

MART / MARCH 2015 CİLT / VOL: v SAYI / NO: 1 ISSN: 2146-0655 E-ISSN: 2148-239X

E D U C AT ION

INSTRUCTION

PEGEM JOURNAL OF

an d
E Ğ İ T İ M

Ö Ğ R E T İ M

PEGEM

D E R G İ S İ

ve

Ali Çağatay KILINÇ, Ergün RECEPOĞLU, Serkan KOŞAR
Examining primary school teachers’ coping styles with stress according to different variables
İlköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarının çeşitli değişkenler açısından incelenmesi

Ayla ÇETİN-DİNDAR, Ömer GEBAN
Fen bilimleri motivasyon ölçeğinin türkçe’ye ve kimya’ya uyarlanması:Geçerlilik çalışması
Adaptation of the science motivation scale into Turkish and chemistry: Analysis of validity

Özden DEMİR, Halil İbrahim KAYA
Öğretmen adaylarının bilişsel farkındalık beceri düzeylerinin eleştirel düşünme durumları ile ilişkilerinin incelenmesi
An investigation of relations between pre-service teachers’ metacognition skill levels and their critical thinking situations

Nazike KARAGÖZOĞLU
Ortaokul 5. sınıfl arda tercih edilen seçmeli dersler ve tercih nedenlerinin öğrenci ve veli görüşlerine göre değerlendirilmesi

The assessment of the reasons of students and parents’ preference of elective courses for the 5 th grade classes at secondary school

Hülya GÜR, Tuğba HANGÜL
Ortaokul öğrencilerinin problem çözme stratejileri üzerine bir çalışma
A study on secondary school students’ problem solving strategies

Mehmet CANBULAT, Ayşe Nur KUTLUCA CANBULAT
Avusturya ve Türkiye’de öğretmen adayı belirleme süreci
The selection process of teacher candidate in Austria and Turkey

i

Pegem Eğitim ve Öğretim Dergisi Mart, Haziran,
Eylül ve Aralık aylarında yılda dört defa
yayımlanan hakemli bir dergidir. Dergi dili Türkçe
ve İngilizcedir.

Pegem Journal of Education and Instruction is a
refereed journal published four times annually in

March, June, September and December. The
journal language is Turkish and English.

Dergi Sponsoru
Pegem Akademi Eğitim Danışmanlık Hizmetleri
Tic. Ltd. Şti.

Sponsor
Pegem Akademi Eğitim Danışmanlık Hizmetleri

Tic. Ltd. Şti.

Sahibi
Servet SARIKAYA

Owner
Servet SARIKAYA

Sorumlu Yazı İşleri Müdürü
Servet SARIKAYA

Publication Editor
Servet SARIKAYA

Editör
Doç. Dr. Ahmet DOĞANAY

Editor in Chief
Assoc. Prof. Dr. Ahmet DOĞANAY

Yardımcı Editör
M. Ed. Serkan DİNÇER

Associate Editor
M. Ed. Serkan DİNÇER

Redaksiyon Editörleri
Dr. Meral ŞEKER
Dr. Ayça DİNÇER

Proofreading Editors
Dr. Meral ŞEKER
Dr. Ayça DİNÇER

Kapak Düzenleme
Gürsel AVCI

Cover Art
Gürsel AVCI

Dizgi
Cemal İNCEOĞLU

Designer
Cemal İNCEOĞLU

Baskı
Ayrıntı Matbaası
İvedik Organize Sanayi 28. Cadde 770. Sokak No:
105 / A, Yenimahalle / Ankara

Publication
Ayrıntı Matbaası

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

Dizinleme
Pegem Eğitim ve Öğretim Dergisi (PEGEGOG)
TUBITAK ULAKBIM Sosyal ve Beşeri Bilimler,
EBSCO Host, Arastırmax ve ASOS Index veri
tabanları tarafından dizinlenmektedir.

Abstracting - Indexing
Pegem Journal of Education & Instruction

(PEGEGOG)is indexed in TUBITAK ULAKBIM Social
and Humanities, EBSCO Host, Arastirmax and

ASOS Index.

©Her hakkı saklıdır. Dergide yayımlanan yazıların
tüm sorumluluğu yazarlarına aittir.

© All rights reserved. Scientific responsibility for
the articles belongs to the authors themselves.

Karanfil/2 Sokak No: 45, Kızılay-Ankara / TÜRKİYE
+90 312 460 67 50 / +90 312 431 37 38

http://www.pegegog.net
editor@pegegog.net

mailto:editor@pegegog.net

ii

Bilim Kurulu
[Editorial Board]

Prof. Dr. Abdulvahit ÇAKIR Gazi Üniversitesi
Prof. Dr. Ali BALCI Ankara Üniversitesi
Prof. Dr. Ali Paşa AYAS Bilkent Üniversitesi
Doç. Dr. Alim KAYA İnönü Üniversitesi
Prof. Dr. Ayhan AYDIN Osmangazi Üniversitesi
Prof. Dr. Ayla OKTAY Maltepe Üniversitesi
Prof. Dr. Ayşegül ATAMAN Gazi Üniversitesi
Prof. Dr. Aytaç ACIKALIN Hacettepe Üniversitesi
Doç. Dr. Bahri ATA Gazi Üniversitesi
Prof. Dr. Berrin AKMAN Hacettepe Üniversitesi
Prof. Cemal YURGA İnönü Üniversitesi
Prof. Dr. Cemil ÖZTÜRK Marmara Üniversitesi
Prof. Dr. Cevat CELEP Kocaeli Üniversitesi
Prof. Dr. Dursun DİLEK Sinop Üniversitesi
Doç. Dr. Eralp ALTUN Ege Üniversitesi
Doç. Dr. Gulden UYANIK BALAT Marmara Üniversitesi
Prof. Dr. Gürhan CAN Anadolu Üniversitesi
Prof. Dr. Hakkı YAZICI Afyon Kocatepe Üniversitesi
Prof. Dr. Halil İbrahim YALIN Gazi Üniversitesi
Prof. Dr. Hayati AKYOL Gazi Üniversitesi
Prof. Dr. Hüseyin BAĞ Pamukkale Üniversitesi
Doç. Dr. İbrahim H. DİKEN Anadolu Üniversitesi
Prof. Dr. Leyla KÜÇÜKAHMET Gazi Üniversitesi Gazi
Doç. Dr. Mehmet Fatih TAŞAR Gazi Üniversitesi
Prof. Dr. Mehmet ŞİŞMAN Osmangazi Üniversitesi
Prof. Dr. Metin ORBAY Amasya Üniversitesi
Prof. Dr. Murat OZBAY Gazi Üniversitesi
Prof. Dr. Mustafa SAFRAN Gazi Üniversitesi
Prof. Dr. Nesrin KALE Girne Amerikan Üniversitesi
Prof. Dr. Nuray SENEMOĞLU Hacettepe Üniversitesi
Doç. Dr. Ömer ADIGÜZEL Ankara Üniversitesi
Prof. Dr. Özcan DEMİREL Uluslararası Kıbrıs Üniversitesi
Doç. Dr. Pasa Tevfik CEPHE Gazi Üniversitesi
Doç. Dr. S. Sadi SEFEROĞLU Hacettepe Üniversitesi
Prof. Dr. Salih ÇEPNİ Uludağ Üniversitesi
Prof. Dr. Samih BAYRAKCEKEN Atatürk Üniversitesi
Prof. Dr. Selahattin GELBAL Hacettepe Üniversitesi
Prof. Dr. Serap BUYURGAN Gazi Üniversitesi
Prof. Dr. Servet OZDEMİR Gazi Üniversitesi
Prof. Dr. Süleyman DOĞAN Ege Üniversitesi
Prof. Dr. Şener BÜYÜKÖZTÜRK Gazi Üniversitesi
Prof. Dr. Temel ÇALIK Gazi Üniversitesi
Doç. Dr. Tülin GÜLER Hacettepe Üniversitesi
Prof. Dr. Vedat ÖZSOY TOBB Ekonomi Üniversitesi
Prof. Dr. Vehbi ÇELİK Mevlana Üniversitesi
Prof. Dr. Yahya AKYÜZ Ankara Üniversitesi
Prof. Dr. Yaşar BAYKUL Yeditepe Üniversitesi
Prof. Dr. Yaşar ÖZBAY Gazi Üniversitesi
Prof. Dr. Ziya SELÇUK Gazi Üniversitesi

iii

Cilt.5 – Sayı.1 için Hakem Listesi
[List of Reviewers for Vol.5 – No.1]

Dr. Ahmed OSMANOĞLU
Kafkas Üniversitesi

Dr. Ayten İFLAZOĞLU SABAN
Çukurova Üniversitesi

Dr. Ayten Pınar BAL
Çukurova Üniversitesi

Dr. Betül TİMUR
Çanakkale On Sekiz Mart Üniversitesi

Dr. Erdinç ASLAN
Mersin Üniversitesi

Dr. Eyüp YURT
Necmettin Erbakan Üniversitesi

Dr. Ferudun SEZGİN
Gazi Üniversitesi

Dr. Feryal ÇUBUKÇU
Dokuz Eylül Üniversitesi

Dr. Hale SUCUOĞLU
Dokuz Eylül Üniversitesi

Dr. Haluk ÖZMEN
Karadeniz Teknik Üniversitesi

Dr. Hülya GÜR
Balıkesir Üniversitesi

Dr. İlknur ÇALIŞKANMAYA
Çanakkale On Sekiz Mart Üniversitesi

Dr. Mehmet Emre SEZGİN
Çukurova Üniversitesi

Dr. Mehmet YÜKSEL
Çukurova Üniversitesi

Dr. Murat TUNCER
Fırat Üniversitesi

Dr. Mustafa AYDOĞDU
Fırat Üniversitesi

Dr. Pervin Oya TANERİ
Çankırı Karatekin Üniversitesi

M.Ed. Serkan DİNÇER
Çukurova Üniversitesi

Dr. Sevda SEZER BARUT
Akdeniz Üniversitesi

Dr. Ufuk ŞİMŞEK
Atatürk Üniversitesi

Dr. Vedat AKTEPE
Nevşehir Hacı Bektaş Veli Üniversitesi

Dr. Zeha YAKAR
Pamukkale Üniversitesi

Dr. Zülfü DEMİRTAŞ
Fırat Üniversitesi

iv

İÇİNDEKİLER /CONTENTS

Ahmet DOĞANAY

Editörden ... v

Ali Çağatay KILINÇ, Ergün RECEPOĞLU, Serkan KOŞAR
Examining primary school teachers’ coping styles with stress according to different variables
İlköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarının çeşitli değişkenler açısından
incelenmesi .. 01

