğinin Geliştirilmesi.....	67-76
<i>Development of Social Sensitivity Scale for Primary School Students</i>	
Adem ÖCAL, Hilmi DEMİRKAYA & Ayşen ALTINOK	

Editörden

Değerli bilgi üretici ve tüketicileri,

Pegem Eğitim ve Öğretim Dergisi'nin (PEGEGOG) yeni bir sayısı daha birlikte olmaktan duyduğum mutluluğu sizlerle paylaşmak istiyorum. Dergimiz siz değerli hakem, yazar ve okuyucuların katkısıyla iki yaşını doldurdu. Böylece Ulakbim ulusal veritabanına başvuru hakkını elde ettik. Bu sayımız yayımlanır yayımlanmaz Ulakbim veritabanına başvuru yapacağız. Bu arada Ebscho Host, Arastirmax ve ASOS Index veritabanlarında taranmaya başladığımızı belirtmek istiyorum.

Bu sayı ile birlikte dergimizde bazı değişiklikler gerçekleştirdik. Dergimize başvuru sisteminde bazı sorunlar yaşanıyordu. Bu nedenle sistemi yenileyerek farklı bir web adresi oluşturduk. Bu arada dergimize yeni bir kısaltma isim de oluşturduk. Pegegog ismini beğeneceğinizi ve daha kolay hatırlayacağınızı umuyorum. Derginin web sitesinde yazarlar ve hakemler için başvuru videoları oluşturduk. Ayrıca yazarlar için değerlendirme ölçütleri, değerlendirme süreci ve makale kapsamı ve düzeni açısından bilgi notları koyduk. Bu not ve videolarla artık dergimize makale yükleme sürecinde sorun yaşamayacağınızı umuyorum. Sistemin yenilenmesiyle birlikte artık makale yüklemekten düzeltilmiş makalelerin tekrar gönderilmesine tüm işlemlerin on line olarak yapılmasını öngörüyoruz. Başlangıçta bazı sorunlar yaşama olasılığımız olsa da kısa sürede sistemin işler hale geleceğini düşünüyoruz. Sistemimizin yenilenmesinde büyük emek harcayan sevgili Serkan DİNÇER'e sonsuz teşekkürlerimi sunuyorum. Sistem değişikliğiyle birlikte aldığımız yeni kararlardan birisi de, hakemlik yapan değerli hocalarımızın isimlerini dergide yayımlamak. Hakemlerimizin kısıtlı ve değerli zamanlarından çalarak dergimizin daha nitelikli yazılar yayımlamasına verdikleri katkıyı bir kez daha saygıyla anarak, tüm hakemlerimize sonsuz teşekkürlerimi sunuyorum.

Bu sayıda hakem değerlendirme süreci tamamlanan 6 makaleyi yayımlıyoruz. Mehmet ASLAN ve Songül ALTINIŞIK ilköğretim okullarındaki stratejik planların taklitçi eşbiçimlilik düzeylerinin belirlenmesi amacıyla Van ilindeki stratejik planları ayrıntılı olarak inceleyip sonuçlarını paylaşıyorlar Ragıp ÇAVUŞ, Ünsal UMDU TOPSAKAL ve Aysun ÖZTUNA KAPLAN informal öğrenme ortamlarının çevre bilinci kazandırmasındaki rolünü Kocaeli Bilgievleri örneğiyle betimliyorlar. Mehmet İNAN ve Fatih DERVENT beden eğitimi ve sınıf öğretmeni adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasındaki ilişkiyi ortaya koyuyorlar. Memet KARAKUŞ ve Melis YEŞİLPINAR ilköğretim altıncı sınıf matematik dersinde uygulanan etkinliklerin ve ölçme-değerlendirme sürecini nitel bir yaklaşımla inceleyip sonuçlarını paylaşıyorlar. Ceyhun OZAN ve Muhammed ÇİFTÇİ eğitim fakültesi öğrencilerinin öğrenme yaklaşımları tercihleri ve öğrenmeye ilişkin algılarını farklı değişkenler açısından inceliyorlar. Adem ÖCAL, Hilmi DEMİRKAYA ve Aysen ALTINOK ise ilköğretim öğrencilerine yönelik sosyal duyarlılık ölçeği geliştirme çalışmasının sonuçlarını bizimle paylaşıyorlar. Yazarlarımızın çalışmalarıyla hem kuramsal hem uygulamada eğitim bilimlerine önemli katkılar yaptığına inanıyorum.

Baharın içinde barındırdığı enerji, güzellik ve umutların tüm yazar, hakem ve okuyucularımıza güç ve mutluluk getirmesini diliyor, gelecek sayıda buluşmak dileğiyle saygılarımı sunuyorum.

Doç. Dr. Ahmet DOĞANAY

İlköğretim Okullarındaki Stratejik Planların Taklitçi Eşbiçimlilik Düzeylerinin Belirlenmesi (Van İli Örneği)*

The Determination of Mimetic Isomorphism Levels on Strategic Plans of Primary Schools (Van Province Sample)

Mehmet ARSLAN ** & Songül ALTINIŞIK***

Özet

Türk kamu yönetimi, yaklaşık son on yıllık bir dönemde gerek kamusal yapı gerekse bunların hukuki alt yapısı açısından yoğun bir değişim süreci yaşamakta ve bu süreç “yeniden yapılanma süreci” olarak tanımlanmaktadır. Türk kamu yönetimindeki bu dönüşüme paralel olarak denetim faaliyeti bir dönüşüm sürecinden geçmektedir. Bu kapsamda, 5018 sayılı Kanun’la kurumların stratejik plan hazırlamaları yoluna gidilmiştir.

Bu araştırmanın temel problemi ilköğretim kurumlarında hazırlanan stratejik planların yeni kurumsal kurama göre taklitçi eşbiçimlilik düzeylerinin belirlenmesidir. Bu çalışma kapsamında Van ilinde bulunan ilköğretim okullarından seçilen 32 ilköğretim okuluna ait stratejik planlar doküman analizi yöntemiyle incelenmiştir. Stratejik planlar arasında taklitçi eşbiçimcilik olduğu görülmüştür.

Anahtar Sözcükler: Stratejik Plan, Taklitçi Eşbiçimlilik

Abstract

Turkish public administration has been having a changing process both in public structure and legal infrastructure and this process called “restructured period”. In parallel with this transformation in Turkish Public Administration, inspection activities have been also living the same process. In this term, institutions were asked to prepare their strategic plans according to the law, no 5018.

The main problem of this study is to determinate the mimetic isomorphism levels according to new approach on strategic plans that prepared at primary schools. In this research, the strategic plans of the 32 primary schools in Van province were examined. Mimetic Isomorphism has been identified among these strategic plans.

Keywords: Strategic Plan, Mimetic Isomorphism

* Bu çalışma TODAİE’de Prof. Dr. Songül Altınışik danışmanlığında yürütülen “İlköğretim Okullarındaki Stratejik Planların Taklitçi Eşbiçimlilik Düzeylerinin Belirlenmesi (Van İli Örneği)” başlıklı yüksek lisans tezinden alınmıştır.

** M.E.B., İstanbul İl Eğitim Denetmeni, e-posta: benmehmetarslan@gmail.com

*** Prof.Dr., TODAİE, e-posta: saltinisik@todaie.gov.tr

Giriş

Ülkemizde stratejik planlanma çalışmaları 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu kapsamında tüm kamu kurum ve kuruluşlarında zorunlu hale getirilmiştir. Milli Eğitim Bakanlığı (MEB) bünyesindeki okullarda 2010/14 Sayılı stratejik plan hazırlanmasına ilişkin genelge ile stratejik plan çalışmaları başlatılmıştır. Söz konusu stratejik planların kurumsal açıdan amacına ulaşması için özgün bir yapı taşınması gerekmektedir.

Taklitçi eşbiçimcilik, içinde bulunulan çevrede faaliyet gösteren ve çevreye başarılı bir şekilde uyum sağlamış olan diğer örgütlerin taklit edilmesidir. Bu noktada özellikle belirsizlik, taklitçiliği teşvik eden güçlü bir faktördür (DiMaggio ve Powell, 1983, s.151). Çoğu örgütte, üst yönetim, genel amaçlara hangi ürünler, hizmetler ya da teknolojilerle ulaşabilecekleri konusunda bir belirsizlikle karşı karşıya kalmakta (Daft, 1998, s.541) hatta bazı durumlarda amaçların kendisi bile net olmayabilmektedir. Örgütsel teknolojiler yeterli ölçüde anlaşılmadığında, hedefler belirsiz olduğunda veya çevre sembolik bir belirsizlik yarattığında, örgütler, teknik kurallar yerine kurumsal kuralları koyarak araştırma maliyetlerini düşürmeye çalışmakta ve diğer örgütlerin davranışlarını taklit etmektedirler (DiMaggio ve Powell, 1983, s.151; Siegel, Agrawal ve Rigsby, 1997, s.50-55; Haveman, 1993, s.595).

Örgütler daha yasal veya daha başarılı olarak algılanmak için, kendi alanlarındaki benzer örgütleri model alma eğilimi gösterirler. Belirli yapısal düzenlemelerin pek çok yerde yaygın şekilde bulunması, uyarlanan modellerin, verimliliği ve etkinliği artırdığının anlaşılmasından ziyade, taklit edilen süreçlerin evrensel olarak kabul görmesine bağlanabilir (DiMaggio ve Powell, 1983, s.152, Akt: Özen, 2007, s.255).

Haveman (1993, s.596) örgütlerin, kendi popülasyonları içindeki diğer örgütleri, bu örgütlerin diğer popülasyonlardaki örgütlerin eylemlerinden daha fazla göze çarpma eğiliminde olduklarından dolayı taklit ettiklerini varsaymaktadır. Yazar, taklitçi kurumsal eşbiçimliliği açıklamada da -örgütler kendi endüstri dallarındaki diğer örgütleri taklit ettiklerinden ötürü- bir endüstri dalındaki örgütlerin örgütsel ekoloji konusundaki çalışmalarından yararlandığını belirtmektedir.

Örgütler, kendi popülasyonlarında bulunan, yapı, strateji, kaynaklar ve kısıtlamalar bakımından benzerlik gösteren diğer örgütleri taklit ederler. Bunun nedeni, örgütsel türlerin, çevrenin taleplerine en uygun şekilde uyum sağlayarak dengeye gelecekleridir. Her bir birim, aynı kısıtlılıklar içindeki diğer birimlere benzeme yönünde bir zorunluluğa tabidir. Başka bir deyişle, benzer büyüklükteki örgütler, yapı ve strateji açısından benzerdirler; aynı çevresel kaynaklara bağlıdırlar ve benzer yapısal kısıtlılıklardan etkilenirler (Hannan ve Freeman, 1977, s.939; Haveman, 1993, s.597).

Örgütler kendi popülasyonlarındaki karar vericiler tarafından başarılı olarak algılanan diğer örgütleri taklit ederler (Haveman, 1993, s.598). Yüksek itibar sahibi ve tanınmış örgütlerin eylemlerinin diğer örgütleri etkilediğine ilişkin çok sayıda bulgu vardır. Güçlük, hangi örgütlerin en fazla tanınmış, en itibarlı ve en başarılı olduklarının belirlenmesidir. Örgütsel performansı değerlendirmede, -üretkenlik, verimlilik, kârlılık, büyüme, istikrar, yaşamını sürdürme, çıktı kalitesi, işlem hacmi, paydaşların tatmini ve morali ile işgücü devri gibi çeşitli ölçütler kullanılmaktadır (Haveman, 1993, s.598).

Öte yandan bu tür eşbiçimlilik, bazı durumlarda yeterli araştırma ve sorgulama olmaksızın başarılı görülen ya da olacağı düşünülen bir fikrin ya da uygulamanın, hemen diğer örgütler tarafından örnek olarak alınmasına neden olabilmektedir. Örneğin, taklitçi eşbiçimlilik mekanizması, son yıllarda ortaya atılan yeni yönetim yaklaşımları ve tekniklerinin, birçok örgütte moda ve geçici akımlara konu olmasını açıklamaktadır (Koçel, 2001, s.282).

Bu açılardan ülkemizde eğitim kurumlarının taklitçi eşbiçimcilik düzeylerinin belirlenmesi araştırmaya değer bir konudur. *Bu bağlamda Van ilinde bulunan ilköğretim okullarına ait stratejik planların taklitçi eşbiçimlilik düzeylerinin belirlenmesinin önemli olduğu düşünülmektedir. Ayrıca okulların kısa ve uzun vadeli planlamalarını yapabilmeleri, vizyon ve misyon sahibi kurumlar olabilmelerinin önemi gelişen ve değişen dünya koşullarında yadsınamayacak bir gerçektir. Okullarda yapılan stratejik planlama çalışmalarını ve uygulamalarını yakından görme imkânı olan bir araştırmacı olarak stratejik planların gerçekçi bir şekilde kurum personelinin katılımlarıyla özgün bir şekilde yapılmasının önemli olduğu düşünülmektedir. Bu araştırma stratejik planların okullarda özgün yapıp yapılmadığı gibi bir bulguyu taklitçi eşbiçimlilik anlamında ortaya çıkarmayı hedeflemektedir.*

Araştırmanın Amacı

Bu araştırmanın genel amacı, Van ilinde bulunan ilköğretim okullarına ait stratejik planların taklitçi eşbiçimlilik düzeylerinin belirlenmesidir. Bu düzeyler belirlenirken Van ilinden seçilen örneklem kapsamında alınan stratejik planlardan yararlanılmıştır.

Araştırmanın Önemi

Değişimin çok hızlı ve çok boyutlu yaşandığı, belirsizliklerin arttığı, rekabetin yoğunlaştığı, küreselleşmenin her alanda etkili olduğu, bireyler ve kurumlar için fırsatların arttığı bir dönemde modern eğitim ve öğretim sistemlerinin gittikçe karmaşıklaşan yapısında etkili bir yönetim gerçekleştirmek için stratejik yönetim (stratejik planlar), ilerlemenin yollarını netleştirmektedir.

Stratejik yönetim, yönetim alanındaki hızlı değişimlere paralel olarak güncel yönetim tarzları arasındaki yerini almıştır. Stratejik yönetimin doğal sonucu olarak stratejik planlar özel sektör ve kamu sektöründeki yerini hızla genişletmektedir. Stratejik planlar, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereğince Ülkemizde tüm kamu kurumlarında zorunlu hale getirilmiştir. Milli Eğitim Bakanlığının en küçük yapı taşları olan ilköğretim okulları da bu yapılanmadan etkilenmiş ve sistematik bir şekilde planlayarak gelişme yolunda yapılanmaya başlamıştır. Bakanlık bünyesinde hazırlanan stratejik plan, hedefler ve amaçlar doğrultusunda öncelikle genel müdürlükler tarafından detaylandırılmış ve bu planlamadan hareketle okullarımızın Temel Genel Müdürlüğü'nün amaçları doğrultusunda büyük resme hizmet edecek şekilde yapılandırılmasına özen gösterilmiştir.

Okulların gelişimleri, şansa bırakılmadan belli bir plan dâhilinde yürütülmesi gerekliliği de tartışılmaz bir gerçektir. Yayınlanan 2010/14 nolu genelge gereğince tüm okullarda uygulanmak üzere bir zaman çizelgesi dâhilinde stratejik plan hazırlama süreci başlatılmıştır. Ancak 2010 yılında, MEB bünyesinde yer alan tüm ilköğretim kurumlarında stratejik planların zorunlu hale getirilmesi, taklit sorunlarını da beraberinde getirmiştir.

Bu nedenle okul yöneticilerinin ve stratejik plan hazırlama komisyonlarının stratejik plan hazırlama sürecine yönelik yaklaşım tarzları önemlidir. Bu bağlamda araştırma Van ilinde bulunan ilköğretim okullarına ait stratejik planların taklitçi eşbiçimlilik düzeylerinin belirlenmesine yöneliktir. Ayrıca okulların kısa ve uzun vadeli planlamalarını yapabilmeleri, vizyon ve misyon sahibi kurumlar olabilmelerinin önemi gelişen ve değişen dünya koşullarında göz ardı edilemez bir gerçektir.

Yöntem

Araştırmanın Modeli

Bu araştırma keşifsel (betimleyici) araştırma modelinde olup mevcut durum, var olduğu şekliyle, herhangi bir müdahale olmaksızın betimlenmeye çalışılmıştır. Bu araştırmanın amaçlarından biri de görüşme formlarıyla alınan katılımcı görüşlerini incelemektir. Bu nedenle nitel araştırma yönteminden yararlanılmıştır.

Nitel araştırmalarda genelleme yapmak temel bir amaç olarak görülmemektedir. Buna karşın, belirli bir durumun veya olayın ayrıntılı bir şekilde çalışılması ve ilk aşamada görülemeyen bağlantı ve ilişkilerin sınırlı şekilde de olsa anlaşılması ön plana çıkmaktadır. Yıldırım ve Şimşek'e (2003, s.37-38) göre nitel araştırmalarda amaç belirli bir içeriğin (bir kültür, bir okul, bir sınıf, bir sosyal katman, insanlar grubu, vb.) derinlemesine ve ayrıntılı bir şekilde incelenmesidir.

Yıldırım ve Şimşek'e (2003, s.35) göre "her ne kadar yöntemleri, süreçleri ve özellikleri kapsayan bir tanım yapmak güç ise de, nitel araştırmayı, gözlem, görüşme ve doküman analizi gibi nitel veri toplama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma olarak tanımlamak mümkündür".

Evren ve Örneklem

Araştırmanın evrenini 2010-2011 eğitim-öğretim yılında Van ilindeki 257 resmi ilköğretim kurumu oluşturmaktadır. Olasılık temelli örnekleme temsiliyeti sağlamak yoluyla evrene geçerli genellemeler yapma konusunda önemli avantajlar sağlarken, amaçlı örnekleme zengin bilgiye sahip olduğu düşünülen durumların derinlemesine çalışılmasına olanak vermektedir (Patton, 1987: akt. Şimşek ve Yıldırım, 2003). Amaçlı (yargısal) örneklemede araştırmacı kimlerin seçileceği konusunda kendi yargısını kullanır ve araştırmanın amacına en uygun olanları örnekleme alır (Balcı, 2004).

Araştırmanın örneklemini ise evreni temsil edecek şekilde %12,5'lik oran üzerinden amaçlı örnekleme çeşitlerinden biri olan maksimum çeşitlilik örnekleme yöntemiyle uygulama kolaylığı, ekonomiklik, elverişlilik gibi kriterler göz önünde bulundurularak belirlenen ilköğretim kurumları oluşturmaktadır. Evren ve örnekleme ilişkin Van ili ilçelerindeki ilköğretim kurumlarına ilişkin frekans (f) ve yüzde (%) verileri Tablo 1'de verilmiştir.

Tablo 1 incelendiğinde, Van ilinde 8 yıllık eğitim-öğretim yapan 257 ilköğretim kurumu çalışmanın evrenini oluştururken, örneklemini ise 32 İlköğretim okulu oluşturmaktadır. İlçeler bazında dağılıma bakıldığında sırasıyla Merkez, Erciş, Çaldıran, ilçelerinin en yüksek orana sahip olduğu; Bahçesaray, Saray ve Çatak ilçelerinin ise en düşük orana sahip olduğu görülmektedir.

Tablo 1

Örnekleme Alınan Öğrencilerin Lise Türü, Cinsiyet ve Sınıfa Göre Dağılımı

Sıra No	İlçeler	Evren		Örneklem	
		f	%	f	%
1	Bahçesaray	6	2.33	1	1.56
2	Başkale	17	6.61	2	6.25
3	Çaldıran	19	7.39	3	7.81
4	Çatak	8	3.17	1	3.12
5	Edremit	10	2.78	1	4.68
6	Erciş	47	18.28	5	17.18
7	Gevaş	13	5.05	2	4.68
8	Gürpınar	11	4.28	2	4.68
9	Merkez	85	33.07	10	32.81
10	Muradiye	14	5.44	2	6.30
11	Özalp	19	7.39	2	7.81
12	Saray	8	4.21	1	3.12
Toplam		257	100	32	100

Verilerin Toplanması

Araştırmada iki farklı veri toplama tekniği kullanılmıştır. Bunlar: araştırılan konu hakkında ilgili kişilerden çeşitli sorular yardımıyla bilgi alma tekniği olan görüşme (mülakat) ve varolan kayıt ve belgeleri inceleyerek veri toplama adı verilen belgesel tarama (doküman analizi) (Karasar, 2006, s.183) teknikleridir.

Araştırmanın uygulamasının yapılabilmesi için Van İl Milli Eğitim Müdürlüğünden hem görüşme formu hem de stratejik planların temini için resmi izin yazısı alınmıştır. Araştırmacı tarafından geliştirilen görüşme formu örnekleme de yer alan ilköğretim kurumlarında stratejik plan hazırlama sürecinde görev alan okul yöneticisi ve/veya öğretmenlere Mayıs 2011 tarihinde araştırmacı tarafından doğrudan ulaşılarak uygulanmıştır.

Araştırmanın doküman analizi ile ilgili veri kaynaklarını örneklem dâhilindeki ilköğretim kurumlarının stratejik planları oluşturmaktadır. Stratejik planlar Nisan 2011 tarihinde kurum yöneticileriyle iletişime geçilerek temin edilmiştir.

Araştırmada veri toplamak amacıyla “Okul Yöneticilerinin ve/veya Stratejik Plan Hazırlama Komisyonu Üyelerinin Stratejik Planlara İlişkin Görüşlerini Tespit Etmeye Yönelik Görüşme Formu” ve örnekleme belirlenen 32 ilköğretim okuluna ait stratejik planlar kullanılmıştır.

Belgesel Tarama (Doküman Analizi)

Var olan kayıt ve belgeleri inceleyerek veri toplamaya belgesel tarama denir. Bu yöntem mevcut kayıt ya da belgelerin, veri kaynağı olarak, sistemli incelenmesi olarak ifade edilmektedir. Doküman incelemesi, araştırılması hedeflenen olgu veya olgular hakkında bilgi içeren yazılı materyallerin analizini kapsar. Doküman incelenmesi, hemen her araştırma için kaçınılmaz olan bir veri toplama tekniğidir. Hangi dokümanların önemli olduğu ve veri kaynağı olarak kullanılabileceği araştırma problemi ile yakından ilgilidir. Herhangi bir kurumu, çalışmak isteyen bir araştırmacı için; yıllık kurum raporları, hakla ilişkiler dokümanları, basın açıklamaları, muhasebe kayıtları, misyon tanımı, stratejik planlar, pazarlama strateji dokümanları, kurum içi ve dışı yazışmalar, resmi belgeler, kurum içi yazılı kural ve yönergeler, insan kaynakları stratejileri, iş tanımları, bölümler arası yazışmalar, vb. dokümanlar kullanılabilir (Forster, 1994).

Dokümanlar, nitel araştırmalarda etkili bir şekilde kullanılması gereken önemli bilgi kaynaklarıdır. Bu tür araştırmalarda, araştırmacı, ihtiyacı olan veriyi, gözlem veya görüşme yapmaya gerek kalmadan elde edebilir. Bu anlamda doküman incelemesi, araştırmacıya, zaman ve para tasarrufu anlamında katkıda bulunacaktır.

Öte yandan, nitel araştırmalarda gözlem ve görüşme gibi diğer veri toplama yöntemleriyle birlikte kullanıldığında verinin çeşitlendirilmesi amacına hizmet edecek ve araştırmanın geçerliğini önemli ölçüde arttıracaktır. Bu gerekçe ile araştırma kapsamında doküman incelemesinin geçerliğini arttırmak için görüşme formlarıyla desteklenmiştir.

Araştırmacı tarafından doküman incelemesi beş aşamada gerçekleştirilmiştir. Bunlar:

1. Van İl Milli Eğitim Müdürlüğünden alınan izin doğrultusunda örnekleme belirlenen dokümanlara yani ilköğretim okullarına ait 32 stratejik plana ulaşılmıştır.
2. Toplanan dokümanların orijinalliği kontrol edilmiştir.
3. Stratejik planların anlaşılabilmesi için araştırmacı tarafından her bir plan detaylı bir şekilde incelenmiştir. Bu inceleme esnasında ilköğretim okullarına ait stratejik planlar, okulları teşhir etmemek için 1'den 32'ye kadar numaralandırılmış ve analizlerde bu numaralandırma esas alınmıştır.
4. Stratejik planlardan elde edilen verilerin araştırma amaçları doğrultusunda analiz edilebilmesi için araştırmacı tarafından şekilsel ve içeriksel olmak üzere iki tür analiz kullanılmasına karar verilmiştir.
5. Stratejik planlardan elde edilen analizi yapılmış verilerin yorumlanması ile verilerin kullanılması aşaması tamamlanmıştır.

Verilerin Analizi

Araştırmada, katılımcılarla gerçekleştirilen görüşmelerden ve dokümanlardan elde edilen nitel verilere betimsel analiz ve içerik analizi yapılmıştır.

Betimsel analiz, nitel araştırmada elde edilen bulguları düzenlenmiş ve yorumlanmış bir biçimde okuyucuya sunmak amacıyla yapılır (Yıldırım ve Şimşek, 2003). Bu araştırmada da, katılımcıların görüşme formlarına verdikleri yanıtlardaki görüşlerinden doğrudan alıntılar yapılarak, görüşme sorusunun odaklandığı konuyu daha net ve anlaşılır bir şekilde yansıtmaya çalışılmıştır.

İçerik analizinde ise betimsel analizde özetlenen ve yorumlanan veriler bir başka işlemde geçirilerek betimsel bir yaklaşımla ortaya konamayan kavram ve temalar keşfedilebilir (Yıldırım ve Şimşek, 2003, s.162). Bu araştırmada gerçekleştirilen içerik analizi sürecinde, katılımcı görüşlerine ilişkin sözcükler ve cümleler düzenlenerek ve yorumlanarak kodlara dönüştürülerek aralarındaki ilişkiler göz önünde bulundurularak temalar oluşturulmuştur. Bu süreçle birlikte katılımcı görüşleri daha net bir şekilde ortaya konmaya çalışılmıştır. Bu işlem araştırmacı tarafından elle (manuel) gerçekleştirilmiştir. İçerik analizi katılımcı görüşlerinin sayı ve yüzde hesaplamalarıyla nicel olarak yorumlanmasını ve analiz edilmesini sağlamıştır.

Ayrıca doküman incelemesi aşamasında şekilsel benzerliği analiz etmek için DPT'nin yayınladığı stratejik plan hazırlama formatı temel alınmıştır (<http://www.dpt.gov.tr>). Analiz aşamasında sayısallaştırma için ilgili kategoriler belirlenmiş ve dokümanda mevcut olma durumları var ya da yok şeklinde ifade edilmiştir. Böylece iki dokümanı, ilgili kategorilerin iki farklı dokümanda kaç kez tekrarlandığı anlamında karşılaştırmak mümkün olmuştur. İçeriksel benzerlik için ise stratejik planların birbirleriyle karşılaştırılması şeklinde bir yöntem izlenmiştir.

Bulgular

Bu başlık altında araştırma kapsamında örnekleme alınan 32 İlköğretim okuluna ait stratejik planlar doküman analizi ile şekilsel ve içeriksel olmak üzere iki farklı yöntemle incelenmiştir.

DPT'nin Hazırladığı Kılavuza Uygunluk Durumuna İlişkin Şekilsel Analiz

Bu başlık altında örneklem kapsamında ilköğretim okullarından toplanan toplam 32 stratejik plan Devlet Planlama Teşkilatı tarafından yayınlanan stratejik plan hazırlama kılavuzunda belirtilen şablona uygunluk durumlarına göre tablolar halinde aşağıdaki gibi incelenmiştir:

Örneklem kapsamında yer alan ilköğretim kurumlarına ait stratejik planların, DPT'nin hazırladığı stratejik planlama şablonunda belirtilen giriş bölümünde yer alan bölümlere uygun olarak hazırlanıp hazırlanmadığı Tablo 2'de verilmiştir.

Tablo 2

DPT'nin Planına Göre Giriş Bölümünde Yer Alacak Bölümler ile Kurumların Stratejik Planlarının Karşılaştırılması

Stratejik Plan No	Giriş			
	Planın Önemi		Planın Amacı ve Kapsamı	
	Var (√)	Yok (X)	Var (√)	Yok (X)
1-32	√		√	
Toplam	32	0	32	0

Tablo 2 incelendiğinde örneklem kapsamında yer alan ilköğretim kurumlarına ait stratejik planların DPT'nin hazırladığı stratejik planlama şablonunda belirtilen giriş bölümüne %100 uygun şekilde hazırlandığı görülmektedir.

Tablo 3

DPT'nin Planına Göre Stratejik Planlama Süreci Bölümünün Kurumların Stratejik Planları ile Karşılaştırılması

Stratejik Plan No	Stratejik Planlama Süreci	
	Var (√)	Yok (X)
1-32	√	
Toplam	32	0

Tablo 3 incelendiğinde örneklem kapsamında yer alan ilköğretim kurumlarına ait stratejik planların DPT'nin hazırladığı stratejik planlama şablonunda belirtilen stratejik planlama süreci bölümüne %100 uygun şekilde hazırlandığı görülmektedir.

Tablo 4

DPT'nin Planına Göre Hazırlık Çalışmaları Bölümünde Yer Alan Bölümler ile Kurumların Stratejik Planlarının Karşılaştırılması

Stratejik Plan No	Hazırlık Çalışmaları									
	Planın Sahiplenilmesi		Planlama Sürecinin Organizasyonu		İhtiyaçların Tespiti		Zaman Planı		Hazırlık Programı	
	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)
1	√		√		√		√		√	
2	√		√		√		√		√	
3	√		√		√		√		√	
4	√			X		X	√		√	
5	√		√		√		√		√	
6	√		√		√		√		√	
7		X		X		X	√			X
8	√		√		√		√		√	
9	√		√		√		√		√	
10	√		√		√		√		√	
11	√		√		√		√		√	
12	√		√		√		√		√	
13	√		√		√		√		√	
14		X		X		X	√			X
15	√		√		√		√		√	

16	√		√		√		√		√	
17	√		√		√		√		√	
18	√		√		√		√		√	
19	√		√		√		√		√	
20	√		√		√		√		√	
21	√		√		√		√		√	
22		X		X		X	√			X
23	√		√		√		√		√	
24	√		√		√		√		√	
25	√			X		X	√			X
26	√		√		√		√		√	
27	√		√		√		√		√	
28	√			X		X	√			X
29	√		√			X	√		√	
30	√			X		X	√		√	
31	√		√		√		√		√	
32	√		√		√		√		√	
Toplam	29	3	25	7	24	8	32	0	27	5

Tablo 4 incelendiğinde DPT'nin planına göre hazırlık çalışmaları bölümünün beş bölümden oluştuğu görülmektedir. İlköğretim Kurumlarının stratejik planlarıyla karşılaştırıldığında ise; ilk bölüm olan planın sahiplenmesi başlığı altında 32 ilköğretim kurumuna ait stratejik planlardan 29'unda bölümün var olduğu, 3 planda ise bu bölümün var olmadığı görülmektedir. İkinci bölüm olan planlama sürecinin organizasyonunda 25 ilköğretim kurumuna ait stratejik planlarda bu bölümün var olduğu ve 7 ilköğretim kurumunda ise var olmadığı dikkat çekmektedir. Üçüncü bölüm olan ihtiyaçların tespitinde 24 ilköğretim kurumuna ait stratejik planlarda bu bölümün var olduğu ve 8 ilköğretim kurumunda ise var olmadığı görülmektedir. Dördüncü bölüm olan zaman planında 32 ilköğretim kurumuna ait stratejik planlarda bu bölümün var olduğu dikkat çekmektedir. Hazırlık çalışmalarının beşinci ve son bölümü olan hazırlık programında ise 27 ilköğretim kurumuna ait stratejik planlarda bu bölümün var olduğu ve 5 ilköğretim kurumunda ise var olmadığı görülmektedir.

Tablo 5 incelendiğinde DPT'nin planına göre durum analizi bölümünün 5 bölümden oluştuğu görülmektedir. İlköğretim Kurumlarının stratejik planlarıyla karşılaştırıldığında ise; ilk bölüm olan tarihi gelişim, ikinci bölüm olan Yasal Yükümlülükler ve Mevzuat Analizi ile dördüncü bölüm olan Paydaş Analizi başlıkları altında 32 ilköğretim kurumuna ait stratejik planlardan tamamında bu bölümün var olduğu dikkat çekmektedir. Bununla birlikte üçüncü bölüm olan Faaliyet Alanları ile Ürün ve Hizmetlerin Birleşmesi ile beşinci bölüm olan Kuruluş içi Analiz ve Çevre Analizi başlıkları altında 32 ilköğretim kurumuna ait stratejik planlardan 28 ilköğretim kurumuna ait stratejik planlarda bu bölümlerin var olduğu ve 4 ilköğretim kurumunda ise var olmadığı dikkat çekmektedir.

Tablo 5

DPT'nin Planına Göre Durum Analizi Bölümünde Yer Alan Bölümler ile Kurumların Stratejik Planlarının Karşılaştırılması

Stratejik Plan No	Durum Analizi									
	Tarihi Gelişim		Yasal Yükümlülükler ve Mevzuat Analizi		Faaliyet Alanları ile Ürün ve Hizmetlerin Birleşmesi		Paydaş Analizi		Kuruluş içi Analiz ve Çevre Analizi	
	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)
1	√		√		√		√		√	
2	√		√		√		√		√	
3	√		√		√		√		√	
4	√		√			X	√			X
5	√		√		√		√		√	

6	√		√		√		√		√	
7	√		√		√		√		√	
8	√		√		√		√		√	
9	√		√			X	√			X
10	√		√		√		√		√	
11	√		√		√		√		√	
12	√		√		√		√		√	
13	√		√		√		√		√	
14	√		√		√		√		√	
15	√		√		√		√		√	
16	√		√		√		√		√	
17	√		√		√		√		√	
18	√		√		√		√		√	
19	√		√		√		√		√	
20	√		√		√		√		√	
21	√		√			X	√			X
22	√		√		√		√		√	
23	√		√			X	√			X
24	√		√		√		√		√	
25	√		√		√		√		√	
26	√		√		√		√		√	
27	√		√		√		√		√	
28	√		√		√		√		√	
29	√		√		√		√		√	
30	√		√		√		√		√	
31	√		√		√		√		√	
32	√		√		√		√		√	
Toplam	32	0	32	0	28	4	32	0	28	4

Devlet Planlama Teşkilatı'nın planına göre geleceğe bakış bölümünde yer alan bölümler ile kurumların stratejik planları Tablo 6'da karşılaştırmalı olarak verilmiştir.

Tablo 6

DPT'nin Planına Göre Geleceğe Bakış Bölümünde Yer Alan Bölümler ile Kurumların Stratejik Planlarının Karşılaştırılması

Stratejik Plan No	Miyon-Vizyon		Temel Değerler		Amaçlar		Hedefler		Performans Göstergesi		Stratejiler	
	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)	Var (√)	Yok (X)
1	√		√		√		√		√		√	
2	√		√		√		√		√		√	
3	√		√		√		√			X	√	
4	√		√		√		√		√		√	
5	√		√		√		√			X	√	
6	√		√		√		√			X	√	
7	√			X		X		X		X	√	
8	√		√		√		√			X	√	
9	√		√		√		√			X	√	
10	√		√		√		√			X	√	
11	√			X		X		X		X	√	
12	√		√		√		√			X	√	
13	√		√		√		√			X	√	

14	√	√	√	√					X	√		
15	√	√	√	√				√		√		
16	√	√	√	√				√		√		
17	√	√	√	√				√		√		
18	√	√	√				X		X	√		
19	√	√			X		X		X	√		
20	√	√	√	√					X	√		
21	√	√	√	√					X	√		
22	√	√	√	√				√		√		
23	√	√	√	√				√		√		
24	√	√			X		X		X	√		
25	√	√			X		X		X	√		
26	√	√	√	√					X	√		
27	√	√	√				X		X	√		
28	√	√	√	√					X	√		
29	√	√	√	√				√		√		
30	√		X	√				√		√		
31	√	√	√	√					X	√		
32	√	√	√	√				√		√		
Toplam	32	0	29	3	27	5	25	7	11	21	32	0

Tablo 6 incelendiğinde DPT'nin planına göre geleceğe bakış bölümünün yedi bölümden oluştuğu görülmektedir. İlköğretim Kurumlarının stratejik planlarıyla karşılaştırıldığında ise; ilk bölüm olan misyon bildirimini, ikinci bölüm olan vizyon bildirimini ile yedinci bölüm olan stratejiler başlıkları altında 32 ilköğretim kurumuna ait stratejik planlardan tamamında bu bölümlerin olduğu dikkat çekmektedir. Bununla birlikte üçüncü bölüm olan Temel Değerler alt başlığında 29 ilköğretim kurumuna ait stratejik planlarda bu bölümün olduğu; 3 ilköğretim kurumunda ise yer almadığı görülmektedir. Dördüncü bölüm olan amaçlar alt başlığında 27 ilköğretim kurumuna ait stratejik planlarda bu bölümün olduğu; 5 ilköğretim kurumunda ise olmadığı dikkat çekmektedir. Beşinci bölüm olan hedefler alt başlığında 25 ilköğretim kurumuna ait stratejik planlarda bu bölümün olduğu; 7 ilköğretim kurumunda ise olmadığı görülmektedir. Altıncı bölüm olan performans göstergesi alt başlığında ise dikkat çekici bir şekilde 11 ilköğretim kurumuna ait stratejik planlarda bu bölümün olduğu; 21 ilköğretim kurumunda ise olmadığı dikkat çekmektedir.

Tablo 7 incelendiğinde örneklem kapsamında yer alan 32 ilköğretim kurumlarına ait stratejik planlar DPT'nin hazırladığı stratejik planlama şablonunda belirtilen maliyetlendirme bölümü ile karşılaştırıldığında 29 ilköğretim kurumunda stratejik planların olduğu, 3 ilköğretim kurumunda ise olmadığı dikkat çekmektedir.

Tablo 7

DPT'nin Planına Göre Maliyetlendirme Bölümünün Kurumların Stratejik Planları ile Karşılaştırılması

Stratejik Plan No	Maliyetlendirme	
	Var (√)	Yok (X)
1	√	
2	√	
3	√	
4	√	
5		X
6	√	
7	√	
8	√	
9	√	
10	√	
11	√	

12	√	
13		X
14	√	
15		X
16	√	
17	√	
18	√	
19	√	
20	√	
21	√	
22	√	
23	√	
24	√	
25	√	
26	√	
27	√	
28	√	
29	√	
30	√	
31	√	
32	√	
Toplam	29	3

Tablo 8

DPT'nin Planına Göre İzleme Değerlendirme Bölümünün Kurumların Stratejik Planları ile Karşılaştırılması

Stratejik Plan No	İzleme Değerlendirme	
	Var (√)	Yok (X)
1-32	√	
Toplam	32	0

Tablo 8 incelendiğinde; örneklem kapsamında yer alan 32 ilköğretim kurumuna ait stratejik planların DPT'nin hazırladığı stratejik planlama şablonunda belirtilen izleme ve değerlendirme bölümüne %100 uygun şekilde hazırlandığı görülmektedir.

Doküman Analizi

Örnekleme alınan 32 stratejik planın içerik düzenlemelerine ilişkin içerik analizleri incelenerek gruplandırılmıştır. Bu gruplandırma üç başlık şeklinde aşağıdaki tablolarda verilmiş ve tabloların alt kısımlarında ise taklitçi eşbiçimlilik anlamında içeriklerde rastlanan ifadelerden alınan örneklere yer verilmiştir.

Genel olarak örnekleme alınan stratejik planlarda üç tip içerik düzenlemesi dikkat çekmektedir. Birinci tip içerik düzenlemesine ait 12 adet stratejik plan, ikinci tip içerik düzenlemesine ait 10 adet stratejik plan ve üçüncü tip içerik düzenlemesine ait 10 adet stratejik plan yer almaktadır. Analizle ilgili ayrıntılı bilgiye aşağıda yer verilmiştir.

Birinci Tip İçerik Düzenleme

Araştırmacı tarafından örneklemede yer alan stratejik planların doküman analizi sonucu oluşturulan birinci tip içerik düzenlemesi ve bu içerik düzenlemesine ait stratejik plan kodlarıyla birlikte Tablo 9’de verilmiştir.