Ayla ÇETİN-DİNDAR, Ömer GEBAN
Fen bilimleri motivasyon ölçeğinin türkçe’ye ve kimya’ya uyarlanması:Geçerlilik çalışması
Adaptation of the science motivation scale into Turkish and chemistry: Analysis of validity 15

Özden DEMİR, Halil İbrahim KAYA
Öğretmen adaylarının bilişsel farkındalık beceri düzeylerinin eleştirel düşünme durumları ile
ilişkilerinin incelenmesi
An investigation of relations between pre-service teachers’ metacognition skill levels and their
critical thinking situations ... 35

Nazike KARAGÖZOĞLU
Ortaokul 5. sınıflarda tercih edilen seçmeli dersler ve tercih nedenlerinin öğrenci ve veli
görüşlerine göre değerlendirilmesi
The assessment of the reasons of students and parents’ preference of elective courses for the
5 th grade classes at secondary school.. 69

Hülya GÜR, Tuğba HANGÜL
Ortaokul öğrencilerinin problem çözme stratejileri üzerine bir çalışma
A study on secondary school students’ problem solving strategies ... 95

Mehmet CANBULAT, Ayşe Nur KUTLUCA CANBULAT
Avusturya ve Türkiye’de öğretmen adayı belirleme süreci
The selection process of teacher candidate in Austria and Turkey .. 113

v

Editörden

Değerli bilgi üretici ve tüketicileri,

Pegem Eğitim ve Öğretim Dergisi’nin (PEGEGOG) yeni bir sayısıyla daha merhaba. Bu sayımızla
dergimiz beşinci yılına giriyor. Bilindiği gibi Üniversitelerarası Kurul bir dergiyi ulusal dergi statüsünde
kabul etmek için beş yıllık bir deneyim istiyor. Bu nedenle beşinci yılımızı önemsiyoruz. Siz değerli yazar,
hakem ve okuyucularımızın katkılarıyla gelecek yıllarda daha çok uluslararası dizinlerde taranan ve
aranan bir dergi olmak istiyoruz. Pegem Eğitim ve Öğretim (PEGEGOG) dergisine ilginizin giderek
artmasından duyduğumuz memnuniyeti sizlerle paylaşmak istiyorum. Şu anda dergimizin gelecek iki
sayısı da dolmuş durumda. Ancak, hakem süreci tamamlanan makalelere doi numarası verdiğimiz için,
kabul edilen makaleleri online olarak yayımlamaya devam ediyoruz.

Önümüzdeki aylarda eğitim bilimlerinin çeşitli alanlarında çok sayıda ulusal ve uluslararası kongre ve
sempozyum yapılacağı anlaşılmaktadır. Bu kongre ve sempozyumlar eğitim bilimleri alanlarındaki
araştırmacılar için bir itici güç olmaktadır. Bu toplantılarda sunulan bildirilerin makaleye dönüştürülerek
ulusal ve uluslararası dergilere yayım için sunulmasının ülkemizin eğitim bilimleri alanlarındaki bilgi
üretimine önemli katkılar yapacağı açıktır. Bununla birlikte, kongre ve sempozyumların bir gelir kaynağı
olarak düşünülmesinden kaçınılarak bilimsel kaygıların ön planda tutulmasının gereği açıktır.

Bu sayıda sizlerle paylaşmak istediğim konu araştırmanın doğurguları. Bilindiği gibi araştırma bir
problem çözme, bilinmeyeni aydınlatma sürecidir. Araştırma sonucunda ortaya çıkan bulguların
araştırılan problemin çözümüne katkı yapması ve uygulamayı iyileştirmesi beklenir. Bu nedenle
araştırma raporlarının sonunda bulguların ele alınan problemin çözümüne nasıl katkı yapacağının ve
ulaşılan bilgilerin kuramsal olarak mevcut bilgi birikimine yapacağı katkıların belirtilmesi gerekir. Bu
katkıları iki ana boyutta belirtmek yararlı olacaktır. İlki, araştırma bulgularının uygulamadaki doğurguları,
ikincisi ise bu konuda araştırma yapacaklar için doğurgular. Öneriler olarak da adlandırılan doğurgular
kişiseldir ancak bunların araştırmada ortaya çıkan bulgulara dayalı olma zorunluluğu vardır. Önerilerin bu
araştırma yapılmadan da söylenebilecek genel öneriler olması birçok makalede karşılaşılan bir
durumdur. Bu nedenle araştırma önerilerinin bulgularla ilişkilendirilerek sunulmasında yarar vardır.
Ayrıca önerilerde dikkat edilmesi gereken bir diğer nokta da, önerilerin pratikte uygulanabilecek makul
ve mantıklı olması gereğidir. Araştırma bulgularına dayalı ancak mevcut koşullarda uygulanamayacak bir
önerinin çok fazla bir değeri yoktur. Araştırma bulgularının ve araştırma sürecinde karşılaşılan sorunların,
bu konuda yeni araştırma yapacaklar için de doğurgularının olması beklenir. İyi bir araştırma konusunun
ölçütlerinden birisi, yeni problemler doğurma kapasitesidir. Bu nedenle, araştırılan problemin doğurduğu
ve araştırılmasına gereksinim duyulan yeni araştırma konularının da öneri olarak sunulmasında yarar
vardır.

Bu sayıda her zaman olduğu gibi, hakem değerlendirme süreci tamamlanan ve daha önce doi
numarası verilen altı makale yer almaktadır. Eğitim bilimlerinin çeşitli alanlarında yapılan bu
çalışmaların siz değerli bilgi üretici ve tüketicilerine yararlı olmasını ve eğitim uygulamalarına katkı
yapmasını diliyor, gelecek sayıda buluşmak dileğiyle en içten saygılarımı sunuyorum.

Doç. Dr. Ahmet DOĞANAY

Pegegog Dergisi Editörü

Examining Primary School Teachers’ Coping Styles with Stress
According to Different Variables

Ali Çağatay KILINÇa, Ergün RECEPOĞLUb, Serkan KOŞARc*

a
Karabük Üniversitesi, Edebiyat Fakültesi, Karabük/Türkiye

b
Kastamonu Üniversitesi, Eğitim Fakültesi, Kastamonu/Türkiye

c
Gazi Üniversitesi, Gazi Eğitim Fakültesi, Ankara/Türkiye

Article Info Abstract

DOI: 10.14527/pegegog.2015.001
 The study seeks to explore primary school teachers' coping styles with stress according

to such different variables as gender, branch, age, and total teaching experience. A
total of 368 teachers employed in 14 primary schools in Ankara participated in the
study. "Scale of Coping with Stress" was used to gather data. Independent samples t-
test and one-way ANOVA were performed to analyze the data. The results revealed
that teachers used self-confident and optimistic coping styles more than others.
Results also indicated that teachers' perceptions of coping styles differed significantly
on self-confident subscale according to gender variable and that their perceptions
differed significantly on optimistic coping style according to both age and total
teaching experience variables.

Article history:

Received
Revised
Accepted

20 June 2014
29 September 2014
05 October 2014

Keywords:
Primary school,
Teacher,
Coping with stress,
Demographic variable.

İlköğretim Kurumu Öğretmenlerinin Stresle Başa Çıkma Tarzlarının
Çeşitli Değişkenler Açısından İncelenmesi

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.001
 Bu araştırma, ilköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarının

cinsiyet, branş, yaş ve toplam mesleki kıdem gibi demografik değişkenler açısından
incelenmesini amaçlamaktadır. Araştırmaya Ankara ilinde bulunan 14 ilköğretim
kurumunda görevli toplam 368 öğretmen katılmıştır. Araştırma verilerinin
toplanmasında "Stresle Başa Çıkma Ölçeği" kullanılmıştır. Araştırma verilerinin
analizinde bağımsız gruplar için t-testi ve tek yönlü ANOVA kullanılmıştır. Araştırma
sonuçları öğretmenlerin kendine güvenli ve iyimser başa çıkma tarzlarını diğerlerine
göre daha fazla kullandıklarını göstermektedir. Bununla birlikte araştırma sonuçları,
öğretmenlerin stresle başa çıkma tarzlarına ilişkin algılarının kendine güvenli tarz
boyutunda cinsiyet değişkenine göre, iyimser tarz boyutunda yaş ve mesleki kıdem
değişkenlerine göre anlamlı bir biçimde farklılaştığını göstermektedir.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

20 Haziran 2014
29 Eylül 2014
05 Ekim 2014

İlköğretim kurumu,
Öğretmen,
Stresle başa çıkma,
Demografik değişken.

*Yazar: skosar@gazi.edu.tr

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

www.pegegog.net

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

2

Introduction

Workers spend much of their time in organizations. Negative psychological and social environment
of organizations has been one of the most important reasons for workers to experience stress
(Albertsen, Nielsen, & Borg, 2001). Much worse is the situation considering that workers experience
stress in the private life, as well (Cemaloğlu, 2007; Çobanoğlu, 2005; Mearns & Cain, 2003). Sabuncuoğlu
and Tüz (2001) argue that workplace stress impacts workers' job performance negatively and results in
high turnover rates, burnout, mental disorders, and anxiety.

An avenue of research suggests that teachers experience a high level of stress and extreme fatigue in
schools (Austin, Shah, & Muncer, 2005; Boyle, Borg, Falzon, & Baglioni, 1995; Burchielli & Bartram, 2006;
Capel, 1991; Van Dick & Wagner, 2001; Erçetin, Hamedoğlu, & Çelik, 2008; Platsidou & Agaliotis, 2008;
Tsiakkiros & Pashiardis, 2006). Baltaş and Baltaş (2000) also suggest that a higher level of stress may
decrease the quality of teachers' life and lead them to avoid building close relationships with their
colleagues. A great amount of research effort has also been spent on investigating relationships
between teachers' occupational stress and burnout (Abel & Sewell, 1999; Mearns & Cain, 2003; Valadut
& Kallay, 2010), self-efficacy (Betoret, 2006), collective efficacy (Klassen, 2010) and perceived social
support (Chan, 2002).

Stress experienced by teachers may be considered to be a negative factor on their peer relationships
and the teaching quality and capacity of the school (Kyriacou, 1987). Stress in workplace is a factor
which negatively affects the organizational atmosphere, as well as the life quality of the individual
exposed to stress (Valadut & Kalay, 2010). It has also been emphasized that teachers are exposed to
stress due to a variety of reasons external and internal to schools and that this situation hinders the
school from attaining its goals (Özdemir, Sezgin, Kaya, & Recepoğlu, 2011). Van Dick and Wagner (2001)
report that teachers under heavy stress experience psychological, physiological, and behavioral
problems such as work dissatisfaction, hypertension, and absenteeism. They further suggest that long-
term stress will eventually lead to psychosomatic and chronic problems which may even develop into
coronary heart problems. Furthermore, stressful teachers face a serious exhaustion problem (Mearns &
Chan, 2003).

It is arguable that stress in the workplace leads to negative results both for the organization and the
individual, and that teachers experience a significant level of stress in schools (Kyriacou & Sutcliffe,
1978). Teachers should combat the heavy stress they experience in the workplace. It may be thought
that teachers who can successfully fight against stress would contribute well to student learning and
achievement. In this regard, stress-coping mechanisms of teachers who participated in the study were
examined in terms of their gender, branch, age, and total teaching experience. Kyriacou (2001) further
claims that in-depth studies of teachers' coping with stress in school would contribute much to the field.
Therefore, it is expected that findings of the current study would constitute an important source of data
for policymakers with regards to building a more effective and more positive school climate that
promotes learning and teaching.

Workplace Stress

Stress refers to a range of environmental factors that threaten individuals as a whole (Hiebert &
Farber, 1984). Workplace stress is associated with the inconsistency between worker's job and his or her
competencies, which results in poor mental and physical health (Fako, 2010). Kyriacou and Sutcliffe
(1978) state that individuals' locus of control affects their perceptions of stress and that people with
external locus of control tend to perceive environment as more dangerous and threatening.

Workplace stress is also common in teaching profession (Arikewuyo, 2004; Stoeber & Rennert,
2008). Teacher stress denotes to teachers' feeling anger, anxiety, depression, and misery (Kyriacou,
2001). Kyriacou and Sutcliffe (1978) categorize teacher stress factors into two distinct groups: (1)
physical factors such as crowded classrooms and (2) psychological factors such as adversarial

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

3

relationships among colleagues. These factors contribute to the amount of stress that teachers
experience in schools. These factors also require for a number of effective activities to prevent teachers
from experiencing stress.

A careful investigation of the factors resulting in teacher stress indicate that excessive workload,
school administrators' competing demands from teachers, and crowded classrooms are primary sources
for teacher stress. Furthermore, negative workplace conditions, scarcity of sources, and conflicts
between school and society are among the primary reasons for teachers to feel stressful (Pithers &
Soden, 1998). Kyriacou and Harriman (1993) argue that new role descriptions for teachers, new
workplace rules, changes in teacher and students profiles, teachers' appointment to other schools may
well be some other sources of excessive teacher stress. Travers and Cooper (1996) point that deviant
student behaviors, unmotivated students, limited amount of organizational and social support, and
ineffective communication result in teacher stress. Pithers and Soden (1999) also state that teachers'
anxiety on being evaluated by inspectors, negative relationships with colleagues and fear of not coping
with change effectively seem among various potential reasons for teacher stress. Thus, it is possible to
suggest that teacher stress may stem from a range of factors.

Evidence from literature (Işıkhan, 2004; Lambert, McCarthy, O'Donnell and Wang, 2009) reveals that
stress has a number of potential negative effects for both individual and organization. As stated by
Işıkhan (2004), stress may damage individuals' mental health and may negatively affect workplace
environment. Lambert et al. (2009) also argue that student learning may decrease and deviant student
behaviors may become more prominent in a stressful school environment. Considering various stress
factors for teachers and their potential negative effects for both teachers and school, it seems necessary
for teachers to cope with stress in order to contribute well to the primary purposes of school.

Coping with Stress

 Coping with stress refers to individuals' cognitive and behavioral efforts to equate internal and
external demands (Lazarus, 1990, 1993). Oxland, Miller-Lewis and Wade (2004) point out that the
number of studies focusing on coping styles has recently increased just after relationships between
coping styles and psychological and physical health have been discovered. A line of scholars (Lazarus,
2006; Şahin & Durak, 1995) also call attention to the negative physical and mental effects of stress on
individuals. In this regard, coping with stress plays a potential role to prevent individuals from negative
effects of stress. In other words, considering that workplace stress is indispensible phenomenon and
leads to some psychological and physical problems such as high anxiety, depression, and heart attacks;
and what people do to avoid stress or to minimize its negative effects becomes crucial (Baugher &
Roberts, 2004).

 Folkman and Lazarus (1980) focus on two main coping styles in their coping model. The first style is
problem-oriented which aims at changing the present negative situation into better. The second style is
emotion-oriented which is associated with individuals' managing their feelings effectively. Problem-
oriented coping style concentrates on factors that lead to stress. This coping style is based on the
assumption that individuals can change the factors producing stress by using effective coping styles to
change their relationships with environment. Emotion-oriented coping style denotes to individuals'
understanding and interpreting events around them. According to this coping style, people avoid
thinking about stress factors and try not to combat until they bother them (Lazarus, 1993). The coping
model of Folkman and Lazarus has been criticized in that it cannot make a reasonable explanation when
the coping style that individuals use to combat with stress does not work. In such a situation, stress
factors continue to threaten people's mental and physical health. Therefore, a new dimension has been
added to the model titled meaning oriented coping style which refers to building positive emotions
towards stress factors and motivating people to combat with stress more effectively (Folkman, 2008). In
other words, the main purpose of people using meaning-oriented coping style is to manage stress
factors effectively by describing their own beliefs, values, and aims (Folkman & Moskowitz, 2000).

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

4

Kyriacou (2001) also classifies teachers' coping strategies into two: direct action techniques and
palliative techniques. Direct action techniques include teachers' behaviors aiming at removing stress
factors. These techniques call for teachers to determine stress factors clearly. On the other hand,
palliative techniques are associated mainly with decreasing stress instead of combating with stress
factors.

 In Turkey, Şahin and Durak's (1995) research on coping styles is of critical importance in that these
scholars produced "The Scale of Coping with Stress" which comprised of 5 subscales titled self-confident,
optimistic, helpless, submissive and seeking social support coping styles. Self-confident style means that
individual tries to combat with the current negative situation, believes in herself or himself, and feels
strong. Optimistic style refers to individuals' controlling themselves and taking a positive attitude in a
stressful situation. Helpless style describes a belief of failure in managing a stressful situation. An
individual using helpless coping style perceive himself as the main source of problems and does not
produce effective solutions. In submissive style, the individual agrees to face the problems arousing in a
stressful situation and takes the fatalistic point of view. Seeking social support style denotes to the need
for receiving help from others to determine the stress factors.

 It is no doubt that individuals can choose a number of ways or strategies to combat with stress. It is
also possible to suggest that a proper strategy to overcome stress heavily depends on the situation
itself. As noted by Lazarus (1999, 2006), there is no single most effective way of fighting against stress.
In this regard, this study seeks to explore primary school teachers' coping styles according to some
demographic variables. Consequently, this study aims at addressing the following questions:

1) What are primary school teachers' perceptions of coping styles?

2) Do teachers' perceptions of coping styles change significantly according to gender, branch, age,

and total teaching experience?

Method

Procedure and Participants

 This descriptive study investigated primary school teachers' perceptions of coping styles with stress
according to gender, branch, age, and total teaching experience variables. A questionnaire with two
parts was used to gather data. The first part elicited information regarding the demographic variables of
gender, branch, age, and total teaching experience. In the second part of the questionnaire, Scale of
Coping with Stress (SCS) was administered to determine teacher coping styles. The questionnaires were
distributed to teachers by the researchers and necessary instructions and explanations were printed at
the top of the questionnaire. Participant primary school teachers were asked to complete the
questionnaire on a voluntary basis and anonymously.

 A total of 368 teachers were randomly selected from 14 primary schools in Ankara as the study
sample. The sample included 182 female and 186 male teachers. The participants were 151 (41%)
classroom teachers and 217 teachers (59%) who specialized in various subjects. Their ages ranged from
21 to 61 with a mean of 32.90 (SD = 7.66). The mean of total teaching experience was 9.51 (SD = 7.75).