Tablo 9

Birinci Tip İçerik Düzenlemesi

1. Bölüm (Giriş)
Yasal Çerçeve
Stratejik Planlama Çalışmaları
2. Bölüm (Mevcut Durum Analizi)
Tarihsel Gelişim
Yasal Yükümlülükler
Faaliyet Alanları
Paydaş Analizi
Kurum İçi Analiz
Çevre Analizi
GZFT
3. Bölüm (Geleceğe Yönelim)
Misyon, Vizyon, Temel Değerler
Temalar, Amaçlar, Hedefler, Performans Göstergeleri
İzleme, Değerlendirme, Raporlama
Eylem Planları
Maliyet

Tablo 9 incelendiğinde 11, 12, 15, 16, 17, 18, 23, 24, 25, 27, 28 ve 29 nolu stratejik planların yukarıdaki gibi bir içeriğe sahip oldukları görülmüştür. Söz konusu bu 12 adet stratejik planın taklitçi eşbiçimlilik anlamında birbirleriyle benzeştiği görülmektedir. Söz konusu benzerlik özellikle 3. Bölüm olan “Geleceğe Yönelim”de gözlenmiştir. Benzerliğin olduğu planlardaki örnek benzerlik ifadeleri ise şöyledir: 12, 17 ve 27 nolu stratejik planlarda yer alan misyon ifadesi “İnsana değer veren, yeniliklere ve değişime açık, sürekli gelişimin içinde, sevgi, saygı ve hoşgörü ortamında, çağın gerektirdiği eğitim ve öğretim olanaklarını kullanarak öğrencilerimizi hayata ve orta-öğretime hazırlamak” şeklinde görülmekte iken, 11, 15, 18 ve 29 nolu stratejik planlarda “Kişi hak ve özgürlüklerine saygılı, değişime ve gelişime açık, çevresine saygılı ve duyarlı, kendine güvenen, hoşgörülü bireyler olarak öğrencilerimizi hayata hazırlamak” şeklinde olduğu görülmüştür.

16, 24 ve 25 nolu stratejik planlarda yer alan vizyon ifadelerinin “Başarıya giden yolda zamanı iyi değerlendirmenin önemini bilen, kendine güvenen, hedefleri doğrultusunda azimle çalışan, inceleyen araştıran ve sorgulayan bireyleri yetiştiren bir okul olmak” şeklinde görülmekte iken 11, 12 ve 28 nolu stratejik planlarda “Başarı yolunda bireylerin bireysel farklılıklarını göz önünde tutan, araştırmacı ve kendine güvenen öğrenciler yetiştiren, alt yapısı güçlü bir kurum olmaktır.” şeklinde olduğu görülmüştür. Aynı şekilde benzer örnekler temel değerler için de verilebilir. Örnek değer ifadeleri ise tüm bu stratejik planlar için ise şöyledir: Bilimsellik, üretkenlik, eşitlik, Atatürk ilke ve inkılaplarına bağlılık, hesap verebilirlik, çevreye duyarlılık vb.

Ayrıca stratejik planlarda rastlanan en önemli farklılık ise SWOT analizi bölümünde görülmektedir. Bunun nedeni olarak da okulların güçlü ve zayıf yönlerinin içinde buldukları coğrafyaya, sosyo-kültürel yapıya ve bunlardan doğan gereksinimlere göre şekillendiği araştırma bulgularında dikkat çekmektedir.

İkinci Tip İçerik Düzenleme

Araştırmacı tarafından örneklemede yer alan stratejik planların doküman analizi sonucu oluşturduğu ikinci tip içerik düzenlemesi ve bu içerik düzenlemesine ait stratejik planlar kodlarıyla birlikte Tablo 10'de verilmiştir.

Tablo 10

İkinci Tip İçerik Düzenlemesi

1. Bölüm (Kurum Bilgileri)
Kurum Kimlik Bilgisi
Başarılar, Projeler
Yasal Dayanak
Stratejik Plan Hazırlama Süreci
2. Bölüm (Durum Analizi)
Tarihi Gelişim
Faaliyet Alanları ve Hizmetlerin Belirlenmesi
Paydaş Analizi
Kurum İçi Analiz
Çevre Analizi
GZFT (SWOT)
3. Bölüm (Geleceğe Bakış)
Misyon, Vizyon, Temel Değerler
Temalar ve Stratejik Amaçlar
İzleme, Değerlendirme ve Raporlama
Maliyet

Tablo 10 incelendiğinde 2, 3, 4, 5, 6, 7, 8, 9, 10 ve 21 nolu stratejik planların yukarıdaki gibi bir içeriğe sahip oldukları görülmüştür. 10 adet stratejik planın taklitçi eşbiçimlilik anlamında birbirleriyle benzeştiği görülmektedir. Söz konusu benzerlik özellikle 1. Bölüm içinde yer alan stratejik plan hazırlama süreci ve 3. Bölüm içerisinde yer alan misyon, vizyon ve temel değerler başlıkları altında toplanmıştır. Benzerliğin olduğu planlardaki örnek benzerlik ifadeleri ise şöyledir: 2, 7 ve 21 nolu stratejik planlarda yer alan misyon ifadesi “Örgün ve yaygın eğitim alanlarında tüm bireyleri kanunlar ve yönetmelikler çerçevesinde, bilimsel ve modern eğitim olanaklarını kullanarak, toplumun ihtiyaçlarına cevap verebilen, tüm değerlere sahip çıkan, yarına ışık tutan, sağlam karakterli nesiller olarak yetiştirmektir” şeklinde görülmekte iken, 3, 4, 6 ve 9 nolu stratejik planlarda “Türk Milli eğitiminin temel amaçları doğrultusunda, günümüz teknolojisini en iyi şekilde kullanarak, çevresine duyarlı, kendine güvenen ve kendini sürekli yenileyen nesiller yetiştirmek” şeklinde olduğu görülmüştür.

5, 8 ve 10 nolu stratejik planlarda yer alan vizyon ifadelerinin “Milli eğitimin genel amaçlarında belirtilen nitelikleri kazanan, bir üst öğretime öz güvenleriyle geçen, kendini gerçekleştiren bireyler yetiştiren ve çevresinde başarılarıyla tanınan bir okul olmaktır” şeklinde görülmekte iken 11, 12 ve 28 nolu stratejik planlarda “Kendine has çalışmalarıyla nitelikli ve kendine güvenen öğrenciler yetiştiren, alt yapısı güçlü başarılı bir kurum olmaktır” şeklinde olduğu görülmüştür. Aynı şekilde benzer örnekler temel değerler için de verilebilir. Örnek değer ifadeleri ise tüm bu stratejik planlar için ise şöyledir: Çevreyi korumak, sürekli gelişmek, açık ve olumlu iletişimi sağlamak, bilimsellik, yenilikçilik, ekip ruhu, Atatürk ilke ve inkılaplarını esas almak vb.

Ayrıca stratejik planlarda rastlanan en önemli farklılık ise SWOT analizi ve stratejik amaçlar bölümünde görülmektedir. Bunun nedeni olarak da okulların güçlü ve zayıf yönlerinin içinde buldukları coğrafyaya, sosyo-kültürel yapıya ve bunlardan doğan ihtiyaçlara göre şekillendiği araştırma bulgularında dikkat çekmektedir.

Üçüncü Tip İçerik Düzenleme

Araştırmacı tarafından örneklemede yer alan stratejik planların doküman analizi sonucu oluşturduğu ikinci tip içerik düzenlemesi ve bu içerik düzenlemesine ait stratejik planlar kodlarıyla birlikte tablo 11’de verilmiştir.

Tablo 11

Üçüncü Tip İçerik Düzenlemesi

1. Bölüm (Özet - Giriş)
Stratejik Planlama Süreci
Çalışma Takvimi
Yasal Yükümlülükler ve Mevzuat Analizi
Yasal Dayanak
Planın Amacı
2. Bölüm Mevcut Durum Analizi
Kurum Tarihçesi
Okul İletişim Bilgileri
Yönetim Organizasyon Şeması
OGYE
Okulun Personel Yapısı
Öğrenci Sayıları
3. Bölüm Fiziki Mekânlar ve Mali Durum
Kurumun Mali Kaynakları
Okulun Yerleşim Alanı
Teknolojik Altyapı
Projeler
4. Bölüm Paydaş Analizi
Paydaş Analizi
Veli Profili
5. Bölüm Misyon / Vizyon GZFT
Misyon ve Vizyon
İlkeler
Değerler
GZFT
6. Bölüm Gelecek Yönetimi
Stratejik Amaçlar
7. Bölüm İzleme ve Değerlendirme

Tablo 11 incelendiğinde 1, 13, 14, 19, 20, 22, 26, 30, 31, 32 nolu stratejik planların aşağıdaki gibi bir içeriğe sahip oldukları görülmüştür. Söz konusu bu 10 adet stratejik planın taklitçi eşbiçimlilik anlamında birbirleriyle hem içerik de yer alan ifadeler hem de şablon olarak benzeştiği görülmektedir. Benzerliğin olduğu planlardaki örnek benzerlik ifadeleri ise şöyledir: 22 nolu stratejik planda yer alan misyon ifadesi “Demokratik, çağdaş, fırsat eşitliğini ön plana çıkararak, bireyin ilgi ve istidatlarını temel kabul eden, insan haklarına saygılı, çağdaş düşünceyi benimseyen, bireylerin kendisini ve çevresini tanıyan toluma faydalı bireyler yetiştirmek” şeklinde görülmekte iken, 26, 30 ve 32 nolu stratejik planlarda “Öğrencilerimizin kendini ve çevresini tanıyan, öz güveni yüksek, insan haklarına saygılı, demokratik, çağdaş, ailesini ve ülkesini yüceltmeyi ülkü edinmiş bireyler olarak yetişmelerini sağlamak” şeklinde olduğu görülmüştür.

1, 19, 20 ve 31 nolu stratejik planlarda yer alan vizyon ifadelerinin “Çevrede eğitim kalitesiyle örnek, başarılı ve tercih edilen bir okul olmak” şeklinde görülmekte iken 13, 14, 30 ve 32 nolu stratejik planlarda “Eğitim kalitesiyle çağdaş standartları yakalamış, sosyal, sportif ve akademik alanlarda başarılı, gelecek nesillere ışık tutan ve tercih edilen bir okul olmak” şeklinde olduğu görülmüştür. Aynı şekilde benzer örnekler temel değerler için de verilebilir.

Tablo 11’de yer alan “Stratejik Amaçlar” bölümü ise okul türlerine göre farklılık göstermektedir. Okulların Yatılı İlköğretim Bölge Okulu ya da anasınıfı olması gibi özellikler planlarda stratejik amaç ifadelerinde farklılığa neden olmaktadır. Ayrıca stratejik planlarda rastlanan en önemli farklılık ise SWOT analizi bölümünde görülmektedir. Bunun nedeni olarak da okulların güçlü ve zayıf yanlarının içinde buldukları sosyo-kültürel yapıya, coğrafyaya göre şekillendiği araştırma bulgularında dikkat çekmektedir.

Sonuç, Tartışma ve Öneriler

Sonuçlar

Araştırma kapsamında örnekleme alınan ve doküman analizinde kullanılan 32 stratejik plandan elde edilen bulgulara ait sonuçlar şöyledir:

Araştırma bulgularına göre stratejik planların şablon olarak birbirine benzediği görülmüştür. Bu benzerlik stratejik planların bazılarında daha çok ortaya çıktığı için araştırmacı tarafından üç tip gruplamaya gidilmiştir. Bu gruplamalar ışığında: stratejik planların (1) mevcut durum analizi, (2) kurum bilgileri ve (3) stratejik amaçlar bölümlerinin; kurum türü ve tipleri göz önünde bulundurularak farklı içeriklerde hazırlandıkları görülmüştür. Ancak stratejik planı oluşturan diğer bölümlerin; stratejik plan hazırlama süreci, geleceğe yönelim başlığı altında misyon, vizyon, temel değerler ve diğer bölümlerin taklitçi eşbiçimlilik anlamında benzerlik gösterdiği sonucuna ulaşılmıştır.

Stratejik planların bazılarında özellikle kodlamaya göre 11, 12, 18 ve 22 nolu stratejik planlarda rastlanan birebir benzerlikler söz konusudur. Bu noktadan hareketle stratejik planların etik olmayan bir şekilde bir grup, kurum ya da kuruluşa yaptırıldığı ya da destek alındığı sonucuna ulaşılmıştır.

Öneriler

1. Okullarda bu komisyona başkanlık edecek kişilerin stratejik plan hazırlama aşamalarına ilişkin eğitim almış bir uzman olması gerekmektedir.
2. Planlar, kurumu var olduğu şekliyle tanımlamalı ve ihtiyaçlarını gerçekçi bir şekilde ortaya koymalıdır.
3. Stratejik planlar, kurumun tüm özelliklerini ve ihtiyaçlarını ortaya koyduğu için kurum personeli ve paydaşların görüşleriyle ve çeşitli bilimsel verilere/analizlere (kurum analizi/paydaş analizi/SWOT analizleri vb.) dayandırılarak gerçekçi ve özgün bir şekilde hazırlanmalıdır.
4. Stratejik planlar, kurumların birbirlerinden yararlanarak hazırlayacakları bir belge olma niteliğinden çıkartılıp, kurum personelinin kurum için yapılabilecek gelişmeye açık alanlarını yansıtır şekilde hazırlanmalıdır.
5. Gerçekçi ve özgün bir şekilde hazırlanan stratejik planlar çok iyi takvimlendirilmeli ve uygulamalar her aşamada planda belirtildiği şekliyle izlenmeli ve değerlendirilmelidir.
6. Stratejik plan hazırlama sürecinde kurumun tüm personeli ve paydaşları etkin şekilde görev almalıdır.
7. Stratejik planların hazırlanması, izlenmesi ve değerlendirmesi aşamalarında ilköğretim okulları için uzmanlar ya da bu alanda uzman il eğitim denetmenlerinden danışmanlık hizmeti sunulmasına yönelik yasal düzenlemeler getirilmelidir.
8. Millî Eğitim Bakanlığı, stratejik planlara yönelik hazır şablonlar göndermek yerine kurumlarına uzman göndermeyi tercih etmeli ve öncelikle stratejik planların sadece denetim amaçlı hazırlanması gereken bir belge olmadığını personeline kavratmak için hizmetiçi eğitimler planlamalıdır.

Kaynakça

- Balcı, A. (2004). *Sosyal bilimlerde araştırma yöntem, teknik ve ilkeler*. Ankara: Pegem Akademi Yayıncılık.
- Daft, R.L. (1998). *Organization theory and design* (Sixth Edition). USA: International Thompson Publishing.
- DiMaggio, P.J. ve Powell, W.W. (1983). The Iron cage revisited: Institutional isomorphism and collective rationality in organizational fields. *American Sociological Review*, 48(2), 147-160.
- Forster, N. (1994). The analysis of company documentation. C.Cassell and G. Symon (Eds.) *Qualitative methods in organizational research: A practical guide*. London: Sage.
- Hannan, M.T. ve Freeman, J. (1977). The Population ecology of organizations. *The American Journal of Sociology*, 82(5):929-964.
- Haveman, H.A. (1993). Follow the leader: Mimetic isomorphism and entry into new markets, *Administrative Science Quarterly*, 38, 593-627.
- Karasar, N. (2006). *Bilimsel araştırma yöntemi*. (15. Baskı). Ankara: Nobel Yayın Dağıtım.
- Koçel, T. (2001). *İşletme yöneticiliği* (Sekizinci Baskı). İstanbul: Beta Basım Yayım Dağıtım A.Ş.
- Özen, Ş. (2007). Yeni kurumsal kuram: Örgütleri çözümlemede yeni ufuklar ve yeni sorunlar. A. S. Sargut ve Ş. Özen (Der) *Örgüt kuramları* (237-331). Ankara: İmge.
- Siegel, P.H., Agrawal, S. ve Rigsby, J.T. (1997). Organizational and professional socialization: institutional isomorphism in an accounting context. *The Mid-Atlantic Journal of Business*, 33(1), 49-68.
- URL: http://www.dpt.gov.tr/DocObjects/View/4787/2009_2013StratejikPlan.pdf
- Yıldırım, A. ve Şimşek, H. (2003). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.

İnformal Öğrenme Ortamlarının Çevre Bilinci Kazandırmasına İlişkin Öğretmen Görüşleri: Kocaeli Bilgievleri Örneği*

Teachers Views' On Awareness of Environmental Acquiring in Informal Learning Environments: The Sample of Kocaeli Science Houses)

Ragıp ÇAVUŞ**, Ünsal UMDU TOPSAKAL*** & Aysun ÖZTUNA KAPLAN****

Özet

Bu çalışmanın amacı, Kocaeli'deki Bilgievleri'nde gerçekleştirilen faaliyetlerin öğrencilere çevre bilinci kazandırmasına ilişkin öğretmen görüşlerini tespit etmektir. Bu amaçla, çalışmaya 2011 - 2012 eğitim öğretim yılı içerisinde Kocaeli'deki Bilgievleri'nde görev yapmakta olan 15 fen ve teknoloji öğretmeni katılmıştır.

Çalışmada nitel araştırma desenlerinden fenomenolojik yaklaşım kullanılmış olup amaçlı örnekleme yolu izlenmiştir. Çalışmada veri toplama aracı olarak araştırmacılar tarafından geliştirilen ve uzmanlar tarafından uygunluğu kontrol edilen açık uçlu soru formu ve yarı yapılandırılmış görüşme tekniği kullanılmıştır. Elde edilen veriler içerik analizi ile değerlendirilmiştir.

Araştırmaya katılan öğretmenler, öğrencilere çevre bilinci kazandırmada okul dışı öğrenme ortamlarının önemli olduğunu ve bilgievlerinde gerçekleştirilen faaliyetlerin öğrencilerin çevre bilinci kazanmalarında etkili olduğunu dile getirmiştir. Çevre bilincinin artırılmasında okul ile okul dışı öğrenme ortamlarının ortak etkinlikler planlamaları ve öğretmenlerin, öğrencilerini bu tip okul dışı öğrenme ortamlarında gerçekleştirilen etkinliklere yönlendirmeleri gerektiği vurgulanmıştır.

Literatürde yer alan çalışmalar incelendiğinde çevre bilinci kazandırmada formal öğrenmenin yanı sıra informal öğrenmenin de önem taşıdığı görülmektedir. Bu çalışma ile informal öğrenme ortamlarında görev yapan öğretmenlerin, bu kurumlarda gerçekleştirilen etkinliklerin çevre bilinci kazandırmaya ilişkin görüşleri, literatürde yer alan çalışmalarla desteklenmektedir. Çalışmanın sonucunda öğrencilerin çevre bilinci kazanmalarında okul dışı öğrenme ortamlarının önem taşıdığı ve bu tip kurumların ve bu kurumlarda gerçekleştirilen etkinliklerin sayısının artırılması gerektiği tespit edilmiştir. Yürütülen araştırmanın, okul dışı öğrenme ortamları ile ilgili çalışma yürüten araştırmacılara katkı sağlayacağı düşünülmektedir.

Anahtar Sözcükler: Çevre Eğitimi, Çevre Bilinci, İnformal Öğrenme, Okul Dışı Öğrenme Ortamları, Bilgievleri.

* Bu çalışma, 12 - 14 Eylül 2012 tarihlerinde Marmara Üniversitesi'nde gerçekleştirilen 21. Ulusal Eğitim Bilimleri Kongresi'nde sözlü (basılı olmayan) bildiri olarak sunulan çalışmanın genişletilmiş ve yeniden düzenlenmiş halidir.

** Sakarya Üniversitesi Eğitimi Bilimleri Enstitüsü Yüksek Lisans Öğrencisi, e-posta: ragipcavus@hotmail.com

*** Yrd. Doç. Dr., Yıldız Teknik Üniversitesi Eğitim Fakültesi, e-posta: topsakal@yildiz.edu.tr

**** Yrd. Doç. Dr., Sakarya Üniversitesi Eğitim Fakültesi, e-posta: aoztuna@sakarya.edu.tr

Abstract

The aim of this study is to determine the teachers' view about getting students be aware of awareness of environmental according to the activities in Science Houses. 15 Science and Technology teachers working in Kocaeli Science House participated to the search which has been carried out in 2011 - 2012.

In this research fenomenological approach has been applied. Purposeful sampling is used. Semi-structure interviews and open-ended question forms which were prepared by the researchers and checked by experts were applied as data collection tools. Content analysis method is used for data analyzing.

Teachers who participated in this study emphasized the importance of out of school learning environments and also Science Houses' activities for awareness of environmental. Furthermore they added that formal and informal learning activities should be together and teachers should take students to the out of school learning environments.

When the literature is examined it is seen that informal and formal leaning areas are both important for awareness of environmental. In this research views of teachers working in out of school learning environments about the activities and students' awareness of environmental are investigated according the literature. As a result of this study it is found that out of school learning environments are important for awareness of environmental and these areas and their activities should be increased. It is hoped that this research will help the investigators who want to study about out of school learning environments.

Keywords: *Environmental Education, Awareness of Environmental, Informal Learning, Out of School Learning Environments, Science Houses.*

Giriş

Çevre sorunlarının etkilerini her geçen gün daha çok hissettiğimiz günümüzde hava, su ve toprak kirliliği, küresel ısınma, sera etkisi, iklim değişiklikleri, asit yağmurları, radyoaktif kirlilikler, hızlı nüfus artışı, doğal kaynakların hızla yok olması ve çarpık kentleşme günümüz çevre sorunlarının en önemlileri olup bu etkenler içinde yaşadığımız gezegeni korumayı ve bunu insanlığın temel görevi saymayı gerektirmektedir (Gökçe, 2009; Eroğlu Doğan, 2013). Bu da çevre eğitimi ile mümkündür.

Çevre eğitimi, çevre ile ilgili anlama, beceri, tutum ve düşünce gibi alışkanlıkları ve bireyin günlük yaşamda insan, toplum ve doğal sistemler arasında yer alan doğal ilişkilerin ve bu ilişkilerin nasıl daha sürdürülebilir bir şekilde yapılabileceğinin bilinmesi, başarılı bir şekilde faaliyete geçirebilmesi ve çevre ile ilgili sağlıklı kararlar alınabilmesi ve bu kararların çevre dostu davranışlara dönüştürülmesi sürecini içermektedir (Roth, 2002; O'Brien, 2007; Kışoğlu, 2009). Çevre eğitimi ile çevre sorunlarına karşı duyarlı, çevre sorunları için harekete geçebilen, çevre sorunlarını kontrol edebilen, yönetebilen, kısacası çevre bilincine sahip ve çevreye karşı olumlu davranışlar sergileyebilen bireylerin yetiştirilmesi amaçlanmaktadır (Atasoy ve Ertürk, 2008; Aksu, 2009; Erten, 2012). Gökçe (2009) de yaşanabilir bir çevrenin oluşturulabilmesi için okul öncesi dönemden yükseköğretime kadar tüm derslerde çevre eğitimine yer verilmesi gerektiğini vurgulamaktadır.

Çevre eğitiminde öğrencilere çevre bilincinin kazandırılmasının önem taşıdığı görülmektedir (Alım, 2006; Şaşmaz Ören, Kıyıcı, Erdoğan ve Sevinç, 2010; Erten, 2012; Erdal, Erdal ve Yücel, 2013). Eğitimin ilk kademesi olan temel eğitim sürecinde (ilkokul ve ortaokul) de öğrencilere çevre bilinci ve çevreye karşı olumlu tutum kazandırmaya yönelik etkinliklere yer verilmelidir (Ak, 2008; Ay Selanik 2010). Çevre bilincinin geliştirilmesinde okulda gerçekleştirilen etkinliklerin yanı sıra okul dışı öğrenme ortamlarındaki etkinlikler de önemli bir yere sahiptir (Karataş, 2011). Literatürde yer alan diğer çalışmalar da (Stocklmayer ve Gilbert, 2003) informal (okul dışı) öğrenmenin önemine değinmektedir.

İnformal öğrenme, günlük yaşamımızda, evde, komşumuzda, parkta, müzeyi gezdiğimizde, televizyon seyrettiğimizde, kitap ve dergi okuduğumuzda ve arkadaşlarımızla veya ailemizle konuşmalarımızda gerçekleşmektedir. Bozdoğan'a (2007) göre, insanların yer aldığı bu öğrenme süreçleri içerisinde yeni şeyleri keşfetmesi ve tecrübelerini artırması informal öğrenmedir. İnformal öğrenme müze, hayvanat bahçesi gibi bazı kurumlarda, izci kampları gibi organizasyonlarda veya televizyon izleme, hobilerle uğraşma gibi günlük durumlarda gerçekleşebilir (Salmi, 1993; Gerber ve Marek, 2001). Öte yandan informal öğrenme; okullarda, sınıf dışında meydana gelen öğrenmeler şeklinde de betimlenmektedir. Sınıf dışı etkinlikler öğrencilerin, duyu organlarıyla olayları ayrıntılı bir şekilde incelemelerini sağlar. İnformal öğrenme ortamlarında öğrenciler kendileri için yeni olan fikirler ile tanışmakta ve yeni olaylar ile etkileşime girmektedir (Kara, 2010).

İnformal öğrenme, bireyin hayatında doğal olarak ortaya çıkan ve deneyimleri sonucunda oluşan öğrenmeler bütünüdür. Bu deneyimler her zaman sınıf ortamında gerçekleştirilemez; aynı zamanda müze, hayvanat bahçesi, botanik bahçesi, aqua park, oyun sahaları, sivil toplum örgütleri, gençlik kulüpleri, medya (radyo, film, video, kitaplar, dergiler, televizyon, internet vb.) veya plaj, stadyum, hastane gibi sosyal hayatın devam ettiği yerlerde de kazanılır. İnformal öğrenme ortamları, bilgilerini artırma ve bu sayede günlük hayatlarında karşılaşılabilecekleri problemlere çözüm getirebilme yetisi kazanmalarını amaçlar (Türkmen, 2010).

İnformal öğrenme ortamlarında gerçekleştirilen etkinliklerin temel amacı öğrencilerin etkin öğrenmelerine katkı sağlamaktır. İnformal öğrenme ortamlarındaki etkinlikler, sınıfta gerçekleştirilen öğrenme etkinliklerini güçlendirmek için kullanılabilir (Tatar ve Bağrıyanık, 2012). Lakin (2006), informal öğrenme ortamlarında yapılan etkinliklerin, öğrencilerin bilişsel, duyuşsal ve psikomotor becerilerinin gelişimine katkı sağladığını ifade etmektedir. Tatar ve Bağrıyanık da (2012) informal öğrenme ortamlarının, öğrencilerin sürece aktif katılımlarına ve merak ettikleri sorulara cevap bulmalarına katkı sağladığını vurgulamaktadırlar.

İnformal öğrenme ortamlarıyla ilgili yapılan çalışmalar incelendiğinde genellikle bilim müzelerine yönelik çalışmalara rastlanmaktadır (Guisasola, Morentin ve Zuzza, 2005; Atkins, Velez, Goudy ve Dunbar, 2008; Bozdoğan ve Yalçın 2009). Öte yandan bilim kampı (Fields, 2009), doğa kampı (Yardımcı, 2009), doğa tarihi müzeleri (Karataş, 2011), bilim merkezleri (Wellington, 1990; Bozdoğan, 2008) ve hayvanat bahçesine (Yavuz ve Balkan Kıyıcı, 2012) ilişkin çalışmalar da literatürde yer almaktadır.

Bilgievleri de informal öğrenme ortamları arasında yer almaktadır. Bilgievleri öğrencilerin zamanlarını farklı ve faydalı aktiviteler çerçevesinde geçirmelerine yardımcı olmayı, bilgi ve becerilerini geliştirmeyi, sosyal gelişimlerine katkı sağlamayı amaçlamaktadır. Sosyal sorumluluk projesi olarak uygulanan bilgievlerinde öğrenciler, etüt etkinlikleri, kütüphane hizmeti, internet/bilişim hizmeti ve kulüp faaliyetlerinden faydalanabilmektedir. Bilgievlerinde çevre bilinci kazandırmaya yönelik olarak çeşitli etkinlikler gerçekleştirilmektedir. Bu etkinlikler arasında kulüp faaliyetleri, çevreye yönelik proje çalışmaları, pano çalışmaları, çevre gezileri ve çevreyle ilgili münazara çalışmaları yer almaktadır. Bu etkinliklerin amacı öğrencilerin çevreye yönelik bilgi, beceri, tutum ve değer kazanımlarını, çevreye ve çevre sorunlarına karşı duyarlılığını geliştirmelerine yardımcı olmaktır.

Literatürde yer alan informal öğrenme ortamlarının olumlu etkileri dikkate alındığında öğrencilerin çevre bilinci kazanmalarında informal öğrenme ortamlarında gerçekleştirilen etkinlikler ve bu etkinliklerin öğrencilere katkılarının da incelenmesi gerektiği düşünülmektedir. Bu bağlamda araştırmanın problem cümlesi “*İnformal öğrenme ortamlarında görev yapan fen ve teknoloji öğretmenlerinin, bu ortamlarda gerçekleştirilen etkinliklerin çevre bilinci kazandırmasına ilişkin görüşleri nelerdir?*” olarak belirlenmiştir.

Amaç

Çalışmanın amacı, bir informal öğrenme ortamı olarak faaliyet gösteren Kocaeli Bilgievleri’nde görev yapmakta olan fen ve teknoloji öğretmenlerinin, bu ortamlarda gerçekleştirilen etkinliklerin öğrencilere çevre bilinci kazandırmasına ilişkin görüşlerini tespit etmektir. Bu amaç doğrultusunda aşağıdaki alt problemlere cevap aranmıştır:

- İnfomal öğrenme ortamlarında görev yapan fen ve teknoloji öğretmenlerinin, öğrencilere çevre bilinci kazandırmaya yönelik gerçekleştirdikleri etkinlikler nelerdir?
- İnfomal öğrenme ortamlarında görev yapan fen ve teknoloji öğretmenlerinin gerçekleştirdikleri etkinliklerin, öğrencilerin çevre bilincini geliştirmeye katkısına yönelik düşünceleri nelerdir?

Yöntem

Araştırmanın Modeli

Araştırmada betimsel nitel araştırma yaklaşımı temel alınmıştır. Nitel araştırma; gözlem, görüşme ve doküman analizi gibi nitel veri toplama tekniklerinin kullanıldığı, algılar ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma yaklaşımı olarak ifade edilebilir (Yıldırım ve Şimşek, 2008). Araştırma, nitel araştırma desenlerinden fenomenolojik yaklaşımla gerçekleştirilmiştir. Fenomenolojik yaklaşımda gerçekte farkında olunan ancak derinlemesine ve ayrıntılı bir anlayışa sahip olmadığımız olgulara odaklanılır (Holstein ve Gubrium, 1996; Yıldırım ve Şimşek, 2008). Bu araştırmada da Kocaeli’ndeki Bilgievleri’nde görev yapan fen ve teknoloji öğretmenlerinin, öğrencilerin çevre bilincini geliştirmelerine yönelik gerçekleştirdikleri aktiviteler ve bu aktivitelerin öğrencilere katkılarında ilişkin düşünceleri açıklığa kavuşturulmaya çalışılmıştır.

Çalışma Grubu

Çalışma grubu, amaçlı örnekleme yöntemlerinden tipik durum örneklemesine uygun olarak tercih edilmiştir. Tipik durum örneklemesinde, yeni bir uygulamayı veya bir yeniliği tanıtmak için bu uygulamanın yapıldığı ya da yeniliğin olduğu bir dizi durum arasından, en tipik bir veya birkaç tanesi tespit edilerek bunlar çalışılabilir. Buradaki amaç tipik durumları seçerek evrene genelleme yapmak değil; ortalama durumları çalışarak belirli bir alan hakkında fikir sahibi olmak veya bu alan, konu, uygulama ya da yenilik konusunda yeterli bilgi sahibi olmayanları bilgilendirmektir (Yıldırım ve Şimşek, 2008).

Araştırmanın çalışma grubunu 2011 - 2012 eğitim öğretim yılında Kocaeli ilindeki Bilgievleri’nde görev yapan 15 fen ve teknoloji öğretmeni oluşturmuştur. Araştırmaya katılan öğretmenlerin demografik özellikleri Tablo 1’de verilmiştir.

Tablo 1

Araştırmaya Katılan Öğretmenlerin Demografik Özellikleri

Özellik	Seçenek	Frekans (n= 15)	Yüzde (%)	Özellik	Seçenek	Frekans (n= 15)	Yüzde (%)	
Cinsiyet	Kadın	10	66,7	Yaş	21 - 25 yaş	3	20,0	
	Erkek	5	33,3		26 - 30 yaş	8	53,3	
Mezun olunan fakülte	Eğitim Fakültesi	7	46,7	Yaş	31 - 35 yaş	1	6,7	
	Fen - Edebiyat Fakültesi	8	53,3		36 - 40 yaş	3	20,0	
Mezun olunan bölüm	Biyoloji	4	26,7	Pedagojik formasyon eğitimi	Formasyon eğitimi aldım.	11	73,3	
	Biyoloji Öğr.	1	6,7		Formasyon eğitimi almadım.	Formasyon eğitimi almadım.	4	26,7
	Kimya	2	13,3					
	Fizik	2	13,3					
Fen Bilgisi Öğr.	6	40,0						
Mesleki deneyim	1 - 3 yıl	8	53,3	Bilgievlerinde görev yapma süresi	7 – 12 ay	7	46,7	
	4 - 6 yıl	1	6,7		13 - 18 ay	5	33,3	
	7 - 9 yıl	4	26,7		19 - 24 ay	2	13,3	
	10 - 12 yıl	2	13,3		25 ay ve üzeri	1	6,7	

Tablo 1 incelendiğinde araştırmaya katılan öğretmenlerin onunun kadın beşinin erkek olduğu ve % 80'inin 21 - 35 yaş aralığında yer aldığı görülmektedir. Araştırma grubunun yedisi eğitim fakültesi mezunu iken sekizi fen - edebiyat fakültesi mezunudur. Mesleki deneyimleri açısından incelendiğinde sadece iki öğretmenin on yılın üzerinde görev yaptıkları diğerlerinin 1 ila 9 yıl arasında değişen bir meslek deneyimlerinin olduğu göze çarpmaktadır. Pedagojik formasyon eğitimi almamış öğretmen sayısı ise dört olarak belirlenmiştir.

Veri Toplama Araçları

Araştırmada veri toplama aracı olarak, öğretmenlerin informal öğrenme ortamı olan bilgievlerinde gerçekleştirdikleri etkinlikleri ve bu etkinliklerin öğrencilere çevre bilinci kazandırmasına ilişkin görüşlerini tespit etmek amacıyla araştırmacılar tarafından geliştirilen ve alan uzmanları tarafından da uygunluğu tespit edilen açık uçlu sorulardan oluşan soru formu kullanılmıştır. Ayrıca çalışma grubu içerisinde seçilen bazı öğretmenlerle de yarı yapılandırılmış görüşmeler gerçekleştirilmiştir. Yarı yapılandırılmış görüşmeler, özel bir konuda derinlemesine soru sorarak durumu daha açıklayıcı hale getirip cevapları tamamlama fırsatı vermektedir (Çepni, 2007). Elde edilen veriler öğretmenlerin görüşmelerinden alınan bulgularla da desteklenmiştir.

Verilerin Çözümlemesi

Verilerin çözümlemesinde içerik analizi yönteminden faydalanılmıştır. İçerik analizinde temel amaç, toplanan verileri açıklayabilecek kavramlara ve ilişkilere ulaşmaktır. Veriler, içerik analizinde daha derin bir işleme tabi tutulur. Böylece, betimsel bir yaklaşımla fark edilmeyen kavram ve temalar bu analiz sonucu keşfedilebilir. Bu amaçla toplanan verilerin önce kavramsallaştırılması, daha sonra da ortaya çıkan kavramlara göre mantıklı bir biçimde organize edilmesi ve bu veriyi açıklayan temaların saptanması gerekir (Yıldırım ve Şimşek, 2008).

Verilen cevaplardan elde edilen ham veriler kodlama yapılarak, kategoriler belirlenmiştir. Veriler kategoriler altında sınıflandırılarak okuyucu için anlamlı bir hale getirilmiştir. Kodlama ve kategorileştirme işlemi araştırmacılar tarafından tekrarlı olarak yapılmıştır. Böylece araştırmanın problemine ve amacına bağlı kalınarak, gereksiz kodlamalar çıkarılmış, gerekli görülen kısımlarda yeni kodlamalar eklenmiştir. Sonuç olarak her bir katılımcının konu hakkındaki görüşlerinin ayrı ayrı görülebileceği tablolar elde edilmiştir. Araştırmada temel olarak kullanılan açık uçlu soru formu uzman görüşü alınarak şekillendirilmiş ve geçerliği sağlanmıştır. Araştırmadan elde edilen sonuçlar çalışma grubunu oluşturan öğretmenlerle paylaşarak teyit edilmesi yoluyla dış güvenilirliği sağlanmıştır.

Bulgular

Aşağıda bilgievlerinde görev yapmakta olan öğretmenlerin açık uçlu soru formuna verdikleri cevapların değerlendirilmesi ve görüşmeler sırasında elde edilen görüşleri yer almaktadır.

Elde edilen veriler “çevre bilinci kazandırmaya yönelik kullanılan etkinlikler, etkinliklerin öğrencilere katkısı, çevre bilinci kazandırmada informal öğrenme ortamlarının yeri, kurumdaki diğer öğretmenlerle işbirliği, okullarda görev yapan öğretmenlerle işbirliği ve konuyla ilgili katılmak istenilen eğitim faaliyetleri” kategorileri temele alınarak değerlendirilmiştir. Bu kategorilere ait verilen cevaplar mevcut durum yansıtılacak şekilde sunulmuş ve yorumlanmıştır.

Öğretmenlere “*Öğrencilerin çevre bilinci kazanmalarına yönelik etkinlikler yapıyor musunuz? Çevre bilinci kazandırmaya yönelik gerçekleştirdiğiniz etkinlikler nelerdir?*” sorusu yöneltilmiş olup, öğretmenlerin bu soruya verdikleri cevaplar aşağıda belirtilmiştir.

Tablo 2

Öğretmenlerin Çevre Bilinci Kazandırmaya Yönelik Kullandıkları Etkinlikler

Etkinlik	Sıklık	Sıklığa Bağlı Yüzde (%)
Gezi	13	13.83
Pano hazırlama	13	13.83
Kitap okuma	12	12.77
Bilimsel deneyler	11	11.70
Eğitsel oyunlar	9	9.57
Video gösterimi	9	9.57
Sunum	8	8.51
Proje çalışması	5	5.32
Drama	4	4.26
Bilimsel dergi takibi	4	4.26
Münazara	3	3.19
Beyin fırtınası	1	1.06
Panel	1	1.06
Poster hazırlama	1	1.06

Öğretmenlerin çevre bilinci kazandırmaya yönelik olarak en çok sıklıkla (% 27.66) tercih ettikleri etkinlik türünün ‘pano hazırlama ve gezi’ olduğu göze çarpmaktadır. Bunları sırasıyla ‘kitap okuma, deney, video gösterimi, eğitsel oyunlar, sunum, proje, bilimsel yayın takibi, drama, münazara, poster hazırlama, panel ve beyin fırtınası’ etkinlikleri takip etmektedir.

Öğretmenlerle yapılan görüşmelerde öğrencilere çevre kazandırmak için yoğun olarak tercih ettikleri tekniklerin dışında gerçekleştirdikleri etkinlikler olup olmadığı sorulduğunda ‘araştırma, resimleme ve günlük tutma’ etkinliklerini de gerçekleştirdiklerini ifade etmişlerdir. Aşağıda öğretmenlerin bu konuda yaptıkları etkinlikleri anlatan ifadelerinden alıntılara yer verilmiştir.

Ö8: Haftalık ilginç bilgiler paylaşıyoruz. Böylece meraklarını artırıp araştırmalarını sağlıyoruz.

Ö10: Öğrencilerle sınıf içerisinde canlılar alemi ile ilgili belgeselleri izleyip veya merak ettikleri konular ile ilgili kısa belgeselleri izleyip, ardından akıllarında kalanı resim ile kalıcı hale getirebilme çalışması çok etkili oldu.

Ö14: Hayatları süresince gördükleri olayların aslında fen ve teknoloji ile muhakkak bir bağının olması gerektiği fikrini verebilmek amacıyla bir günleri bu gözle yazmalarını istiyorum.

İkinci soruda öğretmenlerin çevre bilinci kazandırmaya yönelik gerçekleştirdikleri etkinliklerin öğrencilere sağladığı katkılar ve bu konudaki gözlemleri ile öğrencilerinden gelen dönütleri paylaşımları istenmiştir. Etkinliklerin öğrencilere sağladığı katkılar, cevapların kodlanmasıyla elde edilmiş olup; kodlamalar ve kod sıklıkları aşağıda belirtilmiştir.

Tablo 3

Öğretmenlerin Çevre Bilinci Kazandırmaya Yönelik Gerçekleştirdikleri Etkinliklerin Öğrencilere Sağladığı Katkılara İlişkin Bulgular

Temalar	Kodlamalar	Sıklık*	Toplam Sıklık
Duyuşsal farkındalık	İlgilenme/merak duyma	8	17
	Duyarlılık/hassasiyet	6	
	Özgüven	2	
	Derse olumlu tutum	1	
Bilişsel farkındalık	Bilinçlilik/farkındalık	5	14
	Kalıcılık	2	
	Konuların pekişmesi	2	
	Öğrenme/Bilgilenme	2	
	Kavrama	1	
	Araştırmaya yönlendirme	1	
	Güncel olayları takip etme	1	
Davranış haline getirme	Beceri haline getirme	7	9
	Olumlu davranış	2	

* Bir cevapta birden fazla sayıda koda rastlanıldığından kodların karşılaşımla sıklıklarının toplamı frekansı vermemektedir.

Tablo 3 incelendiğinde öğretmenlerin çevre bilinci kazandırmaya yönelik gerçekleştirdikleri etkinliklerin öğrencilere sağladığı katkılara ilişkin cevaplarının ‘duyuşsal farkındalık’, ‘bilişsel farkındalık’ ve ‘davranış haline getirme’ temalarına dahil edildiği ve cevaplarda en fazla sıklıkla ‘duyuşsal farkındalık’ temasına yer verildiği görülmektedir. Öğretmenlerden gelen cevaplar, gerçekleştirilen etkinliklerin genellikle öğrencilerin çevreye yönelik ‘ilgilenme/merak duyma, beceri haline getirme, duyarlılık/hassasiyet ve bilinçlilik/farkındalık’ becerilerini kazandırdığını ifade etmektedir. Ayrıca yapılan etkinliklerin özgüven, olumlu davranış, kalıcılık ve konuların pekişmesi özelliklerine de katkı sağladığı belirtilmiştir.

Öğretmenlerle yapılan görüşmelerde çevre bilinci kazandırmaya yönelik yapmış oldukları etkinliklerin öğrencilerde geliştirdiği becerilerle ilgili alıntılar aşağıda yer almaktadır.

Ö1: Evet, çevre duyarlılığımı artırıyor. Özellikle geri dönüşüm kutularına atılan atık kâğıtlarla ilgili olarak ağacın; hayatımız ve tüm canlılık için önemi daha da fazla ortaya çıkıyor. Çocuklar bu konuda daha hassas davranıyorlar. Evlerindeki atık kâğıtları da bilgievindeki kutulara getiriyorlar.

Ö5: Öğrencilerin çevreye, doğaya ve canlılara bakışı farklılaşıyor. Doğayı ve olayları bilimsel ve gerçekçi kavrayabiliyor. Örneğin yağmur yağdığında, yağmurun oluşma şeklini öğrencimiz artık öğrenmiş. Başka bir şekilde çevreyi kirletmemesi gerektiğini bilen öğrenci, neden çevreyi kirletmemizi tam manasıyla bilmiyor. Etkinliklerde öğrenciler çevreye atılan bir plastik parçasının veya cam şişenin toprağa geç karışmasını ve topraktaki mikroorganizmalara zarar vereceğini öğrendi ve kavradı.

Ö12: Evet. Sürdürülebilir bir çevre için daha hassas davranmaları gerektiğini algılıyorlar. Öğrencilerimizle hayat kaynağımız olan suyun tükenebilir bir kaynak olduğunu, suyun tükendiğinde neler olabileceğini gösteren bir pano hazırladık. Çocukların bu etkinlikten sonra bu konuda daha hassas davrandıklarını gözlemledik. Çalışmaya katılan öğrenciler yüzlerini yıkarken dişlerini fırçalarken açık bıraktıkları suyu şimdi sadece kullanacakları zaman açıp daha sonra kapatma hassasiyeti kazandıklarını söylediler.

Öğretmenlere yöneltilen üçüncü soruda da öğrencilerin çevre bilinci kazanmalarında informal öğrenme ortamlarının rolünün ne olduğu sorulmuştur. Sekiz öğretmen öğrencilere çevre bilinci kazandırmada informal öğrenme ortamının formal öğrenme ortamlarına göre daha etkili olacağı konusunda görüş bildirmişlerdir. Bu konuda Ö13'ün ve Ö15'in açıklamaları örnek olarak verilebilir.

Ö13: Okul dışındaki öğrenmenin daha etkili olduğunu düşünüyorum. Okullar daha çok teorik bilgiler üzerinde duruyor. Bazen okul çevre ile ilgili çocuklarda olumlu tutum oluşturulmasında yeterli olmuyor. Çocukların okul dışı öğrenmeleri bu konuda daha fazla olumlu sonuç ortaya çıkarıyor. Çünkü yaşayarak öğrenme her zaman daha fazla olumlu sonuç verir. Okul dışındaki ortamlar örneğin bilgievi gibi eğlenceli eğitici ortamlar, öğrencilerin daha eğlendiği görsel ortamlar oluyor ve çocukların öğrenmelerinde daha etkili oluyor.

Ö15: Her ikisi de. Teorik ve pratik birbirini takip etmelidir. Okul dışı öğrenme ortamlarının çevre bilinci kazandırmada önemli olduğunu düşünüyorum. Çünkü sınıfın içinde değil hayatın içinde yaşıyoruz. Görerek, dokunarak, yaşayarak öğrenmek kalıcı öğrenmeyi sağlar.

Geriye kalan yedi öğretmen ise çevre bilinci kazandırmada formal öğrenme ortamlarındaki öğrenmelerin, okul dışı öğrenme ortamlarında gerçekleştirilecek etkinliklerle desteklenmesi gerekliliğini vurgulamışlardır. Aşağıda bu konuda fikir birliğine varan öğretmenlerin söylemlerinden örnekler verilmiştir.

Ö12: İkinin de belli derecelerde etkisi vardır. Tamamen birbirinden bağımsız olarak düşünemeyiz. Bu iki öğrenme türü birbirini pekiştirmektedir. Çocuk okulda öğrendiğini okul dışında uygulayamazsa veya okul dışı öğrenmeleriyle okulda öğrendikleri birbirine tersse bu çocukta karmaşa yaratabilir. Çevreye katkıda informal öğrenme daha baskın olsa da formal öğrenmeyle desteklenmelidir.

Ö11: Çevre bilinci, öğrenci hem formal hem de informal biçim birbiriyle uyumlu bir birliktelik sergilerse etkili olur. Öğrencilerin çevre bilinci kazanmalarında okul dışı öğrenme ortamları da önemlidir.

Araştırma grubunu oluşturan öğretmenlerin çalıştıkları bilgievleri, çevre bilinci kazandırma açısından aktif olarak çalışan bir kurumdur. Bu amaçla kurumda çeşitli etkinlikler düzenlenmektedir. Düzenlenen etkinliklerden biri de çevre gezileridir. Bu geziler sırasında öğrencilerin çevreye yönelik bilgi, beceri, tutum ve değer kazanımlarını geliştirmelerine katkı sağlanmaktadır. Ayrıca gerçekleştirilen etkinliklerin öğrencilerin çevreye ve çevre sorunlarına karşı duyarlı olmalarına, merak duygularının gelişmesine ve bilgievlerinde elde edilen kazanımları gündelik yaşamda uygulamalarına katkı sağladığı araştırmaya katılan öğretmenler tarafından belirtilmiştir.

Dördüncü soru “*Öğrencilerin çevre bilincini kazanmalarına katkı sağlamak amacıyla kurumunuzda görev yapmakta olan fen ve teknoloji zümre öğretmenleriyle işbirliği yapıyor musunuz? Yapmış olduğunuz çalışmalar ve katkılarını belirtiniz. Eğer yanıtınız olumsuz ise bu konuda yapılacak çalışmalar neler ve nasıl olmalıdır?*” şeklinde olup bu soruyla öğretmenlerin kurumda görev yapmakta olan diğer fen ve teknoloji öğretmenleriyle işbirliği çalışmaları incelenmiştir.

Araştırma grubunu oluşturan öğretmenlerin çalıştığı kurumda düzenli olarak zümre toplantıları yapıldığından sürekli iletişim ve işbirliği içinde olduklarını belirtmişlerdir. Çevre bilinci kazandırmaya yönelik etkinliklere de kurumlarında çok değer verildiğini ve bu konuda fikir alışverişleri ile çeşitli ortak etkinlikler düzenlediklerini ifade etmişlerdir. Ö1 bu zümrelerde son olarak planladıkları etkinlikleri ve geçmişte yapılan etkinlikleri aşağıdaki söyleminde ifade etmiştir:

Ö1: Zümreler olarak ortak çalışıyoruz. Yapılan çalışmaların önemi ve duyarlılığı artmış oluyor. Yapmayı düşündüğümüz etkinliklerimiz: 1- Orman haftasında fidan dikmek, 2- Geri dönüşümle ilgili mekânları ziyaret etmek, 3- Kışın suluk ve yemlik yapımı. Ayrıca bilgievlerimizde atık kâğıdın dışında pil ve mavi kapak toplanması da yapılarak çevrenin önemi vurgulanıyor. Doğa yürüyüşleri yapılıyor.

Beşinci soruda bilgievlerinde görev yapmakta olan öğretmenlerin, öğrencilere çevre bilinci kazandırmak amacıyla ilgili okullarda görev yapmakta olan öğretmenlerle işbirliği durumları sorgulanmış olup öğretmenlerden elde edilen cevaplar aşağıda belirtilmiştir.

Öğretmenlerden altısı okullarda görev yapan meslektaşlarıyla bu konuda iletişim halinde olduklarını ve onlarla işbirliği yaparak beraber aktiviteler düzenlediklerini ifade etmişlerdir. Ancak geriye kalan 9 öğretmen okullarda görev yapan öğretmenlerle herhangi bir çalışma yapmadıklarını, işbirliği içinde bulunmadıklarını ifade etmişlerdir. Aşağıda formal öğrenme ortamlarındaki öğretmenlerle iletişim halinde olan öğretmenlerin söylemlerinden örnekler yer verilmiştir.

Ö2: Bölgemizde üç tane okulumuz var. Okullarda görev yapan fen ve teknoloji öğretmenleriyle sürekli iletişim halindeyiz. Elimizden gelen desteği veriyoruz. Çoğu zaman çevreye yönelik etkinlikleri birlikte planlıyoruz.

Ö5: Okullarda öğretmenlerle fikir alışverişinde bulunuyoruz. Okuldaki ve bilgievindeki öğretmenin katılımıyla, ortak etkinliklerle öğrencilerin çevre bilincini arttırabiliriz.

Araştırma grubunda yer alan öğretmenlere yöneltilen altıncı soruda öğrencilerin çevre bilinci kazanmalarına katkı sağlamak amacıyla herhangi bir eğitime, atölye çalışmasına katılmak isteyip istememeleri sorulmuş olup bu sorudan elde edilen bulgular aşağıda ifade edilmiştir.

Araştırmaya katılan öğretmenlerin tamamı çevre eğitimine yapılacak bir çalışmaya katılmak istediklerini ve bu konuda eksikliklerinin olduğunu ifade etmişlerdir. Özellikle de bu konuda almak istedikleri eğitimin çevre bilinci kazandırmada etkili olabilecek öğretim metotları konusunda olduğu görülmektedir. Aşağıda öğretmenlerin bu konudaki taleplerini yansıtan örnekler yer verilmiştir.

Ö4: Eğitime katılmak isterim. Öğrencilere çevre bilincinin kazandırılmasında ne gibi faaliyetlerin daha etkili olacağına dair seminerlere katılabilirim.

Ö7: Evet kesinlikle katılmak isterim. Çevreyle ilgili farklı öğretim metotları hakkında bilgi sahibi olmak ve konuyla ilgili materyal geliştirme atölye çalışmalarına katılmak isterim.

Ö8: Kesinlikle isterim. Özellikle çevreyle ilgili yeni öğretim yöntem ve tekniklerinin uygulanacağı bir çalışmanın çok yararlı olacağını düşünüyorum.

İfadelerden de anlaşılacağı üzere öğretmenler, öğrenciler daha etkili bir çevre eğitiminin yollarını aramaktadır. Bu durumda çevre bilinci kazandırmada etkili olabilecek öğretim tekniklerinin belirlenmesi konusunda çalışmalar yapılabilir.

Sonuç, Tartışma ve Öneriler

Bu araştırma ile bir informal öğrenme ortamı olan bilgievlerinde görev yapmakta olan öğretmenlerin, öğrencilerin çevre bilinci kazanmalarına ilişkin gerçekleştirmiş oldukları etkinlikler ve gerçekleştirilen etkinliklerin öğrencilere katkısı belirlenmeye çalışılmıştır. Ayrıca çalışmada öğretmenlerin çevre bilinci kazandırmada informal öğrenme ortamlarının yeri, kurumdaki diğer öğretmenlerle işbirliği, okullarda görev yapan öğretmenlerle işbirliği ve konuyla ilgili katılmak istenilen eğitim faaliyetleri ile ilgili görüşleri de incelenmiştir.

Öğretmenlerin, çevre bilinci kazandırmaya yönelik pano hazırlama ve gezi etkinliklerini en çok tercih ettikleri ve bunun dışında araştırma, resimleme ve günlük tutma etkinliklerine de yer verdikleri sonucuna ulaşılmıştır. Gerçekleştirdiği etkinliklerin öğrencilere çevre ve çevre sorunlarıyla ilgili ilgilenme/merak duyma, beceri haline getirme, duyarlılık/hassasiyet ve bilinçlilik/farkındalık becerilerini kazandırmaya yönelik olduğu ulaşılan diğer sonuçlar arasındadır. Öte yandan öğretmenlerin, çevre bilinci kazandırmaya yönelik olarak kurumlarında görev yapan meslektaşları ve ilgili okullarda görev yapmakta olan meslektaşları ile işbirliği içerisinde oldukları ve birlikte konuyla ilgili çeşitli etkinlikler gerçekleştirdikleri belirlenmiştir. Öğretmenlerin, çevre bilinci kazandırmaya ilişkin çeşitli eğitim veya atölye çalışmalarına katılmada istekli oldukları da ulaşılan bir diğer sonuçtur.

Araştırmaya katılan öğretmenler, çevre bilinci kazandırmada informal öğrenmenin önemli olduğunu ve formal öğrenmenin informal öğrenme ile desteklenmesi gerektiğini belirtmiştir. Tatar ve Bağrıyanık (2012) tarafından yapılan çalışmada öğretmenlerin okul dışı öğrenme aktivitelerinin, öğrencilerin gelişimine katkı sağladığı sonucuna ulaşılmıştır. Yavuz ve Balkan Kıyıcı (2012) tarafından yapılan çalışmada da öğrencilerin akademik başarılarının artmasında informal öğrenme ortamlarının önemli bir fonksiyonu olduğu ifade edilmiştir. Söz konusu araştırmaların sonuçları bu çalışmayı destekler niteliktedir.

Ökesli (2008) tarafından yürütülen çalışmada çevre konularına ilgili olan ve önem veren, çevre konusunda iyi bilgiye sahip olduğunu düşünen, ebeveynleri çevre konularına ilgili olan ve çevresel aktivitelere katılan öğrencilerin çevre konusunda daha iyi bilgi, olumlu tutum, görüş ve ilgiye sahip oldukları sonucuna ulaşılmıştır. Buradan yola çıkarak bilgievlerindeki çevre ile ilgili aktivitelere katılan öğrencilerin de çevreye yönelik bilgi,

olumlu tutum, görüş ve ilgi sahip olabilecekleri sonucuna varılabilir. Ayrıca Erdoğan, Kostova ve Marcinkowski (2009) tarafından yapılan çalışmada fen ve teknoloji kitaplarında çevresel bilgi unsuruna daha fazla vurgu yapılırken diğer unsurların fazla önemsenmediği görülmüştür. Öğrencilerin çevre koruma aktivitelerine katılımını sağlayan etkinliklere hem kitaplarda hem de eğitsel aktivitelerde fazla yer verilmediği tespit edilmiştir. Şerenli'nin (2010) yaptığı çalışmada da çevre eğitimine okul öncesi dönemden başlayarak, bütün eğitim kademelerinde devam edilmesi gerektiği ayrıca informal olarak da okul dışında öğrencilerin ilgili eğitim sürecini yaşamlarına yansıtmaları için çeşitli uygulamalar ve etkinliklerle desteklenmesi gerektiği belirtilmiştir. Bu iki sonuç da öğrencilerin çevre bilincinin kazandırılmasında informal öğrenme ortamlarının önemli olduğunu vurgulamaktadır. Literatürde yer alan diğer çalışmalarda da informal öğrenme ortamlarının önem taşıdığı vurgulanmaktadır (Ramey Glassert, Walberg ve Walberg, 1994; Ramey Glassert, 1997; Bozdoğan, 2008).

Yapılan araştırma ile informal öğrenme ortamında görev yapmakta olan öğretmenlerin çevre bilinci kazandırmaya yönelik kullandıkları etkinlikler, etkinliklerin öğrencilere katkısı, çevre bilinci kazandırmada informal öğrenme ortamlarının yeri, araştırmaya katılan öğretmenlerin kurumdaki diğer öğretmenlerle işbirliği, okullarda görev yapan öğretmenlerle işbirliği ve konuyla ilgili katılmak istenilen eğitim faaliyetleri ile ilgili öğretmenlerin görüşleri incelenmiştir. Araştırma sonuçlarına dayalı olarak şu önerilere yer verilmiştir:

- Öğrencilerin çevre bilinci kazanmalarına katkı sağlayacak kurumlar olan bilgievleri gibi informal öğrenme ortamlarının sayısı artırılmalıdır.
- Okullarda görev yapan öğretmenler, öğrencilerini bu tip informal öğrenme ortamlarına yönlendirmelidir.
- İnfomal öğrenme ortamları ile okullar arasında çeşitli işbirliği faaliyetleri yürütülmelidir. Bu faaliyetler ortak uygulamalar yapma, proje çalışmaları gerçekleştirme şeklinde olabilir.
- İnfomal öğrenme ortamlarında görev yapmakta olan öğretmenlere çeşitli hizmet içi eğitimler verilmelidir. Bu eğitimlerde çevre eğitimi ile ilgili farklı öğretim yöntem ve tekniklerine de yer verilmelidir.
- Bilgievlerinde görev yapmakta olan öğretmenlere yönelik olarak gerçekleştirilen bu çalışma öğrenci ve velilere de uygulanabilir. Öğrencilerin ve velilerin, informal öğrenme ortamlarında gerçekleşen etkinliklerin çevre bilinci kazandırmaya ilişkin görüşleri incelenebilir.
- Diğer informal öğrenme ortamlarında (bilim merkezi, hayvanat bahçesi, vb.) gerçekleştirilen etkinliklerle ilişkin benzer bir çalışma yapılabilir. Çalışma sürecine katılan öğrencilerin bu tip kurumların çevre bilinci kazandırmasına ilişkin görüşleri belirlenebilir.
- Okullarda görev yapmakta olan öğretmenlerin de informal öğrenme ortamlarına ve bu ortamların çevre bilinci kazandırmasına ilişkin görüşleri de diğer araştırmacılar tarafından tespit edilebilir.

Kaynakça

- Alım, M. (2006). Avrupa Birliği üyelik sürecinde Türkiye’de çevre ve ilköğretimde çevre eğitimi. *Kastamonu Eğitim Dergisi*, 14 (2), 599-616.
- Ak, S. (2008). *İlköğretim öğretmen adaylarının çevreye yönelik bilinçlerinin bazı demografik değişkenler açısından incelenmesi*. Yayınlanmamış yüksek lisans tezi. Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü: Bolu.
- Aksu, Y. (2009). *Fen ve teknoloji ile sınıf öğretmenlerinin çevre sorunlarına yönelik tutumlarının belirlenmesi (Burdur ili örneği)*. Yayınlanmamış yüksek lisans tezi. Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü: Isparta.
- Atasoy, E. ve Ertürk, H. (2008). İlköğretim öğrencilerinin çevresel tutum ve çevre bilgisi üzerine bir alan araştırması. *Erzincan Eğitim Fakültesi Dergisi*, 10 (1), 105 - 122.
- Atkins, L. J., Velez, L., Goudy, D. ve Dunbar, K. N. (2008). The Unintended effects of interactive objects and labels in the science museum. *Science Education*, 92 (1), 161-184.
- Ay Selanik, T. (2010). Sosyal bilgiler dersinde çevre bilinci kazandırmada medya ürünlerinden yararlanmaya ilişkin öğrenci görüşleri. *Uluslararası Avrasya Sosyal Bilimler Dergisi*, 1 (1), 76-93.
- Bozdoğan, A. E. (2007). Students interests towards science fields about exhibitions in science centers: Feza Gürsey Science Center in Turkey. *Natural Science Education*. 2 (19), 5-17.
- Bozdoğan, A. E. (2008). Fen bilgisi öğretmen adaylarının bilim merkezlerini fen öğretimi açısından değerlendirmesi: Feza Gürsey Bilim Merkezi örneği. *Uludağ Üniversitesi Eğitim Fakültesi Dergisi*, 21 (1), 19-41.
- Bozdoğan, A. E. ve Yalçın, N. (2009). Ankara’daki bilim ve teknoloji müzelerinin eğitim amaçlı kullanım düzeyleri. *Millî Eğitim*, 182, 232-248.
- Çepni, S. (2007). *Araştırma ve proje çalışmalarına giriş (Genişletilmiş 3. Baskı)*. Trabzon: Celepler Matbaacılık.
- Erdal, H., Erdal, G. ve Yücel, M. (2013). Üniversite öğrencilerinin çevre bilinç düzeyi araştırması: Gaziosmanpaşa Üniversitesi örneği. *Gaziosmanpaşa Bilimsel Araştırma Dergisi*, 4, 57-65.
- Erdoğan, M., Kostova, Z. Ve Marcinkowski, T. (2009). Components of environmental literacy in elementary science education curriculum in Bulgaria and Turkey. *Eurasia Journal of Mathematics, Science and Technology Education*, 5 (1), 15-26.
- Eroğlu Doğan, E. (2013). Biyolog ve öğretmen adaylarının çevreye yönelik tutumları ve bilgi düzeyleri. *İlköğretim Online*, 12 (2), 413-424.
- Erten, S. (2012). Türk ve Azeri öğretmen adaylarında çevre bilinci. *Eğitim ve Bilim*. 37 (166), 88-100.
- Fields, D. A. (2009). What do students gain from a week at science camp? youth perceptions and the design of an immersive, research oriented astronomy camp. *International Journal of Science Education*, 31 (2), 151-171.
- Gerber, B. L. ve Marek, E. A. (2001). Development of an informal learning opportunities assay. *International Journal of Science Education*, 23 (6), 569-583.
- Gökçe, N. (2009). Çevre eğitiminde gazetelerden yararlanma. *Uluslararası Sosyal Araştırmalar Dergisi*, 2 (6), 251-265.
- Guisasola, J., Morentin, M. ve Zuza, K. (2005). School visits to science museums and learning sciences: A complex relationship. *Physics Education*, 40 (6), 544-549.
- Holstein, J. A. ve Gubrium, J. F. (1996). *Phenomenology, ethnomethodology and interpretive practice. strategies of qualitative inquiry*. Norman K. Denzin ve Yvonna S. Lincoln (Editörler). London: Sage Publication.
- Kara, E. (2010). *Fen ve teknoloji eğitiminde informal bilimsel liderlik*. Yayınlanmamış yüksek lisans tezi. Erzincan Üniversitesi, Fen Bilimleri Enstitüsü: Erzincan.
- Karataş, A. (2011). Çevre bilincinin geliştirilmesinde doğa tarihi müzelerinin rolü. *Akademik Bakış Dergisi*, 27, 1-15.
- Kıışoğlu, M. (2009). *Öğrenci merkezli öğretimin öğretmen adaylarının çevre okuryazarlığı düzeyine etkisinin araştırılması*. Yayınlanmamış doktora tezi. Atatürk Üniversitesi, Fen Bilimleri Enstitüsü: Erzurum.
- Lakin, L. (2006). Science beyond the classroom. *Journal of Biological Education*, 40 (2), 88-90.
- O’Brien, S. R. M. (2007). *Indications of environmental literacy: using a new survey instrument to measure awareness, knowledge and attitudes of university aged students*. Unpublished master thesis, Iowa State University: Iowa.

- Ökesli, T. F. (2008). Relationship between primary school students' environmental literacy and selected variables in Bodrum. Yayınlanmamış yüksek lisans tezi. Orta Doğu Teknik Üniversitesi, Fen Bilimleri Enstitüsü: Ankara.
- Ramey Gassert, L. (1997). Learning science beyond the classroom. *The Elementary School Journal*, 97 (4), 433-450.
- Ramey Gassert, L., Walberg, H. ve Walberg, H.J. (1994). Museums as science learning environments: reexamining connections. *Science Education*, 78 (4), 345-363.
- Roth, C. (2002). *A questioning framework for shaping environmental literacy*. US, Earthloreassociates ve The Center for Environmental Education of Antioch New England Institute.
- Salmi, H. S. (1993). *Science centre education: motivation and learning in informal education*. Yayınlanmamış doktora tezi. Helsinki Üniversitesi, Eğitim Fakültesi: Finlandiya.
- Stocklmayer, S. ve Gilbert, J. (2003). *Informal chemical education in international handbook of science education*. Part one. Netherlands: By Kluwer Academic Publishers.
- Şaşmaz Ören, F., Kıyıcı, G., Erdoğan, E. ve Sevinç, Ö. S. (2010). Çevre bilincine sahip öğretmen nitelikleri ölçeği: geçerlik ve güvenilirlik çalışması. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 11 (1), 133-152.
- Şerenli, E. (2010). *Geleceğin çevre eğitimcilerinin çevre okuryazarlık bileşenlerine sahip olma düzeylerinin belirlenmesi (Muğla Üniversitesi örneği)*. Yayınlanmamış yüksek lisans tezi. Muğla Üniversitesi, Fen Bilimleri Enstitüsü: Muğla.
- Tatar, N. ve Bağrıyanık, K. E. (2012). Fen ve Teknoloji dersi öğretmenlerinin okul dışı eğitime yönelik görüşleri. *İlköğretim Online*, 11 (4), 883-896.
- Türkmen, H. (2010). İnfomal (Sınıf-Dışı) Fen bilgisi eğitimine tarihsel bakış ve eğitimimize entegrasyonu. *Çukurova Üniversitesi Eğitim Fakültesi Dergisi*, 3 (39), 46-59.
- Wellington, J. (1990). Formal and informal learning in science: The role of the interactive science centres. *Physics Education*, 25 (5).
- Yardımcı, E. (2009). *Yaz bilim kampında yapılan etkinlik temelli doğa eğitiminin ilköğretim 4 ve 5. sınıftaki çocukların doğa algılarına etkisi*. Yayınlanmamış yüksek lisans tezi. Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü: Bolu.
- Yavuz, M. ve Balkan Kıyıcı, F. (2012). İnfomal öğrenme ortamlarının ilköğretim öğrencilerinin fene karşı kaygı düzeylerinin değişmesine ve akademik başarılarına etkisi: Hayvanat bahçesi örneği. *X. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi Özet Kitabı*. Niğde Üniversitesi Eğitim Fakültesi, Niğde.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.

Bedens Eğitimi ve Sınıf Öğretmeni Adaylarının Demokratik Eğilimleri ile Sınıf Yönetimi Anlayışları Arasındaki İlişkinin İncelenmesi*

Investigation of the Relevance Between Democratic Tendencies and Classroom Management Perceptions of Preservice Physical Education and Classroom Teachers

Mehmet İNAN** & Fatih DERVENT ***

Özet

Bu araştırmanın temel amacı; ilkököl 1-4. sınıflarda oyun ve fiziki etkinlikler dersi verecek olan sınıf ve beden eğitimi öğretmen adaylarının, iş öncesi demokratik eğilimleri ile sınıf yönetim anlayışları arasındaki ilişkiyi incelemektir. Araştırmanın örneklemini 2011-2012 eğitim yılında Marmara Üniversitesi Atatürk Eğitim Fakültesi İlköğretim Bölümü, Sınıf Öğretmenliği Anabilim Dalı'nda öğrenim görmekte olan dördüncü sınıf öğrencileri (n=108) ile Marmara Üniversitesi Beden Eğitimi ve Spor Yüksekokulu Beden Eğitimi ve Spor Öğretmenliği Bölümü'nde öğrenim görmekte olan, dördüncü sınıf öğrencileri (n=30) oluşturmuştur. Verilerin toplanmasında Lütfü İlgar'ın Sınıf Yönetimi Becerileri Ölçeği (SYBÖ) (r=0,809 ve 0,790), Akbaşlı, Yelken ve Sünbül tarafından geliştirilen Demokratik Eğilim Ölçeği (DEÖ) (r=0,74) kullanılmıştır. Verilerin çözümlenmesinde ise, korelasyon, t-testi ve varyans analizi istatistiksel tekniklerinden yararlanılmıştır. Araştırma sonuçları öğretmen adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasında pozitif yönde bir ilişkinin olduğunu göstermektedir (r=,414). Ayrıca; öğretmen adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasında okudukları bölüme göre anlamlı bir farklılaşma olmadığı belirlenmiştir.

***Anahtar Sözcükler:** Sınıf ve Beden Eğitimi Öğretmen Adayları, Sınıf Yönetimi, Sınıf Yönetimi Anlayışları, Demokratik Eğilim.*

Abstract

The main aim of this study is to determine the relevance between democracy tendencies and classroom management perceptions of preservice physical education and homeroom teachers who will teach in primary schools at 1-4 classes. The sample of the research was comprised of 4th grade students of Marmara University Atatürk Faculty Department of Primary Education and Department of Classroom Teaching (n=108) and School of Physical Education and Sport, Department of Teaching of Physical Education (n=30). In order to obtain the data Lutfu Ilgar's Classroom Management Skills Scale (r=0,809 and 0,790) and Democratic Tendency Scale which is composed by Akbaşlı, Yelken and Sünbül (r=0,74) were used. Correlation, t-test and variance analysis statistical techniques were used to analyze the collected data. Research results show that there is a significantly positive correlation between democracy tendencies and classroom management perception of the preservice teachers (r=,414). Also it is determined that there is no significant difference between democracy tendencies and classroom management perceptions according to the departments of the preservice teachers.

***Keywords:** Preservice Homeroom and Physical Education Teachers, Classroom Management, Classroom Management Perceptions, Democracy Tendency.*

* Bu çalışma, 21. Ulusal Eğitim Bilimleri Kongresi'nde sözel bildiri olarak sunulmuştur.

** Yrd.Doç.Dr. Marmara Üniversitesi, e-posta: minan@marmara.edu.tr

*** Dr. Marmara Üniversitesi, e-posta: fatih.dervent@marmara.edu.tr

Giriş

Öğrenenin ve öğretmenin rollerinin değiştiği öğrenci merkezli yaklaşımlar, öğretim programlarının değişimine neden olmuş, bu değişim aynı zamanda öğretmenlerden beklenen sınıf yönetimi becerilerine de yansımıştır. Bu bağlamda yeni öğretim programlarını uygulayacak öğretmenlerin sadece eğitim ortamında istedik davranışlar kazandıran, öğretimi yöneten, programı ve öğrenciyi değerlendiren kişiler değil ayrıca geleneksel öğretim anlayışının dışına çıkarak eğitimde yaşanan yeni yönelimler ışığında öğrencilerle sürekli etkileşim halinde olan, demokratik, özgürlükçü ve işbirliği için fırsatların olduğu dinamik öğrenme atmosferleri oluşturan kişiler olması beklenmektedir.

Sınıf yönetimi, sınıfın karmaşıklığı ve çeşitliliğinin dengelendiği, öğrenme çevresinin etkili bir şekilde dizayn edildiği sınıftaki uygulamaların tümüyle ilişkili bir yöntemdir (Celep, 2000; Terzi, 2002; Erdoğan, 2000; Küçükahmet, 2003). Eğitim amaçlarının gerçekleştirilmesine yönelik olarak sistemli bir şekilde kullanılan tüm etkinlikler, plandan uygulamaya tüm boyutlar, ilke, kavram, kuram, model ve tekniklerin tümü sınıf yönetiminin kapsamı içindedir (Ağaoğlu, 2003). Başar (2002) ise sınıf yönetimini, öğrenmenin gerçekleştiği bir çevrenin oluşturulabilmesi için gerekli olanak ve süreçlerin, öğrenme düzeninin, ortamın kurallarının sağlanması, sürdürülmesi, öğretmen ve öğrencilerin çalışma engellerinin en aza indirilmesi, öğretim zamanının uygun kullanılması, etkinliklere öğrencilerin katılımının sağlanması, sınıftaki tüm kaynakların ve insanların yönetimi olarak tanımlar.

Sınıf yönetimi öncelikle öğrencilerin kişisel ve psikolojik ihtiyaçlarına dayalı bir özellik gösterir. Bu anlamda öğretmenlerin öğrenci ihtiyaçlarını dikkate alması ve öğrencilerin sınıfta bu ihtiyaçlarını karşılamak için iyi bir sınıf yönetimi uygulaması gerekir (Celep, 2002). Öğrencilerin başarılı olması bakımından öğretmenin sınıf yönetiminde sergilediği performans oldukça önemlidir. Dolayısıyla, etkili sınıf yönetimi, öğretimin kalitesini doğrudan etkilemektedir (Çakmak, Kayabaşı ve Ercan, 2008). Öğretmenlerin etkin olarak uygulayacağı sınıf yönetimi stratejileri, öğrencilerin öğrenme etkinliklerine aktif olarak katılmasını sağlamaktadır (Atıcı, 2001). Öğrencilerin sosyal çevreleriyle etkileşim içinde olabildiği, görüşlerine önem verilen, özgürlükçü ve eşitlikçi bir atmosfer ancak demokratik sınıf yönetimi anlayışıyla oluşturulabilir. Öğrencilerin, demokratik sınıf yönetimi anlayışını benimseyen okullarda eğitim almaları demokrasiyi içselleştiren bireyler olmalarına olanak verir bu nedenle demokratik toplumun oluşturulmasında öğretmenlere büyük görevler düşmektedir.

Öğretmen adayları, eğitim yaşamları süresince teorik ve uygulamalı derslerle öğretmenlik mesleğine hazırlanmaktadır. Sınıf yönetimi dersi onları gelecekteki mesleki yaşamlarına hazırlayan önemli derslerden biridir. Üçüncü sınıfta aldıkları bu dersle öğretmen adaylarına öğretme-öğrenme sürecinde öğrencilerle iletişim, motivasyon, zaman yönetimi, sınıf içi istenmeyen davranışlar, sınıf yönetimi stratejileri, modelleri, sınıf organizasyonu gibi konular aktarılmaktadır. Öğretmen adayları, kendilerine sınıf yönetimi dersinde teorik bilgiler aktarılıyor olsa da gerçek sınıf ortamındaki uygulamalarında aktarılan bu bilgileri beceriye dönüştürüp sergilemekte çeşitli zorluklar yaşamaktadırlar (Şentürk ve Oral, 2008; Azar, 1998).

Demokrasi kavramı üzerine alan yazında pek çok ifadeye rastlamak mümkündür. Bu ifadelerin ortak yanları; bir tutum ya da davranış biçimi, değerler sisteminin önemli bileşenleri (Akın ve Özdemir, 2009; Genç ve Kalafat, 2008, Sarı ve Sadık, 2011) olarak görülebilir. Değerler sisteminin içselleştirilmesini Akın ve Özdemir (2009) ilk olarak ailede başlayıp okulda devam ettiğini belirtirken, karşıt görüşleri de tartışarak çocukların olabildiğince özgür bırakılması gerektiğini ifade eden araştırmalara da yer verir. Okullarda, demokratik değerlerin bulunması gereken alanların başında ise sınıfları görür. Ayrıca; öğrenciler sınıflarında konuları en iyi şekilde açıklayabilen, kendileriyle bireysel olarak ilgilenebilen, ödül ve ceza kullanımında adaletli davranabilen, yeterli kadar sert ama otoriter olmayan, şakacı ama iğneleyici olmayan öğretmenler istediklerini aktarır. Akın ve Özdemir (2009); "sınıflarda demokratik bir yönetimin sergilenmesinin öğretmenlerin demokratik değerlere sahip olması ile mümkün olacağını, hem öğrencilere demokratik değerlerin benimsetilmesi hem de sınıf içi etkinliklerin başarılı bir şekilde yürütülmesi açısından önemli olduğunu, demokratik bir sınıf ortamında yetişen öğrencilerin hem akademik olarak daha başarılı hem de demokratik yaşam tarzını içselleştirdiğini" belirtirler.

Demokrasi ve eğitim kavramları iki şekilde bir araya gelebilir; ilkinde özgürlük, eşitlik gibi demokratik ilkeler konusunda bireylerin eğitilmesi (demokratik eğitim) diğesinde ise eğitim programlarında demokrasinin ilkelerinin uygulanması söz konusudur. Demokratik eğitim bu iki boyutu da kapsar (Doğan, 2004).

Demokrasi ve eğitim kavramlarını bütünleştiren Dewey'e (1929) göre bilgi, doğal ve toplumsal alanda eylemlere aktif bir şekilde dâhil olarak, deneyim yaşayarak edinilebilir. Eylemlerin sonuçlarını elde etmede ne önemli yöntem ise demokrasidir. Eğitimin sürekli değişen şartların doğurduğu problemlere güncel çözümler ortaya koyacak bilimsel yöntemle sahip olması gerekir, işte bu bilimsel yöntemin temelini demokrasi oluşturur. Demokrasi değişmeye açıktır. Bu bağlamda demokrasi eğitim ile bütünleşmiş bir düşünce olarak kabul edilebilir. Karşılaştığı her tür problemin çözümüne yönelik eylemde bulunma güveni taşıyan bireyler demokratik bir tutuma sahiptirler ve bu tutum eğitimle kazandırılabilir (Dewey, 2001).

İnsanın olduğu her yerde demokrasi düşüncesi belirir, bunu topluma yaymak eğitimin görevidir. Toplum demokratik şekilde eğitecek eğitim sisteminin işlevini tam olarak yerine getirebilmesi için demokratik bir düzene gereksinim vardır. Demokrasi ve eğitim düzeyi arasındaki oransal ilişki, bunların birbirine bağımlılığı ve karşılıklı etkileşimlerini daha somut bir şekilde ortaya koymaktadır ki, eğitim düzeyi yüksek olan bir toplumda demokratikleşme daha hızlı, demokrasinin yerleştiği bir toplumda eğitim düzeyi daha yüksektir (Özden, 2000).

Evertson ve Neal'e göre (2006) sınıf yönetimi, öğrencilerin akademik gelişimlerinin dışında etkili olduğu kadar ahlaki ve sosyal özellikler üzerinde de etkilidir. Bu ahlaki ve sosyal gelişim birlikte yaşamayı sağlayan demokrasi bunun yanında yansıtıcı ve eleştirel düşünme gibi değerlerin geliştirilmesinin temelini oluşturarak, farklı bakış açılarına fırsat vermektedir (Evans, 2005).

Amaç

Bu araştırma ile sınıf yönetimi dersi almış beden eğitimi ve sınıf öğretmeni adayları sınıf yönetimi anlayışları ve demokratik eğilimleri yönünden incelenmiştir. Bu nedenle, ilkokul 1-4. sınıflarda oyun ve fiziki etkinlikler dersini verecek olan sınıf ve beden eğitimi öğretmen adaylarının, mesleki yaşamları öncesinde sınıf yönetim anlayışları ve demokratik eğilimleri yönünden ne düzeyde oldukları ve aralarındaki ilişkinin belirlenmesi amaçlanmıştır. Bu genel çerçevede aşağıdaki sorulara cevap aranmıştır:

1. Beden eğitimi öğretmen adaylarının sınıf yönetimi anlayışları ve demokratik eğilimleri arasındaki ilişki nedir?
2. Sınıf öğretmeni adaylarının sınıf yönetim anlayışları ve demokratik eğilimleri arasındaki ilişki nedir?
3. Beden eğitimi ve sınıf öğretmeni adaylarının sınıf yönetim anlayışları arasında farklılık var mıdır?
4. Beden eğitimi ve sınıf öğretmeni adaylarının demokratik eğilimleri arasında farklılık var mıdır?