Instrumentation

 Scale of Coping with Stress (SCS)

 This scale was developed by Şahin and Durak (1995). It included 30 items in 5 subscales titled self-
confident, optimistic, helpless, submissive, and seeking social support. Each item was answered on a
rating scale from 0 to 3. Higher scores derived from each subscale denote that teachers use that coping
style more than others. Internal consistency coefficients calculated for items ranged from .45 to .80

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

5

(Şahin & Durak, 1995). In this study, we also calculated internal coefficients related to SCS and found it
.80 for self-confident style, .67 for optimistic style, .65 for helpless style, .64 for submissive style, and .38
for seeking social support.

Data analysis

 Data analysis was conducted mainly in two parts. The data of the study was first analyzed in terms of
missing, incorrect, and inconsistent value. In the second part, sub-problems were analyzed. Arithmetic
mean scores and standard deviations were calculated for each subscale and analyses were performed
on factor scores. t-test and one-way ANOVA were also performed to determine primary school teachers'
perceptions of coping styles according to demographic variables.

Results

 The means and standard deviations for all primary school teachers participated in this study are
given in Table 1.

Table 1.
Primary School Teachers Perceptions of Coping Styles with Stress.

Subscales of SCS 𝑋̅ S

Self-confident 2.05 .52
Optimistic 1.81 .51
Helpless 1.09 .45
Submissive .93 .51
Seeking social support 1.68 .47

 Table 1 indicates that self-confident style was the highest rated subscale (𝑋̅= 2.05), while submissive
style was the least (𝑋̅= .93) according to primary school teachers' perceptions. In other words, teachers
more often prefer self-confident style to cope with the stress they experience. Table 2 illustrates t-test
results for teachers' perceptions of coping styles according to gender variable.

Table 2.
t-Test Results for Teachers' Perceptions of Coping Styles According to Gender Variable.

Subscale s of SCS

Male
(n = 186)

Female
(n = 182) t p

𝑋̅ S 𝑋̅ S

Self-confident 1.98 .54 2.12 .50 2.54 .01

Optimistic 1.78 .51 1.86 .52 1.49 .14

Helpless 1.11 .47 1.09 .42 -.36 .72
Submissive .95 .51 .91 .51 -.88 .38
Seeking social support 1.66 .47 1.70 .47 .66 .51

 As can be seen from Table 2, female primary school teachers perceive self-confident (𝑋̅= 2.12),

optimistic (𝑋̅= 1.86), and seeking social support (𝑋̅= 1.70) dimensions of coping styles more positively
than males, whereas male participants used helpless (𝑋̅= 1.11) and submissive (𝑋̅= .95) coping styles
more often than females did. However, the only significant difference between male and female
participants' perceptions occurred on the self-confident coping style [t (366) = 2.54, p > .05]. Table 3
indicates t-test results for teachers' perceptions of coping styles according to branch variable.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

6

Table 3.
t-Test Results for Teachers' Perceptions of Coping Styles According to Branch Variable.

Subscale s of SCS

Classroom Teachers
(n = 151)

Branch Teachers
(Specialized in any

subjects)
(n = 217)

t p

Χ S Χ S

Self-confident 2.07 .54 2.04 .52 .55 .58
Optimistic 1.85 .52 1.79 .51 1.04 .30
Helpless 1.08 .40 1.11 .48 -.56 .58
Submissive .92 .51 .94 .51 -.48 .63
Seeking social support 1.67 .48 1.69 .46 -.38 .70

 As can be referred from Table 3, there were no significant differences between primary school
teachers' perceptions of self-confident [t (366) = .55, p > .05], optimistic [t (366) = 1.04, p > .05], helpless [t

(366) = -.56, p > .05], submissive [t (366) = -.48, p > .05], and seeking social support [t (366) = -.38, p > .05]
subscales according to branch variable. Table 4 presents ANOVA results for teachers' perceptions of
coping styles according to age variable.

Table 4.
ANOVA Results for Teachers Perceptions of Coping Styles According to Age Variable.

Subscales of SCS

21-30
(n = 185)

31-40
(n = 123)

40 years old
and more
(n = 60)

F p
Sig.
Dif.

𝑋̅ S 𝑋̅ S 𝑋̅ S

Self-confident 2.01 .51 2.11 .51 2.07 .59 1.39 .25
Optimistic 1.75 .51 1.89 .50 1.87 .52 3.41 .03 1-2*
Helpless 1.10 .47 1.08 .44 1.14 .41 .40 .67
Submissive .93 .49 .95 .53 .90 .51 .17 .84
Seeking social support 1.70 .50 1.67 .45 1.63 .43 .59 .55

 As can be seen from Table 4, teachers' perceptions of coping styles differed significantly according to
age variable on optimistic style [F (2, 365) = 3.41, p < .05]. On the other hand, teachers' perceptions did not
differ significantly on self-confident [F (2, 365) = 1.39, p > .05], helpless [F (2, 365) = .40, p > .05], submissive [F

(2, 365) = .17, p > .05], and seeking social support [F (2, 365) = .59, p > .05] subscales. Tukey test results also
illustrated that significant differences on optimistic styles subscale occurred between 21-30 and 31-40
years old teachers. In other words, 31-40 years old teachers prefer optimistic coping style more often
than 21-30 years old teachers. Table 5 refers ANOVA results for teachers' perceptions of coping styles
according to total teaching experience variable.

 It is clear from Table 5 that teachers' perceptions of coping styles with stress differed significantly
according to total teaching experience variable on optimistic style [F (2, 365) = 3.58, p < .05]. However,
teachers' perceptions did not differ significantly on self-confident [F (2, 365) = .70, p > .05], helpless [F (2, 365)
= .26, p > .05], submissive [F (2, 365) = .07, p > .05], and seeking social support [F (2, 365) = .34, p > .05]
subscales. LSD results also showed that significant differences on optimistic style subscale occurred
between teachers of 1-10 years of teaching experience and teachers of 11-20 years of teaching
experience and teachers of 1-10 years of teaching experience and teachers having 21 years or more
years of teaching experience. In other words, the higher the total teaching experience of primary school
teachers, the more they prefer to use optimistic style to cope with stress.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

7

Table 5.
ANOVA Results for Teachers Perceptions of Coping Styles According to Total Teaching Experience
Variable

Subscales of SCS
1-10

(n = 245)
11-20

(n = 89)
21 years and
more (n = 34) F p

Sig.
Dif.

𝑋̅ S 𝑋̅ S 𝑋̅ S

Self-confident 2.03 .52 2.10 .55 2.08 .51 .70 .50

Optimistic 1.77 .50 1.89 .57 1.96 .41 3.58 .03
1-2*
1-3*

Helpless 1.10 .47 1.08 .40 1.14 .45 .26 .77
Submissive .92 .51 .94 .50 .95 .50 .07 .93
Seeking social support 1.69 .47 1.66 .50 1.64 .41 .34 .72

Discussion and Conclusion

 This study investigated primary school teachers' coping styles in terms of gender, branch, age, and
total teaching experience variables. The results evidenced that the demographic variables were
associated with coping with stress. This study further focused on determining the coping styles that
primary school teachers choose to use. The findings illustrated that the teachers more often preferred
self-confident style to cope with stress. However, it was found that the teachers in the study rarely
preferred submissive style to cope with stress. The findings from a similar study conducted by Özdemir
et al. (2011) reported that seeking social support was the most preferred coping style used by teachers
whereas submissive style was the least. It is therefore possible to suggest that this finding is in partial
agreement with the findings of the current study. Lewis (1999), on the other hand, evidenced that the
most common style of coping preferred by teachers was conversation and mutual support. As stated by
Şahin and Durak (1995), confident style in coping with stress was associated with the individual’s
awareness of the atmosphere he/she was in. The individual must also find the inner strength to cope
with stress. Congruent with this argument, Parmaksız and Avşaroğlu (2012) found out that there was a
positive correlation between some subscales of the self-respect parameter and some subscales of
coping styles employed by prospective teachers, namely, between the subscales A) self-worth, B) self-
confidence, C) success, D) productivity in the prior category and the subscales I) confidence, II)
optimism, III) seeking social support in the latter. To put in other words, teachers who employ attitudes
and behaviors that are healthier and more positive (such as confidence, optimism, and seeking social
support) have a higher sense of self-worth, self-confidence, self-reliance, success, and productivity. In
this regard, it may be concluded that the adoption of more confident styles in coping with stress is a
positive outcome.

 The current study investigated whether the coping styles adopted by teachers displayed any
statistically significant difference according to gender variable. The findings of the present study
revealed that the coping perceptions of teachers showed significant difference according to gender only
for the self-confident style. This means that female teachers employed the confident style on a more
significant level and more frequently than male teachers did. In other words, the confident style which
represents a stronger and more active attitude in coping is preferred more often by female teachers
than males. Karakuş and Dereli (2011) highlighted that the gender variable was not a significant factor in
the employment of coping mechanisms among prospective teachers. This finding contradicts to the
findings of the current study. In another study on prospective teachers, prospective teachers'
perceptions displayed a significant difference in terms of the following stress-coping subscales as
escape-abstraction, active planning, and acceptance-cognitive rebuilding. Other subscales were not
significantly different (Avşaroğlu & Taşğın, 2007). Contradictory findings from several studies refer to the
need for further studies to better understand the relationship between demographics and the coping
styles.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

8

 The current study examined stress-coping mechanisms employed by teachers with respect to the
variable of branch. The findings indicated that among primary school teachers, perceptions of stress-
coping mechanisms did not show significant difference according to branch variable. In other words,
classroom teachers and teachers in various branches have similar perceptions of the coping styles.
Several prominent factors that cause teachers to feel stress in schools are work overload, crowded
classrooms, higher expectations from the school administration, negative work conditions (Pithers &
Sode, 1988), changes in the student profile, teachers transferred to new schools and given new role
definitions (Kyriacou and Harriman, 1993), negative student behavior, and the inefficiency of the intra-
organizational communication process (Travers & Cooper, 1996). Considering that these factors have an
impact on all the teachers who work in the same school, this finding of the study may seem congruent
with the expectations.