Yöntem

Araştırmanın Modeli

Bu araştırma tarama (survey) modelinde tasarlanmış ve beden eğitimi ve sınıf öğretmeni adaylarının sınıf yönetimi anlayışları ve demokratik eğilimleri arasındaki ilişki belirlenmeye çalışılmıştır.

Çalışma Grubu

Araştırmanın çalışma grubunu, 2011-2012 eğitim yılında Marmara Üniversitesi Atatürk Eğitim Fakültesi İlköğretim Bölümü, Sınıf Öğretmenliği Anabilim Dalı'nda öğrenim görmüş 108 ve Marmara Üniversitesi Beden Eğitimi ve Spor Yüksekokulu Beden Eğitimi ve Spor Öğretmenliği Bölümü'nde öğrenim görmüş 30 dördüncü sınıf öğrencisi oluşturmuştur.

Veri Toplama Araçları

Verilerin toplanmasında Lütfü Ilgar'ın (2007) Sınıf Yönetimi Becerileri Ölçeği (SYBÖ) ($r=0,809$ ve $0,790$), Akbaşı, Yelken ve Sünbül (2010) tarafından geliştirilen Demokratik Eğilim Ölçeği (DEÖ) ($r=0,74$) kullanılmıştır. SYBÖ, öğretmenlerin sınıf yönetimi becerilerini ölçmek amacıyla geliştirilmiş 81 beceri ifadesinden oluşan 5'li Likert tipinde bir ölçektir. Bu ölçekten alınabilecek en düşük puan 81 iken en yüksek puan 405'tir. 18 maddeden oluşan DEÖ yine 5'li likert tipi olarak tasarlanmıştır. DEÖ'den alınabilecek maksimum puan 90 iken minimum puan 18'dir.

Verilerin Toplanması

Araştırmacılar, öncelikle katılımcıların ölçekteki soruları birbirlerinden etkilenmeden, dikkatli bir şekilde yanıtlayabilmeleri için gerekli ortamı oluşturmuşlardır. Katılımcılara, dersin öğretim elemanından izin alınarak, dersin başlamasıyla birlikte 81 sorudan oluşan Sınıf Yönetimi Becerileri Ölçeği ve 18 sorudan oluşan Demokratik Eğilim Ölçeği bir arada dağıtılmış, ölçeklerin doldurulması ile ilgili belirlenen yönerge sözlü olarak aktarılmıştır. Katılımcılar ölçekleri ortalama 45 dakikalık sürede doldurarak araştırmacılara geri vermişlerdir. Veri toplama işlemi 2012 yılının Mart ayında gerçekleştirilmiştir.

Verilerin Analizi

Verilerin çözümlenmesinde bilgisayarlı istatistik programı kullanılmış, korelasyon, t-testi ve varyans analizi tekniklerinden yararlanılmıştır.

Bulgular

Sınıf yönetimi dersi almış beden eğitimi ve sınıf öğretmeni adaylarını sınıf yönetimi anlayışları ve demokratik eğilimleri yönünden inceleyen bu araştırmanın amacı ilkökul 1.-4. sınıflarda oyun ve fiziki etkinlikler dersini verecek olan sınıf ve beden eğitimi öğretmen adaylarının, mesleki yaşamları öncesinde sınıf yönetim anlayışları ve demokratik eğilimleri yönünden ne düzeyde oldukları ve aralarındaki ilişkinin belirlenmesidir.

Tablo 1

Örneklem Grubuna İlişkin Dağılım

Süreksiz Değişken	Seçenekler	f	%
Bölüm	Sınıf Öğretmenliği	108	78.3
	Beden Eğitimi Öğretmenliği	30	21.7
Cinsiyet	Kadın	77	55.8
	Erkek	61	44.2
Aile Demokratik mi?	Evet	78	56.5
	Hayır	5	3.6
	Kısmen	55	39.9
Sınıf Yönetimi Yönünden Hazır mı?	Evet	81	58.7
	Hayır	6	4.3
	Kısmen	51	37.0

Tablo 1, örneklem grubunun % 3.6'sının ailelerini anti demokratik bulduğunu göstermektedir. Öğretmen adaylarının büyük bir çoğunluğu iş öncesi kendilerini sınıf yönetimi yönünden hazır hissederken sadece % 4.3'ü sınıf yönetimi konusunda hazır olmadıklarını düşünmektedirler.

Tablo 2

Öğretmen Adaylarının Demokratik Eğilimleri İle Sınıf Yönetim Anlayışları Arasındaki İlişki

		Demokratik Eğilim Toplam Puan	Sınıf Yönetimi Toplam Puan
Demokratik Eğilim Toplam Puan	Pearson Correlation	1	
	Sig. (2-tailed)		,000
	N	138	138
Sınıf Yönetimi Toplam Puan	Pearson Correlation	,414**	1
	Sig. (2-tailed)	,000	
	N	138	138

** p<0.01

Tablo 2'de $r = 0,414$ değeri, öğretmen adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasında pozitif yönde bir ilişkinin olduğunu göstermektedir.

Tablo 3

Öğretmen Adaylarının Demokratik Eğilim ve Sınıf Yönetim Anlayışları Puanlarının Okudukları Bölümlere Göre Karşılaştırılması

Ölçekler	Bölüm	N	Ort.	SS	t	sd	p
Sınıf Yönetimi Anlayışları	Sınıf Öğretmenliği	108	319,77	40,702	-1,586	47,451	,119
	Beden Eğitimi Öğretmenliği	30	332,80	39,559			
Demokratik Eğilim	Sınıf Öğretmenliği	108	79,26	10,750	1,676	33,469	,103
	Beden Eğitimi Öğretmenliği	30	72,70	20,673			

Tablo 3'te çalışmaya katılan öğretmen adaylarının demokratik eğilim ve sınıf yönetim anlayışları puanlarının okudukları bölümlere göre karşılaştırılması yapılmıştır. Buna göre öğretmen adaylarının okudukları bölüme göre demokratik eğilimleri ile sınıf yönetimi anlayışları arasında anlamlı bir farklılaşma görülmemiştir.

Tablo 4

Öğretmen Adaylarının Sınıf Yönetimi Anlayışları Yönünden Kendilerini Hazır Hissedip Hissetmedikleri İle Sınıf Yönetimi Anlayışları Ölçeğinin Karşılaştırılması

Seçenekler	N	Ortalama	SS
Evet	81	336,80	32,809
Hayır	6	272,67	19,169
Kısmen	51	305,92	43,173
Toplam	138	322,60	40,672

	K. toplamı	sd	O. Karesi	F	Sig.
Gruplar Arası	45485,221	2	22742,610		
Gruplar İçi	181145,859	135	1341,821	16,949	,000
Toplam	226631,080	137			

Tablo 4'e göre beden eğitimi ve sınıf öğretmenlerinin iş öncesinde kendilerini sınıf yönetimi anlayışları yönünden hazır hissedip hissetmedikleri sorulmuş ve sınıf yönetimi becerileri ölçeği ile adayların verdikleri cevaplar arasında anlamlı bir farklılaşma görülmüştür. Buna göre beden eğitimi ve sınıf öğretmeni adaylarının, öğretmenlik mesleğine başlamadan önce sınıf yönetimi anlayışları konusunda kendilerine güvendikleri, hazır hissettikleri sonucuna varılabilir.

Tartışma

Bu araştırma ile sınıf yönetimi dersi almış beden eğitimi ve sınıf öğretmeni adayları sınıf yönetimi anlayışları ve demokratik eğilimleri yönünden incelenmiştir. Bu nedenle, ilkökul 1-4. sınıflarda oyun ve fiziki etkinlikler dersini verecek olan sınıf ve beden eğitimi öğretmen adaylarının, mesleki yaşamları öncesinde sınıf yönetim anlayışları ve demokratik eğilimleri yönünden ne düzeyde oldukları ve aralarındaki ilişkinin belirlenmesi amaçlanmıştır.

Araştırma sonrası ulaşılan sonuçlardan biri öğretmen adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasında pozitif yönde bir ilişkinin olduğudur. 2006 yılında uygulamaya konulan ilköğretim beden eğitimi dersi öğretim programının felsefi temelini oluşturan yapılandırmacı yaklaşım, aynı zamanda beden eğitimi ve sınıf öğretmen adaylarının dört yıllık öğrenim sürecinde aldıkları pedagojik derslerde de vurgulanmaktadır. Ders içerikleri beden eğitimi ve sınıf öğretmen adaylarının gelecek öğretmenlik yaşamlarındaki uygulamalarını bu felsefi akıma göre oluşturabilmelerine yönelik tasarlanmıştır. Felsefi temeli yapılandırmacılık olan bir öğretmen yetiştirme programında eğitim gören öğretmenlerin sosyal düzen hakkında eleştirel düşünen ve öğretme etkinliğinin ahlaki ve sosyal boyutlarını tanımlayabilen, eşitlik, adalet, özgürlük,

demokrasi konularında sorgulama yapabilen bireyler olmaları hedeflenmektedir. Öğretmen adaylarının sözü edilen programa dâhil oldukları düşünüldüğünde, o ana kadar öğretmenlik uygulaması dersi dışında uygulama yapmamış olsalar da, bilişsel düzeyde sınıf yönetimi anlayışlarını demokrasi yaklaşımıyla bütünleştirmeleri doğal karşılanmaktadır (beklenmektedir.) Ballard'ın (2006) belirttiği gibi yapılandırmacı yaklaşımın toplum ve okul ile ilgili eşitsizlik ve adaletsizlik durumlarına odaklanan demokratik yaklaşımı içerdiği unutulmamalıdır.

Bu sonuç Özçakır'ın (2007) beden eğitimi öğretmenlerin demokratik sınıf yönetimi anlayışları üzerine yaptığı, 75 beden eğitimi öğretmenin dâhil olduğu araştırma sonuçlarıyla benzerlik göstermektedir. Özçakır (2007) araştırmasına katılan öğretmenlerin sınıf ile ilgili kararları öğrencileriyle birlikte aldıklarını bunun da onların demokratik eğilime sahip olduklarının bir göstergesi olduğunu belirtmiştir. Ilgar'ın (2005) demokratik tutumlu öğretmenlerin, öğrencilerinin bağımsız karar verme becerisini geliştirmeyi sağladıklarını belirtiyor olması bu bulguyu desteklemektedir.

Çalışmaya katılan öğretmen adaylarının demokratik eğilim ve sınıf yönetim anlayışları okudukları bölümlere göre karşılaştırıldığında anlamlı bir farklılaşma saptanmamıştır. İlgili alan yazın incelendiğinde benzer sonuçlara ulaşan araştırma bulgularına rastlanmaktadır. Ünlü'nün (2008) 245 beden eğitimi öğretmeniyle, Denizel Güven ve Cevher'in (2005) 93 okul öncesi öğretmenle, Genç ve Kalafat'ın (2008) 360 sınıf, fen bilgisi, Türkçe ve İngilizce öğretmeniyle ayrıca Akın ve Özdemir'in (2009) altı farklı öğretmenlik programından (zihinsel engelliler, sosyal bilgiler, rehberlik ve psikolojik danışmanlık, bilgisayar ve öğretim teknolojileri, okul öncesi ve sınıf öğretmenliği) 176 öğretmen adayıyla yaptığı çalışmalar farklı branşlarda ve deneyimde olsalar da öğretmenlerin sınıf yönetimi ve demokratik eğilimler açısından genel olarak ortak özellikler taşıdıklarını ortaya koymaktadır.

Ulaşılan sonuçlardan bir başkası da beden eğitimi ve sınıf öğretmeni adaylarının, öğretmenlik mesleğine başlamadan önce sınıf yönetimi anlayışları konusunda kendilerine güvenmeleri, hazır hissetmeleridir. Öğretmen adaylarıyla yapılan bir başka çalışmada da öğretmen adaylarının genel olarak sınıf yönetimine karşı olumlu düşündükleri ve kendilerine güvendikleri ortaya konulmuştur (Özay Köse, 2010).

Sonuç ve Öneriler

Bu araştırmanın sonucunda branşlar arasında bir farklılaşma olmaksızın, öğretmen adaylarının demokratik eğilimleri ile sınıf yönetimi anlayışları arasında pozitif yönde bir ilişkinin olduğu belirlenmiştir.

Araştırma sonucunda demokratik Sınıf yönetimi ve demokratik eğilim konusunda daha büyük bir örneklem grubunun dâhil olduğu bir araştırmanın yapılması elde edilen bulguların doğrulanması adına önem taşımaktadır. Bunun dışında aynı araştırma aynı örneklem grubuna bu kez öğretmenlik mesleğine başladıktan sonra uygulanabilir. Böylece sonuçların iş öncesi ve esnasında değişim gösterip göstermediği, gösterdiyse değişime neden olan etmenlerin tespit edilmesi sağlanabilir. Ayrıca öğretmen adaylarını mesleğe hazırlayan öğretim elemanlarının sınıf yönetim yaklaşımlarını, demokratik eğilimlerini ve bunların öğretmen adaylarının sınıf yönetimi anlayışlarına ve demokratik eğilimlerine etkisini ortaya koyan bir çalışma yapılabilir. Öğretmen adaylarına yönelik, öğretmen yetiştiren kurumlarda demokrasi eğitimi ile ilgili dersler konulmasının bu sürece katkı sağlayacağı düşünülebilir.

Kaynakça

- Ağaoğlu, E. (2007). Sınıf yönetimi ile ilgili genel olgular. Z, Kaya (Edt). *Sınıf yönetimi*. Ankara: Pegem Akademi Yayıncılık.
- Akbaşı, S, Yanpar Yelken, T., Sünbül, Ö. (2010). Öğretmen adayı Demokratik Eğilim Ölçeği geliştirme çalışması. *Uluslararası Avrasya Sosyal Bilimler Dergisi*, 1(1), 94-108.
- Akın, Ö. ve Özdemir, M. (2009). Öğretmen adaylarının demokratik değerlerinin çeşitli değişkenler açısından incelenmesi: Eğitim Bilimleri Fakültesi örneği. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*. 42(2), 183-198.
- Atıcı, M. (2001). Yüksek ve düşük yetkinlik düzeyine sahip öğretmenlerin sınıf yönetimi stratejileri. *Kuram ve Uygulamada Eğitim Yönetimi*, 28, 483-499.
- Azar, A. (1998). *Fizik öğretmenlerinin mesleki gelişim sürecinde özel konular*. Yayınlanmamış Doktora Tezi, KTÜ, Fen Bilimleri Enstitüsü.
- Ballard, K.K. (2006). *Using Van Manen's Model to assess levels of reflectivity among preservice physical education teachers*. Yayınlanmamış Doktora Tezi, Texas A&M University.
- Başar, H. (2002). *Sınıf yönetimi*. Ankara: Anı Yayıncılık.
- Celep, C. (2000). *Sınıf yönetimi ve disiplini*. Ankara: Anı Yayıncılık.
- Çakmak, M., Kayabaşı, Y. ve Ercan, L. (2008). Öğretmen adaylarının sınıf yönetimi stratejilerine yönelik görüşleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 35, 53-64.
- Denizel Güven, E. ve Cevher F.N. (2005). Okulöncesi öğretmenlerinin sınıf yönetimi becerilerinin çeşitli değişkenler açısından incelenmesi. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi* (2), Sayı:18.
- Dewey, J. (1929). *The Quest for certainty: A study of the relation of knowledge and action*. NY, Minton: Balch & Co.
- Dewey, J. (2001). *Democracy and education*. Pennsylvania: A Penn State Electronic Classics Series Publication (Eserin İlk Basım Tarihi 1916).
- Doğan, İ. (2004). *Toplum ve eğitim sorunları üzerine felsefi ve sosyolojik tahliller*. Ankara: PagemA Yayıncılık.
- Erdoğan, İ. (2000). *Sınıf yönetimi*. İstanbul: Sistem Yayıncılık.
- Evans, C. (2005). Values in the practice of teaching, and questions for quality and equity in schools. *Improving Schools*, 8(1), 59-77.
- Evertson, C. ve Neal, K. (2006). *Looking into learning-centered classrooms implications for classroom management (working paper)*. Washington: National Education Association.
- Genç S. Z. ve Kalafat T. (2008). Öğretmen adaylarının demokratik tutumları ile empatik becerilerinin değerlendirilmesi üzerine bir araştırma, *Manas Üniversitesi Sosyal Bilimler Dergisi*, Sayı: 19, 211-222.
- İlgar, L. (2005). *Eğitim yönetimi okul yönetimi sınıf yönetimi*. İstanbul: Beta.
- İlgar, L. (2007). *İlköğretim öğretmenlerinin sınıf yönetimi becerileri üzerine bir araştırma*. İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul.
- Küçükahmet, L. (2003). *Sınıf yönetiminde yeni yaklaşımlar*. Ankara: Nobel Yayın Dağıtım.
- Özay Köse, E. (2010). Sınıf yönetimine yönelik öğretmen adaylarının görüşleri. *Çukurova Üniversitesi Eğitim Fakültesi Dergisi*, 3(39).
- Özçakır, S. (2007). *Beden eğitimi öğretmenlerinin sınıf yönetimi anlayışları: Düzce ili örneği*. A.İ.B.Ü. Sosyal Bilimler Enstitüsü, Beden Eğitimi Öğretmenliği Anabilim Dalı, Yayınlanmamış Yüksek Lisans Tezi, Bolu.
- Özden, Y. (2000). *Öğrenme ve öğretme*. Ankara: Pagem Akademi Yayıncılık.
- Sarı, M. ve Sadık, F. (2011). Öğretmen adaylarının demokrasi algıları, Çukurova Üniversitesi örneği, *Uluslararası Eğitim Programları ve Öğretim Çalışmaları Dergisi*, 1 (2), 67-82.

Şentürk, H. ve Oral, B. (2008). Türkiyede sınıf yönetimi ile ilgili yapılan bazı arařtırmaların deęerlendirilmesi. *Elektronik Sosyal Bilimler Dergisi*, 7(26), 1-26.

Terzi, A.R. (2002). Sınıf yönetim aısından etkili öğretmen davranıřları, *Milli Eęitim*, Yaz-Güz 2002, 165. http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Eęitim_Dergisi/155-156/terzi.htm web adresinden 04.04.2012 tarihinde edinilmiřtir.

Ünlü, H. (2008). *Beden eęitimi öğretmenlerinin yeterlikleri ve sınıf yönetimi davranıřları*. G. Ü. Eęitim Bilimleri Enstitüsü Beden Eęitimi ve Spor Öğretmenlięi Anabilim Dalı, Yayınlanmamıř Doktora Tezi, Ankara.

İlköğretim Altıncı Sınıf Matematik Dersinde Uygulanan Etkinliklerin ve Ölçme-Değerlendirme Sürecinin İncelenmesi: Bir Durum Çalışması *

An Analysis of Activities and Measurement-Evaluation Process in a Sixth Grade Math Lesson: A Case Study

Mehmet KARAKUŞ** & Melis YEŞİLPINAR***

Özet

Bu araştırmanın amacı, ilköğretim matematik dersi altıncı sınıf düzeyinde uygulanan etkinliklerin ve ölçme değerlendirme sürecinin incelenmesidir. Araştırmada nitel araştırma desenlerinden durum çalışması kullanılmıştır. Durum olarak bir ilköğretim matematik öğretmenin dersleri gözlenmiş, gözlemlerin sona ermesinin ardından öğretmen ve öğrencilerle yarı yapılandırılmış görüşmeler gerçekleştirilmiştir. Sınıf gözlemlerinden elde edilen bulgulara göre öğretmenin uygulama sürecinde öğretim hizmetinin niteliğini arttıran değişkenleri kullandığı, öğrencilere bilgiyi sunduğu, öğrencilerin bilgiyi kavramalarını ve kullanmalarını sağladığı ve öğretim hizmetinin niteliğini olumsuz etkileyen davranış ve söylemlere de süreçte yer verdiği görülmüştür. Öğrencilerin ise süreç içerisinde öğrenme ve düşünme becerilerini sergilediği, öğrenme ihtiyaçlarını giderdiği ve performansa ilişkin açıklama yaptığı sonucuna ulaşılmıştır. Bununla birlikte uygulama sürecinde öğretmenin öğrencilere göre daha aktif olduğu belirlenmiş ve alana özgü temel becerilerin kazanımında bir takım sınırlılıklar olduğu gözlenmiştir. Diğer bir boyutta öğretmenin uygulama ve değerlendirme sürecinde; içeriğin yapısından, düzeninden, öğrencilerden ve eğitim ortamının fiziksel özelliklerinden kaynaklanan güçlükler yaşadığı sonucuna ulaşılmıştır. Öğrencilerin ise problem çözmede, problem kurmada ve cebir öğrenme alanında zorlandıkları ortaya çıkmış, değerlendirme ürünlerini oluştururken zaman problemi yaşadıkları ve değerlendirme formlarında yer alan fazla soru sayısının süreçte öğrencileri zorladığı belirlenmiştir. Ulaşılan bu sonuçlar programın amaçlarını gerçekleştirmede öğrencilerin sürece aktif katılımını sağlamak için öğretmenlere yol gösterici nitelikte bir bilgilendirme çalışmasının gerekliliğine işaret etmektedir. Süreçte yaşanan diğer güçlükler ve sınırlılıklar ise öğretim programının yapısına dayalı ve eğitim ortamına dönük bazı düzenlemelere gereksinim duyulduğunu göstermektedir..

Anahtar Sözcükler: İlköğretim Altıncı Sınıf Matematik Dersi Öğretim Programı, Öğrenme - Öğretme Süreci, Ölçme - Değerlendirme Süreci

* X. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde sözlü bildiri olarak sunulmuştur. Niğde, 27-30 Haziran 2012.

** Yrd. Doç. Dr., Çukurova Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü, memkar@cu.edu.tr

*** Arş. Gör., Çukurova Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü, myesilpinar@cu.edu.tr

Abstract

The aim of this study was to examine the process of activities and measurement-evaluation in the sixth grade math lesson. In the study that was conducted with case study that is one of the qualitative study patterns. A primary math teacher's lessons were observed, and subsequent to the observations, semi-structured interviews with the teacher and the students were performed. The data obtained from the classroom observations demonstrated that the teacher used different variables so as to increase the quality of teaching service and present the new knowledge to the students, enabled the students to understand and use this knowledge and the teacher exhibited some negative behaviours and produced some negative utterances that influenced the quality of the teaching service. The data pertinent to the students suggested that the students demonstrated learning and thinking products, fulfilled learning needs and made some explanations regarding their performance. However, during the application process it was observed that the teacher was more involved and engaged in the class than the students were and that the acquisition of basic skills specific to the subject accomodated certain limitations. Another dimension during the application and evaluation process of the teacher showed that some difficulties were experienced on account of the stucture and design of the content and physical features of the setting. It was also found that the students had difficulty solving and constructing the problem and learning algebra and that they experienced some difficulties owing to the lack of time while evaluating the process of their learning and that the excessive number of the questions in the evaluation forms caused the students to undergo hard times. The results of the study indicate that an in-service training should be held in order to raise awareness of the teachers so that the students can be more involved in the process of learning. The other difficulties and limitations show that some reformations and reorganizations related to the structure of curriculum and the teaching setting should be performed..

Keywords: *Sixth Grade Mathematics Curriculum, Learning-Teaching Process, Classroom Assessment*

Giriş

Günümüzde yaşanan gelişim ve değişimin eğitim programlarının yapısını etkilediği, 2006 yılından itibaren uygulanmaya başlanan ilköğretim matematik dersi öğretim programlarında da birtakım düzenlemelere gidildiği görülmektedir. Öğrenme-öğretme sürecinin ayrıntılı biçimde ele alındığı öğretim programlarında bilgi ve becerilerin kazanımına yönelik etkinlik örneklerinin ve farklı değerlendirme yaklaşımlarının önerildiği belirlenmiştir (MEB, 2009). Ancak bu etkinliklerin örnek niteliğinde olduğu belirtilmekte ve uygulamada bireysel farklılıkları ve çevresel koşulları dikkate alarak esnek olmanın gereği üzerinde durulmaktadır (Eğitim Reformu Girişimi, 2005). Bununla birlikte matematik öğrenimi ve öğretimi söz konusu olduğunda süreç içerisinde kullanılan etkinliklerin, bu etkinliklerin seçiminin, kullanım şeklinin ve tasarımının da ön plana çıktığı ve hem geliştirme, hem de uygulama aşamasında bir takım temel prensiplerin dikkate alınması gerektiği vurgulanmaktadır (Özmantar ve Bingölbali, 2010).

Öğrenene gerçek ve önemli deneyimler sunan bu etkinliklerin; soyutlama, temsil, sembolleştirme, genelleme, ispat ve yeni soruları ifade etme gibi matematiksel stratejileri harekete geçirmesi gerektiği belirtilmektedir (Bell, 1993). Öğrenenin aktif katılımını hedefleyen etkinlik yapılarının odağında ise üst düzey düşünme ve problem çözmenin yer alması ile iletişim, çıkarım ve akıl yürütme, ilişkilendirme, modelleme ve yorumlama gibi bileşenlere önem verilmesi gerektiği ifade edilmektedir (Ersoy, 2006). Bununla birlikte matematik dersi öğretim programlarının felsefi ve kuramsal temellerini oluşturan yapılandırmacı yaklaşıma dayalı bir öğretim etkinliğinin işe koşulmasında öğrencilerin konu ya da kavram hakkında sezgisel olarak hazırlanması, öğrencilerin kendi stratejilerini geliştirmelerine yardımcı olunması, matematiksel dilin etkili kullanımı, öğrencinin sezgisel bilgilerini kullanarak ve etkinliği yorumlayarak kavrama ya da kurallara ulaşması, öğrendiği bilgileri yeni durumlara uygulaması ve öğrencinin uygulama süreci içerisinde değerlendirilmesi gerekmektedir (Olkun ve Toluk, 2003, s. 54-55).

Etkili ve nitelikli matematik öğretiminin, belirtilen noktaların sınıf ortamında uygulanan etkinliklere ve ölçme-değerlendirme sürecine yansımaları ile sağlanabileceği söylenebilir. Çünkü bilgi, beceri ve yeterliklerin bilimsel bilgiyi merkeze alarak değil, öğrencinin aktif olduğu etkinlikler yolu ile gerçekleşeceği (Duru ve Korkmaz, 2010) düşünüldüğünde, matematik öğretiminin etkililiğine de uygulamaya yönelik hazırlanan program tasarımının yanı sıra tasarımın ne derece uygulandığı göz önünde bulundurularak karar verilmelidir. Söz konusu uygulamaların yararlı ve etkin bir biçimde gerçekleştirilmesi için de öğretmenlerin gerekli bilgiyi edinmeleri, bilinçli ve duyarlı hareket etmeleri, bu süreçteki rollerini benimsemeleri gerekmektedir (Ersoy, 2006).

Stipek, Givvin, Salmon ve MacGyvers (2001) matematik öğretmenlerinin matematiğe yönelik inançları ile sınıf içi uygulamaları arasındaki tutarlılığı inceledikleri çalışmalarında, daha geleneksel inanca sahip öğretmenlerin süreçte öğrenme ve anlamaya ağırlık vermektense doğru yanıt, üst düzey performans ve sınıf içi başarıya odaklandıklarını belirtmişlerdir. Collopy (2003) tarafından yapılan araştırmanın sonuçları ise öğretmenlerin öğretimde odaklandıkları noktaların süreç içerisinde durağan ya da değişen bir yapıda olduğunu göstermekte ve inançları ile değişime yönelik hedefleri arasındaki etkileşimlerinin uygulama sürecini etkilediğini ortaya koymaktadır. Stylianides ve Stylianides'in (2008) sınıf ortamından elde ettiği sonuçlar da öğretmenin içerik ve pedagojik bilgisinin, öğrencileri amaca yönelik bilgilendirmesinin, sınıf yönetimi ve sınıf içi etkileşim gibi özelliklerin uygulama sürecine etki ettiğini göstermektedir. Bu anlamda uygulama sürecinin nitelikli hale gelmesinde, öğretim programlarının yapısal özelliklerinin yanı sıra, programın uygulayıcısı olan öğretmenlerin rol ve davranışlarının da etkili olduğu görülmektedir.

Yurt içinde yapılan çalışmalar incelendiğinde ise matematik öğretim programlarının uygulanmasında öğretmen tarafından gerekli öğretim materyallerinden yeterince yararlanılmadığı, kullanılacak materyallerin planlanıp hazırlanmadığı tespit edilmiş (Toptaş, 2007), araç-gereç eksikliği, etkinlik hazırlama, sınıf mevcutlarının fazlalığı, ölçme-değerlendirme araçlarının çokluğu ve kullanımına ilişkin bilgi eksikliği (Duru ve Korkmaz, 2010) ile öğrencilerin bireysel farklılıkları, materyal kullanımına ilişkin bilgi eksiklikleri ve etkinliklerin yapılaş amacını kavrayamamaları (Sağlık, 2007; Yalvaç, 2010) süreçte karşılaşılan güçlükler ve sınırlılıklar olarak belirlenmiştir. Matematik ders kitaplarının incelenmesine dönük araştırmalarda ise ders kitaplarındaki etkinliklerin tamamında zaman kullanımının ve öğrenci ön bilgilerinin yeterince dikkate alınmadığı (Arslan ve Özpınar, 2009; Kerpiç ve Bozkurt, 2011), üniteler arasında kopukluk olduğu, hesap makinesi dışında çağdaş teknolojilerin kullanımına yönelik etkinliklerin bulunmadığı ve değerlendirme sorularında uygulama basamağından öteye gidilmediği belirlenmiştir (Arslan ve Özpınar, 2009). Uluslararası matematik ve fen eğilimleri araştırmasının sonuçları da etkinliklerin verimli bir şekilde uygulanmadığını göstermektedir (Şişman, Acat, Aypay ve Karadağ, 2011).

İlköğretim matematik dersi öğretim programının etkililiğine ilişkin yapısal kaynaklı ve uygulama sürecine dönük bir takım sınırlılıkların ve güçlüklerin olduğu görülmektedir. Bunun yanı sıra gerçekleştirilen çalışmaların çoğunluğunda doğrudan öğretmen görüşlerine başvurulduğu ve ilgili dokümanların analiz edildiği belirlenmiştir. Belirtilen noktalardan hareketle uygulanan etkinliklerin ve ölçme-değerlendirme sürecinin derinlemesine incelenerek var olan durumun ortaya konmasına gereksinim duyulmuştur.

Amaç

Bu araştırmanın amacı, ilköğretim matematik dersi altıncı sınıf düzeyinde uygulanan etkinliklerin ve ölçme-değerlendirme sürecinin incelenmesidir. Bu amaç doğrultusunda gerçekleştirilen çalışmada aşağıda belirtilen araştırma problemlerine yanıt aranmıştır.

- Matematik dersi altıncı sınıf öğretim programı doğal sayılar alt öğrenme alanı kapsamında yer alan bir doğal sayının çarpanların, bölünebilme kuralları, asal ve aralarında asal sayılar konularına ilişkin etkinliklerin ve ölçme değerlendirme sürecinin uygulanma durumu nasıldır?
- İlköğretim matematik öğretmenin ve altıncı sınıf öğrencilerinin öğretim programında yer alan etkinliklere ilişkin görüşleri nelerdir?
- İlköğretim matematik öğretmenin ve altıncı sınıf öğrencilerinin ölçme-değerlendirme sürecine ilişkin görüşleri nelerdir?

Yöntem

Araştırmanın Modeli

Araştırmada, nitel araştırma desenlerinden biri olan durum çalışması kullanılmıştır. Durum çalışmasında; bir ortamın, tek bir konunun, tek bir doküman deposunun veya bir özel olayın ayrıntılı bir şekilde incelenmesi söz konusudur (Merriam, 1988; Yin, 1989, Stake 1994, Akt.: Bogdan ve Biklen, 2007). Bu çalışmada da ilköğretim matematik dersi öğretim programının uygulamadaki durumunun çok boyutlu ve derinlemesine incelenmesi amaçlanmıştır. Stake (1995) durumu bütüncül bir sistem olarak tanımlarken, bir öğretmenin, öğrencinin ya da yeni bir programın durum olabileceğini belirtmiştir. Çalışmada durum olarak bir ilköğretim altıncı sınıfta derse giren matematik öğretmenin dersleri gözlenmiş ve gözlemlerin sona ermesinin ardından öğretmen ve öğrencilerle yarı yapılandırılmış görüşmeler gerçekleştirilmiştir. Araştırma için altıncı sınıf düzeyinin seçilmesinin nedeni ise okul idaresinin uygun bulunduğu zaman diliminde, araştırma kapsamında gözlenecek olan öğretmenin bu sınıf düzeyini ve ilgili üniteyi önermesidir.

Katılımcılar

Gerçekleştirilen gözlemler için 2011-2012 eğitim-öğretim yılında Bilecik İli'nde bir devlet okulunda görev yapan ve altıncı sınıf düzeyinde derse giren A Öğretmeni seçilmiştir. Amaçlı örnekleme yöntemlerinden ölçüt örnekleme yönteminin kullanıldığı çalışmada öğretmenin sürece gönüllü olarak katılımı ölçüt olarak belirlenmiştir. Belirtilen ölçüt doğrultusunda seçilen A öğretmeni eğitim fakültesi mezunudur ve 3 yıllık mesleki kıdeme sahiptir. Bununla birlikte öğretmenin öğrenim düzeyi yüksek lisans olup, doktora öğrenimine de devam etmektedir. Öğretmenin gözlemlendiği altıncı sınıfın mevcudu ise 21'dir. Odak grup görüşmesi için, gönüllük esası doğrultusunda belirlenen altı ilköğretim altıncı sınıf öğrencisinin kişisel bilgileri Tablo 1' de belirtilmiştir.

Tablo 1

İlköğretim Altıncı Sınıf Öğrencilerine İlişkin Kişisel Bilgiler

Katılımcılar	Yaş	Cinsiyet	Matematik Dersi Karne Notu	Matematik Dersini Sevip Sevmeme Durumu
Ö1	12	E	4	Sevmiyor
Ö2	12	E	3	Kısmen seviyor
Ö3	12	K	3	Kısmen seviyor
Ö4	12	K	4	Kısmen seviyor
Ö5	12	K	4	Kısmen seviyor
Ö6	12	E	3	Kısmen seviyor

Tablo 1’de görüldüğü üzere katılımcıların yaşları 12’dir. Katılımcıların cinsiyetlerine bakıldığında ise üç katılımcının erkek, üç katılımcının ise kız olduğu görülmektedir. Katılımcıların yarısının bir önceki döneme ait karne notu dört, diğer yarısının ise üçtür. Bununla birlikte katılımcılardan biri matematik dersini sevmediğini belirtirken, diğer katılımcılar ise kısmen sevdiklerini ifade etmişlerdir.

Veri Toplama Araçları ve Verilerin Toplanması

Araştırma verilerinin elde edilmesinde nitel veri toplama tekniklerinden gözlem tekniği ve yarı yapılandırılmış görüşmeler kullanılmıştır. Veri toplama sürecinin ilk basamağında konuyla ilişkin derinlemesine bilgi edinmek amacıyla üç hafta süresince öğretmenin belirlenen sınıftaki normal etkinlikleri 10 ders saati gözlenmiştir. Gözlemlerin uygulanması sürecinde video kaydı tekniği kullanılmış ve katılımcının izni ile dersler video aracılığıyla kaydedilmiştir. Yapılandırılmamış gözlem türünün (Yıldırım ve Şimşek, 2008), kullanıldığı süreçte araştırmacılardan biri dışarıdan gözlemci olarak ortamda yer almış, araştırma problemleri doğrultusunda öğretmen ve öğrencilerin davranış ve söylemlerine dayalı notlar alınmıştır. Gözlemlerin sona ermesinden sonra öğretmenle bireysel olarak görüşülmüş, altı ilköğretim altıncı sınıf öğrencisiyle ise odak grup görüşmesi gerçekleştirilmiştir. Odak grup görüşmesinde karşılıklı etkileşim süreci içerisinde katılımcıların gerçek algı, duygu ve düşüncelerine ulaşılması amaçlanmaktadır (Çokluk, Yılmaz ve Oğuz, 2011). Bu anlamda araştırmada öğrencilerin karşılıklı etkileşimi sayesinde daha derinlemesine veri elde edilmesi amaçlandığı için odak grup görüşmesinin kullanımı tercih edilmiştir. Öğretmen ve öğrencilerle gerçekleştirilen görüşme verilerinin elde edilmesinde ise araştırmacılar tarafından geliştirilen yarı yapılandırılmış görüşme formları kullanılmıştır. Görüşme formlarının hazırlanması sürecinde öncelikle araştırmanın amaçları doğrultusunda ilgili literatür taraması gerçekleştirilmiş, gözlemlerden elde edilen bulgular dikkate alınarak hazırlanan taslak görüşme formları Çukurova Üniversitesi Eğitim Fakültesinde görev yapan iki alan uzmanının görüşüne sunulmuştur. Bu çalışmaların ardından gerekli düzenlemeler yapılarak görüşme formlarının son hali elde edilmiştir. EK 1’de sunulan öğretmen görüşme formunda; etkinlik kavramına, öğrenme-öğretme sürecinin işleyişine ve değerlendirme sürecine ilişkin sorulara yer verilmiştir. EK 2’de yer alan öğrenci görüşme formunda ise, öğrenme-öğretme süreci ile değerlendirme sürecindeki uygulamalara yönelik sorular yer almıştır. Araştırmanın verileri 2011-2012 eğitim-öğretim yılı Aralık ayı içerisinde toplanmıştır.

Verilerin Analizi

Araştırmada elde edilen verilerin analizinde nitel veri analizi yöntemlerinden içerik analizi kullanılmıştır. Veri analizi boyutunda Yıldırım ve Şimşek’in (2008, s. 227-237) önerileri doğrultusunda öncelikle veriler kodlanmış, ham veri metinlerinden elde edilen kodlar ortak özellikleri doğrultusunda kategorilere ayrılarak temalara ve alt temalara ulaşılmış, belirli aralıklarla uzman görüşüne sunulan kodlar ve temalar üzerinde düzeltmeler yapılarak ana hatlarıyla ortaya çıkan bulgular yorumlanmış ve raporlaştırılmıştır. Tablo 2’de uygulama sürecine ilişkin öğretmen davranış ve söylemlerinin ham veri metinlerinde kodlanmasına ilişkin bir örnek yer almaktadır.

Tablo 2

Öğretmen Davranış ve Söylemlerine İlişkin Gözlem Verileri ve Bu Verilerden Ortaya Çıkan Kod ve Tema Örnekleri

Tema Örneği	Kod Örnekleri	Ham Veri Örnekleri
Öğretim Hizmetinin Niteliğini Arttırma	Geribildirim	<i>Tamam, doğru yapıyorsun niye sildin... bak işareti yanlış yapmış sayıları çarpmamış oraya kadar gelmiş evet... (s. 102)</i>
	Hedeften Haberdar Etme	<i>Evet, bu dersimizde doğal sayının çarpanlarını ve katlarını belirlemeyi öğreneceğiz. (s. 1)</i>
	Katılıma Davet	<i>Evet, şimdi soracağım soruya kim kalkmak ister? Herhangi bir sayı soracağım, bakalım kimler cesaretliler, kimler öğrendiğini hissediyor gerçekten, (s. 57)</i>

Geçerlik ve Güvenilirlik Çalışmaları

Araştırmanın güvenilirliğine ilişkin önerilen stratejilerden ilki doğrultusunda (LeCompte ve Goetz de 1982, Akt.: Yıldırım ve Şimşek, 2008) araştırma bulguları herhangi bir yoruma yer verilmeden sunulmuş, oluşturulan temalar açıklanırken doğrudan alıntılarla desteklenmiş ve bu alıntılarının ham veri metinlerindeki sayfa numaralarına yer verilmiştir. Bununla birlikte araştırma raporunda katılımcıların belirlenmesi, veri toplama araçlarının geliştirilmesi, verilerin analizi gibi süreçlere dönük ayrıntılı bilgilere yer verilmiştir.