 This study further investigated whether perceptions of the stress-coping styles adopted by teachers
displayed any statistically significant difference according to the variable of age. The findings of the
study demonstrated that primary school teachers' perceptions of stress-coping styles varied significantly
only in the optimistic style. On the other hand, this study indicated that teachers in the 31-40 age group
had a significantly more positive perceptions of the optimistic style than those in the 21-30 group in
terms of coping with stress. We may add, however, that teachers who were 41 years old or over had
similar perceptions of the optimistic style when compared to teachers in the 31-40 age group. We may
conclude from the findings of the study that younger teachers use the optimistic style less than older
teachers. The optimistic style has more to do with the individual controlling his/her emotions and
adopting a positive attitude under stress. People who adopt the optimistic style of coping with stress are
expected not to dwell too much upon the stress-inducing factor, to adopt a calmer attitude against such
factors, and to display tolerance (Şahin & Durak, 1995). In this sense, we may think that older teachers
have come to embrace the optimistic style with the maturity their age brings.

 Finally, this study explored that primary school teachers' perceptions of stress-coping styles varied
significantly only in the optimistic style according to total teaching experience variable. To put it in other
words, primary school teachers from different years of experience displayed similar perceptions about
the following subscales of stress-coping as self-confident, helpless, submissive, seeking social support.
Upon examining the findings of the study, it is possible to suggest that the significant differences which
occurred in the optimistic style were in favor of teachers who had higher teaching experience [between
both teachers who had 1-10 and 11-20 years of experience, and teachers who had 1-10 and 21 or more
years of experience]. In other words, teachers with 11-20 or 21 or over years of experience had more
positive perceptions of the optimistic style than those with 1-10 years of teaching experience. However,
it was also seen that teachers with 21 or over years of experience had more positive perceptions of the
optimistic style than those with 11-20 years (even though the difference was not statistically significant).
We may therefore infer from the findings of the study that the higher the teaching experience, the more
positive the attitude towards the optimistic style would be. It has already been known that people who
adopt an optimistic style are in a calmer and more temperate attitude towards the stress-inducing
situation they are in (Şahin & Durak, 1995). In this regard, we may conclude that teachers with longer
years of teaching experience are capable of being calmer when facing stress and are more likely to
evaluate only the positive aspects of events.

 In conclusion, the significant relationships which existed between demographic variables and coping
with stress indicate that demographic variables are important in terms of coping with stress and that
teachers may exemplify significant differences in stress-coping styles with respect to their demographic
variables. To summarize, the findings of the study revealed that the most common style of coping with
stress among primary school teachers was the confident style whereas the submissive style was the
least common. Even though perceptions of coping with stress did not change significantly according to
the branch variable, the gender variable produced statistically significant differences in the confident
style. The variables of age and total teaching experience, on the other hand, produced significant
differences in the optimistic style.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

9

 In light of the study results, it might be suggested that further studies should concentrate more on
school-based social and cultural activities which would boost teachers' self-esteem in order to cope with
stress more effectively. It might be possible to increase their self-confidence especially by encouraging
their participation in decision-making processes and school-based activities. It is also thought that the
creation of an efficient network of communication between teachers and the school administration
might increase awareness of the stress-inducing factors in both parties, which would in turn make a
positive contribution to the stress-coping process. Furthermore, it is possible to investigate the
approaches or techniques used by teachers in coping with stress in further studies which would employ
different methods of research (quantitative, mixed, etc.) and draw different samples. It is expected that
studies to analyze the viewpoints that all involved parties (administrators, teachers, students, parents,
etc.) have about stress-inducing factors and to associate the styles employed by the relevant parties
with different variables would make a significant contribution to the field.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

10

Geniş Özet

Giriş

Bireyler zamanlarının büyük bir kısmını örgütlerde geçirmektedirler. Örgütlerin psiko-sosyal çalışma
ortamının olumsuz olması, işgörenlerin stres yaşamalarına neden olmaktadır (Albertsen, Nielsen ve Borg,
2001). İş ortamında ortaya çıkan strese işgörenlerin özel hayatlarında yaşadıkları stres de eklenince
sonuç hem birey hem de örgüt açısından olumsuz olabilmektedir (Cemaloğlu, 2007; Çobanoğlu, 2005;
Mearns ve Cain, 2003). Sabuncuoğlu ve Tüz (2001) iş yerinde yaşanan stresin örgütsel performansı
olumsuz yönde etkilediğini, işe devamsızlığa ve işgörenlerin davranış bozuklukları, kaygı, depresyon ve
tükenmişlik yaşamalarına neden olduğunu vurgulamaktadır.

Yapılan çalışmalar öğretmenlerin okulda strese maruz kaldıklarını ve aşırı yorgunluk yaşadıklarını
göstermektedir (Austin, Shah ve Muncer, 2005; Boyle, Borg, Falzon ve Baglioni, 1995; Burchielli ve
Bartram, 2006; Capel, 1991; Van Dick ve Wagner, 2001; Erçetin, Hamedoğlu ve Çelik, 2008; Platsidou ve
Agaliotis, 2008; Tsiakkiros ve Pashiardis, 2006). Yüksek düzeyde hissedilen stres, işgörenlerin yaşam
kalitesini düşürebilmekte ve meslektaşlarıyla yakın ilişkiler kurmaktan çekinmelerine neden olmaktadır
(Baltaş ve Baltaş, 2000). Alanyazında iş yerinde yaşanan stres ile tükenmişlik (Abel ve Sewell, 1999;
Mearns ve Cain, 2003; Valadut ve Kallay, 2010), özyeterlik (Betoret, 2006), kolektif etkililik (Klassen,
2010) ve sosyal destek algısı (Chan, 2002) gibi birçok değişken arasında ilişki bulunmuştur.

Öğretmenlerin yaşadığı stres, meslektaşlarıyla ilişkilerini, öğretimin kalitesini ve okul kapasitesi
olumsuz yönde etkileyen bir faktördür (Kyriacou, 1987). Öğretmenler okulun dışından ve içinden
kaynaklanan bir dizi etmen nedeniyle strese maruz kalırlar ve bu durum okulun amaçlarına ulaşmasını
engelleyebilir (Özdemir, Sezgin, Kaya ve Recepoğlu, 2011). İş yerinde algılanan stres hem örgüt hem de
birey için olumsuz sonuçlar doğurabilir ve öğretmenler de okulda ciddi bir düzeyde strese maruz
kalmaktadırlar (Kyriacou ve Sutcliffe, 1978). Bu bakımdan, Kyriacou (2001) öğretmenlerin okulda
yaşadıkları strese ilişkin daha fazla çalışma yapılmasının alana katkı sağlayacağını ifade etmektedir.

Stres, bir bütün olarak bireyi tehdit eden çevresel faktörlerin bir bileşimi olarak ele alınabilir (Hiebert
ve Farber, 1984). İşyerinde stres ise işgörenin yaptığı iş ile becerilerinin uyuşmaması anlamına
gelmektedir ve bu durum işgörenin zihinsel ve fiziksel sağlığını olumsuz yönde etkilemektedir (Fako,
2010). İş yerinde stres öğretmenlik mesleğinde de sıklıkla görülmektedir (Arikewuyo, 2004; Stoeber ve
Rennert, 2008). Olumsuz çalışma koşulları, kaynakların kıtlığı ve okul ve toplum arasında gerçekleşen
çatışmalar, öğretmenlerin iş yerinde stres yaşamalarına neden olan öncül etmenler arasında sayılabilir
(Pithers ve Soden, 1998). Kyriacou ve Harriman (1993) öğretmenlerin yeni rol tanımlarının, yeni okul
kurallarının, öğretmen ve öğrenci profilindeki değişimlerin ve öğretmenlerin farklı okula tayin
olmalarının, stres yaşamalarına neden olan diğer faktörler arasında olabileceğini ifade etmektedirler.
Travers ve Cooper (1996) ise öğretmenlerin stres yaşamalarına neden olan faktörler arasında olumsuz
öğrenci davranışlarının, motivasyonu düşük öğrencilerin, örgütsel ve sosyal desteğin sınırlı oluşunun ve
okul içindeki iletişimin etkisiz olmasının önemli rolü olduğunu bildirmektedir. Bazı araştırmalardan
(Işıkhan, 2004; Lambert, McCarthy, O'Donnell ve Wang, 2009) elde edilen bulgular da iş yerinde yaşanan
stresin hem birey hem de örgüt açısından olumsuz sonuçlar doğurduğunu kanıtlamaktadır. Işıkhan'ın
(2004) da belirttiği gibi, stres bireylerin zihin sağlığına zarar vermekte ve işyerindeki çalışma ortamını
olumsuz yönde etkileyebilmektedir.

Stresle baş etme, içsel ve dışsal talepleri dengelemek için bireyin bilişsel ve davranışsal çabalarını
ifade etmektedir (Lazarus, 1990, 1993). Oxland, Miller-Lewis ve Wade'ye (2004) göre, yapılan
çalışmalarda stresle baş etme ile psikolojik ve fiziksel sağlık arasında ilişkilerin saptanmasıyla birlikte son
zamanlarda insanların stresle nasıl mücadele ettiklerini araştıran çalışmaların sayısında ciddi bir artış
görülmektedir. Aynı zamanda bir dizi araştırmacı (Lazarus, 2006; Şahin ve Durak, 1995) stresin bireyler

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

11

üzerindeki olumsuz fiziksel ve zihinsel etkilerine vurgu yapmaktadır. Bu bağlamda, işyerinde yaşanan
stres kaçınılmaz bir durum olarak ele alındığında ve işyerinde yaşanan stresin aşırı düzeyde kaygı,
depresyon ve kalp krizine yol açtığı düşünüldüğünde, insanların stresle başa çıkmak ya da stresin
olumsuz etkilerini en aza indirmek için neler yaptıkları önem kazanmaktadır (Baugher ve Roberts, 2004).