Geçerliliği ve güvenilirliği artırmada alınması gereken diğer bir önlem olan çeşitleme için ise farklı yolların ve kaynakların kullanımıyla ulaşılan sonuçların ve bilgilerin çapraz kontrolünün yapılması (Patton, 2002; Johnson ve Christensen, 2004) amaçlanmıştır. Bu anlamda çalışmada yöntem ve veri kaynağı çeşitlenmesine gidilmiş; gözlem ve görüşme yöntemi kullanılarak öğretmen ve öğrencilerden elde edilen verilerin tutarlılığı incelenmiş ve karşılaştırılmıştır.

Bulgular

Bu bölümde öncelikle gözlem sürecinden elde edilen bulgulara yer verilmiş ve öğretmen davranış ve söylemlerine ilişkin bulgular, öğretmen görüşmesinden elde edilen verilerle desteklenmiştir. Sonraki kısımda ise öğretmen ve öğrenci görüşleri doğrultusunda elde edilen bulgular sunulmuştur.

Uygulama Sürecine İlişkin Öğretmen Davranış ve Söylemleri

Öğretmenin uygulama sürecine dönük söylem ve davranışlarına ilişkin temalar, temalar altında yer alan kodlar ve sıklık değerlerine Tablo 3'te yer verilmiştir.

Tablo 3

Uygulama Sürecinde Gözlenen Öğretmen Davranış ve Söylemlerine Yönelik Ulaşılan Temalar, Kodlar ve Sıklık Değerleri

Öğretmen Davranış ve Söylemleri		
Temalar	Kodlar	Sıklık
		697
	Geribildirim	210
	Yönerge verme	143
	Söz hakkı verme	86
	Katılama davet	52
	Hedeften haberdar etme	34
	Güdüleme	33
	İpucu verme	33
Öğretim Hizmetinin Niteliğini Arttırma	Düzeltilme	31
	Performansa ilişkin bilgi isteme	26
	Ön bilgilerin harekete geçirilmesi ve kontrol	12
	Dikkat çekme	9
	Yönergeyi açıklama	8
	Onay bekleme	6
	Süreye ilişkin açıklama	6
	Dersin bittiğini belirtme	5
	Yönergeyi düzeltme	3
	Çözümüne ilişkin yönlendirme	222
	Örnek alıştırma verme	59
	Soru sorma	49
	Sonucu isteme	35
	Açıklama isteme	32
Bilgiyi Kullanmalarını Sağlama	Problem verme	13
	Karşılaştırma yapmalarını isteme	11
	Çıkarımda bulunmalarını isteme	9
	Düşüncelerini isteme	8
	Çözümün kontrolünü isteme	5
	Farklı çözüm yolları isteme	5
	Tanım isteme	3
	Ödevlendirme	2

Bilgiyi Sunma	323
Sonucu belirtme	85
Çözümü belirtme	69
Tekrar yapma	41
Hatırlatma	41
Yanıt verme	37
Bilgi verme	34
Çözümün kontrolünü belirtme	11
Sorduğu soruyu yanıtlama	2
Problem çözme sürecini açıklama	2
Farklı çözüm yolları sunma	1
Bilgiyi Kavratma	228
Çözüme ve bilgiye ilişkin açıklama	207
Benzerlik ve farklılıkları belirtme	8
Anlamlandırma stratejilerini kullanma	5
Görsel materyal kullanma	5
Çözümün kontrolünü açıklama	2
Çözüme uygun problem örnekleri verme	1
Öğretim Hizmetinin Niteliğini Olumsuz Etkileme	107
Uyarma	44
Yakınma	39
Hızlı olmalarını isteme	15
Tehdit etme	7
Öğrenciler arası kıyaslama yapma	2

Tablo 3'te görüldüğü üzere A öğretmenin, uygulama sürecinde kullandığı davranış ve söylemlerinin önemli bir kısmı “öğretim hizmetinin niteliğini artırma” teması altında yer almıştır. Öğretim hizmetinin niteliğini arttıran değişkenlerin kullanımına yönelik bu tema altında öğretmenin öğrencilere sıklıkla geribildirim (f:210) verdiği belirlenmiştir. Bu geribildirimlerin içerisinde ise çoğunlukla öğrenci davranış ve yanıtlarını onayladığı bunun yanı sıra olumsuz geribildirimde de bulunduğu gözlenmiştir. Bu temaya ilişkin öğretmenin öğrenci yanıtlarını kontrol sürecinde verdiği geribildirim şu şekildedir:

“Tanımını ne güzel yazıyorsunuz. Çok değişik tanımlar yazılmış, doğru olan da var. Kısmen doğru olan da var. Birden büyük olduğunu hep unutupyorsunuz... Bazı anlam hatalarınız var ama ne demek istediğinizi az çok anladım ben zaten”

Bununla birlikte tema altında yer alan sözel ifadeler içerisinde öğretmenin diğer söylemlerine göre daha sık yönerge (f:143) ve söz hakkı verdiği (f:86), öğrencileri katılıma davet ettiği (f: 52), hedeften haberdar ettiği (f:34), güdülediği (f:33), ipucu verdiği (f:33) ve düzeltmede bulunduğu (f:31) saptanmıştır. Öğretmen uygulama sürecinde şu şekilde yönerge vermiştir:

“Şimdi bakalım ne yazıyor altta, çalışma kitabı sayfa 54'e bakalım diyor değil mi? Onları yapacaksınız, çalışma kitabının sayfa 54'ünü açalım diyor penguenimiz, bizde açalım bakalım. Sayfa 54, evet sayfa 54 çalışma kitabı onu yapıyorsunuz, bende gelip bakacağım hepsine”

Gözlem sürecine dönük elde edilen diğer bir temada ise öğretmenin öğrencilerin “bilgiyi kullanmalarını sağladığı” görülmektedir. Bu tema altında yer alan davranış ve söylemlerde öğretmenin öğrencileri sıklıkla çözüme ilişkin yönlendirdiği (f:222), soru sorduğu (f:59), sonucu istediği (f:35), açıklama istediği (f:32) ve öğrencilere çözmeleri için çeşitli problem verdiği (f:13) gözlenmiştir. Çözüme ilişkin yönlendirme sürecinde öğretmen ve öğrenciler arasında geçen konuşma aşağıda belirtilmiştir:

Öğretmen: iki kere iki?

Öğrenciler: dört

Öğretmen: bunlarda bir çarpan ama evet, başka ne var iki kere iki dört, dört kere üç?

Bununla birlikte belirtilen temada yer alan davranış ve söylemlerde öğretmenin sürecin işleyişinde öğrencilerden karşılaştırma yapmalarını, çıkarımda bulunmalarını, farklı çözüm yolları üretmelerini ve tanım yapmalarını istediği de belirlenmiştir. Araştırma sürecinde önemli görülen uygulamalardan bir diğerinde ise öğretmenin iki tane etkinliği uyguladığı saptanmıştır. Öğretmenin uygulama sonrasında kendisiyle gerçekleştirilen görüşmede ifade ettiği sürecin işleyişine yönelik görüşleri de bu bulguları destekler niteliktedir:

“Şimdi tabii ki bizim şöyle bir yaptırımımız var ki ders kitabına bağlı olarak dersi ilerletmek durumundayız. Dolayısıyla burada yer alan etkinliklere bağlı olarak ilerlememiz söz konusu o kitaptaki tüm etkinlikleri hemen hemen yapmaya çalışıyoruz. Bu etkinliklerden sonra öğrencilerin bilgiyi yapılandırmaları amacıyla çeşitli örnekler inceliyoruz... Bu etkinlikleri yaptıktan sonra kitapta yer alan alıştırmalar ve daha sonra hemen ardından çalışma kitabında yer alan sorulara kesinlikle zaten bakmaya çalışıyorum” (A).

A öğretmenin uygulama sürecinde kullandığı davranış ve söylemlerinden elde edilen diğer bir tema olan “Bilgiyi Sunma” teması altında; öğretmenin sıklıkla sonucu (f: 85) ve çözümü (f:69) belirttiği, tekrar ve hatırlatma yaptığı (f:41), öğrencilerin sorduğu sorulara yanıt verdiği (f:37) ve öğrencilere konuya ilişkin bilgi verdiği (f:34) gözlenmiştir. Gözlemlerin ardından gerçekleştirilen görüşmede ise öğretmen konunun yapısına bağlı olarak bilgiyi sunma gereksinimi duyduğunu ve çözümü belirttiğini şu şekilde ifade etmiştir:

“Evet, öğrencilerin kendisine bırakmışlar evet ebob burada ebob kullanılacak burada ekok kullanılacak. Peki, neden ebob neden ekok yani bunu açıklamak çocuklara çok güçlü bende bu tarz bir şey söyledim aslında birazcık da ezberci bir anlayışa doğru kaydık sadece o problemler anlamında bu konu kapsamında ama diğerlerinde hiç böyle bir sorunumuz çıkmamıştı” (A).

Elde edilen diğer bir tema olan “Bilgiyi Kavratma” teması içerisinde ise öğretmenin sıklıkla çözüme ve bilgiye ilişkin açıklama (f:207) yaptığı belirlenmiştir. Gözlenen derslerden birinde öğretmen bir önceki temada belirtildiği üzere sonucu şu şekilde belirtmiş; “O zaman bu kesinlikle altıya bölünmez. Hiç aramama gerek yok altıya bölünür mü diye” ve yine aynı ders sürecinde çözüme ve bilgiye ilişkin açıklama yapmıştır:

“İkiye bölündüğünü çift sayı olduğundan anlayacağım. Bir kere çift değilse altıya bölünmez diyeceğim. Eleyeceğim onları. Çift sayıysa bakacağım, evet üçe de bölünebiliyorsa ne diyeceğim, bu sayı altıya bölünebilir diyeceğim”

Ortaya çıkan son tema ise öğretmenin “Öğretim Hizmetinin Niteliğini Olumsuz Etkileme” yönündeki davranış ve söylemlerinden oluşmaktadır. Bu tema altında yer alan söylemlerde öğretmenin sık sık öğrencileri uyardığı (f:44) ve öğrenci davranış ya da performansına ilişkin yakındığı (f:39) belirlenmiştir. Süreçte öğretmenin öğrencilere dönük uyarısını ve yakınmasını şu şekilde dile getirdiği gözlenmiştir:

“Hadi kızlar bakıyım yaptın mı? Salıdan cumaya getirdim mi unutuyorsunuz ya... Hadi. Evet, sustuk buraya bak”.

Uygulama Sürecine İlişkin Öğrenci Davranış ve Söylemleri

Süreçte gözlenen öğrenci davranış ve söylemlerine ilişkin temalar, temalar altında yer alan kodlar ve sıklık değerleri Tablo 4’te belirtilmiştir.

Tablo 4

Uygulama Sürecinde Gözlenen Öğrenci Davranış ve Söylemlerine Yönelik Ulaşılan Temalar, Kodlar ve Sıklık Değerleri

Öğrenci Davranış ve Söylemleri		
Temalar	Kodlar	Sıklık
Öğrenme ve Düşünme Becerilerini Sergileme	Yanıt verme	257
	Sonucu belirtme	100
	Çözümü belirtme	56
	Onaylama	35
	Çözüme ilişkin açıklama	34
	Söz hakkı isteme	33
	Farklı çözüm yolu önerme	5
	Tanım yapma	4
	Ulaştığı sonucu arkadaşlarıyla paylaşma	2
	Sonucu açıklama	2
	Karşılaştırma yapma	2

Öğrenme İhtiyaçlarını Giderme	76
(Tablo 4 Devamı)	
Yönergeye ilişkin soru sorma	37
Çözümüne ilişkin soru sorma	27
Yardım isteme	6
Çözümün kontrolünü isteme	3
Sonucun kontrolünü isteme	2
Çözüm için süre isteme	1

Performansa İlişkin Açıklama Yapma	56
Çözümü tamamladığını belirtme	33
Anlayıp anlamadığını belirtme	6
Zorlandığı noktaları belirtme	4
Çözümü bulduğunu belirtme	3
Çözümü tamamlamadığını belirtme	4
Yanlış yaptığını belirtme	2
Arkadaşının performansına ilişkin görüş belirtme	2
Çözemeyeceğini belirtme	2

Tablo 4 incelendiğinde, öğrenci davranış ve söylemlerini ilişkin elde edilen ilk temanın “Öğrenme ve Düşünme Becerilerini Sergileme” olduğu görülmektedir. Bu tema altındaki yer alan davranış ve söylemler içerisinde öğrencilerin, yanıt verme (f:257), sonucu (f:100) ve çözümü (f:56) belirtme ve onaylama davranış ve söylemlerini sıklıkla gerçekleştirdiği belirlenmiştir. Gözlenen derslerden birinde öğrenciler sonucu şu şekilde belirtmişlerdir: “Evet, o zaman dokuzla tam bölünebilir”

Öğrenci davranış ve söylemlerine ilişkin ortaya çıkan diğer bir tema ise “Öğrenme İhtiyaçlarını Gidermedir”. Belirtilen tema içerisinde öğrencilerin sıklıkla yönergeye (f:77) ve çözüme (f:27) ilişkin soru sordukları saptanmıştır. Gözlem verilerinin analizine dayalı ortaya çıkan son tema olan “Performansa İlişkin Açıklama Yapma” altında ise öğrencilerin genellikle çözümü tamamladıklarını belirttikleri (f:33) gözlenmiştir. Gözlem sürecinde öğrencilerden biri çözüme ilişkin sorusunu şu şekilde ifade ederken: “Hocam bunlarla niye çıkarmayla toplama yapmıyoruz da çarpma ile bölme yapıyoruz?”. Yine aynı derste öğrencilerin çözümü tamamladıklarına ilişkin söylemleri şu şekilde ifade edilmiştir: “Hocam ikinciye çözmüştük biz... Çözdük hocam, çözdük hocam...”

Uygulanan Etkinliklere ve Ölçme-Değerlendirme Sürecine İlişkin Öğretmen Görüşleri

Sınıf gözlemlerinin sona ermesinin ardından A Öğretmeni ile yarı yapılandırılmış görüşme gerçekleştirilmiştir. Öğretmene ilk olarak etkinlik kavramının kendisi için ne anlama geldiği sorulmuş ve katılımcı etkinlik kavramını bilgiyi keşfetme, anlamlandırma ve yapılandırma aracı olarak gördüğünü şu şekilde ifade etmiştir:

“Nasıl diyeyim ders içerisinde öğrencilerin daha iyi anlamasını, bilgiyi yapılandırmasını sağlayıcı ne diyebilirim... Bir uygulama olarak görüyorum, yani tabii araç olarak yer alması da söz konusu sonuçta buluş yoluyla öğretime daha çok önem verdiğimiz için öğrencilerin kendi bilgilerini keşfetmelerindeki bir yol olarak söyleyebilirim” (A, s. 2).

Öğretmenin yöneltilen soruların diğer boyutunda katılımcının etkinliklerin uygulanmasına ilişkin görüşleri alınmış ve ulaşılan temalar ve kodlara Tablo 5’te yer verilmiştir.

Tablo 5

Uygulama Sürecine İlişkin Öğretmen Görüşleri

Temalar	Kodlar
Uygulamayı Güçleştiren Etmenler	Günlük yaşamla ilişkili olmayan konu ve etkinlikler
	Konuyla ilişkisiz etkinlikler
	Çevresel şartlara uygun olmayan etkinlikler
	Düzeğe uygun olmayan problem örnekleri
	Bilgiyi sunmayı gerektiren konular
	Konular arası bağlantı kopukluğu
	İçerik yoğunluğu
	Matematik ders saatinin yetersizliği
	Öğrencilerin bireysel farklılıkları
	Öğrencilerin hazırbulunuşluk düzeyinin yetersizliği
	Materyal eksikliği
Sürecin Etkinliğine Yönelik Öneriler	Günlük yaşamla ilişkili etkinliklerin kullanımı
	Farklı düzeylere yönelik etkinliklerin kullanımı
	İçerik yoğunluğunun azaltılması
	Matematik ders saatinin artırılması

Tablo 5'te görüldüğü üzere A öğretmeni uygulama sürecine ilişkin görüşlerini süreci güçleştiren etmenler ve sürecin etkinliğini arttırmaya yönelik öneriler olmak üzere iki tema altında açıklamıştır. Katılımcının süreci güçleştiren etmenlere yönelik görüşlerinde, günlük yaşamla ve konuyla ilişkili ve çevresel şartlara uygun olmayan etkinliklere, düzeğe uygun olmayan problem örneklerine, bilgiyi sunmayı gerektiren konulara, konular arası bağlantı kopukluğuna, içerik yoğunluğuna ve ders saatinin yetersizliğine değinerek daha çok programa dayalı etmenleri vurguladığı görülmektedir. Bununla birlikte katılımcı, öğrencilerin bireysel farklılıklarının, hazırbulunuşluk düzeylerinin yetersizliğinin ve materyal eksikliğinin uygulamalarını güçleştirdiğini ifade etmiştir. Katılımcı uygulamayı güçleştiren etmenlere şöyle değinmiştir:

“Bir kere en büyük sıkıntımız materyal eksikliği...bazen gerçekten konuyla ilgisiz etkinlikler yer alabiliyor. Hani günlük yaşamla ilgili olmayan çocukların aslında gün içerisinde çok fazla karşılaşmadığı etkinlikler de yer alabiliyor veya şu şeyde çok önemli çevresel şartları yani atıyorum sinema örneği varsa eğer bir etkinlikte veya büyük şehirlerde olan etkinliklerde dışarıda yapılan etkinliklerle ilgili şeyler ama benim öğrencilerim taşınmalı okul ve bir köyden yarısı neredeyse köyden geliyor ve birçoğu bu tarz şeylerden bir haber maalesef. Bakıyorsunuz evet bizim çevre şartlarımıza uygun olmayan etkinlikler yer alabiliyor” (A, s. 4).

Uygulama sürecinin etkinliğini arttırmaya yönelik önerilerin yer aldığı tema altında ise katılımcı tarafından günlük yaşamla ilişkili ve farklı düzeylere yönelik etkinliklerin kullanılması gerektiği ifade edilmiş, bununla birlikte içerik yoğunluğunun azaltılması ve matematik ders saatinin artırılması gerektiği belirtilmiştir. Katılımcı günlük yaşamla ilişkili ve farklı düzeylere yönelik etkinliklerin kullanılması gerektiğini şu şekilde ifade etmiştir:

“Bir kere günlük yaşamla ilgili kesinlikle olması gerekiyor. Sonuçta çocuklar diyor ki ben bu bilgiyi nerede kullanacağım öğretmenim biz niye öğreniyoruz. Bazı konuları evet günlük yaşamda karşılaşmamalarına rağmen öğretiyoruz... Etkinlikler başka nasıl olabilir bir kere her öğrenciye hitap etmeli... Belki ilk başta basit etkinlikler verilebilir. Daha sonra zor etkinliklere geçilebilir. Çünkü dedim ya öğrenci hepsi maalesef kendileri bilgilerini yapılandıramayacak güçte oldukları için basitten zora doğru giden bir anlayışla yerleştirilebilir bu etkinlikler diye düşünüyorum” (A, s. 7-8).

Uygulama sürecine ilişkin görüşlerin yanı sıra, katılımcının ölçme-değerlendirme sürecine ilişkin görüşlerine de başvurulmuştur. Katılımcının süreçte kullandığı yöntemlere ilişkin görüşlerinde A öğretmeni “performans görevi, proje ödevi, ders ve etkinliklere katılımın gözlenmesi, yazılı sınavlar, alıştırma soruları, çalışma kitabı soruları, çoktan seçmeli testler, vitrin portfolyo, öz-değerlendirme ve akran değerlendirme formlarını” kullandığını belirterek farklı değerlendirme yöntemlerini vurgulamıştır. Bu bulgunun yanı sıra katılımcının ölçme-değerlendirme sürecinin işleyişine ilişkin görüşleri doğrultusunda elde edilen temalara ve kodlara Tablo 6’da yer verilmiştir.

Tablo 6

Ölçme-Değerlendirme Sürecinin İşleyişine İlişkin Öğretmen Görüşleri

Temalar	Kodlar
Süreci Değerlendirmede Dikkate Alınan Noktalar	Erişiyeye bakma
	Özgünlük
	Bireysel çabayı ön plana çıkarma
	Matematiğe yönelik tutumu arttırma
	Yaratıcılığı gelişimi
	Problem çözme becerisinin gelişimi
Süreçte Yaşanan Güçlükler ve Sınırlılıklar	Ürün değerlendirmesinin ön plana çıkması
	Ürünlerin toplanması ve saklanması
	Ürünleri incelemeye ayrılan zaman
	Önerilen rubriklerin standart olması
	Öğrencilerin öz-değerlendirmedeki yetersizliği
	Akran değerlendirmede objektiflik sorunu
	Üst düzey becerileri ölçmede yetersiz sorular

Tablo 6’da belirtilen temalar incelendiğinde A öğretmenin süreci değerlendirmede dikkate aldığı noktalar arasında; erişiyeye baktığı, bireysel çabayı ön plana çıkarmaya ve matematiğe yönelik tutumu arttırmaya çalıştığı, yaratıcılığın ve problem çözme becerisinin gelişimini ve özgünlüğü dikkate aldığı görülmektedir. Katılımcı performans görevini verirken dikkate aldığı noktaları şöyle ifade etmiştir:

“Ben çok kötü öğrenciyeye de gidip bir iki vermek durumunda hissetmiyorum kendimi niye ... hangi noktadan başladığı ve hangi noktaya geldiği önemli benim için. En üst kademeye ulaşması önemli değil benim için... Rubriklerini hazırlıyorum bir kere önemli olan özgünlük benim için. Gerçekten kendilerinin yapmasını istiyorum evet hataları olabilir çocukların ama kendilerinin uğraştığını görmek istiyorum. Kendi çabaları ile bir şeyler yapmalarını istiyorum” (A, s. 10-11).

Bununla birlikte katılımcı, süreçte ürün değerlendirmesinin ön plana çıkmasını bir sınırlılık olarak belirtmiş, ürünleri toplama ve saklamayı, ürünleri incelemeye ayrılan zamanı, önerilen rubriklerin standart olmasını, öğrencilerin öz-değerlendirmedeki yetersizliğini, akran değerlendirmedeki objektiflik sorununu ve değerlendirme sorularının üst düzey becerileri ölçmede yetersiz olmasını süreçte karşılaştığı güçlükler arasında ifade ederek görüşünü şu şekilde dile getirmiştir:

“... Daha çok bir süreç değerlendirmesine vurgu yaparken hep ürün değerlendirmesine yönelik not veriyoruz. İşte gerçekten bunda da sıkıntılar yaşadığım için ben sonuçta diyorum ya kaç öğrencimiz var 150 tane belki öğrencimiz var ve bunların her birine bir kere tek tek dosyası ile ilgilenmek çok zor... Bunların tek tek analizinin yapılması çok güç, bir yerde tutulması bir kere çok güç” (A, s. 12).

Uygulanan Etkinliklere ve Ölçme-Değerlendirme Sürecine İlişkin Öğrenci Görüşleri

Uygulama sürecine ilişkin öğrenci görüşleri doğrultusunda elde edilen temalara ve kodlara Tablo 7’de yer verilmiştir.

Tablo 7

Uygulama Sürecine İlişkin Öğrenci Görüşleri

Temalar	Kodlar	Katılımcılar
Etkinliklerin Öğrenmeye Olan Katkısı		
	Konunun anlaşılmasına yardım etme	Ö5
	Derslerin sıkıcılığını azaltma	Ö1
	Bilgi ve öğrenmeyi geliştirme	Ö2
	Öğretmenle iletişimi artırma	Ö3
Öğrenmeye Katkı Sağlayan Öğretmen Davranış ve Uygulamaları		
	Farklı tür problemler çözmeye	Ö2,Ö4,Ö5
	Tekrar yapma	Ö4,Ö6
	Öğrenme için çaba gösterme	Ö4
	Samimi davranma	Ö5
	Matematiksel oyunları kullanma	Ö4
	Anlaşılmayan noktaları anlatma	Ö2
Uygulama Sürecinde Zorlanılan Noktalar		
	Problem çözmeye ve kurma	Ö1, Ö4,Ö5,Ö2, Ö6
	Dikkatin dağılması	Ö5,Ö2,Ö4
	Cebir Öğrenme Alanı	Ö6,Ö4,Ö5
	İçeriğin yoğun olması	Ö4, Ö6
	İşlenmeyen konularla ilgili sorular	Ö1
	Bilinen konulara ayrılan fazla zaman	Ö5
	Kitaplarda yer alan alıştırmaların zorluğu	Ö3
Sürecin Etkinliğine Yönelik Öneriler		
	Diyalog, karikatür ve bulmacaların kullanımı	Ö6, Ö3, Ö5,Ö4,Ö2
	Görsel-işitsel materyal kullanımı	Ö4, Ö1,Ö2, Ö3
	Gerçek yaşamla ilgili örneklerin kullanımı	Ö4,Ö2
	Grup çalışmaları	Ö4,Ö5
	Benzer problem kurma örnekleri	Ö3,Ö2
	Boşluk doldurma ve doğru yanlış sorularının kullanımı	Ö5,Ö3
	Ürün oluşturma çalışmaları	Ö4
	Gerçek yaşama dönük araştırma fırsatları	Ö4
	Farklı türde bilgilerin sunulması	Ö5
	Film gösterilerine yer verilen dersler	Ö2
	Sınıf dışında işlenen dersler	Ö2
	Benzetimlerin kullanımı	Ö5

Tablo 7’de yer alan temalar incelendiğinde, öğrencilerin görüşlerini etkinliklerin öğrenmeye olan katkısı, öğretmenin öğrenmeye katkı sağlayan davranış ve uygulamaları, uygulama sürecinde zorlanılan noktalar ve uygulama sürecinin etkinliğini arttırmaya dönük öneriler altında açıkladıkları görülmektedir. Belirtilen ilk tema altında öğrenciler; etkinliklerin konuların anlaşılmasına yardım ettiğini, derslerin sıkıcılığını azalttığını, bilgi ve öğrenmeyi geliştirdiğini ve öğretmenle iletişimi arttırarak öğrenmeye katkı sağladığını belirtmişlerdir. Etkinliklerin öğrenmeye katkı sağladığını ifade eden Ö2 bu görüşünü şöyle dile getirmiştir: “*Hocam şimdi etkinlikleri yapınca daha çok bilgi öğreniyoruz yani, daha çok bilgimiz hocam gelişiyor zekamız*” (s. 4).

Öğretmenin öğrenmeye katkı sağlayan davranış ve uygulamalarına ilişkin görüşler içerisinde daha sık vurgulanan noktalar incelendiğinde ise, üç katılımcı öğretmenin farklı türde problemler çözerek, iki katılımcı ise tekrar yaparak öğrenmeye katkı sağladığını belirtmişlerdir. Öğretmenin farklı türde problemler çözdüğüne değinen bir öğrencinin görüşü şu şekildedir:

“Farklı problemlerle mesela biz problemi anlamadıysak onu önce çözdürüyor sonra farklı bir problemlerle onu pekiştiriyoruz. Bazen benziyor bazen de benzemiyor. Mesela bir tane benzeyen bir tane de benzemeyen çözüyoruz. Benzeyeni çözdüğümüzde öbür soruyu daha iyi kavrayabiliyoruz” (Ö4, s. 7).

Uygulama sürecinde zorlanılan noktalar teması altında öne çıkan görüşlere bakıldığında ise katılımcıların tamamına yakını problem çözmede ve kurmada zorluk yaşadığını belirtmiş, üç katılımcı dikkatlerinin dağılmasının zorluk yarattığına değinmiş, üç katılımcı cebir öğrenme alanında zorlandığını ifade ederken, iki katılımcı ise içeriğin yoğun olmasına değinmiştir. Öğrencilerden biri problem kurmada, çözmede ve cebir öğrenme alanında zorlandığını şöyle ifade etmiştir: *“Bazen kurduğum problemleri çözemiyorum onun için... biraz zor yapıyorum.. Ben cebirde çok zorlanmıştım hocam harfler çıkıyordu onları bulamıyordum”* (Ö6, s.11-13).

Uygulama sürecinin etkililiğini arttırmaya yönelik önerilerde ise etkinliklerin yapısında diyalog, karikatür ve bulmacaların (f:5), görsel-işitsel materyallerin (f:4), gerçek yaşamla ilgili örneklerin (f:2), benzer problem kurma örneklerinin kullanımının (f:2), etkinliklerin ardından boşluk doldurma, doğru-yanlış türünde sorulara yer verilmesinin (f:2) ve grup çalışmalarının (f:2) birden fazla katılımcı tarafından ifade edildiği görülmektedir. Bu tema altında görüş belirten bir öğrenci etkinliklerin sonunda karikatür ve bulmacaların kullanılabilmesine değinmiş, bir başka öğrenci ise görsel-işitsel materyallerin ve gerçek yaşamla ilişkili örneklerin kullanımını önermiştir:

“...dediği gibi bulmaca olabilir mesela sorular olabilir ama bizi fazla zorlamayacak sorular yoksa bulmacadan da vazgeçeriz. Soru mesela konumuzla ilgili bir soru verir onun cevabı işte soldan sağa bulmaca yazarız. Yani öyle bulmaca olabilir mesela karikatür ya da bulmacalar” (Ö4, s. 16).

“Benim en çok ilgimi çeken en çok keyif aldığım noktalar yani böyle çok renkli şeyler, çok güzel şekiller, bazı yani örnekler, sunular bilgisayarla ilgili olan bir şeyler... Konuyla ilişkili onu anlatan veya da nasıl... Gerçek yaşamla ilgili olabilir işte öyle” (Ö2, s.9).

Öğrencilerin uygulama sürecine ilişkin görüşlerin yanı sıra, ölçme-değerlendirme sürecine ilişkin görüşleri de alınmıştır. Katılımcılar süreçte kullandıkları ölçme-değerlendirme yöntemlerine ilişkin görüşlerinde *“quizleri, testleri, çalışma kitabı sorularını, öz-değerlendirme ve akran değerlendirme formlarını, performans görevi ve proje ödevini”* belirtmişlerdir. Katılımcıların ölçme-değerlendirme sürecine ilişkin görüşleri doğrultusunda elde edilen temalara ve kodlara ise Tablo 8’de yer verilmiştir.

Tablo 8

Ölçme-Değerlendirme Sürecine İlişkin Öğrenci Görüşleri

Temalar	Kodlar	Katılımcılar
Sürecin Kendilerine Olan Katkısı		
	Ödüle ulaşma çabası	Ö5
	Yüksek puan alma çabası	Ö4
	Sınıf içi rekabetin artması	Ö3
	Verimli çalışmayı sağlama	Ö3
	Konuyu anlamada yardımcı olma	Ö5
	Ürünleri karşılaştırma fırsatı	Ö4
	Notların yükselmesi	Ö3
Süreçte Yaşanan Güçlükler		
	Zamanı ayarlama problemi	Ö2,Ö6,Ö5,Ö3
	Formlarda yer alan fazla soru sayısı	Ö4,Ö5
	Karar verme sürecine etki eden akran iletişimi	Ö4
	Özgün ürünlere ulaşma gerekliliği	Ö4
	Psikomotor becerilere dönük yardım gereksinimi	Ö1

Tablo 8’de yer alan temalar incelendiğinde, öğrencilerin görüşlerini sürecin kendilerine olan katkısı ve süreçte yaşanan güçlükler altında açıkladıkları görülmektedir. Katılımcılar değerlendirme sürecindeki ödüle ulaşma ve yüksek puan alma çabalarına, sınıf içi rekabetin artmasına, sürecin verimli çalışmalarını sağladığına, konuyu anlamada yardımcı olduğuna, ürünleri karşılaştırma fırsatı sunduğuna ve notlarını yükselttiğine değinerek kendilerine katkı sağladığını ifade etmişlerdir. Değerlendirme sürecinin kendisine katkı sağladığını ifade eden Ö3’ün görüşü şöyledir:

“Bence de yararlı oluyor yani kendimizi ölçmemizi sağlıyor yani kendimizin ne kadar başarılı olup olmadığını gösteriyor bize veya arkadaşlarımızla rekabete girmemizi sağlıyor mesela daha çok verimli çalışmamızı sağlıyor... Ben seviyorum çünkü derslerimizin notları yükseldiği için” (Ö3, s. 19-21).

Süreçte yaşanan güçlükler incelendiğinde ise zamanı ayarlama probleminin ve değerlendirme formlarında yer alan soru sayısının fazla olmasının birden fazla katılımcı tarafından belirtildiği görülmektedir. Bu tema altındaki diğer görüşlerde ise özellikle akran değerlendirme sürecine ilişkin kararlarda, akranla iletişimin etkili olması, özgün ürünlere ulaşma gerekliliği ve ürünleri oluştururken gereken devinimsel becerilere dönük yardım alma gereksinimi süreçte yaşanan güçlükler arasında ifade edilmiştir. Ö5 performans görevlerini ve proje ödevlerini hazırlarken zamanı ayarlama ya da yaşadığı problemin süreci güçleştirdiğini şu şekilde dile getirmiştir:

“Ben genelde sürede problem çekiyorum. Uzun olunca var daha var süresi diye düşünüyorum yapmıyorum. Bir bakmışsın bir hafta falan kalmış sonra hemen yapmaya başlıyorsun. Zor oluyor kısa olunca da hızlı hızlı yapmaya çalışıyoruz çirkin oluyor hemen bitsin diye. Bence orta dereceli olmalı” (Ö5, s.22).

Tartışma

Gözlem sürecinde elde edilen öğretmen-öğrenci davranış ve söylemleri bütüncül bir şekilde değerlendirildiğinde öğretmenin belirtilen temalar altındaki davranışlarında sürekli geribildirim ve yönerge vererek, öğrencileri çözüme ilişkin yönlendirerek, çözüme ve bilgiye ilişkin açıklama yaparak sürece rehberlik etme çabasında olduğu gözlenmiştir. Bununla birlikte öğretmenin etkinliği kendisinin uyguladığı, sonucu ve çözümü belirterek öğrenciye doğrudan bilgiyi sunduğu durumların da süreçte sıklıkla gözlemlendiği; öğrencilerin ise süreç içerisinde yanıt verme, sonucu belirtme, yönergeye ilişkin soru sorma ve çözümü tamamladığını belirtme gibi davranış ve söylemleri ile tam anlamıyla aktif rol almadığı saptanmıştır. Bu anlamda öğretmenin uygulama sürecinde öğrencilere göre daha aktif olduğu sonucuna ulaşılmıştır. Öğretmenin bu tutumunun öğretim sürecinde geleneksel bir yaklaşımı benimsemesinden kaynaklanabileceği düşünülmektedir. Buna ek olarak öğrencilerin hazırbulunmuşluk düzeylerinin yetersizliği ve üst düzey düşünme becerilerinin kazanımına dönük eksiklikleri öğretmenin süreçte aktif rol almasında etkili olmuştur denilebilir. Yapılandırmacı yaklaşıma dayalı bir öğretim sürecinde öğrencilerin kendi öğrenme süreçlerine aktif katılımını sağlamanın ve düşüncelerini harekete geçirecek yeni deneyimler sunmanın önerildiği (Schunk, 2009) göz önünde bulundurulduğunda, öğretim programında temel alınan yaklaşımın uygulama sürecine tam anlamıyla yansımadağı görülmektedir.

İlköğretim matematik dersi öğretim programlarını uygulamadaki durumunu inceleyen farklı araştırmalarda da programda temel alınan yaklaşımın uygulamaya yansımadağı görülmekte (Toptaş,2007; Aksu 2008), bu durumun nedenleri arasında öğretmenin uygulamaya dönük yetersizliği, sınıf mevcudu, fiziksel şartlar, çevre ve öğrencilerin bireysel başarıları gibi etmenler gösterilmektedir (Sağlık 2007; Güneş, 2008; Yalvaç, 2010; Uğürel, Bukova-Güzel ve Kula, 2010).

Bu araştırmada ise gözlenen öğretmenin yüksek lisans yapmış olması ve sınıf mevcudunun uygun sayıda olması, ilgili literatürde öne çıkan nedenlere göre farklılaşan bir duruma işaret etmektedir. Öğretmenin sürece rehberlik etme çabası göstermesiyle birlikte, sınıfta öğretmen merkezli yaklaşımın öne çıkmasının gözlem yapılan süreçte işlenen konuların yapısı ve gözlenen sınıftaki öğrenci özellikleri ile ilişkili olabileceği düşünülmektedir. Öğretmenle yapılan görüşme bulguları da bu görüşü destekler niteliktedir:

“Yani evet programımızın da getirdiği anlayış açısından bir öğretmen yol gösterici olmalı direk bilgi vermeye meyil etmemeli hani bazı konular olabiliyor... Kendi rolümü ben tabii ki yol gösterici olmaya çalışıyorum ama bazen diyorum ya bireysel farklılıklar nedeniyle her öğrenci kendisi yapılandırıyor bilgiyi o zaman ne yapacağız hani bazen bilgi vermek durumunda kalabiliyoruz... Mesela alan ölçme, arazi ölçüleri olsun, hacim ölçüleri olsun özellikle şu şeyde çok zorlandığımı hatırlıyorum arazi ölçülerinde evet hektar ar bunları çevirmek de çok güçlük çekiyorlar o tarz şeylerde açıkçası yapılandırmacı yaklaşıma uygun gitmek durumunda kalamadım yani” (A, s. 4-5).

Gözlem sürecinde elde edilen öğretmen-öğrenci davranış ve söylemlerinde dikkati çeken diğer bir nokta ise problem çözme, akıl yürütme, ilişkilendirme ve iletişim gibi alana özgü temel becerilerin kazanımına ilişkindir. Bu becerilerin kazanımına ilişkin olarak öğretmenin süreçte öğrencilerden karşılaştırma yapma ve çıkarımda bulunmalarını istediği, benzerlik ve farklılıkları belirttiği ve problem çözmeye yer verdiği görülmüştür. Ancak öğretmenin bu davranış ve söylemlerinin sıklığının bütüne oranla oldukça az olduğu, bunun yanı sıra öğrencilere verdiği problemleri kendisinin çözdüğü ve sorduğu soruları yanıtladığı durumlar olduğu gözlenmiştir. Öğrencilerin sergilediği düşünme ve öğrenme becerilerinde de karşılaştırma yapma, farklı çözüm yolu önerme gibi davranış ve söylemlerin sıklığının az olması ve öğrencilerin daha çok sonucu ve çözümü belirtme eğiliminde olması uygulama sürecinde alana özgü temel becerilerin kazanımına ilişkin sınırlığı ortaya koymaktadır. Uluslararası matematik ve fen eğilimleri araştırması sonuçları da Türkiye'deki matematik öğretmenlerinin "karmaşık problemler üzerinde çalışmaya" odaklanan etkinlerden ziyade, "cevapları açıklama" gibi temel etkinliklere daha ağırlık verdiğini göstermektedir (Şişman ve diğerleri, 2011). Matematik ders kitaplarının incelendiği ve öğretmen görüşlerine başvuru yapılan farklı araştırma sonuçlarında da, programda kazandırılması hedeflenen becerilerin uygulama sürecine kısmen yansıdığı belirlenmesi araştırma sürecinde gözlenen bu durumu destekler niteliktedir (Arslan ve Özpınar, 2009; Çakır, 2009). İlköğretim matematik dersi öğretim programlarının incelenmesine yer veren bir başka çalışmada ise öğretim programlarında sunulan problemlerin düşük düzeyde olduğu, bu örneklerde algoritmik işlem ve matematiksel kavram becerilerine odaklanıldığı belirtilerek, programa dayanan bu yapısal sınırlılıkların üst düzey düşünme süreçlerinin gelişimini engellediği ifade edilmektedir (Berberoğlu ve diğerleri, 2009). Elde edilen araştırma bulgularından hareketle üst düzey düşünme süreçlerine dönük alana özgü temel becerilerin kazanımında öğretmen ve program kaynaklı bir takım sınırlılıklar olduğu görülmektedir. Gözlemlerin sona ermesinin ardından öğretmenle yapılan görüşmede de ise katılımcı bu durumu uygulamayı güçleştiren etmenler altında öğrencilerin bireysel farklılıklarıyla ilişkilendirmiştir:

"Etkinlik bir defa az önce de söylediğim gibi öğrencilerin bireysel farklılıkları çok önemli burada. Sonuçta bir öğrenci çok çabuk bir şekilde bu ilgili bilgiye ulaşabilirken kendisi keşfederken bilgiyi bazı öğrenciler bu konuda çok yavaş kalıyorlar ve diğer öğrenciler bunu engellediği zaman cevabı söylediği zaman tabii ki geride kalan öğrenciler açısından çeşitli sorunlarımız oluyor ve bütün öğrencilerin de bu temel becerileri kazandığını düşünmüyorum yani bu en önemli şey de dediğim gibi bireysel farklılıklar" (A, s. 3).