Folkman ve Lazarus (1980) tarafından ortaya konan stresle baş etme modelinde iki temel baş etme
yaklaşımı üzerinde durulmuştur. Bunlardan ilki mevcut olumsuz durumu değiştirmeyi hedefleyen
problem-odaklı (problem-oriented) baş etme yaklaşımı, diğeri de bireyin duygularını yönetmesiyle ilgili
duygu odaklı (emotion-oriented) baş etme yaklaşımıdır. Problem-odaklı baş etme yaklaşımında
doğrudan strese neden olan etmene odaklanılmaktadır. Daha sonra bu modele stres yaratan etmenlere
karşı olumlu duygular geliştirmeye dayanan ve stres yaratan durumla ilgili olarak bireyi motive eden
anlam-odaklılık (meaning-oriented) boyutu eklenmiştir (Folkman, 2008). Başka bir ifadeyle, anlam-odaklı
stresle başa çıkma yaklaşımını kullanmayı tercih eden bireylerin temel amacı kendi inanç, değer ve
amaçlarını tanımlayarak stres yaratan etmenleri etkili bir biçimde yönetmektir (Folkman ve Moskowitz,
2000). Lazarus'un (1999, 2006) da belirttiği gibi, stresle başa çıkmada tek ve en etkili bir yol
bulunmamaktadır. Bu bakımdan, mevcut araştırma ilköğretim kurumu öğretmenlerinin stresle başa
çıkma tarzlarına ilişkin algılarının bazı demografik değişkenler açısından incelenmesini amaçlamaktadır.
Sonuç olarak, mevcut araştırmada aşağıdaki sorulara yanıt aranmıştır:

1) İlköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarına ilişkin algıları nedir?

2) İlköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarına ilişkin algıları cinsiyet, branş, yaş

ve toplam mesleki kıdem değişkenlerine göre anlamlı bir farklılık göstermekte midir?

Yöntem

Bu araştırmanın örneklemini, Ankara ilinde 14 ilköğretim kurumunda görev yapan toplam 368
öğretmen oluşturmaktadır. Örneklemi oluşturan öğretmenlerin 182'si kadın, 186'sı erkektir. 151
katılımcı sınıf öğretmeni, 217 katılımcı ise branş öğretmeni olarak görev yapmaktadır. Katılımcıların
yaşları 21 ile 61 arasında değişmekteyken ortalama kıdemleri 9.51'dir. Bu araştırmada veri toplama aracı
olarak Şahin ve Durak (1995) tarafından geliştirilen "Stresle Başa Çıkma Ölçeği" kullanılmıştır. Ölçek 5 alt
ölçekte (kendine güvenli, iyimser, çaresiz, boyun eğici, sosyal destek arayan) gruplanan toplam 30
maddeden oluşmaktadır. Araştırmada ilköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarına
ilişkin algılarının demografik değişkenlere göre anlamlı bir biçimde farklılaşıp farklılaşmadığını belirlemek
amacıyla bağımsız gruplar için t-testi ve tek yönlü ANOVA kullanılmıştır.

Bulgular

Araştırma bulguları ilköğretim kurumlarında görev yapan öğretmenlerin en sık kullandıkları stresle

başa çıkma tarzının kendine güvenli yaklaşım (𝑋̅= 2.05), en az sıklıkla başvurdukları stresle başa çıkma
tarzının ise boyun eğici tarz (𝑋̅= .93) olduğunu göstermektedir. Araştırma bulgularına göre, kadın

öğretmenler kendine güvenli (𝑋̅= 2.12), iyimser (𝑋̅= 1.86) ve sosyal destek arayan (𝑋̅= 1.70) stresle başa
çıkma tarzlarını erkek öğretmenlere göre daha olumlu bir biçimde algılamaktadırlar. Erkek öğretmenler

ise çaresiz (𝑋̅= 1.11) ve boyun eğici (= .95) başa çıkma tarzlarını daha fazla tercih etmektedirler. Ayrıca
araştırma bulguları branş değişkenine göre ilköğretim kurumu öğretmenlerinin kendine güvenli [t (366) =
.55, p > .05], iyimser [t (366) = 1.04, p > .05], çaresiz [t (366) = -.56, p > .05], boyun eğici [t (366) = -.48, p > .05]
ve sosyal destek arayan [t (366) = -.38, p > .05] başa çıkma tarzlarına ilişkin algılarında anlamlı bir
farklılaşmanın gerçekleşmediğini göstermektedir. Bu araştırmadan elde edilen bir diğer bulgu, ilköğretim
kurumu öğretmenlerinin iyimser başa çıkma tarzına ilişkin algılarının yaş değişkenine göre anlamlı bir
biçimde farklılaştığı yönündedir [F (2, 365) = 3.41, p < .05]. Son olarak araştırma bulguları öğretmenlerin
stresle başa çıkma tarzlarına ilişkin algılarının toplam mesleki kıdem değişkenine göre iyimser tarz
boyutunda anlamlı bir biçimde farklılaştığını göstermektedir [F (2, 365) = 3.58, p < .05].

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

12

Tartışma ve Sonuç

Bu araştırmada ilköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarına ilişkin algılarının
cinsiyet, branş, yaş ve toplam mesleki kıdem değişkenine göre anlamlı bir biçimde farklılaşıp
farklılaşmadığı incelenmiştir. Araştırma sonuçları demografik değişkenlerin stresle başa çıkmayla ilişkili
bir faktör olduğunu göstermektedir. Bu araştırmada aynı zamanda öğretmenlerin stresli durumlarda
hangi başa çıkma tarzını kullandıkları belirlenmeye çalışılmıştır. Araştırma sonuçları, ilköğretim kurumu
öğretmenlerin stresli durumlarla mücadele etmede kendine güvenli yaklaşımı daha sıklıkla tercih
ettiklerini göstermektedir. Lewis (1999) ise yaptığı araştırmada öğretmenler tarafından stresle
mücadelede en çok kullanılan unsurların karşılıklı diyalog ve destek olduğunu bulgulamıştır. Parmaksız ve
Avşaroğlu (2012) ise öğretmen adayları üzerinde yaptıkları bir araştırmada kendine saygının bazı
boyutları ile stresle başa çıkma arasında pozitif yönde ilişkilerin olduğunu saptamışlardır.

Mevcut araştırmada ilköğretim kurumu öğretmenlerinin stresle başa çıkma tarzlarına ilişkin
algılarının cinsiyet değişkenine göre anlamlı bir biçimde farklılaşıp farklılaşmadığı incelenmiştir.
Araştırma sonuçları, öğretmenlerin stresle başa çıkma tarzlarının cinsiyet değişkenine göre yalnızca
kendine güvenli yaklaşım boyutunda anlamlı bir biçimde farklılaştığını göstermektedir. Karakuş ve Dereli
(2011) cinsiyet değişkeninin öğretmen adaylarının stresle başa çıkmalarında etkili bir değişken olmadığını
ortaya koymuşlardır. Öğretmen adayları üzerinde yapılan başka bir çalışmada ise öğretmen adaylarının
stresle başa çıkma tarzlarına ilişkin algılarının kaçma-soyutlama, aktif planlama ve kabul-bilişsel yeniden
yapılan boyutlarında anlamlı bir biçimde farklılaştığı ortaya konmuştur (Avşaroğlu ve Taşğın, 2007). Bu
araştırmanın bulguları, ilköğretim kurumu öğretmenlerinin stresle başa çıkmaya ilişkin algılarının yalnızca
iyimser boyutta anlamlı bir biçimde farklılaştığını göstermektedir.

Bu araştırmadan elde edilen bulgular ışığında, konuya ilişkin yapılacak ardıl çalışmaların
öğretmenlerin stresle başa çıkma noktasında kendilerine daha fazla güvenmelerini sağlayacak okul-
tabanlı sosyal ve kültürel etkinliklere yoğunlaşmaları gerektiği söylenebilir. Bununla birlikte,
öğretmenlerin karar süreçlerine ve okul-tabanlı etkinliklere katılımları sağlanarak kendilerine olan
güvenleri artırılabilir. Aynı zamanda öğretmenler ve okul yönetimi arasında kurulacak etkili iletişim ağ
bağlarının, stres oluşturan etmenlere yönelik farkındalığı artırarak stresle başa çıkma sürecini
desteklemesi beklenebilir. Bununla birlikte, gelecek araştırmalarda farklı araştırma metotları (nitel,
karma vb.) kullanılarak ve farklı örneklemlerde çalışılarak öğretmenlerin stresle başa çıkmada
kullandıkları yaklaşım ve tekniklerin neler olduğu incelenebilir. Okula ilişkin farklı paydaşların
(yöneticiler, öğretmenler, öğrenciler, aileler vb.) okulda stres yaratan etmenlere ilişkin görüşlerinin
incelenmesinin alana ciddi bir katkı sunabileceği düşünülmektedir.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

13

References

Austin, V., Shah, S., & Muncer, S. (2005). Teacher stress and coping strategies used to reduce stress.
Occupatioruil Therapy International, 12(2), 63-80.

Abel, M. H., & Sewell, J. (1999). Stress and burnout in rural and urban secondary school teachers. The
Journal of Educational Research, 92(5), 287-292.

Albertsen, K., Nielsen, M. L., & Borg, V. (2001). The Danish psychosocial work environment and
symptoms of stress: The main, mediating and moderating role of sense of coherence. Work and
Stress, 15(3), 241-253.

Arikewuyo, M. O. (2004). Stress management strategies of secondary school teachers in Nigeria.
Educational Research, 46(2), 195-207.

Avşaroğlu, S., & Taşğın, Ö. (2007). Öğretmen adaylarının stresle başaçıkma stillerinin bazı değişkenler
açısından incelenmesi. Journal of Ahmet Keleşoğlu Education Faculty, 32, 225-248.