Bununla birlikte gözlemlerin gerçekleştirildiği 10 ders saatinin, alana özgü becerilerin kazanımını incelemek adına genel bir bilgi verdiği düşünülmektedir. Ancak araştırmadan elde edilen bulgular ve ilgili literatür taramasına dayalı sonuçlar uygulama sürecinde alana özgü temel becerilerin kazanımında bir takım sorunlar olduğunu göstermekte, karşılaşılan bu durumun gözlem sürecinde işlenen konunun özelliklerinden, programda yer alan etkinliklerin yapısından ve bunlara ek olarak öğretmenin bireysel farklılıklara uygun bir öğrenme-öğretme süreci gerçekleştirilmediğinden kaynaklanabileceği düşünülmektedir.

Uygulama sürecine ilişkin öğretmen görüşü doğrultusunda ise matematik öğretmenin; günlük yaşamla, konuyla ilişkili olmayan ve çevresel şartlara uygun olmayan konu ve etkinliklere, bilgiyi sunmayı gerektiren konulara, matematik ders saatinin yetersizliğine, içerik yoğunluğuna, düzeye uygun olmayan problem örneklerine ve konular arası bağlantı kopukluğuna değinerek daha çok programa dayalı güçlükleri vurguladığı ve öğrencilerin bireysel farklılıklarından, hazırbulunuşluk düzeylerinin yetersizliğinden ve materyal eksikliğinden kaynaklanan güçlükler yaşadığı sonucuna ulaşılmıştır. İlgili literatürde yer alan farklı araştırma bulgularında da uygulamadaki araç-gereç yetersizliğinin, sınıfların kalabalık olmasının, öğrenci seviyesine uygun olmayan konuların, üniteler arası kopukluğun uygulama sürecindeki sınırlılıklar arasında gösterilmesi araştırma bulguları ile paralellik göstermektedir (Aksu, 2008; Arslan ve Özpınar, 2009; Duru ve Korkmaz, 2010). Araştırmadan elde edilen bulgular bütüncül bir şekilde değerlendirildiğinde ise öğretmenin daha çok içeriğin yapısı ve düzenine ilişkin güçlükleri vurguladığı belirlenmiştir. Olkun'un (2006) öğretim programlarının incelenmesine dönük araştırmasında da program yapılarında günlük yaşamdaki işlevi yetersiz olan bazı bilgi ve becerilere değinmesi, çocuğun zihinsel gelişimi ile bağdaşmayan konulara ve matematik öğretiminde ezber ve işlemsel yollara başvuru durumlarına yer verdiğini belirtmesi öğretmenin belirttiği bu güçlükleri destekler niteliktedir.

Uygulama sürecine ilişkin öğrenci görüşlerinde ise problem çözme ve kurma, cebir öğrenme alanı, ders süresinde dikkatin dağılması süreçte zorlanılan noktalar arasında ifade edilmiştir. Akkan ve diğerleri (2009) de ilköğretim altıncı sınıf öğrencilerine yönelik çalışmalarında öğrencilerin problem durumuna uygun bir denklem yazmada ve problem kurmada zorlandıklarını belirtmişlerdir. Öğrencilerin görüşleriyle paralellik gösteren bu çalışmada, araştırmacılar belirtilen durumun nedenlerini öğretim programında problem kurmayla ilgili örneklerin yetersizliğine ve altıncı sınıf öğrencilerinin cebirsel düşüncelerinin yeterince gelişmemesine bağlamışlardır. Öte yandan Yalvaç (2010) yedinci sınıf düzeyinde gerçekleştirdiği araştırmasında cebirsel ifadeler konusunun istenen düzeyde anlaşılmadığına ulaşmış ve bu durumun kavramların ve işlem yapma becerisinin tam anlaşılmamasından ya da öğrenme alanına dönük sürenin yetersizliğinden kaynaklanabileceğini belirterek konuya ilişkin bazı kazanımların bir üst sınıfta verilebileceğini önermiştir.

Bu anlamda araştırmaya katılan öğrencilerin problem çözmede, kurmada ve cebir öğrenme alanında zorlanmalarında, öğretim programıyla ilişkili sınırlılıkların ve öğrencilerin gelişim düzeylerinin etkili olduğu söylenebilir. Bu durum öğretmenle gerçekleştirilen görüşmede de ifade edilmiştir:

“Kitaplara baktığımız zaman ne yapıyor sonunda evet yukarıdaki problemin sayılarını değiştirerek bir problem kurunuz. Yani yapılandırılmış problem kurma. Veya evet sizde bir problem kurunuz sadece sonunda bir soru şeklinde yani çok az yer veriyor. Programda da değişiyor aslında problem kurmanın öneminden bahsediyor ama yine de çok fazla yer almıyor ben daha fazla yer almasını isterdim açıkçası” (A, s. 10).

Öğretmenin değerlendirme sürecine ilişkin görüşlerinde ise bu süreçte; erişmeye baktığı, özgünlüğü ve bireysel çabayı ön plana çıkarmayı, matematiksel tutumun, problem çözme becerisinin ve yaratıcılığın gelişimini dikkate aldığı sonucuna ulaşılmıştır. Değerlendirme sürecine ilişkin öğretmen görüşünün diğer boyutunda ise ürün değerlendirmenin ön plana çıkması ürünleri toplama, saklama ve inceleme gücü, üst düzey becerileri ölçmede yetersiz sorular, programda yer alan rubriklerin standart olması, öz-değerlendirme ve akran değerlendirilmede öğrenciyeye dayalı yetersizlikler süreçte karşılaşılan güçlükler ve sınırlılıklar olarak ifade edilmiştir. Literatürdeki farklı araştırmalarda da gerek uygulamada gerekse uygulama aracı olan ders kitaplarında araştırma bulgularını destekleyen benzer sorunlarla karşılaşıldığı görülmektedir (Gelbal ve Kellecioğlu, 2007; Aksu, 2008; Torçuk, 2008; Arslan ve Özpinar, 2009).

Belirtilen sonuçlara paralel bulguların yanı sıra araştırmada ortaya çıkan ve önemli görülen diğer bir bulgu ise öğretmenin süreci değerlendirmede dikkate aldığı noktalara değinmesi bununla birlikte, öğretim programının değerlendirme kısmında ürün değerlendirmenin daha ön planda olmasını karşılaştığı güçlükler arasında belirtmesidir. Bu durum öğretmenin süreç ve ürünü birlikte değerlendirmek isterken, öğrenci başarısını belirlemede sistemin öngördüğü ölçme-değerlendirme ağırlıkları nedeniyle ürüne yönelik bir değerlendirme yapmak zorunda kaldığı şeklinde yorumlanabilir. Çünkü yönetmelik gereği öğrencilere uygulanan yazılı sınavların ağırlığının, performans görevleri, proje ödevleri ve ders içi etkinliklere katılım notuna göre daha fazla olduğu görülmektedir (MEB, 2010). Bununla birlikte merkezi sınavlarda istenen başarının sağlanması için çoktan seçmeli vb. değerlendirme araçlarının kullanımı ile sadece başarının ölçümü ve gelişimine odaklanılması da ürün değerlendirmesini ön plana çıkarmış olabilir. Anılan ve Sarier’in çalışmalarında da (2008) öğretmenlerin merkezi sınavlarda sorulan sorularla program içeriğindeki tutarsızlığa, değerlendirme etkinliklerinin fazla ve karmaşık olmasına değinmiş olmaları bu görüşü destekler niteliktedir.

Arslan ve Özpinar’ın (2009) ilköğretim matematik dersi altıncı sınıf ders kitaplarını öğretmen görüşleri doğrultusunda değerlendirdikleri çalışmalarında ise kitapların ölçme-değerlendirme açısından kapsam geçerliliğini sağladığı ancak değerlendirme kısmında bilgi, kavrama ve uygulama basamağından ileriye gitmeyen örneklerin yer aldığı belirlenmiştir. Bu açıdan süreç değerlendirmede ön plana çıkan üst düzey düşünme becerilerinin ölçme-değerlendirme sorularında yer almaması öğretmenin bu görüşünde etkili olmuş olabilir.

Değerlendirme sürecine yönelik öğrenci görüşlerinde ise öğrencilerin değerlendirme sürecinin kendilerine katkı sağladığını düşündükleri sonucuna ulaşılmış, zamanı ayarlama probleminin ve değerlendirme formlarında yer alan soruların fazlalığının süreçte karşılaştıkları güçlükler arasında olduğu görülmüştür. Öğrencilerin zorlandıkları bu noktalar değerlendirme sürecinde öğrencilere gerekli düzeyde rehberlik yapılmadığının bir göstergesi olarak yorumlanabilir. Belirtilen durumun nedenleri arasında ise öğretmenin değerlendirme sürecinde yaşadığı güçlüklerin etkili olabileceği düşünülmektedir. Çünkü kalabalık sınıfların, ölçme araçlarının fazlalığının ve öngörülen sürenin yetersizliğinin öğrencilerle bireysel olarak ilgilenme ve değerlendirme ölçütlerini uygulama noktasında sorunlara yol açtığı ifade edilmektedir (Sarier, 2007; Rençber, 2008). Öğretmen görüşünde de öğrenci sayısının fazla olmasından dolayı ürünleri inceleme, saklama ve toplama adına güçlük yaşandığının belirtilmesi bu durumu desteklemektedir.

Sonuç ve Öneriler

Araştırmada öğretmenin etkinliklerin uygulanması sürecinde öğretim hizmetinin niteliğini olumlu ve olumsuz etkileyen değişkenleri kullandığı, öğrencilere bilgiyi sunduğu, öğrencilerin bilgiyi kavramalarını ve kullanmalarını sağlama çabasında olduğu sonucuna ulaşılmıştır. Öğrenciler ise süreç içerisinde öğrenme ve düşünme becerilerini sergilemeye, öğrenme ihtiyaçlarını gidermeye ve performansla ilişkin açıklama yapmaya dönük davranış ve söylemleri uygulamaya yansıtılmışlardır. Bununla birlikte öğretmenin öğrenme sürecine rehberlik etme çabasında olduğu ancak sürecin genelinde öğrencilere göre daha aktif olduğu gözlenmiş ve sürecin genelinde ortaya çıkan öğrenci ve öğretmen davranış-söylemleri doğrultusunda alana özgü temel becerilerin kazanımında bir takım sınırlılıklar olduğu belirlenmiştir.

Ulaşılan diğer bulgulardan hareketle öğretmenin uygulama ve değerlendirme sürecinde; içeriğin yapısından, düzeninden, öğrencilerden ve eğitim ortamının fiziksel özelliklerinden kaynaklanan güçlükler yaşadığı sonucuna ulaşılmıştır. Öğrencilerin ise problem çözmede, problem kurmada ve cebir öğrenme alanında zorlandıkları ortaya çıkmış ve değerlendirme ürünlerini oluştururken, zaman problemi yaşadıkları ve değerlendirme formlarında yer alan fazla soru sayısının süreçte öğrencileri zorladığı belirlenmiştir.

Ulaşılan bu sonuçlar; programın amaçlarını gerçekleştirmede öğrencilerin sürece aktif katılımını sağlamak için öğretmenlere yol gösterici nitelikte bir bilgilendirme çalışmasının gerekliliğine işaret etmektedir. Bununla birlikte öğrenme alanlarında, etkinlik örneklerinde ve değerlendirme sürecinin işleyişinde; öğrencilerin bireysel farklılıklarını, gelişim düzeylerini, problem çözme ve kurma gibi kazandırılması hedeflenen alana özgü temel becerileri, sürecin ve ürünün bir arada değerlendirilmesini dikkate alan yapısal ve ortamsal düzenlemelere gereksinim duyulduğu görülmektedir.

Uygulamaya dönük bu önerilerin yanı sıra gelecekte yapılacak araştırmalara yönelik öneriler şu şekilde sıralanabilir:

- Gerçekleştirilen araştırmadan elde edilen gözlem bulguları matematik dersi altıncı sınıf öğretim programı doğal sayılar alt öğrenme alanı kapsamında yer alan bir doğal sayının çarpanları, bölünebilme kuralları, asal ve aralarında asal sayılar konularına yönelik kazanımların amaçlandığı ders süreci ile sınırlıdır. Bu araştırmanın devamı niteliğinde benzer bir çalışma, aynı öğrenme alanındaki diğer kazanımlara ya da farklı öğrenme alanlarına dönük olarak gerçekleştirilebilir.
- İlköğretim matematik dersi altıncı sınıf öğretim programının uygulanma süreci özel okullar ve devlet okullarına yönelik karşılaştırmalı bir durum çalışmasıyla incelenebilir.
- Bu çalışmadan elde edilen bulgular doğrultusunda daha geniş bir örnekleme, nitel ve nicel araştırma yöntemlerinin bir arada kullanıldığı araştırmalarla öğretim programında yer alan etkinlikler ve ölçme-değerlendirme süreci uygulamada incelenebilir.
- Uygulama sürecinde öğretmen ve öğrenci rollerinin belirlenmesine odaklanan benzer bir çalışmayla matematik dersi öğretim programında temel alınan yaklaşımın uygulamaya yansımaları güçleştiren etmenlere yönelik daha ayrıntılı bulgulara ulaşılabilecek bir çalışmaya gereksinim duyulduğu düşünülmektedir.
- İlköğretim matematik dersi altıncı sınıf öğretim programının uygulanmasına dönük hazırlanan farklı ders kitapları, öğrenci çalışma kitapları ve öğretmen kılavuz kitaplarında yer alan kazanım ve etkinlik örnekleri alana özgü temel becerilerin kazanımı açısından incelenerek analiz edilebilir.

Kaynakça

- Akkan, Y., Çakıroğlu, Ü. Güven, B. (2009). İlköğretim 6. ve 7. sınıf öğrencilerinin denklem oluşturma ve problem kurma yeterlikleri. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 9(17), 41-55.
- Aksu, H.H. (2008). Öğretmenlerin yeni ilköğretim matematik programına ilişkin görüşleri. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, 8(1), 1-10.
- Anılan, H. ve Sarier, Y. (2008). Altıncı sınıf matematik öğretmenlerinin matematik dersi öğretim programının uygulanabilirliğine ilişkin görüşleri. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 8(16), 128-141.
- Arslan, S. ve Özpınar, İ. (2009). İlköğretim 6. Sınıf Matematik Ders Kitaplarının Öğretmen Görüşleri Doğrultusunda Değerlendirilmesi. *Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi*. 12, 97-113.
- Bell, A. (1993). Principles for the design of teaching. *Educational Studies in Mathematics*, 24, 5-34.
- Berberoğlu, G., Arıkan, S., Demirtaşlı, N. Çiğdem, İ. G. Tuncer, Ç. Ö. (2009). İlköğretim 1.- 5. sınıflar arasındaki öğretim programlarının kapsam ve öğrenme çıktıları açısından değerlendirilmesi. *İlköğretim-Online*, 5 (1), 1-214.
- Bogdan, R. C. ve Biklen, S. K. (2007). *Qualitative research for education* (5th ed.). Boston: Allyn and Bacon.
- Collopy, R. (2003). Curriculum materials as a professional development tool: How a mathematics textbook affected two teachers' learning. *The Elementary School Journal*, 103(3), 227-311.
- Çakır, İ. (2009). *İlköğretim beşinci sınıf matematik ders kitaplarının öğretmen ve öğrenci görüşleri doğrultusunda değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, Çukurova Üniversitesi, Adana.
- Çokluk, Ö., Yılmaz, K. ve Oğuz, E. (2011). Nitel bir görüşme yöntemi: Odak grup görüşmesi. *Kuramsal Eğitimbilim*, 4(1), 95-107.

- Duru, A. ve Korkmaz, H. (2010). Öğretmenlerin yeni matematik programı hakkındaki görüşleri ve program değişim sürecinde karşılaşılan zorluklar. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 38, 67-81.
- Eğitim Reformu Girişimi. (2005). *Yeni öğretim programlarını inceleme ve değerlendirme raporu*. İstanbul: İstanbul Politikalar Merkezi. <http://www.erg.sabanciuniv.edu/> adresinden 12 Mayıs 2009 tarihinde edinilmiştir.
- Ersoy, Y. (2006). İlköğretim matematik öğretim programındaki yenilikler-I: Amaç, içerik ve kazanımlar. *İlköğretim Online*, 5(1), 30-44.
- Gelbal, S. ve Kellecioğlu, H. (2007). Öğretmenlerin ölçme ve değerlendirme yöntemleri hakkındaki yeterlik algıları ve karşılaştıkları sorunlar. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 33, 135-145.
- Güneş, G. (2008). *Yeni ilköğretim matematik dersi öğretim programının öğretme öğrenme ortamına yansımaları*. Yayınlanmamış doktora tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Johnson, B. & Christensen, L. (2004). *Educational research: quantitative, qualitative and mixed approaches*. (2nd ed.). Boston: Pearson Education Inc.
- Kerpiç, A. ve Bozkurt, A. (2011). Etkinlik tasarım ve uygulama prensipleri çerçevesinde 7. sınıf matematik ders kitabı etkinliklerinin değerlendirilmesi. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 8(16), 303-318.
- MEB. (2009). *İlköğretim Matematik Dersi 6-8. Sınıflar Öğretim Programı ve Kılavuzu*, <http://iogm.meb.gov.tr/> adresinden 23 Eylül 2011 tarihinde edinilmiştir.
- MEB. (2010). İlköğretim Kurumları Yönetmeliği. *Tebliğler Dergisi*, 73 (2634).
- Olkun, S. ve Toluk, Z. (2003). *İlköğretimde etkinlik temelli matematik öğretimi*. Ankara: Anı Yayıncılık.
- Olkun, S. (2006). Yeni öğretim programlarını inceleme ve değerlendirme raporu: Matematik öğretim programı inceleme raporu. *İlköğretim-Online*, 5 (1), 96-111.
- Özmantar, M.F., ve Bingölbali, E. (2010) Etkinlik tasarımı ve temel tasarım prensipleri. E. Bingölbali ve M.F. Özmantar (Ed.), *İlköğretimde karşılaşılan matematiksel zorluklar ve çözüm önerileri* içinde (s. 313-345). Ankara: Pegem Akademi Yayıncılık.
- Patton, M.Q. (2002). *Qualitative evaluation and research methods*. (3rd ed.). London: Sage Publications.
- Rençber, İ. (2008). *Yeni ilköğretim programının uygulanmasında karşılaşılan sorunlara ilişkin müfettiş, yönetici ve öğretmen görüşleri (Konya İli Örneği)*. Yayınlanmamış yüksek lisans tezi, Selçuk Üniversitesi, Konya.
- Sağlık, N. (2007). *Pilot uygulamaları yürütülen ilköğretim matematik programına yönelik etkinliklerin bazı geometri konularının öğretimi üzerindeki etkileri*. Yayınlanmamış yüksek lisans tezi, Yüzüncü Yıl Üniversitesi, Van.
- Schunk, D.H. (2009). *Öğrenme teorileri eğitimsel bir bakış* (Çev. Ed. M. Şahin). Ankara: Nobel Yayın Dağıtım.
- Sarıer, Y. (2007). *Altıncı sınıf matematik öğretmenlerinin matematik dersi öğretim programına ilişkin görüşleri*. Yayınlanmamış yüksek lisans tezi, Eskişehir Osmangazi Üniversitesi, Eskişehir.
- Stake, R. E. (1995). *The art of case study research*. Sage Publications, Inc.
- Stipek, D. J., Givvin, K. B., Salmon, J. M. ve MacGyvers, V. L. (2001). *Teaching and Teacher Education*, 17, 213-226.
- Stylianides, A. J. ve Stylianides, G. J. (2008). Studying the classroom implementation of tasks: High-level mathematical tasks embedded in 'real-life' contexts. *Teaching and Teacher Education*, 24, 859-875.
- Şişman, M., Acat, M. B., Aypay, A. ve Karadağ, E. (2011). *TIMSS (Trends in International Mathematics and Science Study) 2007 Ulusal Matematik ve Fen Raporu: 8. Sınıflar*. MEB, Ankara.
- Toptaş, V. (2007). *İlköğretim matematik dersi (1-5) öğretim programında yer alan 1. sınıf geometri öğrenme alanı öğrenme-öğretme sürecinin incelenmesi*. Yayınlanmamış doktora tezi, Gazi Üniversitesi, Ankara.
- Torçuk, F.Ç. (2008). *İlköğretim 6. sınıf matematik dersi öğretim programının "ölçme ve değerlendirme" boyutunun uygulanma düzeyinin incelenmesi (Muğla ili örneği)*. Yayınlanmamış yüksek lisans tezi, Muğla Üniversitesi, Muğla.
- Uğurel, I, Bukova-Güzel, E. ve Kula, S. (2010). Matematik öğretmenlerinin öğrenme etkinlikleri hakkındaki görüş ve deneyimleri. *Buca Eğitim Fakültesi Dergisi*, 28, 103-123.
- Yalvaç, E. (2010). *İlköğretim ikinci kademe matematik programına yönelik etkinliklerin bazı cebir konularının öğretimi üzerindeki etkileri*. Yayınlanmamış yüksek lisans tezi, Yüzüncü Yıl Üniversitesi, Van.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal bilimlerde nitel araştırma yöntemleri*. (7. bs.). Ankara: Seçkin Yayıncılık.

EK 1: Öğretmen Görüşme Formu

Görüşme Tarihi:

Görüşme Yeri:

Cinsiyetiniz: () Kadın () Erkek

Görev Yaptığınız Okul:

Mesleki Kıdeminiz:

Mezun Olduğunuz Yüksek Öğrenim Kurumu:

Öğrenim Düzeyiniz:

Görüşme Soruları

1. Matematik dersi öğretim programlarında etkinlik temelli bir yaklaşımın benimsendiği görülmektedir. Bu açıdan; size göre etkinlik kavramı ne anlama gelmektedir?
2. Matematik dersi altıncı sınıf öğretim programı doğal sayılar alt öğrenme alanında yer alan ve bir doğal sayının çarpanları, bölünebilme kuralları, asal ve aralarında asal sayılar konularını kapsayan ders sürecini göz önünde bulundurduğunuzda;
 - Bu süreçte uyguladığınız etkinliklere ve sürecin işleyişine ilişkin görüşleriniz nelerdir?
 - Uyguladığınız etkinliklerin alan özgü temel becerilere (problem çözme, akıl yürütme, iletişim, ilişkilendirme) uygunluğu konusunda ne düşünüyorsunuz?
 - Matematik Dersi Altıncı Sınıf Öğretim Programında yer alan etkinliklerin uygulanmasına ilişkin görüşleriniz nelerdir?
 - Etkinliklerin uygulanması sürecinde karşılaştığınız güçlükler nelerdir?
3. Uyguladığınız ya da uygulanması önerilen etkinliklerin nitelikli olması için ne gibi özelliklere sahip olması gerektiğini düşünüyorsunuz?
4. Matematik Dersi Altıncı Sınıf Öğretim Programında önerilen ölçme-değerlendirme yöntemlerinin kullanımı konusunda neler söylemek istersiniz?
 - Etkinliklerin ardından kazanımlara ulaşıp ulaşılmadığını anlamak için ne tür ölçme-değerlendirme yöntemlerini tercih ediyorsunuz? Niçin?
 - Ölçme-değerlendirme sürecinde performans görevlerinin ve proje ödevlerinin kullanımına ilişkin görüşleriniz nelerdir?
 - Bu yöntem ve yaklaşımların kullanımında karşılaştığınız güçlükler nelerdir?
5. Ekleme istediğiniz başka düşünce ya da öneriniz varsa belirtirseniz sevinirim.

EK 2: Öğrenci Görüşme Formu

Uygulama Yönergesi

İlköğretim Matematik Dersi Altıncı Sınıf Öğretim Programında yer alan etkinliklerin ve değerlendirme sürecinin incelenmesine dönük bir araştırma yapıyoruz. Bu konudaki düşüncelerinizi, uygulamalarınızı ve önerilerinizi paylaşmanız durumunda etkinliklerin etkili bir şekilde uygulanmasına katkıda bulunacaksınız. Bu görüşmede ifade edeceğiniz görüşlerin tümü gizli tutulacaktır. Katkılarınız için şimdiden teşekkür ederim.

- Görüşmenin ortalama 1- 1,5 saat süreceği düşünülmektedir.
- Kaydın anlaşılır olması için teker teker konuşmalısınız.
- Arkadaşlarınızın görüşlerine katılıp katılmadığınızı belirtebilir ve gerekçesini açıklayabilirsiniz. Ancak bu süreçte eleştireci ve yargılayıcı bir dil kullanmamalısınız. Unutmayınız ki herkesin görüşü kendine aittir. Doğru ya da yanlış olması fark etmez. Bizim amacımız herkesin görüşlerini rahat ve açıkça ifade etmesidir.
- Katılımınız araştırmanın amacı için çok önemlidir. Bu yüzden herkesin söz almasını ve görüşünü açıkça belirtmesini bekliyorum.
- Görüşmeye geçmeden önce, isminizi söyleyip kendinizi kısaca tanıtmalısınız.

G1

G2

G3

G4

G5

G6

Görüşme Soruları

1. Matematik dersinde kullandığımız etkinliklere ilişkin görüşleriniz nelerdir?
 - Etkinlikleri yaparken, öğretmeninizin davranışları ve size olan yaklaşımı konusunda neler söylemek istersiniz?
 - Etkinlikleri yaparken, öğretmeninizin öğrenmenize olan katkısı konusunda neler söylemek istersiniz?
 - Uygulama sürecinde ilginizi çeken ve en çok keyif aldığınız noktalar nelerdir?
 - Uygulama sürecinde zorlandığınız noktalar nelerdir?
 - Matematik dersinin daha etkili bir şekilde gerçekleştirilmesi için ne tür uygulamalar gerçekleştirilmelidir?
2. Matematik dersinde, bir konuyu öğrenip öğrenmediğinizi belirlemek için ne tür uygulamalar gerçekleştiriliyor?
 - Bu uygulamalar konusunda neler söylemek istersiniz?
 - Yaptığımız performans görevleri ve proje ödevleri ile ilgili neler söylemek istersiniz?
3. Ekleme istediğiniz başka görüş ya da öneriniz varsa belirtirseniz sevinim.

Eđitim Fakóltesi Öđrencilerinin Öđrenme Yaklařımları Tercihleri ve Öđrenmeye İliřkin Algılarının İncelenmesi*

Analysis of Approaches to Learning Preferences and Perceptions of Learning of Students in Faculty of Education

Ceyhun OZAN** & Muhammed ÇİFTÇİ ***

Özet

Bu çalıřmanın amacı, eđitim fakóltesi öđrencilerinin öđrenme yaklařımlarını tercih etme düzeylerini ve tercih düzeylerinin bölüm, cinsiyet ve sınıf düzeyi deđiřkenleri açısından anlamlı farklılık gösterip göstermediđini belirlemektir. Arařtırma tarama modelinde bir çalıřmadır. Arařtırmanın evreni, 2011-2012 eđitim-öđretim yılı, bahar yarıyılında, Atatürk Üniversitesi, Kazım Karabekir Eđitim Fakóltesi'nde öđrenim gören öđrencilerden oluřmaktadır. Arařtırmanın örneklemi ise evren ierisinden basit sekisiz örnekleme yöntemiyle seilen 393 kiřiden oluřmaktadır. Verilerin elde edilmesinde Öđrenme Yaklařımları ve Çalıřma Becerileri Öleđi kullanılmıřtır. Arařtırmanın sonuçlarına göre üç öđrenme yaklařımı da yüz üzerinden elli dokuz ortalamanın üstünde tercih edilmektedir. Eđitim fakóltesi öđrencilerinin öđrenme yaklařımları tercihleri arasında öđrenim görülen alan, cinsiyet ve sınıf düzeyi deđiřkenlerine göre anlamlı farklılık yoktur. Öđrenciler "öđrenme" terimini daha çok "Kazandıđınız bilgileri kullanabilmek" olarak ifade etmektedirler.

Anahtar Sözcükler: Öđrenme yaklařımları, derinlemesine öđrenme, stratejik öđrenme, yüzeysel öđrenme, öđrenme algıları.

Abstract

Purpose of this study is to determine preference levels of approaches to learning and whether there is a significant difference as regards department, gender and class rank of preference levels of students in faculty of education. The research is a survey model. Universe of this research is comprised of students studying in Kazım Karabekir Education Faculty of Atatürk University in fall term 2011-2012 education year. Sample of the research is comprised of 393 candidate teachers that were selected randomly. Approaches and Study Skills Inventory for Students – ASSIST has been employed to obtain research data. According to research results each of three approaches to learning is preferred with a percentage of over fifty nine out of a hundred. No significant difference was found between approach to learning preferences of candidate teachers in faculty of education according to field of the study, gender and class rank variables. Students stated to the term "learning" as to " Being able to use the information you've acquired".

Keywords: Approaches to learning, deep learning, strategic learning, surface learning, perceptions of learning.

* Bu çalıřma 12-14 Eylül 2012 tarihinde Marmara Üniversitesi'nde düzenlenen 21. Ulusal Eđitim Bilimleri Kongresi'nde sözlü bildiri olarak sunulmuřtur.

** Arř. Gör., Atatürk Üniversitesi, Eđitim Programları ve Öđretim ABD, ozanceyhun08@gmail.com

*** Yrd. Do. Dr., Atatürk Üniversitesi, Zihinsel Engelliler Eđitimi ABD, mciftci@atauni.edu.tr

Giriş

Üniversitelerin eğitim, araştırma ve toplum hizmetleri olarak ele alınabilecek üç temel işlevinin olduğu genel kabul görmektedir. Bunlardan eğitim işlevinin etkin biçimde yerine getirilmesi, öğretme-öğrenme ortamının bir işlevi olarak düşünülebilir. Öğrencilerin öğrenme görevini nasıl ele aldıkları ve ortamdaki etkilendikleri, öğrenme ürünleri üzerinde belirleyici bir etkiye sahiptir. (Ekinci, 2009). Eğitim-bilim alanında yapılan çalışmalar “öğrenme” odaklı hale gelmiş; “birey nasıl öğrenir?” sorusu, pek çok araştırmanın problemi olarak ortaya çıkmaya başlamıştır. Son yıllarda artarak devam eden öğrencilerin nasıl öğrendiğine odaklanan çalışmalar sonucunda geline nokta ise öğrencilerin tümünün aynı yolla öğrenmediği, farklı yollar ve stratejiler izledikleri yönündedir (Çolak ve Fer, 2007). “Öğrenci ne yapar”ı tanımlamanın genel bir yolu da, öğrencilerin öğrenme yaklaşımlarını net olarak belirlemektir (Biggs, Kember ve Leung, 2001). Bu kapsamda öğrenme yaklaşımları kavramı yükseköğretimde öğrencilerin nasıl öğrendiklerini anlamaya yönelik yaygın olarak kullanılan kavramlardan biridir (Ramburuth ve Mladenovic, 2004; Tight, 2003).

Öğrencilerin öğrenme yaklaşımları ile ilgili çalışmalar 1970’lerde İsveç’te Göteborg Üniversitesi’nde başlamıştır. Nitel araştırma yönteminin kullanıldığı bu öncü çalışmada öğrencilere bilimsel bir makaleyi okuma görevi verilerek içeriği anlama düzeylerinin değerlendirilmesiyle öğrenme yaklaşımları belirlenmeye çalışılmıştır (Marton, 1975; Marton ve Saljo, 1976). Bu araştırmaya göre öğrencilerin öğrenme yaklaşımları anlama düzeylerine göre ikiye ayrılmaktadır. Buna göre, öğrenciler yüksek düzeyde anlamışlarsa derinlemesine öğrenme yaklaşımı, düşük düzeyde anlamışlarsa yüzeysel öğrenme yaklaşımına sahiptirler. Daha sonraki bir çalışmada ise Ramsden (1979), stratejik yaklaşım olarak adlandırdığı üçüncü bir öğrenme yaklaşımı belirlemiştir. Biggs (1987), stratejik yaklaşımı, başarı yaklaşımı olarak adlandırmıştır.

Derinlemesine öğrenme yaklaşımını tercih eden öğrenciler anlama amacı güderler, öğrenme görevinin yapısıyla ilgilenirler, kuramsal fikirlerle günlük deneyimleri arasında bağlantılar kurarlar, ele aldıkları içeriği uyumlu bir bütüne dönüştürüp yapılandırır. Derinlemesine öğrenme yaklaşımı öğrencinin öğrenme işini ele almadaki anlam arama ve oluşturma niyetine dayanmaktadır (Ramsden 2000). Yüzeysel yaklaşım dışsal motivasyon ya da başarısızlık korkusuna dayalıdır. Yüzeysel öğrenme yaklaşımına sahip öğrencilere göre, okuldaki öğrenmelerin amacı bir meslek edinme, aileyi mutlu etme ya da sadece sıkıntıdan kurtulmadır. Temel gereksinimleri karşılamak için en az zaman ve çaba harcanır. Anlamlandırma olmadan içeriğin ezberlenmesi yüzeysel öğrenme yaklaşımında en sık kullanılan stratejilerden biridir (Biggs, 1991, 1993). Derinlemesine ve yüzeysel yaklaşımın temel özellikleri incelendiğinde; iyi bir öğretimin temel amacının, öğrencileri derin yaklaşımı kullanmaya teşvik etmek, yüzeysel yaklaşımı kullanmalarını engellemeye çalışmak olduğu ortaya çıkmaktadır. Öğrencilerin sınıfta kullandıkları yaklaşımlar sınıftaki öğretimin kalitesi hakkında bilgi de verir. Çünkü öğrenmeye yönelik bir yaklaşım; öğrenci, öğretim bağlamı ve ödev/görev etkileşiminin sonucunda oluşur (Biggs, Kember, Leung, 2001). Stratejik yaklaşım ise derinlemesine ve yüzeysel öğrenme yaklaşımlarının özelliklerinden oluşturulmuş karma bir yaklaşım olarak düşünülebilir (Harlen ve James, 1997). Stratejik yaklaşıma sahip öğrencilerin birincil amacı en yüksek notu almaktır; bu yüzden de yerine göre hem derinlemesine hem de yüzeysel öğrenme yaklaşımlarını kullanırlar, yarışmacı ve mesleki güdülenmeye sahiptirler (Ramsden, 1979). Entwistle (1997, Akt: McLean, 2001) öğrenme yaklaşımlarını şu şekilde özetlemektedir:

Tablo 1

Derinlemesine, Yüzeysel ve Stratejik Öğrenme Yaklaşımlarının Özellikleri

Derinlemesine Yaklaşım

Amaç – Öğrenme materyalini kendi ilgisinden dolayı anlama

- Önceki bilgi ve deneyimler ile yeni bilgi arasında bağ kurma
- Modelleri ve temel ilkeleri arama
- İddiaların mantığını dikkatli ve eleştirel bir bakış açısıyla inceleme
- Kanıtları sonuçlarla ilişkilendirme
- Öğrenme materyalinin özünü öğrenme

Yüzeysel Yaklaşım

Amaç – Dersin gerekleriyle başa çıkma

- Olguları ve işlemleri ezberleme
- Amaçsız ya da stratejisiz çalışma
- Çalışmasıyla ilgili olarak kendini baskı altında, stresli ya da endişeli hissetme
- Yeni bilgileri anlamada zorlanma

Stratejik Yaklaşım

Amaç – Mümkün olan en yüksek notu almak

- Sürekli çalışarak çaba harcama
- Zaman ve çabayı etkili bir şekilde kullanma
- Çalışmak için uygun şartları ve materyalleri sağlama
- Çalışmasını eğitimcilerin tercihlerine göre ayarlama
- Değerlendirme gereksinimleri ve kriterlerine yönelik ipuçları için tetikte olma

Öğrenme yaklaşımları ile ilgili alanyazın incelendiğinde yurt dışında farklı ülke ve disiplinlerde çok sayıda çalışmanın yapıldığı belirlenmiştir (Betoret ve Artiga, 2011; Byrne, Flood, Willis, 2009; Chang, Martin ve Tammy, 2008; Gadelrab, 2011; Gijbels, Segers, Struyf, 2008; Kember, Leung ve McNaught, 2008; Leung, Ginns, Kember, 2008; Lietz ve Matthews, 2010; Magno, 2009). Ülkemizde yapılan çalışmaların sayısı ise yurt dışına nispeten az olmakla birlikte çalışmaların son yıllarda artmakta olduğu belirlenmiştir (Beşoluk ve Önder, 2010; Ekinci, 2009; Kızılgüneş, Tekkaya, Sungur, 2009; Ozan, Gündoğdu, Köse, 2012; Senemoğlu, 2011; Topkaya, Yaka ve Öğretmen, 2011; Yılmaz ve Orhan, 2010). Eğitim fakültelerinde öğretmen adaylarının öğrenme yaklaşımları tercihleri ve öğrenme kavramını nasıl algıladıklarının belirlenmesi öğretmen yetiştirmede öğretim süreçlerinin geliştirilmesi adına oldukça önemli olabilir. Öğretmen adaylarının öncelikle tercih ettikleri öğrenme yaklaşımları ve öğrenme kavramına yönelik algıları öğretmen yetiştirmede var olan öğretimin kalitesi hakkında bilgi verebilir. Öğretim süreçleri öğretmen adaylarının derinlemesine öğrenme yaklaşımlarını baskın olarak tercih etmelerini sağlayıcı nitelikte değil ise öğrenme-öğretme süreçlerinde çeşitli düzenleme veya düzeltmeler yapılmasına yönelik önerilerde bulunulabilir. Bu anlamda bu çalışmanın ilgili alanyazına ve öğretmen yetiştirmede öğrenme-öğretme süreçlerine katkı sağlayacağı düşünülmektedir.

Bu çalışmanın amacı, eğitim fakültesi öğrencilerinin öğrenme yaklaşımlarını tercih düzeylerini, tercih düzeylerinin bölüm, cinsiyet ve sınıf düzeyi değişkenleri açısından anlamlı farklılık gösterip göstermediğini ve öğrenmeye ilişkin algılarını belirlemektir.

Bu amaç doğrultusunda araştırmada, aşağıdaki sorulara yanıt aranmıştır:

1. Eğitim fakültesi öğrencilerinin öğrenme yaklaşımlarını tercih etme düzeyleri nasıldır?
2. Eğitim fakültesi öğrencilerinin öğrenme yaklaşımlarını tercih etme düzeyleri öğrenim gördükleri alana, cinsiyetlerine ve sınıf düzeylerine göre anlamlı farklılık göstermekte midir?
3. Eğitim fakültesi öğrencilerinin öğrenmeye ilişkin algıları nasıldır?

Yöntem

Bu bölümde araştırmanın modeli, evren ve örnekleme, veri toplama aracı ve verilerin analizi ile ilgili bilgilere yer verilmiştir.

Araştırmanın Modeli

Araştırma tarama türünde betimsel bir çalışmadır. Tarama modelleri, çok sayıda elemandan oluşan bir evrende, evren hakkında genel bir yargıya varmak amacı ile evrenin tümü ya da ondan alınacak bir grup üzerinde yapılan düzenlemelerdir (Karasar, 2009, s.79).

Evren ve Örneklem

Bu araştırmanın evreni, 2011-2012 eğitim-öğretim yılı, güz yarıyılında, Atatürk Üniversitesi, Kazım Karabekir Eğitim Fakültesi'nde öğrenim gören öğrencilerden oluşmaktadır. Araştırmanın örnekleme ise evren içerisinde basit seçkisiz örnekleme yöntemiyle seçilen 393 kişiden oluşmuştur. Örneklemeye ilişkin veriler Tablo 2'de verilmiştir.

Tablo 2

Örnekleme İlişkin Frekans ve Yüzde Değerleri

		f	%	
Program	İngilizce	46	11.7	
	Felsefe	48	12.2	
	Coğrafya	69	17.6	
	Türk Dili ve Edebiyatı	40	10.2	
	Din Kült. ve Ahlak Bil.	16	4.1	
	Sosyal Bilgiler	47	12.0	
	İlköğretim Matematik	42	10.7	
	Ortaöğretim Matematik	9	2.3	
	Fen Bilgisi	30	7.6	
	Bilgisayar ve Öğr. Tekno.	18	4.6	
	Fizik	16	4.1	
	Kimya	12	3.1	
		Toplam	393	100
	Cinsiyet	Kız	213	54.2
Erkek		180	45.8	
		Toplam	393	100
Sınıf düzeyi	1. Sınıf	114	29.0	
	2. Sınıf	91	23.2	
	3. Sınıf	85	21.6	
	4. Sınıf	103	26.2	
		Toplam	393	100

Veri Toplama Aracı

Araştırma verilerinin elde edilmesinde Öğrenme Yaklaşımları ve Çalışma Becerileri Ölçeği (Approaches and Study Skills Inventory for Students – ASSIST) kullanılmıştır. Ölçme aracı Tait, Enwistle & McCune (1998) tarafından geliştirilmiş, Senemoğlu (2011) tarafından Türkçeye uyarlama, geçerlik ve güvenilirlik çalışmaları yapılmıştır. Ölçek dört bölümden oluşmakta olup, ölçekte hepsi beşli likert tipinde olmak üzere toplam 67 madde bulunmaktadır. İlk bölümde, derinlemesine, stratejik ve yüzeysel öğrenme yaklaşımı olmak üzere üç boyuttan oluşan 52 madde yer almaktadır. İkinci bölüm, öğrencilerin “öğrenme” kavramına yükledikleri anlamı ölçen 6 maddeden oluşmaktadır. Üçüncü bölüm, öğrencilerin farklı türlerdeki dersler ve öğretime ilişkin tercihlerini ölçen 8 maddeden oluşmaktadır. Sekiz maddenin dördü derinlemesine, dördü de yüzeysel öğrenme yaklaşımı ile ilgilidir. Dördüncü bölümde ise öğrencilerin şimdiye kadar not verilerek değerlendirilmiş çalışmalarında, kendilerini ne derece başarılı bulduklarını ölçen bir madde bulunmaktadır. Bu çalışmada ölçeğin birinci ve ikinci bölümleri kullanılmıştır.

Ölçeğin orijinal formuna dayalı ölçümlerin Cronbach Alfa güvenilirlik katsayıları ölçeğin bütünü ve alt ölçekler için 0.71 ile 0.81 arasında değişmektedir. Ölçeğin Türkçe formuna dayalı ölçümlerin Cronbach Alfa katsayıları da ölçeğin bütünü ve alt ölçekler için 0.71 ile 0.91 arasında değişmektedir. Bu çalışmadaki ölçümlerin Cronbach Alfa güvenilirlik katsayıları ise derinlemesine öğrenme yaklaşımı için 0.73, stratejik öğrenme yaklaşımı için 0.85, yüzeysel öğrenme yaklaşımı için 0.74 ve ölçeğin bütünü için 0.84 olarak hesaplanmıştır. İç tutarlılık düzeyinin kabul edilebilir olması için genellikle istenen kritik alfa değeri .70 ve üzeridir (Cronbach, 1851). Buna göre, bu çalışmadaki ölçümlerin güvenilir olduğu söylenebilir.

Verilerin Analizi

Verilerin analizinde öncelikle elde edilen veriler arasında karşılaştırma yapabilmek için derinlemesine ve yüzeysel öğrenme yaklaşımlarının toplam puan ortalamaları 100'e tamamlanmıştır. Ardından öğrencilerin öğrenme yaklaşımları tercih düzeyleri ve öğrenmeye ilişkin algılarını belirlemek için toplam puanlar üzerinden aritmetik ortalama ve standart sapma değerleri hesaplanmıştır. Araştırmada bağımlı değişken olarak ele alınan öğrenme yaklaşımları, derinlemesine, stratejik ve yüzeysel öğrenme yaklaşımı olarak üç türden oluşmaktadır. Bir ya da daha çok faktöre göre oluşan grupların birden fazla bağımlı değişken bakımından anlamlı farklılık gösterip

göstermediğini test etmek amacıyla çok değişkenli varyans analizi (MANOVA) kullanılması önerilmektedir (Akbulut, 2010; Büyüköztürk, 2010). Bu nedenle veri analizinde öncelikle çok değişkenli varyans analizinin varsayımları test edilmiştir. Çok değişkenli varyans analizinin doğru sonuçlar verebilmesi için önemli şartlarından biri olan bağımlı değişkenler arasında orta düzeyde korelasyon olması özelliği (Akbulut, 2010) karşılanmadığından dolayı iki grup arasındaki farkın test edilmesinde bağımsız gruplar t-testi, ikiden fazla grubun arasındaki farkın test edilmesinde ise tek yönlü varyans analizi (ANOVA) kullanılmıştır. Veriler .05 anlamlılık düzeyinde test edilmiştir.

Bulgular

Öğrenme Yaklaşımlarına İlişkin Bulgular

Eğitim fakültesi öğrencilerinin öğrenme yaklaşımlarını tercih düzeylerine ilişkin aritmetik ortalama ve standart sapma değerleri Tablo 3'te verilmiştir.

Tablo 3

Öğrencilerin Öğrenme Yaklaşımlarını Tercih Düzeyleri

Öğrenme Yaklaşımları	n	\bar{x} /100	SS
Derinlemesine	393	74.19	11.75
Stratejik	393	74.25	12.08
Yüzeysel	393	59.39	11.94

Tablo 3'e göre eğitim fakültesi öğrencilerinin en çok stratejik öğrenme yaklaşımını (\bar{x} =74.25) tercih ettikleri, derinlemesine öğrenme yaklaşımını (\bar{x} =74.19) da stratejik yaklaşıma çok yakın düzeyde tercih ettikleri, yüzeysel yaklaşımı (\bar{x} =59.39) ise diğer iki yaklaşıma nispeten daha az tercih ettikleri görülmektedir.

Alan değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeylerine ilişkin aritmetik ortalama ve standart sapma değerleri Tablo 4'te verilmiştir.

Tablo 5

Öğrenim Görülen Alan Değişkenine Göre Öğrencilerin Öğrenme Yaklaşımlarına İlişkin Aritmetik Ortalama ve Standart Sapma Değerleri

Alan	Derinlemesine			Stratejik			Yüzeysel		
	n	\bar{x}	SS	n	\bar{x}	SS	n	\bar{x}	SS
Fen Alanları	127	74.02	11.02	127	72.80	10.77	127	58.95	11.92
Sosyal Alanlar	266	74.28	12.10	266	74.94	12.61	266	59.60	11.97
Toplam	393	74.19	11.75	393	74.25	12.08	393	59.39	11.94

Tablo 4 genel olarak incelendiğinde fen alanları ve sosyal alanlarda öğrenim gören öğrencilerinin öğrenme yaklaşımlarını tercih düzeylerinin birbirine çok yakın olduğu görülmektedir. Öğrenme yaklaşımlarının her biri ayrı ayrı incelendiğinde ise her üç öğrenme yaklaşımında da sosyal alanlarda öğrenim gören (\bar{x} =74.28, X =74.94, \bar{x} =59.60) öğrencilerin tercih düzeylerinin fen alanlarında öğrenim gören (\bar{x} =74.02, \bar{x} =72.80, \bar{x} =58.95) öğrencilerden daha yüksek olduğu görülmektedir. Tablo, alanlar temel alınarak incelendiğinde ise hem fen alanlarında öğrenim gören öğrencilerin (\bar{x} =58.95) hem de sosyal alanlarda öğrenim gören öğrencilerin (\bar{x} =59.60) en az tercih ettikleri öğrenme yaklaşımı yüzeysel yaklaşım iken en çok tercih edilen yaklaşım, fen alanlarında derinlemesine (\bar{x} =74.02), sosyal alanlarda ise stratejik yaklaşımdır (\bar{x} =74.94).

Öğrencilerin öğrenim görülen alan değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeyleri arasında anlamlı fark olup olmadığını belirlemek için bağımsız gruplar t-testi yapılmış olup, sonuçlar Tablo 5'te verilmiştir.

Tablo 5

Öğrenim Görülen Alan Değişkenine Göre Öğrencilerin Öğrenme Yaklaşımlarını Tercihleri Arasındaki Farka Yönelik Sonuçlar

	Alan	n	\bar{x}	SS	t	p
Derinlemesine	Fen	127	74.02	11.02	-.205	.837
	Sosyal	266	74.28	12.10		
Stratejik	Fen	127	72.80	10.77	-1.641	.102
	Sosyal	266	74.94	12.61		
Yüzeysel	Fen	127	58.95	11.92	-.507	.612
	Sosyal	266	59.60	11.97		

Fen alanları ve sosyal alanlarda öğrenim gören öğrencilerin öğrenme yaklaşımları tercihleri her üç öğrenme yaklaşımı için de anlamlı farklılık göstermemektedir ($t=-.205, p>.05$; $t=-1.641, p>.05$; $t=-.507, p>.05$).

Cinsiyet değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeylerine ilişkin aritmetik ortalama ve standart sapma değerleri Tablo 6'da verilmiştir.

Tablo 6

Cinsiyet Değişkenine Göre Öğrencilerin Öğrenme Yaklaşımlarına İlişkin Aritmetik Ortalama ve Standart Sapma Değerleri

Cinsiyet	Derinlemesine			Stratejik			Yüzeysel		
	n	\bar{x}	SS	n	\bar{x}	SS	n	\bar{x}	SS
Kız	213	73.67	11.44	213	75.29	11.92	213	58.85	11.78
Erkek	180	74.81	12.10	180	73.02	12.17	180	60.03	12.13
Toplam	393	74.19	11.75	393	74.25	12.08	393	59.39	11.94

Cinsiyet değişkenine göre derinlemesine ve yüzeysel öğrenme yaklaşımlarını en çok erkek öğrenciler ($\bar{x}=74.81, \bar{x}=60.03$), stratejik öğrenme yaklaşımını ise en çok kız öğrenciler ($\bar{x}=75.29$) tercih etmektedirler. Tablo cinsiyetler temel alınarak incelendiğinde ise erkek öğrenciler en çok derinlemesine, en az ise yüzeysel yaklaşımı tercih ederken, kız öğrenciler en çok stratejik yaklaşımı, en az ise yüzeysel yaklaşımı tercih etmektedirler.

Cinsiyet değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeyleri arasında anlamlı fark olup olmadığını belirlemek için bağımsız gruplar t-testi yapılmış olup, sonuçlar Tablo 7'de verilmiştir.

Tablo 7

Cinsiyet Değişkenine Göre Öğrencilerin Her Bir Öğrenme Yaklaşımını Tercihleri Arasındaki Farka Yönelik Sonuçlar

	Cinsiyet	n	\bar{x}	SS	t	p
Derinlemesine	Kız	213	73.67	11.44	-.951	.342
	Erkek	180	74.81	12.10		
Stratejik	Kız	213	75.29	11.92	1.862	.063
	Erkek	180	73.02	12.17		
Yüzeysel	Kız	213	58.85	11.78	-.974	.331
	Erkek	180	60.03	12.13		

Cinsiyet değişkenine göre eğitim fakültesi öğrencilerinin öğrenme yaklaşımları tercihleri her üç öğrenme yaklaşımı için de anlamlı farklılık göstermemektedir ($t=-.951, p>.05$; $t=1.862, p>.05$; $t=-.974, p>.05$).

Sınıf düzeyi değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeylerine ilişkin aritmetik ortalama ve standart sapma değerleri Tablo 8`de verilmiştir.

Tablo 8

Sınıf Düzeyi Değişkenine Göre Öğrencilerin Öğrenme Yaklaşımlarına İlişkin Aritmetik Ortalama ve Standart Sapma Değerleri

Sınıf	Derinlemesine			Stratejik			Yüzeysel		
	n	\bar{x}	SS	n	\bar{x}	SS	n	\bar{x}	SS
1. Sınıf	114	73.96	11.47	114	75.22	12.75	114	58.20	11.34
2. Sınıf	91	74.97	12.27	91	73.22	12.36	91	59.75	12.03
3. Sınıf	85	73.84	11.58	85	75.95	11.53	85	61.12	12.11
4. Sınıf	103	74.05	11.86	103	72.67	11.37	103	58.96	12.35
Toplam	393	74.19	11.75	393	74.25	12.08	393	59.39	11.94

Tablo 8`e göre öğrencilerin öğrenme yaklaşımları tercihlerine ilişkin aritmetik ortalamaları genel olarak birbirlerine yakın olmakla birlikte öğrencilerin derinlemesine yaklaşımı en çok 2. sınıfta (\bar{x} =74.97), en az ise 3. sınıfta (\bar{x} =73.84) tercih ettikleri, stratejik yaklaşımı en çok 3. sınıfta (\bar{x} =75.95), en az ise 4. sınıfta (\bar{x} =72.67) tercih ettikleri ve yüzeysel yaklaşımı ise en çok 3. sınıfta (\bar{x} =61.12) ve en az 1. sınıfta (\bar{x} =58.20) tercih ettikleri görülmektedir. Tablo, sınıf düzeyi temel alınarak incelendiğinde ise 1. (\bar{x} =75.22) ve 3. sınıfta (\bar{x} =75.95) en çok tercih edilen öğrenme yaklaşımı stratejik yaklaşım iken, 2. (\bar{x} =74.97) ve 4. sınıfta (\bar{x} =74.05) ise derinlemesine öğrenme yaklaşımıdır. Her sınıf düzeyinde (\bar{x} =58.20, \bar{x} =59.75, \bar{x} =61.12, \bar{x} =58.96) en az tercih edilen öğrenme yaklaşımı ise yüzeysel yaklaşımıdır.

Sınıf düzeyi değişkenine göre öğrencilerin öğrenme yaklaşımlarını tercih düzeyleri arasında anlamlı fark olup olmadığını belirlemek için tek yönlü varyans analizi (ANOVA) yapılmış olup, sonuçlar Tablo 9`da verilmiştir.

Tablo 9

Sınıf Düzeyi Değişkenine Göre Öğrencilerin Öğrenme Yaklaşımlarını Tercihleri Arasındaki Farka Yönelik Sonuçlar

		Kareler Toplamı	sd	Kareler Ortalaması	F	p
Derinlemesine	Gruplar arasında	74.280	3	24.760	.178	.911
	Gruplar içinde	54028.590	389	138.891		
	Toplam	54102.871	392			
Stratejik	Gruplar arasında	707.348	3	235.783	1.625	.183
	Gruplar içinde	56449.710	389	145.115		
	Toplam	57157.059	392			
Yüzeysel	Gruplar arasında	446.012	3	148.671	1.043	.373
	Gruplar içinde	55451.173	389	142.548		
	Toplam	55897.185	392			

Sınıf düzeyi göre eğitim fakültesi öğrencilerinin öğrenme yaklaşımları tercihleri her üç öğrenme yaklaşımı için de anlamlı farklılık göstermemektedir ($F=.178, p>.05$; $F=1.625, p>.05$; $F=1.043, p>.05$).

Öğrenmeye Yönelik Algılara İlişkin Bulgular

Eğitim fakültesi öğrencilerinin öğrenme algılarına ilişkin aritmetik ortalama ve standart sapma değerleri Tablo 10'da verilmiştir.

Tablo 10

Öğrencilerin Öğrenme Algılarına İlişkin Aritmetik Ortalama ve Standart Sapma Değerleri

“Öğrenme” terimi size ne ifade etmektedir?	n	\bar{x}	SS
Kazandığınız bilgileri kullanabilmek	393	4.49	.83
Yeni bilgiyi kendiniz için anlamlı hale getirmek	393	4.42	.79
Herhangi bir şeyi farklı yönlerden ve daha anlamlı bir biçimde görmek	393	4.25	.92
Bir birey olarak gelişmek	393	4.22	.95
Gerçekleri (olguları), enformasyonu kazanarak bilgiyi yapılandırmak	393	4.11	.87
Bilgiyi en iyi şekilde hatırladığınızdan emin olmak	393	3.97	1.03

Öğrenciler “öğrenme” terimine ilişkin olarak en çok sırasıyla “Kazandığınız bilgileri kullanabilmek”, “Yeni bilgiyi kendiniz için anlamlı hale getirmek”, “Herhangi bir şeyi farklı yönlerden ve daha anlamlı bir biçimde görmek”, “Bir birey olarak gelişmek” ifadelerini tercih etmektedirler. “Gerçekleri (olguları), enformasyonu kazanarak bilgiyi yapılandırmak” ve “Bilgiyi en iyi şekilde hatırladığınızdan emin olmak” ifadelerini ise nispeten daha az tercih etmektedirler.

Sonuç, Tartışma Ve Öneriler

Araştırma sonuçlarına göre eğitim fakültesi öğrencileri, birbirine çok yakın düzeyde olmakla birlikte en çok stratejik ve derinlemesine öğrenme yaklaşımlarını tercih ettikleri, yüzeysel öğrenme yaklaşımını ise nispeten daha az tercih ettikleri belirlenmiştir. Her üç öğrenme yaklaşımı da yüz üzerinden elli dokuz ortalamasının üstünde tercih edilmektedir. Bu sonuçlar Senemoğlu (2011) tarafından yapılan Türk ve Amerikan öğrencilerin öğrenme yaklaşımlarının belirlendiği ve bu çalışmayla aynı ölçeğin kullanıldığı çalışmayla da uyumaktadır. Byrne, Flood ve Willis (2009) de Amerikalı ve İrlandalı üniversite öğrencilerini karşılaştırmalı olarak inceledikleri çalışmalarında, öğrencilerin en çok stratejik öğrenme yaklaşımını tercih ettiklerini belirlemişlerdir. Ekinci (2009) de üniversite öğrencilerinin öğrenme yaklaşımlarını belirlediği çalışmasında öğrencilerin yaklaşımlara ilişkin puan ortalamalarının hem genel olarak hem de üniversiteler temelinde, öğrencileri herhangi bir öğrenme yaklaşımı bakımından baskın olarak nitelemeye yetecek kadar yüksek ya da düşük görünmediği sonucuna ulaşmıştır. Bu durumu üniversitelerin hem derinlemesine öğrenme hem de yüzeysel öğrenme yaklaşımına yönlendirici özelliklere birlikte sahip olduğu, derinlemesine öğrenmeye yönlendirici özelliklerinin baskın olmadığı şeklinde değerlendirmiştir. Ekinci (2009) ayrıca, öğrencilerin derinlemesine puanlarının istenilen ölçülerde yüksek olmaması, başka bir anlatımla derinlemesine puanlarının maksimum puana, yüzeysel öğrenmeye ilişkin puanlarının da minimum puana yakın olmaması durumunu, üniversite öğrencilerinin öğrenmeyi ele alış biçimlerinin istendik olmaktan oldukça uzak olduğunu göstermekte olduğunu ve bu durumun da üniversite eğitiminin niteliği ve buna bağlı olarak da mezunların nitelikleri hakkında fikir verebileceğini belirtmiştir. Bu açıdan yaklaşıldığında bu çalışmanın sonuçları da ilgili görüşleri desteklemektedir. Ayrıca, öğrencilerin stratejik öğrenme yaklaşımını tercihlerinin az da olsa derinlemesine öğrenme yaklaşımından yüksek olması, öğrencilerin istenilenden daha fazla başarı notuna odaklandıklarını, alacakları notu, etkili ve anlamlı öğrenmeye göre daha fazla önemsediklerini göstermektedir. Bu duruma çalışmanın yapıldığı fakültede uygulanmakta olan bağıl değerlendirme sisteminin de katkısı yüksek olabilir.

Öğrenim görülen alan değişkenine göre öğrencilerin öğrenme yaklaşımları tercihleri arasında anlamlı farklılık bulunmamıştır. Eğitim fakültesinde fen veya sosyal alanlarda öğrenim görüyor olmak, öğrencilerin öğrenme yaklaşımları tercihlerini anlamlı ölçüde farklılaştırmamıştır. Bu durum, aynı fakülte içerisinde öğrenim gören öğrencilerin, aynı yapı ve sistem içerisinde yer aldıkları ve benzer ortamlarda ders gördükleri düşünülürse beklenen bir sonuç olarak yorumlanabilir.

Cinsiyet değişkenine göre öğrencilerin öğrenme yaklaşımları tercihlerine bakıldığında, kız ve erkek öğrenciler arasında herhangi bir öğrenme yaklaşımında anlamlı bir farklılığa ulaşılmamıştır. Selçuk, Çalışkan ve Erol (2007) da fizik öğretmen adaylarının öğrenme yaklaşımlarını inceledikleri çalışmalarında cinsiyet açısından anlamlı farklılık bulamamışlardır. Ellez ve Sezgin (2002) de ortaöğretim fen ve matematik alanlar eğitimi öğretmen adaylarının öğrenme yaklaşımlarını inceledikleri çalışmalarında aynı sonuca ulaşmışlardır. Senemoğlu (2011) ise çalışmasında cinsiyet açısından Amerikan öğrenciler arasında herhangi bir öğrenme yaklaşımında anlamlı farklılığa ulaşamamışken, Türk öğrenciler arasında stratejik ve yüzeysel öğrenme yaklaşımlarında anlamlı farklılık bulmuştur. Stratejik ve yüzeysel yaklaşımı kız öğrencilerin erkek öğrencilere göre anlamlı ölçüde daha çok tercih ettiklerini belirlemiştir. Berberoğlu ve Hei (2003) ise cinsiyet değişkeninin Tayvanlı öğrenciler arasında anlamlı ölçüde etkili olduğunu, Türk öğrenciler arasında ise anlamlı ölçüde etkili olmadığını belirlemiştir. Smith ve Miller (2005) da sadece stratejik öğrenme yaklaşımını kız öğrencilerin erkek öğrencilere göre daha fazla tercih ettiklerini belirtmektedirler. Sonuçlar arasındaki farklılıklar kültürel özellikler ve öğrenme-öğretme ortamlarındaki diğer değişkenlerden kaynaklanabilir. Bu sonuçlara göre cinsiyet değişkeninin öğrencilerin öğrenme yaklaşımları tercihlerinde çok önemli bir değişken olmadığı söylenebilir. Ancak anlamlı fark çıkmamasına rağmen kız öğrencilerin, erkek öğrencilere göre yüksek not almaya daha çok odaklandıkları ve öğrenme yaklaşımlarını ona göre şekillendirdikleri yorumuna ulaşılabilir.

Sınıf düzeyi değişkenine göre de öğrencilerin öğrenme yaklaşımları tercihlerinde herhangi bir öğrenme yaklaşımında anlamlı farklılık bulunmamıştır. Bu sonuç, sınıf düzeyi yükseldikçe derinlemesine öğrenme yaklaşımında anlamlı bir artışın olmadığını, öğrencilerin anlamaya-anlamlandırmaya dayalı öğrenmeyi daha çok kullanmadıklarını göstermektedir. Hâlbuki üniversite eğitiminin öğrencilerin derinlemesine öğrenme yaklaşımını işe koşma düzeylerini artırması beklenir. Ekinci (2009) de çalışmasında derinlemesine öğrenme yaklaşımına ilişkin ortalamaları sınıf düzeyine göre karşılaştırdığında 1. ve 4. sınıf ortalama puanları arasında istatistiksel olarak anlamlı bir farkın olmadığını ortaya koymuş ve bu sonucun üniversitelerdeki öğretim-öğrenme ortamının özelliklerinin öğrencileri zamanla derinlemesine öğrenme yönelimini artırma yönünde etkilemediklerini gösterdiğini belirtmiştir. Bu sonuçlar yurt içinde yapılan diğer çalışma sonuçları ile de örtüşmektedir (Ekinci ve Ekinci, 2007; Senemoğlu, 2011). Ancak alanyazında sınıf düzeyinin öğrencilerin öğrenme yaklaşımları tercihlerinde etkili olduğunu belirten çalışmalar da bulunmaktadır (Ellez ve Sezgin, 2002; Selçuk, Çalışkan ve Erol, 2007). Yurt dışında yapılan çalışmalarda da benzer sonuçlara ulaşılmıştır. Richardson (1995) Çalışma Yaklaşımları Envanterini (ASI) kullandığı çalışmasında deneyimli öğrencilerin derinlemesine yaklaşımı deneyimsiz öğrencilere göre daha çok kullandıklarını, yüzeysel yaklaşımı ise deneyimsiz öğrencilerin daha çok kullandığını belirlemiştir. Aynı ölçeğin kullanıldığı diğer çalışmalarda da benzer sonuçlara ulaşılmıştır (Harper ve Kember, 1986; Sadler-Smith, 1997; Watkins, 1982, 1983). Bu çalışmalar ile tutarlı sonuçlar, Çalışma Süreçleri Anketi (SPQ), Öğrenme Süreçleri Envanterinin (ILP) kullanıldığı çalışmalarda da elde edilmiştir (Biggs, 1985, 1987; Watkins ve Hattie, 1981).

Çalışmadan elde edilen sonuçlardan biri de öğrencilerin “öğrenme” terimine ilişkin algıları ile ilgilidir. Eğitim fakültesi öğrencileri “öğrenme” terimini daha çok “Kazandığınız bilgileri kullanabilmek” ve “Yeni bilgiyi kendiniz için anlamlı hale getirmek” şeklinde algılamaktadırlar. Bu durum, öğrencilerin sadece bilgiyi edinmeye değil edinilen bilgiyi anlamlı hale getirip kullanmaya daha çok değer verdiklerini göstermektedir. Öğrencilerin “öğrenme” işine pragmatik bir anlayışla yaklaştıkları söylenebilir. Brown, Lake ve Matters (2008) de aynı ölçeği kullandıkları ve Yeni Zelanda ve Queensland'deki öğretmenlerin öğrenme kavramına yükledikleri anlamları araştırdıkları çalışmalarında benzer sonuçlara ulaşmışlardır.

Sonuç olarak, eğitim fakültesi öğrencileri sırasıyla stratejik, derinlemesine ve yüzeysel öğrenme yaklaşımlarını tercih etmektedirler. Ancak üç öğrenme yaklaşımının tercih edilme düzeyleri birini baskın olarak nitelendirilebilecek düzeyde değildir. Eğitim fakültesi öğrencilerinin öğrenme yaklaşımlarını tercih düzeylerinde öğrenim görülen alan, cinsiyet ve sınıf düzeyi değişkenlerinin etkili olmadığı tespit edilmiştir.

Bu sonuçlara göre aşağıdaki öneriler getirilebilir:

1. Öğretmen eğitiminde, öğrencilerin derinlemesine öğrenme yaklaşımını daha fazla tercih etmelerini sağlayacak uygulamalara yer verilmelidir.
2. Öğrencilerin edindikleri bilgileri kullanmalarına fırsat verecek öğrenme-öğretme ortamları oluşturulabilir ve etkinlikler düzenlenebilir.
3. Öğrencilerin öğrenme yaklaşımları üzerinde birçok değişken ve kültürel faktörün etkili olabileceği düşünülürse, çalışmanın farklı örneklerde tekrarlanması önemli fayda sağlayabilir.
4. Eğitim fakültesi öğrencilerinin derinlemesine öğrenme yaklaşımını sınıfları yükseldikçe daha fazla tercih etmeme nedenlerini belirlemeye yönelik araştırmalar yapılabilir.
5. Farklı öğrenme ortamları oluşturularak öğrenme yaklaşımları üzerindeki etkilerini inceleyen deneysel çalışmalar yapılabilir.

Kaynakça

- Akbulut, Y. (2010). *Sosyal bilimlerde SPSS uygulamaları*. İstanbul: Kültür Yayıncılık.
- Berberoglu, G., & Hei, L. M. (2003). A comparison of university students' approaches to learning across Taiwan and Turkey. *International Journal of Testing*, 3(2), 173-187.
- Beşoluk, Ş., & Önder, İ. (2010). Investigation of teacher candidates' learning approaches, learning styles and critical thinking dispositions. *İlköğretim Online*, 9(2), 679-693.
- Betoret, F. D., & Artiga, A. G. (2011). The relationship among basic student need satisfaction, approaches to learning, reporting of avoidance strategies and achievement. *Electronic Journal of Research in Educational Psychology*, 9, 463-496.
- Biggs, J. B. (1985). The role of metalearning in study processes. *British Journal of Educational Psychology*, 55, 185-212.
- Biggs, J. B. (1987). *Student approaches to learning and studying*. Melbourne: Australian Council for Educational Research.
- Biggs, J. B. (Ed.) (1991). *Teaching for learning: The view from cognitive psychology*. Hawthorn, Victoria: Australian Council for Educational Research.
- Biggs, J. B. (1993). What do inventories of students' learning processes really measure? A theoretical review and clarification. *British Journal of Educational Psychology*, 63, 3-19.
- Biggs, J. B., Kember D., & Leung, D. Y. P. (2001). The revised two factor study process questionnaire. *British Journal of Educational Psychology*, 71(1), 133-149.
- Brown, G. T. L., Lake, R., & Matters, G. (2008). New Zealand and Queensland teachers' conceptions of learning: Transforming more than reproducing. *Australian Journal of Educational & Developmental Psychology*, 8, 1-14.
- Büyüköztürk, Ş. (2010). *Sosyal bilimler için veri analizi el kitabı* (11. baskı). Ankara: Pegem Akademi Yayıncılık.
- Byrne, M., Flood, B., & Willis, P. (2009). An inter-institutional exploration of the learning approaches of students studying accounting. *International Journal of Teaching and Learning in Higher Education*, 20(2), 155-167.
- Chang, Z., Martin, V., & Tammy, S. (2008). A cross-cultural study of Chinese and Flemish university students: Do they differ in learning conceptions and approaches to learning? *Learning and Individual Differences*, 18, 120-127.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16(3), 297-334.
- Çolak, E., & Fer, S. (2007). Öğrenme yaklaşımları envanterinin dilsel eşdeğerlik, güvenirlik ve geçerlik çalışması. *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 16(1), 197-212.
- Ekinci, N., & Ekinci, E. (2007). Hacettepe Üniversitesi İlköğretim Bölümü öğrencilerinin öğrenme yaklaşımları. *I. Ulusal İlköğretim Kongresi*, Hacettepe Üniversitesi, Ankara.
- Ekinci, N. (2009). Üniversite öğrencilerinin öğrenme yaklaşımları. *Eğitim ve Bilim*, 34(151), 74-88.
- Ellez, A. M., & Sezgin, G. (2002). Öğretmen adaylarının öğrenme yaklaşımları. *V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi*, ODTÜ Kültür ve Kongre Merkezi, Ankara.
- Gadelrab, H. F. (2011). Factorial structure and predictive validity of approaches and study skills inventory for students (assist) in Egypt: A confirmatory factor analysis approach. *Electronic Journal of Research in Educational Psychology*, 9(3), 1197-1218.
- Gijbels, D., Segers, M., & Struyf, E. (2008). Constructivist learning environments and the (im)possibility to change students' perceptions of assessment demands and approaches to learning. *Instructional Science*, 36(5-6), 431-443.
- Harlen, W., & James, M., (1997). Assessment and learning: differences and relationships between formative and summative assessment. *Assessment in Education: Principles, Policy & Practice*. 4(3). 365-380.

- Harper, G., & Kember, D. (1986). Approaches to study of distance education students, *British Journal of Educational Technology*, 17, 212-222.
- Karasar, N. (2009). *Bilimsel arařtırma yöntemi* (20. Baskı). Ankara: Nobel Yayıncılık.
- Kember, D., Leung, D. Y. P., & McNaught, C. (2008). A workshop activity to demonstrate that approaches to learning are influenced by the teaching and learning environment. *Active Learning in Higher Education*, 9, 43-56.
- Kızılgüneř, B., Tekkaya, C., & Sungur, S. (2009). Modeling the relations among students' epistemological beliefs, motivation, learning approach, and achievement. *The Journal of Educational Research*, 102(4), 243-256.
- Leung, D. Y. P., Ginns, P., & Kember, D. (2008). Examining the cultural specificity of approaches to learning in universities in Hong Kong and Sydney. *Journal of Cross Cultural Psychology*, 39, 251-266.
- Lietz, P., & Matthews, M. (2010). The effects of college students' personal values on changes in learning approaches. *Research in Higher Education*, 51(1), 65-87.
- Magno, C. (2009). Investigating the effect of school ability on self-efficacy, learning approaches, and metacognition. *The Asia-Pacific Education Researcher*, 18(2), 233-244.
- Marton, F. (1975) On non-verbatim learning: 1. Level of processing and level of outcome. *Scandinavian Journal of Psychology*, 16, 273-279.
- Marton, F., & Saljo, R. (1976). On qualitative differences in learning: I - Outcome and process. *British Journal of Educational Psychology*, 46, 4-11.
- McLean, M. (2001). Can we relate conceptions of learning to student academic achievement?. *Teaching in Higher Education*, 6(3), 399-413.
- Ozan, C., Gündođdu, K., & Köse, E. (2012, Mayıs). Okul öncesi ve sınıf öđretmenliđi öđrencilerinin öđrenme yaklařımlarının incelenmesi. 11. *Ulusal Sınıf Öđretmenliđi Sempozyumu*, Recep Tayyip Erdoğan Üniversitesi, Rize.
- Ramburuth, P., & Mladenovic, R. (2004). Exploring the relationship between students' orientations to learning, the structure of students' learning outcomes and subsequent academic performance. *Accounting Education: An International Journal*, 13(4), 507-527.
- Ramsden, P. (1979). Student learning and perceptions of the academic environment. *Higher Education*, 8, 411-427.
- Ramsden, P. (2000). *Learning to teaching in higher education*. London: Newyork Routhledge Falmer.
- Richardson, J. T. E. (1995). Mature students in higher education: II. An investigation of approaches to studying and academic performance. *Studies in Higher Education*, 20(1), 5-17.
- Sadler-Smith, E. (1997). 'Learning Style': Frameworks and instruments. *Educational Psychology: An International Journal of Experimental Educational Psychology*, 17, (1-2), 51-63.
- Senemođlu, N. (2011). College of education students' approaches to learning and study skills. *Education and Science*, 36(160), 65-80.
- Sezgin-Selçuk, G., Çalıřkan, S., & Erol, M. (2007). Fizik öđretmen adaylarının öđrenme yaklařımlarının deđerlendirilmesi. *Gazi Eđitim Fakóltesi Dergisi*, 27(2), 25-41.
- Smith, S. N., & Miller, R. J. (2005) Learning approaches: examination type, discipline of study, and gender. *Educational Psychology: An International Journal of Experimental Educational Psychology*, 25(1), 43-53.
- Tait, H., Entwistle, N. J., & McCune, V. (1998). ASSIST: A re-conceptualisation of the approaches to studying inventory. In C. Rust (Ed.), *Improving students as learners* (pp. 262-271). Oxford: Oxford Brookes University, Centre for Staff and Learning Development.
- Tight, M. (2003). *Researching higher education*. Maidenhead, Berkshire, United Kingdom: McGraw Hill.
- Topkaya, N., Yaka, B., & Öđretmen, T. (2011). Öđrenme ve ders çalıřma yaklařımları envanterinin uyarlanması ve ilgili yapılarla iliřkisinin belirlenmesi. *Eđitim ve Bilim*, 36(159), 192-204.

- Watkins, D. (1982). Identifying the study process dimensions of Australian university students. *Australian Journal of Education*, 26, 76-85.
- Watkins, D. (1983). Assessing tertiary study processes. *Human Learning*, 2, 29-37.
- Watkins, D., & Hattie, J. (1981). The learning processes of Australian university students: Investigations of contextual and personological factors. *British Journal of Educational Psychology*, 51, 384-393.
- Yılmaz, M. B., & Orhan, F. (2010). Pre-service English teachers in blended learning environment in respect to their learning approaches. *The Turkish Online Journal of Educational Technology*, 9(1), 157-164

İlköğretim Öğrencilerine Yönelik Sosyal Duyarlılık Ölçeğinin Geliştirilmesi

Development of Social Sensitivity Scale for Primary School Students

Adem ÖCAL*, Hilmi DEMİRKAYA** & Ayşen ALTINOK***

Özet

Bir sosyal eğitim yöntemi olarak ve bir değer olarak duyarlılık, çağdaş dünyada önemi gittikçe artan bir olgudur. Sosyal bilgiler eğitiminin amaçlarından birisi de bireylerin hayatın içinden olaylara ve durumlara duyarlı olmasıdır. Bu çalışmada, ilköğretim öğrencilerinin sosyal problemlere ilişkin duyarlılıklarını belirlemede kullanılabilecek bir ölçek geliştirmek amaçlanmıştır. Araştırmaya Aksaray il merkezinde 7 ilköğretim okuluna devam eden 1035 altıncı, yedinci ve sekizinci sınıf öğrencisi katılmıştır. Ölçeğin geliştirilme sürecinde öncelikle literatür taraması yapılmış ve sosyal problemlerle ilgili olduğu düşünülen 60 maddelik bir madde havuzu oluşturulmuştur. Uzman görüşleri doğrultusunda 47 maddeye indirilen ölçme aracı, 242 öğrenci üzerinde ön uygulama yapılmıştır. Elde edilen bulgular doğrultusunda ölçekteki madde sayısının 24 olmasına karar verilmiştir. Ölçme aracı, 7 ilköğretim okulunda öğrenim gören 6, 7 ve 8. sınıf öğrencilerinden basit seçkisiz örneklem yöntemi ile seçilmiş 1035 öğrenciye uygulanmıştır. Hesaplanan KMO değeri (0.966) ve Barlett testi sonuçları ($X^2=11390$; $p<0.01$) örneklem büyüklüğünün faktör analizi yapmak için “yeterli” olduğu göstermiştir. “SDÖ” ölçeği için yapılan faktör analizi sonucunda, 24 maddeden oluşan tek faktörlü bir yapının ortaya çıktığı görülmüştür. “SDÖ” ölçeğinin güvenilirlik analizi için, Cronbach alpha katsayısı hesaplanmış ve test yarılama işlemi yapılmıştır. Elde edilen bulgular ölçeğin ilköğretim öğrencilerinin sosyal problemlere olan duyarlılık düzeylerini belirlemede kullanılabileceğini göstermektedir.

Anahtar Sözcükler: Sosyal bilgiler, sosyal problem, sosyal duyarlılık, ilköğretim

Abstract

Sensitivity as a method of education and as a social value is an increasingly important phenomenon in the contemporary world. One of the objectives of education in the social studies of life events and situations are susceptible individuals. In this study, it was aimed to develop a scale for determining of elementary school students' social sensitivity level to social problems. The study was conducted with 1035 elementary school students who were attending to sixth, seventh and eighth grade in Aksaray city. During the process of developing the scale, literature review has been fulfilled and an item pool which consists of 60 matters has been created. These matters were thought to be related with social problems. The matters were reduced to 47 in accordance with the experts' opinions and pre-practice was carried out on 242 students. It was decided that the matters in the scale must be 24 as a result of the findings. The scale was practised on 1035 students who were chosen by simple random sampling method and who attend sixth, seventh and eighth grade. KMO rate (0,966) and the results of Bartlett Test ($X^2=11390$; $p<0.01$) showed that sample size was enough to carry out factor analysis. As a result of the factor analysis for “SSS” scale, one structure consist of 24 items has been revealed. Cronbach alpha coefficient and split test method were carried out to determine the “SSS” scale's reliability. The findings showed that the scale could be used to determine the sensitivity of the students at elementary schools to social problems.

Keywords: social studies, social problem, social sensitivity, elementary school.

* Doç. Dr., Aksaray Üniversitesi, Eğitim Fakültesi, ocadem@gmail.com

** Doç. Dr., Akdeniz Üniversitesi, Eğitim Fakültesi, hilmi.demirkaya@gmail.com

*** Doktora Öğrencisi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, aysencihangir@msn.com

Giriş

İnsanlar kendileri için daha yüksek yaşam standartlarını arzu ederler. Bu istek zaman zaman bazı engellerle kesintiye uğrayabilir. İnsanlar için en uygun yaşam koşulları ile mümkün olan yaşam koşulları arasındaki uyumsuzluklar, “sosyal problem” olgusunu ortaya çıkarmaktadır. İşsizlik, eşitsizlik, boşanma, şiddet, suç, sigara ve alkol bağımlılığı başta olmak üzere, yabancılaşma, trafikten sağlıksız kentleşmeye ve gettolaşmaya kadar birçok konu günümüzün önemli sosyal problemlerini oluşturmaktadır (Şentürk, 2006:137).