Baltaş, A., & Baltaş, Z. (2000). Stres ve başaçıkma yolları (21th ed.). İstanbul: Remzi.

Baugher, J. E., & Roberts, J. T. (2004). Workplace hazards, unions, and coping styles. Labor Studies
Journal, 29(2), 83-106.

Betoret, F. D. (2006). Stressors, self-efficacy, coping resources, and burnout among secondary school
teachers in Spain. Educational Psychology, 26(4), 519-539.

Boyle, G. J., Borg, M. G., Falzon, J. M., & Baglioni, A. J. (1995). A structural model of the dimensions of
teacher stress. British Journal of Educational Psychology, 65(2), 49-67.

Burchielli, R., & Bartram, T. (2006). Like an iceberg floating alone: A case study of teacher stress at a
Victorian primary school. Australian Journal of Education, 50(3), 312-327.

Capel, S. A. (1991). A longitudinal study of burnout in teachers. British Journal of Educational Psychology,
61, 36-45.

Cemaloğlu, N. (2007). Örgütlerin kaçınılmaz sorunu: Yıldırma. Bilig, 42, 111-126.

Chan, D. W. (2002). Stress, self-efficacy, social support, and psychological distress among prospective
Chinese teachers in Hong Kong. Educational Psychology, 22(5), 557-569.

Çobanoğlu, Ş. (2005). İşyerinde duygusal saldırı ve mücadele yöntemleri. İstanbul: Timaş.

Erçetin, Ş. Ş., Hamedoğlu, M. A., & Çelik, S. (2008). Mobbing in primary schools: A case study for Hendek
country, Sakarya. World Applied Sciences Journal, 3(6), 945-955.

Fako, T. T. (2010). Occupational stress among university employees in Botswana. European Journal of
Social Sciences, 15(3), 313-326.

Folkman, S. (2008). The case for positive emotions in the stress process. Anxiety, Stress, & Coping, 21(1),
3-14.

Folkman S., & Lazarus R. S. (1980). An analysis of coping in a middle-aged community sample. Journal of
Health and Social Behavior, 21, 219-239.

Folkman, S., & Moskowitz, J. T. (2000). Stress, positive emotion and coping. Current Directions in
Psychological Science, 9(4), 115-118.

Hiebert, B., & Farber, I. (1984). Teacher stress. A literature survey with a few surprises. Canadian Journal
of Education, 9(1), 14-27.

Işıkhan, V. (2004). Çalışma hayatında stres ve başa çıkma yolları. Ankara: Sandal.

Karakuş, Ö., & Dereli, E. (2011). Öğretmen adaylarının benlik saygısı ve stresle başa çıkma stillerinin
incelenmesi. E-International Journal of Educational Research, 2(4), 89-104.

Klassen, R. M. (2010). Teacher stress: The mediating role of collective efficacy beliefs. The Journal of
Educational Research, 103(5), 342-350.

Kyriacou, C. (1987). Teacher stress and burnout: An international review. Educational Review, 29, 299-
306.

Ali Çağatay KILINÇ, Ergün RECEPOĞLU ve Serkan KOŞAR – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 01-14

14

Kyriacou, C. (2001). Teacher stress: Directions for future research. Educational Review, 53(1), 27-35.

Kyriacou, C., & Harriman, P. (1993). Teacher stress and school merger. School Organisation, 13(3), 97-
302.

Kyriacou, C., & Sutcliffe, J. (1978). Teacher stress: Prevalence, sources and symptoms. British Journal of
Educational Psychology, 48, 159-167.

Lambert, R. G., McCarthy, C., O'Donnell, M., & Wang, C. (2009). Measuring elementary teacher stress
and coping in the classroom: Validity evidence for the classroom appraisal of resources and
demands. Psychology in the Schools, 46(10), 973-988.

Lazarus, R. S. (1990). Theory-based stress management. Psychological Inquiry, 1(1), 3-13.

Lazarus, R. S. (1993). From psychological stress to the emotions: A history of changing outlooks. Annual
Review of Psychology, 44, 1-21.

Lazarus, R. S. (1999). Hope: An emotion and a vital coping resource against despair. Social Research,
6(2), 653-687.

Lazarus, R. S. (2006). Emotions and interpersonal relationships: Toward a person-centered
conceptualization of emotions and coping. Journal of Personality, 74(1), 9-46.

Lewis, R. (1999). Teachers coping with the stress of classroom discipline. Social Psychology of Education,
3, 155-171.

Mearns, J., & Cain, J. E. (2003). Relationships between teachers' occupational stress and their burnout
and distress: Roles of coping ad negative mood regulation expectancies. Anxiety, Stress and Coping,
16(1), 71-82.

Oxland, M., Miller-Lewis, L., & Wade, T. D. (2004). The measurement of coping responses: Validity of the
Billings and Moos Coping Checklist. Journal of Psychosomatic Research, 57(5), 477-484.

Özdemir, S., Sezgin, F., Kaya, Z., & Recepoğlu, E. (2011). İlköğretim okulu öğretmenlerinin stresle başa
çıkma tarzları ile kullandıkları mizah tarzları arasındaki ilişki. Educational Administration: Theory and
Practice, 17(3), 405-428.

Parmaksız, I., & Avşaroğlu, S. (2012). Öğretmen adaylarının benlik saygısı düzeylerine göre iyimserlik ve
stresle başaçıkma stillerinin incelenmesi. Elementary Education Online, 11(2), 543-555.

Pithers, R. T., & Soden, R. (1998) Scottish and Australian teacher stress and strain: A comparative study.
British Journal of Educational Psychology, 68(2), 269-279.

Pithers, R. T., & Soden, R. (1999). Person-environment fit and teacher stress. Educational Research, 1(1),
51-61.

Platsidou, M., & Agaliotis, I. (2008). Burnout, job satisfaction and instructional assignment-related
sources of stress in Greek special education teachers. International Journal of Disability, 55(1), 61-76.

Travers, C. J., & Cooper, C. L. (1996). Teachers under pressure: Stress in the teaching profession. London:
Routledge.

Tsiakkiros, A., & Pashiardis, P. (2006). Occupational stress among Cyprus headteachers: Sources and
coping strategies. Staff Issues and Professional Development, 34(2), 100-114.

Sabuncuoğlu, Z., & Tüz, M. (2001). Örgütsel psikoloji. Bursa: Ezgi.

Şahin, N. H., & Durak, A. (1995). Stresle başa çıkma tarzları ölçeği: Üniversite öğrencileri için
uyarlanması. Turkish Journal of Psychology, 10(34), 56-73.

Stoeber, J., & Rennert, D. (2008). Perfectionism in school teachers: Relations with stress appraisals,
coping styles, and burnout. Anxiety, Stress, & Coping, 21(1), 37-53.

Valadut, C. I., & Kallay, E. (2010). Work stress, personal life, and burnout. Causes, consequences,
possible remedies. Cognition, Brain, Behavior. An Interdisciplinary Journal, 14(3), 261-280.

Van Dick, R., & Wagner, U. (2001). Stress and strain in teaching: A structural equation approach. British
Journal of Educational Psychology, 71, 243-259.

Fen Bilimleri Motivasyon Ölçeğinin Türkçe’ye ve Kimya’ya Uyarlanması:
Geçerlilik Çalışması

Ayla ÇETİN-DİNDARa *, Ömer GEBANb

a
Bartın Üniversitesi, Eğitim Fakültesi, Bartın/Türkiye

b
Orta Doğu Teknik Üniversitesi, Eğitim Fakültesi, Ankara/Türkiye

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.002
 Bu çalışma Glynn ve Koballa tarafından geliştirilen Fen Bilimleri Motivasyon Ölçeğinin

Türkçeye uyarlanması, geçerlik ve güvenirlik değerleri ile ilgili bulguları içermektedir.
Bu çalışmanın örneklemini Ankara ve Edirne illerindeki 1354 lise öğrencisi
oluşturmaktadır. Ölçeğin temel bileşenler faktör analizi sonucunda kimya öğrenmeye
ilişkin öz-yeterlilik, kimya sınavlarına ilişkin endişe, kimya öğrenmeye ilişkin dışsal ve
içsel motivasyon olmak üzere dört boyutu olduğu tespit edilmiştir. Doğrulayıcı faktör
analiziyle de dört faktörlü modelin uygulanan örneklemde orta derecede uyum
gösterdiği tespit edilmiştir. Aynı zamanda yürütülen geçerlilik analizleri de dört faktörlü
modeli desteklemektedir. Uyarlanan ölçeğin Cronbach alfa iç tutarlılık katsayısı 0.913
olarak bulunmuştur. Türkçeye uyarlanan ölçek, lise öğrencilerinin kimya öğrenmeye
ilişkin motivasyonlarını tespit etmeyi hedeflemektedir. Uyarlanan ölçeğin diğer
motivasyon ölçeklerinden farkı, öğrencilerin öğrenmeye yönelik motivasyonlarını
belirlemesinin yanında kimya dersine özgü olması ve dolayısıyla öğrencilerin bu ders ile
ilgili motivasyonlarını belirlemesidir. Bu doğrultuda, çalışma sonuçlarının alanyazındaki
Türkçe ölçek eksikliğini gidermesi beklenmektedir.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

13 Ocak 2014
24 Eylül 2014
07 Ekim 2014

Anahtar Kelimeler:
Kimya motivasyon ölçeği,
Kimya eğitimi,
Ölçek uyarlama,
Ortaöğretim.