Kültürel çeşitlilik ve sosyal normların toplumdan topluma değişiklik göstermesi, sosyal problemlerin farklılaşmasına yol açabilir. Ancak temelde tüm sosyal problemlerin bazı ortak özellikleri vardır. Fuller ve Myers, sosyal problemi “Sayıca fazla kişinin bazı sosyal normlardan sapması ile ortaya çıkan bir durum” olarak tanımlamışlar (Fuller&Myers, 1941: 320). Bu tanıma göre, sosyal problem, toplumsal kuralların insanlar tarafından göz ardı edilmesiyle ortaya çıkan durumlar olarak ifade edilmektedir.

Radulescu’ya göre, sosyal problemler toplum için zararlı, normal düzeni bozan, zor algılanan ve kolay çözülmeyen, genellikle yasadışı durumlardır. Toplumda insanları endişelendiren ve toplumsal değişmeye neden olabilen sosyal problemler, toplumsal kurallar ile gerçek hayat standartları arasındaki tutarsızlıklardan oluşmaktadır. Buna göre sosyal problem tanımlanırken bu noktalar göz önünde tutulmalıdır (akt. Mardache, 2010:35). Radulescu’ya göre sosyal problem türleri şunlardır (akt. Mardache, 2010:36):

- Toplum üyelerinin ekonomik iyileşmesini tehdit eden sorunlar (işsizlik, yoksulluk, sosyal eşitsizlik),
- Toplumsal düzeni etkileyen ve yasa ile korunan değerleri tehlikeye düşüren sorunlar (şiddet, suç, çocuk suçluluğu),
- Çevreyle ilgili problemler (kentleşmenin olumsuz etkileri, sanayileşme, kirlilik v.b),
- Toplumun fiziksel, sosyal gelişimini tehdit eden sorunlar (aşırı nüfus, tehlikeli demografik denge, bulaşıcı hastalıklar v.b),
- Kişilere yönelik ayrımcılık konulu sorunlar (konum, cinsiyet, din, ırk v.b. nedenlerle),
- Dünya çapındaki küresel sosyal problemler (bölgesel çatışmalar, savaşlar, terör, mafya v.b) olarak sınıflandırılabilir

Son dönemlerde ise küresel anlamda toplumsal problemler çeşitlilik kazanmıştır. John Palen (2001), 21.yüzyılda görülen başlıca sosyal problemleri, eşitsizlik problemleri (ırkçılık, cinsiyet ayrımcılığı v.b), küresel ölçekli problemler (göçmenler, dinci davranışlar, kentsel yaşamla ilgili sorunlar, ekonomik sorunlar v.b), günlük yaşam ile ilgili problemler (eğitim sorunları, aile düzeninin değişmesi v.b), sosyal kurallara uymama ile ilgili problemler (suç ve şiddet, madde bağımlılığı, cinsel tercihlerle ilgili sorunlar v.b), geleceği tehdit eden problemler (savaşlar, terör, çevre sorunları v.b) olarak gruplandırır.

Toplumsal problemlerin bu şekilde çeşitlilik göstermesi ve toplumlar için tehlikeli hale gelmesi sonucunda sosyal problemlere olan ilgi artmıştır. Bazı sosyal bilimciler sosyal problemlerin tespitini toplumsal değişim için bir başlangıç noktası olarak görmektedirler (akt. Mardache, 2010:35). Sosyal problemlerin tespit edilmesi ve bu problemlere çözüm bulunması sürecinde sosyal duyarlılık önem kazanmaktadır. İlk ve ortaokul döneminde öğrencilerin sosyal konulara duyarlılıklarını artırmada etkin olan sosyal bilgiler dersinin amaçlarından birisi de “yansıtıcı düşünme ve problem çözme eğitimi” olarak sosyal bilgilerdir (Savage & Armstrong, 2004:15). Bu yaklaşımın temel felsefesi, öğrencilerin küresel ve yerel problemlere ilgi duyarak, bu problemlerin çözümüne ilişkin fikirler üretmeleri ve çözüm sürecinde aktif rol almalarını amaçlar.

Sosyal Duyarlılık

Toplumsal sorunların giderilebilmesinde, öncelikle o toplumdaki insanların sorunlara ilişkin bir farkındalık duygusuna sahip olmaları, durumdan endişe veya rahatsızlık duymaları ve sorunun çözümü için bir şeyler yapılması gerektiğini ifade etmeleri gerekmektedir (Fuller&Myers, 1941:322). Son dönemlerde birçok bilim insanı, vakıflar ve sivil toplum kuruluşları, vatandaşların sosyal problemlere karşı olan ilgisizliği ve sivil çekilmeye (withdrawn) ilgili endişelerini dile getirmektedir. Sosyal problemlere olan ilgisizlik ve sosyal katılımındaki düşüşlerin devam etmesi durumunda, politik ve sosyal sistemlerin zayıflayacağı öngörülmektedir (Johnson, 2005:44).

Vatandaşlık eğitimi sayesinde sosyal problemlere ilişkin ilgisizlikler, sivil çekilmeler ve sosyal konulara ilişkin duyarsızlıklar ortadan kaldırılabilir. Bu sayede bireylere sosyal sorumluluklar kazandırılacak, güncel olaylar ve sosyal konular hakkında daha fazla bilgi sahibi olmaları sağlanacaktır (Johnson, 2005:45). Sosyal duyarlılıklara ilişkin endişelerin giderilmesinde gençler ve çocuklar önemli bir role sahiptirler. Çünkü çocukluk ve gençlik, vatandaşlık bilincinin oluştuğu, sosyal düzenin kavranmaya başlanıldığı ve temel değerlerin

kazandığı bir dönemdir. Özellikle gençliğe geçiş dönemindeki öğrencilerin vatandaşlık eğitimi sayesinde sosyal konulara ve sosyal problemlere olan duyarlılıkları artırılabilir. Sosyal sorumluluk duygusu gelişen öğrenciler, bu sayede başkaları için endişe duyacak, toplum ve devletin daha iyi hale gelmesi için çalışmanın kendisi için bir görev olduğunu hissedecektir. Bu bakımdan öğrencilerin sosyal problemlere bakış açısının ve sosyal problemlere karşı olan duyarlılıklarının tespiti önem taşımaktadır.

Pashkevich (2011) tarafından Rusya'daki öğrencilerle yapılan bir araştırmada, öğrencilerin sosyal sorunlara karşı olan tutumları ve çözüm yolları incelenmiştir. Çalışmada öğrencilere "Eğer şehrinizin ya da ülkenizin yöneticisi olsaydınız sosyal problemleri çözmek için ilk önce ne yapardınız" sorusu yöneltilmiş ve öğrencilerin sosyal sorun algıları ortaya konmaya çalışılmıştır. Öğrencilerin % 21'i halinden memnun olduklarını ve hiçbir şey yapmalarına gerek olmadığını belirtmiş; %10'u sosyal problemlerin kaynağı olarak ülkede yaşayan yabancıları görmüş ve bunlara karşı düşmanca tutum göstermek gerektiğini ifade etmişlerdir. Sosyal sorunların çözülmesi için sert ve radikal kanuni düzenlemelerin yapılması gerektiğini düşünen öğrencilerin oranı %26 iken, %12'si toplumsal problemlerin çözümünde insanlara iyi bir yaşam sağlanmasının önemli olduğunu düşünmekte ve %23'ü de sosyal problemlerin ortadan kaldırılmasında insancıl yolların ve değerlerin önemli olduğunu belirtmişlerdir.

Toplumsal hayatta sorumluluk sahibi ve duyarlı vatandaşlar haline getiren süreci oluşturan ana aşamalardan birisi, bireylerin sosyal konular hakkında bilgi sahibi olmalarıdır. Bu anlamda öğrencilerin sosyal problemleri sağlıklı algılayabilmesi ve problemlere ilişkin duyarlılıklar geliştirmeleri önemlidir. Johnson, öğrencileri sosyal problemleri algılama durumlarına göre dört gruba ayırmıştır (Johnson, 2005:46):

- Sosyal problemlerle meşgul olmayanlar,
- Sosyal problemlerin çözümü için gönüllü olanlar,
- Sosyal problemlere duyarsız olanlar,
- Sosyal problemlerin çözümü için sosyal değişimden yana olanlar,

Giles ve Braxton, temel vatandaşlık becerileri arasında sosyal konuları tanıma, sosyal problemlerin çözümünde toplumun etkili olabileceğine inanma becerilerini saymışlardır (akt. Moely, 2002:1). Öğrencilerin, toplumda etkili ve duyarlı vatandaşlar olmalarını sağlamak için, vatandaşlık becerilerini geliştirmek ve sosyal problemlerin farkında olmalarını sağlamak gereklidir. Türkiye'de son yıllarda eğitimin çeşitli kademelerinde sosyal duyarlılıkları geliştirmek ve öğrencilerde sosyal katılımı sağlamak amacıyla toplum hizmeti çalışmaları yapılmaktadır. Ancak yapılan çalışmalar çoğunlukla yükseköğretim öğrencilerine yöneliktir. İlköğretim öğrencilerinde sosyal problemlere olan duyarlılığın tespit edilmesi, ilköğretim ve ortaöğretim öğrencileri ile gerçekleştirilecek toplum hizmeti çalışmalarına veri sağlaması ve yol göstermesi bakımından önemlidir. Bu anlamda ilköğretim öğrencilerinin sosyal duyarlılıklarının belirlenmesine yönelik ölçme araçlarına ihtiyaç duyulmaktadır. Bu çalışmada, ortaokul öğrencilerinin toplumsal problemlere olan duyarlılıklarının belirlenmesine yönelik olarak "Sosyal Duyarlılık Ölçeği (SDÖ)"nin geliştirilmesi amaçlanmıştır.

Yöntem

Çalışma tarama yöntemine göre desenlenmiştir. Çalışma kapsamında, ilköğretim öğrencilerine yönelik "Sosyal Duyarlılık Ölçeğinin (SDÖ)" geliştirilmesi, ölçeğin geçerlilik ve güvenilirlik çalışmalarının yapılması amaçlanmıştır.

Evren-Örneklem

Çalışmanın evrenini Aksaray il merkezinde bulunan 6, 7. ve 8. sınıf öğrencileri oluşturmaktadır. Çalışmanın örneklemini ise, evrenden seçilen, 7 ilköğretim okulunda öğrenim gören 6, 7 ve 8. sınıf öğrencilerinden basit seçkisiz örneklem yöntemi ile seçilmiş 1035 öğrenci oluşturmaktadır. Örneklem sayısının belirlenmesi konusunda Tabachnick ve Fidell'in (2001) faktör analizi için verdiği kriterler dikkate alınmıştır. Bu araştırmacılara göre, faktör analizi için örneklem sayısı 300 kişi "iyi", 500 kişi "çok iyi" ve 1000 kişi "mükemmel" olarak değerlendirilmektedir.

Çalışma grubundaki öğrencilerin %49,8'i kız, %50,2'si erkektir. Sınıf düzeyinde bakıldığında ise, %26,1'i 6. sınıf, %33,8'i 7. sınıf, %40,1'i 8. sınıfta öğrenim görmektedir. Öğrencilerin %5,5'i köylerde, %25,2'si kasabalarda, %69,2'si ise şehir merkezinde ikamet etmektedirler.

Veri Toplama Aracı

Ölçme aracını geliştirmeye ilişkin süreçte sırasıyla; ölçek maddelerine ilişkin madde havuzu oluşturma, maddelerin kapsam geçerliliği için uzman görüşü alma, deneme uygulaması ve veri analizi safhaları izlenmiştir. Verilerin analizinde Açıklayıcı Faktör Analizi ve geçerlik-güvenirlik çalışması şeklinde bir yol izlenmiştir.

Verilerin toplanmasında yazarlar tarafından geliştirilen “Sosyal Duyarlılık Ölçeği (SDÖ)” kullanılmıştır. Bu ölçek, ilköğretim öğrencilerinin ülkemizde ve dünyada var olan sosyal problemlere karşı duyarlılıklarını tespit etmek amacıyla geliştirilmiştir. Ölçme aracı 24 maddelik beş dereceli likert cevaplama formatındadır. Derecelendirme, “çok önemli (5)”, “önemli (4)”, “bazen önemli (3)”, “az önemli (2)” ve “önemsiz (1)” şeklinde düzenlenmiştir. Ölçekten alınabilecek toplam puanların yüksekliği, sosyal problemlere karşı duyarlılıklarının fazla olduğunu; düşük toplam puanlar ise sosyal problemlere karşı daha az duyarlı olduğunu göstermektedir. Ölçekten alınabilecek en düşük puan 24, en yüksek puan 120’dir. Ölçek maddeleri hazırlanırken kullanılan dilin ilköğretim öğrencilerinin seviyesine uygun, basit, sade ve anlaşılır olmasına özen gösterilmiştir. Ölçekte tersten puanlanan madde bulunmamaktadır.

Verilerin Analizi

Bu çalışmada verilerin analizi SPSS 17.00 paket programı kullanılarak yapılmıştır. Analizlerde açıklayıcı faktör analizi, cronbach alpha iç tutarlılık analizi, madde korelasyon analizi, faktör analizi ve tanımlayıcı istatistik teknikleri kullanılmıştır.

Sosyal Duyarlılık Ölçeği’nin güvenirliği, iç tutarlık ve test yarılama yöntemleri kullanılarak, madde analizi ise düzeltilmiş madde-toplam korelasyonu ve t testi kullanılarak üst ve alt %27’lik dilimlerin madde ortalamaları arasındaki ortalama farkların anlamlılığıyla incelenmiştir. Ölçeğin geçerlik ve güvenirlik analizlerinde SPSS 17.0 programı kullanılmıştır.

Bulgular: Veri Toplama Aracının Geliştirilme Süreci

Madde Havuzunun Oluşturulması ve Ölçeğe İlişkin Uzman Görüşünün Alınması

Sosyal problem duyarlılık ölçeğinin geliştirilmesi sürecinde, öncelikle sosyal problem ve sosyal duyarlılıkla ilişkili literatür taraması yapılmıştır. Maddeler hazırlanırken ilgili literatür dikkate alınmış ve ölçekte temsil edilmeye çalışılmıştır. Sosyal duyarlılık ölçeği için ilk aşamada 60 madde yazılmıştır.

Ölçeğin ölçülmek istenen amaca uygunluğunu sınamak için kapsam geçerliği çalışması gereklidir. Kapsam geçerliği, testi oluşturan maddelerin ölçülmek istenen özelliği ölçmede nicelik ve nitelik olarak yeterli olup olmadığının göstergesidir (Büyüköztürk, 2006). Hazırlanan maddeler alan uzmanları tarafından incelenmiş, uzmanların önerileri doğrultusunda 13 madde ölçekten çıkarılmış ve 47 maddelik denemelik form elde edilmiştir.

Ön Uygulama

Uzman görüşleri sonrasında elde edilen 47 maddelik denemelik formun ön uygulama çalışmaları, Aksaray il merkezinde farklı sosyo-ekonomik düzeydeki bölgelerinden seçkisiz (random) örnekleme yoluyla belirlenen, 2 ilköğretim okulundaki 6, 7 ve 8. sınıflarında öğrenim görmekte olan 242 öğrenci ile gerçekleştirilmiştir. Öğrencilerin %47,9’u kız, %52,1’i erkektir. Öğrencilerin % 17,4’ü köylerde, % 16,9’u kasabalarda, % 65,7’si ise şehir merkezinde ikamet etmektedirler. Öğrencilerin % 33,5’inin 6. sınıfa, % 34,3’ünün 7. sınıfa, % 32,2’sinin ise 8. sınıfa devam etmektedir.

Ön uygulamada denemelik formu özensiz dolduran veya hatalı işaretlemeler yapan öğrencilerin verileri çalışma kapsamının dışında tutulmuştur. Ön uygulama sonucunda, faktör yükleri 0.40’ın altında olan maddeler formdan çıkarılmış ve ölçekteki madde sayısı 24’e indirilmiştir.

Madde Analizi

Ön uygulama sonucunda elde edilen 24 maddelik ölçme aracı, örneklem grubuna (n=1035) tek seferde uygulanmıştır. Maddelerle ilgili betimsel istatistiklere bakıldığında, SDÖ’den alınan puanların 24 ile 120 arasında değiştiği görülmüştür. Ölçekten alınan puanların aritmetik ortalaması (X) 109.5; standart sapması ise 13.12 olarak belirlenmiştir.

Betimsel analizden sonra, ölçekte yer alan maddelerin ölçmek istenilen özellikleri doğru ölçebilme durumlarına (güvenirliliğine) ilişkin olarak madde-toplam puan korelasyonlarına bakılmış ve alt ve üst %27'lik dilimlerine ait toplam puanlar karşılaştırılmıştır.

Ölçekteki maddelerin birbirleri ile ilişki düzeyine bakıldığında, madde-içi korelasyonların 0.30'dan yüksek olduğu, ölçekteki her bir maddenin ölçeğin bütününe ilişkin düzeltilmiş madde-toplam korelasyonlarının 0.40'ın üzerinde olduğu görülmüştür (Tablo 1). Madde toplam korelasyonu 0.30 ve daha yüksek olan maddelerin ölçülmek istenen özellikleri iyi derecede ayırt ettiği ilgili literatürde belirtilmektedir (Büyüköztürk, 2006). Bu bulgulara göre, ölçekteki maddelerin tamamının ölçeğin bütünü ile orta derecede pozitif yönlü korelasyona sahip olduğu görülmüştür.

Çalışmada, maddelerin ayırt ediciliklerinin belirlenmesi için öğrencilerin ölçeğin uygulamasından aldıkları toplam puanlar hesaplanmış, veriler %27'lik üst (n=279) ve %27'lik alt (n=279) olmak üzere iki gruba ayrılmışlardır. Daha sonra "SPSS 17" programında bağımsız gruplar için t testi uygulanarak maddelerin ayırt edicilikleri belirlenmeye çalışılmıştır. Büyüköztürk (2006)'e göre, %27 alt ve %27 üst grupların madde ortalama puanlarının bağımsız gruplar için t testi uygulanarak analiz edilmesi, madde analizinde kullanılan yöntemlerden biridir.

Tablo 1

Ölçme Aracındaki Maddelere İlişkin Düzeltilmiş Madde-Toplam Korelasyonları İle Alt (%27) ve Üst (%27)'Lik Dilimlere İlişkin Bağımsız Örneklem T Testi Sonuçları

Madde no	Düzeltilmiş madde-toplam korelasyonları	Alt % 27 ve Üst % 27'lik dilimler arası t testi sonuçları	
		t	p
M1	.541	-12.13	.000*
M2	.582	-11.12	.000*
M3	.582	-15.27	.000*
M4	.595	-16.35	.000*
M5	.597	-17.47	.000*
M6	.642	19.91	.000*
M7	.600	13.61	.000*
M8	.688	-17.18	.000*
M9	.578	-18.52	.000*
M10	.592	-12.64	.000*
M11	.601	-12.88	.000*
M12	.639	-15.77	.000*
M13	.494	-24.89	.000*
M14	.695	-18.38	.000*
M15	.654	-13.44	.000*
M16	.620	-13.72	.000*
M17	.584	-13.59	.000*
M19	.648	-24.38	.000*
M20	.674	-15.14	.000*
M21	.671	-15.33	.000*
M22	.647	-13.91	.000*
M23	.647	-16.71	.000*
M24	.632	-16.01	.000*
M27	.624	-13.56	.000*

* p<.001

%27'lik dilimler arasındaki farkların anlamlı çıkması, testin iç tutarlılığının bir göstergesi olarak ifade edilmektedir. Bulunan t değerleri maddelerinin ayırt etme gücünü gösterir (Tavşancıl, 2006: 151). Analiz sonucunda ölçekteki tüm maddelere ilişkin üst ve alt % 27'lik grup ortalamaları arasında anlamlı farklılık bulunduğu tespit edilmiştir (Tablo 1).

Açımlayıcı Faktör Analizi Çalışmaları

Ölçme aracındaki faktörler ve maddelere ilişkin faktör yük değerlerini belirlemek için açımlayıcı faktör analizi yapılmıştır. Faktör analizi, ölçülmek istenilen özelliğe ait yapının bu ölçek ile ölçüldüğünde nasıl gerçekleştiğini belirlemek amacıyla kullanılır. Bu özelliğiyle de faktör analizi, ölçeğinin yapısını belirlemeye yönelik bir yapı geçerliği çalışmasıdır (Tavşancıl, 2006). Faktör analizi, yapı geçerliğini incelemede güçlü yöntemlerden olup, aynı niteliği ölçen değişkenleri bir araya toplayarak ölçmenin çok daha az sayıda faktörle yapılmasına olanak vermektedir (Kerlinger, 1973; Tabachnick ve Fidell, 2001). Bir ölçeğin yapı geçerliği, ölçülen yapının birbiriyle yüksek korelasyon gösteren özelliklerinin birer faktör altında kümelenebilmesi (faktör analizi) ve ölçülen yapının homojen olduğu varsayımının sınanması (iç tutarlılık) ile belirlenebilir (Erkuş, 2003; Tavşancıl, 2006).

Dolayısıyla bu çalışmada faktör analizi ile aynı zamanda ölçeğin yapı geçerliliği çalışması da yapılmıştır. Sonuçların yorumlanmasında 0.05 anlamlılık düzeyi ölçüt olarak alınmıştır.

Bu çalışmada, ölçme aracının “SDÖ” olarak tanımlanan tek bir yapıyı ya da bu yapıya ilişkin alt boyutları ölçüp ölçmediğini test etmek için bir faktör analizi tekniği olan “temel bileşenler analizi” uygulanmıştır. Faktör analizi öncesinde örneklem büyüklüğünün faktörleştirmeye uygunluğunu test etmek için KMO testi ve değişkenler arasında ilişki olup olmadığını belirlemek için ise Barlett testi yapılmıştır. KMO katsayısı, veri matrisinin faktör analizi için uygun olup olmadığı ve veri yapısının faktör çıkarma için uygunluğu hakkında bilgi verir. Faktörleşebilirlik için KMO'nun 0.60'tan yüksek çıkması beklenir (Büyüköztürk ve ark., 2009). Yapılan analiz sonucunda, KMO değerinin (0.966) ve Barlett testi sonuçlarının ($\chi^2=11390$; $p<0.01$) anlamlı olduğu görülmüştür (Tablo 2). Bu bulgulara göre, çalışmadaki örneklem büyüklüğünün faktör analizi yapmak için “yeterli” olduğu ve değişkenler arasında pozitif yönlü ilişki olduğunu tespit edilmiştir (Leech, Barrett ve Morgan, 2005; Şencan, 2005; Tavşancıl, 2006).

Tablo 2

KMO ve Barlett Testi Sonuçları

KMO		0.966
	Chi Square	11390
Barlett Testi	df	276
	p	.000

Ölçekteki verilerin hangi kategoriler altında toplandığını belirlemek ve ölçekteki temel bileşenleri belirlemek için dik döndürme yöntemi (varimax rotation) kullanılmıştır. Hesaplanan öz değeri ve varyans değerlerine göre, öz değeri (eigenvalue) 1'den büyük iki bileşen olduğu görülmüştür. Birinci bileşen, toplam varyansın % 43,34'ünü açıklarken, ikinci bileşen toplam varyansın % 4,91'ini açıklamaktadır. Sosyal bilimlerde çok faktörlü ölçeklerde, temel bileşenlerin varyansın % 40 ile % 60'ını açıklaması yeterli olarak kabul edilir (Büyüköztürk, 2006; Tavşancıl, 2005). Birinci temel bileşene ait öz değerinin (10.40) yüksek değerinde gerçekleşmiş olması, ölçeğin bir bütün olarak genel bir faktöre sahip olduğunu göstermektedir (Tablo 3).

Tablo 3

Ölçme Aracındaki Faktörlerin Toplam Varyansı Açıklama Yüzdeleri

Faktörler	Başlangıç Özdeğerleri			Döndürülmüş Kareli Yüklerin Toplamı		
	Toplam	Varyans (%)	Kümülatif	Toplam	Varyans (%)	Kümülatif
1	10.40	43.34	43.34	6.58	27.42	27.42
2	1.17	4.91	48.26	4.99	20.83	48.26

Verilere döndürülmüş içerik analizi yapıldığında, ölçekteki maddelerin ifade ettiği faktörler belirlenmiş ve her bir faktörü oluşturan maddelere ilişkin faktör yük değerleri hesaplanmıştır. Ölçekteki maddelerin faktör yük değerlerinin 0.434 ile 0.683 arasında değiştiği görülmüştür (Tablo 4). Faktör yük değerlerinin 0.40'ın üzerinde olması sosyal bilim araştırmaları için yeterli görülmektedir (Büyüköztürk, 2006).

Tablo 4

Faktör Analizi (Döndürülmüş İçerik Matriks Analizi) Sonuçları

Madde No	Madde ifadeleri	Faktör-1 (Bireysel sorunlara ilişkin duyarlılıklar)	Faktör-2 (Toplumsal sorunlara ilişkin duyarlılıklar)
20	Kimsesiz çocukların bakım ve barınma ihtiyaçlarının karşılanması	.683	
22	Çocukların ağır işlerde çalıştırılmasını önlemek	.668	
21	İnsan hak ve özgürlüklerinin korunmasını sağlaması	.659	
10	Kadınlara yapılan her türlü kötü davranışı önlemek	.655	
24	Hayvan ve bitki türlerinin yok olmasını önlemek	.646	
27	Toplumdaki ahlaki bozulmaların önlenmesi	.644	
17	Kız çocuklarının okula gönderilmesini sağlamak	.633	
14	Trafik kazalarına çözüm bulmak	.624	
23	İnsan kaçakçılığını önlemek	.615	
15	Doğal kaynakların (su, ormanlar vb.) bilinçsizce tüketilmesini önlemek	.612	
12	Doğal afetlerden(deprem. sel vb.) oluşan zararları azaltmak	.603	
16	Ülkemizde okur-yazar oranını artırmak	.592	
19	Göçmenlerin (Afgan, Somalili vb.) sorunlarına çözüm bulmak	.567	
11	Eğitim olanaklarını artırmak	.567	
13	Kültürel faaliyetlere (sinema, tiyatro vb.) insanların kolay ulaşmasını sağlamak	.434	
4	Suç oranlarındaki artışı önlemek		.681
7	Ülke içinde asayiş sorunlarını (kapkaç, cinayet v.b.) önlemek		.662
3	Sağlık ve bakım hizmetlerinin gelişmesini sağlamak		.656
1	Bulaşıcı hastalıkların yayılmasını önlemek		.626
6	Ortak kullanım alanlarını engelliler için düzenlemek		.609
9	Uluslararası problemlere (savaş v.b.) çözüm bulmak		.601
8	Yaşlılara barınma ve bakım hizmetlerinin sağlanması		.601
2	Alkol ve sigara kullanımı ile mücadele etmek		.600
5	Fakirliği önlemek		.599

SDÖ'nin iki faktörlü bir yapıya sahip olduğu tespit edilmiştir. Faktör-1, 15 maddeden; Faktör-2 ise 9 maddeden oluşmaktadır. Faktör-1'i oluşturan maddeler, genel olarak, bireysel sorunlarla ilgili olduğu için, bu faktör grubu "bireysel sorunlara ilişkin duyarlılıklar"; Faktör-2'yi oluşturan maddeler ağırlıklı olarak sosyal sorunlarla ilgili olduğu için, bu faktör grubu ise "sosyal sorunlara ilişkin duyarlılıklar" olarak adlandırılmıştır.

Güvenirlilik

Güvenirlilik bir ölçme aracının ölçülmek istenilen özelliği ne kadar sağlıklı ölçtüğü ile ilgilidir. Bu çalışmada ölçme aracının güvenirlilik düzeyi tespit etmek için iç tutarlılık katsayısı (Cronbach Alpha) ve test yarılama (eşdeğer yarılar) yöntemleri kullanılmıştır.

Ölçekteki maddelerin bütününe ait iç tutarlılık düzeyini belirlemek için, Cronbach Alpha iç tutarlılık katsayısı hesaplanmıştır (Cronbach, 1990). Ölçekteki 24 madde için bu katsayı 0.943 olarak gerçekleşmiştir (Tablo 5). Ölçekteki faktör gruplarındaki maddelerin iç tutarlılıklarına bakıldığında, Faktör 1'e ait Cronbach Alpha katsayısı .970 olarak gerçekleşirken; Faktör 2'ye ait katsayı .915 olarak hesaplanmıştır. Bir ölçeğin güvenilir sayılabilmesi için Alpha katsayısının 0.70 ve daha yüksek olması çok iyi olarak değerlendirilmektedir (Tavsancıl, 2006; Büyüköztürk, 2006; Büyüköztürk ve ark., 2009).

Tablo 5

Cronbach Alpha İç Tutarlılık Katsayısı

	α	Madde sayısı
Toplam	.943	24
Faktör 1	.970	15
Faktör 2	.915	9

Bu bulgulara göre, ölçekteki maddeler arasında iç tutarlılık ilişkisinin yüksek olduğu görülmüştür. Aynı zamanda ölçeği oluşturan faktörlerdeki maddelerin toplam puanlarına ilişkin iç tutarlılık düzeyi de yüksektir (Tablo 5). Bu sonuçlar, ölçekteki maddeler arasında yüksek derecede uyum olduğunu ve maddelerin bütünü ile bir amaca yönelik olarak hazırlanmış olduğunu göstermektedir.

Tablo 6

Faktörler Arasındaki İlişki Düzeyi

	Faktör1	Faktör2
Faktör 1	1.000	.789
Faktör 2	.789	1.000

Ölçeği oluşturan faktörler arasındaki korelasyona bakıldığında, Faktör 1 ve Faktör 2 arasındaki ilişki düzeyinin ($r = .789$) yüksek olduğu göze çarpmaktadır (Tablo 6). Bu bulgulara göre, bir öğrencinin bireysel sorunlara ilişkin duyarlılıklarının artması, sosyal sorunlara karşı da duyarlı olacakları anlamına gelmektedir.

Geliştirilen ölçekten elde edilen verilerin güvenirliliğine ilişkin olarak *test yarılama* yöntemi uygulanmıştır. Test yarılama işleminde öncelikle ölçekteki maddeler tek ve çift numaralı olarak iki gruba ayrılmış ve her bir gruba ait toplam puanlar hesaplanmıştır. Daha sonra her iki yarıdan elde edilen toplam puanlar arasındaki ilişki düzeyi incelenmiştir. Bu amaçla her iki yarıya ait toplam puanlar arasındaki Pearson korelasyon katsayısı hesaplanmıştır (Tablo 7).

Tablo 7

Test Yarılama İşlemi Sonucuna Göre Ölçekteki İki Yarı Arasındaki Pearson Korelasyon Analizi Sonuçları

		Birinci Yarı	İkinci Yarı
Ortalama (X)		54.19	55.31
Birinci yarı	Pearson korelasyon katsayısı	1	.900**
	p		.000
	N	1035	1035
İkinci yarı	Pearson korelasyon katsayısı	.900**	1
	p	.000	
	N	1035	1035

** $p < .01$ düzeyinde anlamlıdır.

Yukarıdaki tablodan anlaşılacağı gibi (Tablo 7), ölçme aracındaki maddelere ilişkin test yarılama işleminden elde edilen puanlara göre, birinci ve ikinci yarı toplam puanları arasında çok yüksek, pozitif yönlü ve anlamlı ilişki olduğu görülmektedir [$r(1035) = .90$; $p < 0,01$]. Bu sonuçlara göre, ölçeği oluşturan her iki yarıdaki maddelerin yüksek derecede güvenilir olduğu söylenebilir.

Ölçeğin tümüne ilişkin güvenilirlik katsayısını elde etmek için, testin iki yarısı için hesaplanan korelasyon katsayısından yararlanılarak Spearman-Brown formülü kullanılmıştır. Hesaplama sonucunda Spearman-Brown güvenilirlik katsayısı (r_x) 0.947 olarak elde edilmiştir. Bu bulguya göre, ölçeğin tamamının çok yüksek derecede güvenilir olduğu söylenebilir.

Sonuç ve Tartışma

Sosyal problem, çeşitli durumlar, olaylar dizisi ya da bir grup insanın oluşturduğu değiştirilmesi ya da iyileştirilmesine gereksinim duyulan sıkıntılı bir durumdur (Gusfield, 1996). Bireylerin sosyal problemlere ilişkin çözüm yolları bulmasında, sosyal duyarlılıkların ve farkındalıkların rolü büyüktür.

Bu araştırmada, öğrencilerin sosyal problemlere yönelik duyarlılıklarını belirlemek için “Sosyal Duyarlılık Ölçeği” geliştirilmiş ve ölçeğin psikometrik özellikleri incelenmiştir. Ölçeğin geliştirilme sürecinde 1035 öğrenci örneklem grubunda yer almıştır. Araştırmaya katılan örneklem, sayı ve çeşitlilik bakımından istatistiksel analizlerin gerektirdiği yeterliliktedir. Çalışmada sonucunda 24 maddelik bir yapı ortaya çıkmıştır. Ölçeği oluşturan maddeler incelendiğinde, maddelerin başlıca iki faktör altında toplandığı görülmüştür. Faktörler, maddelerin içeriklerine göre, “bireysel sorunlara ilişkin duyarlılıklar” ve “toplumsal sorunlara ilişkin duyarlılıklar” olarak adlandırılmışlardır.

İlköğretim öğrencilerinin sosyal problemlere olan duyarlılıklarının tespit edilmesi için gerçekleştirilen bu ölçek geliştirme çalışmasında, aynı zamanda ilköğretim öğrencilerinin en fazla önemseydiği problemler de belirlenmiştir. İlköğretim öğrencilerinin ülkemizde ve dünyada, kimsesiz çocukların bakım ve barınma ihtiyaçlarının karşılanması, çocukların ağır işlerde çalıştırılması, insan hak ve özgürlüklerinin korunması, kadınlara karşı kötü muamele, hayvan ve bitki türlerini yok olması, toplumsal ahlaki bozulmalar, suç oranlarındaki artış, asayiş sorunları, ... gibi sosyal sorunları önemsemektedirler (Tablo 4).

Sosyal duyarlılıkların tespitine yönelik Türkiye ve uluslararası kaynaklı ilgili literatür taranmıştır. Ancak, ülkemizde ilköğretim öğrencilerinin sosyal duyarlılıklarını ölçmeyi amaçlayan herhangi bir ölçek geliştirme çalışmasına rastlanamamıştır. Uluslararası alanyazında ise, öğrencilerin sosyal davranış eğilimlerini ve duyarlılıklarını ölçen bazı çalışmalara rastlanmıştır. Bu çalışmalarda, genellikle, öğrencilerin sosyal olayları ve problemleri çözme konusundaki harekete tarzlarına odaklanıldığı görülmektedir.

Nilsson ve arkadaşları (2011), sosyal eylem ve davranışlarına yönelik bir ölçme aracı geliştirmeyi amaçlamışlardır. Corning ve Myers (2002), çalışmada bireylerin sosyal faaliyetlere katılma eğilimleri ve sosyal davranış geliştirme duyarlılıklarını belirlemişlerdir. İlgili literatürde sosyal davranışlara yönelik ölçek geliştirme çalışmalarının ya özel bir alana odaklandıklarını ya da yapılan bir sosyal faaliyetin sonuçlarını ölçmeye yönelik oldukları göze çarpar. Bununla beraber, bireylerin sosyal faaliyet geliştirmelerinde, çıkış noktası olarak sosyal problemlere karşı duyarlılıkların tespit edilmesinin ihtiyaç olduğu da dile getirilmiştir (Corning ve Myers, 2002).

Bu çalışma ile geliştirilen Sosyal Duyarlılık Ölçeği'nin Açıklayıcı Faktör analizi ve güvenilirlik analizi çalışmaları yapılmıştır. Elde edilen bulgulara göre, SDÖ ölçeğinin ilköğretim öğrencilerinin sosyal problemlere ilişkin duyarlılıklarını belirlemede geçerli ve güvenilir bir ölçme aracı olduğu ve araştırmacılar tarafından kullanılabilirliği söylenebilir. Ölçekten elde edilecek sonuçlar, ilköğretim öğrencilerinin sosyal problemlere olan duyarlılıklarının tespit edilerek duyarlılıklarını artıracak çalışmalar yapılması konusunda eğitimcilerle ışık tutacaktır. Geliştirilen ölçme aracının farklı düzeydeki örneklem gruplarıyla yapılacak çalışmalarda da kullanılabilirliği düşünülmektedir.

Teşekkür: Bu çalışmanın hakemlik sürecinde eleştirileri ve önerileri ile katkı sağlayan değerli hakemlere teşekkür ederiz.

Kaynakça

- Büyüköztürk, Ş. (2006). *Sosyal bilimler için veri analizi el kitabı*. Ankara: Pegem Akademi Yayıncılık.
- Büyüköztürk, Ş., Çakmak, E. B., Akgün, Ö. E., Karadeniz, Ş. ve Demirel F. (2009). *Bilimsel araştırma yöntemleri*. Ankara: Pegem Akademi.
- Corning, A. F. and Myers, D.J. (2002). Individual orientation toward engagement in social action. *Political Psychology, Vol. 23 (4)*, 703-729.
- Cronbach, L. J. (1990). *Essentials of psychological testing*. New York: Harper Collins Publishers
- Erkus, A. (2003). *Psikometri üzerine yazılar*. Ankara: Türk Psikologlar Derneği Yayınları.
- Fuller, R. C. and Myers, R. R. (1941). The natural history of a social problem. *American Sociological Review, Vol. 6(3)*, 320-329
- Gusfield, J. R. (1996). *Contested meanings the construction of alcohol problems*. Madison, Wisconsin: The University of Wisconsin Press.
- Johnson, B. (2005). Overcoming "doom and gloom": empowering students in courses on social problems, injustice, and inequality. *Teaching Sociology, V. 33*, 44-58.
- Kerlinger, F.N. (1973). *Foundations of behavioral reseach*. (Second Edition). New York: Holt, Rinehart and Winston.
- Leech, N. L., Barrett, K.C. and Morgan, G.A. (2005). *SPSS for intermediate statistics: use and interpretation*. (Second edition). NJ: Lawrence Erlbaum Associates, Inc.
- Mardache, A. (2010). Community of predeal a diagnosis of social problems. *Bulletin of the Transilvania University of Braşov, Vol. 3 (52)*, 33-40.
- Moely, B.E., Mercer, S. H., Ilustre, V., Miron, D., and McFarland, M. (2002). Psychometric properties and correlates of the civic attitudes and skills questionnaire (CASQ): a measure of students' attitudes related to service-learning. *Michigan Journal of Community Service Learning, 8*, 15-26.
- Nilsson, J.E., Marszalek, J.E., Linnemeyer, R.M., Bahner, A.D., and Misialek, L.H. (2011). Development and assessment of the social issues advocacy scales. *Educational and Psychological Measurement, Vol. 71(1)*, 258-275.
- Palen, J.J. (2001). *Social problems for the twenty first century*. McGraw-Hill Companies. Newyork.
- Pashkevich, A.V. (2011). Uppergrade students attitudes toward social problems. *Russian Education and Society, V. 53(1)*, 79-87.
- Savage, T. V. and Armstrong, D. G. (2004). *Effective teaching in elementary social studies*. New Jersey: Pearson Prentice Hall
- Şentürk,Ü. (2006). *Parçalanmış aile çocuk ilişkisinin sebep olduğu sosyal problemler (Malatya uygulaması), Yayınlanmamış Doktora Tezi, İnönü Üniversitesi, Malatya*.
- Şencan, H. (2005). *Sosyal ve davranışsal ölçümlerde güvenilirlik ve geçerlik*. (Birinci Baskı). Ankara: Seçkin Yayınları.
- Tabachnick, B. G. and Fidell, L. S. (2001). *Using multivariate statistics*. (Fourth edition). New York: Harper Collins Publishers.
- Tavşancıl, E. (2006). *Tutumların ölçülmesi ve SPSS ile veri analizi*. Ankara: Nobel Yayın Dağıtım.
- Yurdugül, H. (2005). *Ölçek geliştirme çalışmalarında kapsam geçerliği için kapsam geçerlik indekslerinin kullanılması. XIV. Ulusal Eğitim Bilimleri Kongresinde sunuldu, Denizli*.