Adaptation of the Science Motivation Scale into Turkish and Chemistry:
Analysis of Validity

Article Info Abstract

DOI: 10.14527/pegegog.2015.002
 This study is an adaptation of Science Motivation Scale, developed by Glynn and

Koballa, into Turkish and reports validity and reliability of the adapted scale. The
sample consisted of 1354 high school students from Ankara and Edirne. The data
collected from different types of high schools was analyzed and moderately similar
factor structures were found as in the original scale. Based on the principal component
analysis, four dimensions which were self-efficacy in learning science, anxiety about
science assessment, extrinsically motivated science learning, and intrinsically
motivated science learning were determined. These four dimensioned model was
analyzed via confirmatory factor analysis and moderate fit was determined. In
addition, validity analysis supports the validity of scores on the four-factor model. The
Cronbach alpha reliability was found to be 0.913. This scale aims to determine high
school students’ motivation to learn chemistry. The distinction of this scale is that
determining student motivation on learning chemistry rather than asking for general
questions in science. The findings of the study are meant to contribute to the
chemistry education field by providing an adapted scale.

Article history:

Received
Revised
Accepted

13 January 2014
24 September 2014
07 October 2014

Keywords:
Chemistry motivation scale,
Chemistry education,
Scale adaptation,
Secondary school.

*Yazar: adindar@bartin.edu.tr

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

www.pegegog.net

http://crossmark.crossref.org/dialog/?doi=10.14527/pegegog.2015.002&domain=pdf

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

16

Giriş

Fen eğitimi bir bireyin hayata bakış açısı ve yaşam kalitesi açısından önemli bir role sahiptir. Fen
eğitimi alanında birçok çalışmanın yapılıyor olması da bunu göstermektedir. Bu çalışmalar, genelde fen
öğreniminin bilişsel alanını göz önünde bulundurmaktadırlar. Bilişsel alanda yapılan bu çalışmalar,
öğrencilerin öğrenmeleri üzerindeki bilişsel süreçleri üzerine yoğunlaşmışlardır; başka bir ifade ile
öğrencilerin hangi kavramları öğrenirken nasıl zorlandıklarını ya da nasıl anladıklarını amaçlayan
çalışmalardır. Yapılan bu çalışmaların fen eğitimi alanına, eğitimcilere ve araştırmacılara katkısı
tartışılmazdır. Bunun yanında, fen bilimlerinin temel amaçlarından biri de öğrencilerin bilişsel alanda
gelişmelerini sağlarken aynı zamanda duyuşsal alanda da gelişmelerini sağlamaktır.

Öğrenme genel olarak bilişsel (cognitive), duyuşsal (affective) ve devinişsel (psychomotor) olmak
üzere üç ana bölüme ayrılır (Anderson, 1981; Bloom, 1979). Fakat bu üç alan arasında çok sıkı bir ilişki
olduğundan bunları kesin çizgilerle birbirinden ayırmak çok zordur. Bilişsel öğrenme daha çok kavramlar,
teoriler ve prensiplerle ilgili bilgilerin öğrenilmesini içerirken; duyuşsal öğrenme ise tutum, motivasyon,
öz-yeterlilik, öz-düzenleme ve endişe gibi his ve niyetlerle ilgili kavramların bireylerdeki değişimini
kapsamına alır ve etkili öğrenmenin gerçekleşmesinde önemli rol oynar (Alsop, 2003; Randel, Stevenson
ve Witruk, 2000). Öğrenmenin bir diğer boyutu olan devinişsel öğrenme de, bireylerin öğrenme
esnasında birçok organın kullanılması ile ilgili becerilerin geliştirilmesini içerir. Öğrencilerin fen bilimleri
ile ilgili konuları öğrenirken laboratuvar ortamında konu ile ilgili deney yapmaları (Gauger, 1990) veya
sınıf içerisinde basit araçlar kullanarak (hands-on) öğrenme etkinliklerine katılmaları onların
öğrenmelerinin kalıcı olmasında etkilidir (McCarthy, 2005; Stohr-Hunt, 1996). Bir öğrencinin bir derse
yönelik motive olması, eğitim faaliyetlerini anlamlı ve yapmaya değer bulması ve onlardan akademik
olarak yararlanmaya çalışması demektir (Brophy, 1988). Öğrencilerin derslere ilişkin motivasyonları
birçok etken tarafından etkilenmektedir. Her öğrencinin belli bir derse dair motivasyonunun aynı olması
beklenemez. Öğrencilerin bir dersi öğrenmeye ilişkin motivasyonları ne kadar yüksek seviyeye çekilirse, o
derste elde edilen başarı da o kadar artacaktır. Yapılan araştırmalar sonucunda öğrencilerin
motivasyonları ile akademik başarıları arasında olumlu ilişkiler bulunmuştur (Boyle, Magnusson ve
Young, 1993; Jacobsen, Eggen ve Kauchak, 2002; Pintrich, Marx, ve Boyle, 1993; Zusho, Pintrich ve
Coppalo, 2003). Bir öğrencinin bir derste başarılı olabilmesi için o öğrencinin o derse karşı tutumu ve
dersi öğrenmeye ilişkin motivasyonu çok önemlidir. Başka bir deyişle, bir öğrenci fiziksel olarak sınıf
ortamında bulunabilir, fakat o öğrenciyi zihnen de derste tutabilmek o dersi öğrenmede büyük rol
oynamaktadır. Bundan dolayıdır ki derslerde başarı sağlayabilmek için öğrencilerin o derslere yönelik
tutumlarını arttırmanın yanında öğrencilerin o dersleri öğrenmeye ilişkin motivasyonlarını da arttırmak
önemlidir. Yapılan araştırmalar sonucunda öğrencilerin bir derse yönelik tutumları ile öğrencilerin o dersi
öğrenmeye ilişkin motivasyonları arasında anlamlı ve doğrusal bir ilişki bulunmuştur (Koballa ve Glynn,
2007).

Motivasyonu genel olarak şöyle tanımlayabiliriz: Motivasyon, bireyin davranışlarını canlandıran veya
harekete geçiren, seçen, yönlendiren ve devam etmesini sağlayan içsel bir duygudur. Bu davranış bireyin
kendi arzusu, ilgisi ve merakı doğrultusunda ise içsel motivasyon (intrinsic motivation); sadece belirli bir
sonuç elde etmek için örneğin iyi bir not, ödül, olumlu veya olumsuz başka sonuçlar için yapılmış ise de
dışsal motivasyon (extrinsic motivation) olarak tanımlanır (Pintrich ve Schunk, 2002; Stipek, 1988). İçsel
motivasyon, motivasyonun önemli boyutlarından biridir; içsel motivasyon bireyin bir faaliyeti kendi
gelişimi için gerçekleştirmesi isteğidir (Pintrich ve Schunk, 2002). Öğrencinin içsel motivasyonunun
oluşmasını ve artmasını sağlayan etmenlerden merak, ilgi ve endişenin fen öğreniminde rolü büyüktür.
Bunun için, sınıf içerisinde öğrencilerin ilgisini ve merakını arttıracak etkinliklerin uygulanması
öğrencilerin derse olan içsel motivasyonunu arttırmada ve etkili öğrenmenin gerçekleşmesinde olumlu
etkisi vardır. Buna karşın, endişenin içsel motivasyon üzerinde olumsuz etkisi vardır; endişe bireyde kaygı
ve huzursuzluk yaratan doğal bir duygudur. Sınav endişesi ise psikolojik bir durum olup, öğrencilerin
düşük not alma veya başarısız olma, yetersiz öğrendiğini hissetme, çevresindeki birey veya aile fertlerine
karşı mahcup olma kaygısı sonucunda sınava yönelik kaygı, korku, çaresizlik veya tasa deneyimini
yaşamasıdır (Pintrich ve De Groot, 1990; Wigfield ve Eccles, 1989). Öğrencilerin bir derse yönelik endişe

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

17

duyması çok normaldir ve fen öğrenimi için de yararlıdır; fakat bu endişe seviyesinin yüksek olması,
öğrencilerin derste rahat olmamalarına ve içsel motivasyonlarının düşmesine neden olacaktır (Koballa ve
Glynn, 2007; Palmer, 2005).

Hedefe yöneltme motivasyonun bir diğer boyutudur (goal-orientation). Hedef yönelimi, öğrenme
hedefli ve başarı hedefli davranışlar olmak üzere iki çeşittir. Öğrenmeyi hedefleyen öğrenciler başarısız
oldukları sınavları, yaptıkları hata sayılarını veya diğerlerinin ne düşündükleri hakkında endişelenmezler;
onların hedefi sadece öğrenmedir ve yanlışlardan öğrenmeyi bilirler. Fakat sadece başarıyı hedefleyen
öğrenciler ise genelde notlarını diğerleri ile karşılaştırırlar ve az risk alarak başarı elde etmek isterler
(Koballa ve Glynn, 2007; Zusho, Pintrich ve Coppalo, 2003). Bunun için, sınıf içinde kullanılan etkinlikler
öğrencilerin günlük hayatları ile ne kadar fazla ilişkilendirilirse ve anlamlandırılırsa, öğrencilerin fen
bilimlerini öğrenmeye yönelik ilgileri o kadar artacak ve öğrenciler başarıyı hedeflemekten ziyade
öğrenmeyi hedefleyeceklerdir (Palmer, 2005).

Motivasyonun başka bir boyutu olan öz-yeterlilik (self-efficacy) Bandura (1997)’nın tanımına göre, öz-
yeterlilik öğrencilerin bir çalışmayı gerçekleştirip gerçekleştiremeyecekleri konusunda kendi yetenekleri
hakkındaki kişisel inanışlarıdır. Öz-yeterliliğin motivasyon ve başarı üzerinde oldukça büyük ve olumlu bir
etkisi vardır. Başka bir deyişle, bir derse yönelik öz-yeterliliği yüksek olan bir öğrencinin, o dersi
öğrenmeye ilişkin motivasyonunun ve akademik başarısının yüksek olması beklenir (Bandura, 1997;
Bomia vd., 1997). Öğrencilerin bir derse yönelik öz-yeterliliğini arttırmak için başarı duygusunu
tadacakları grup çalışmaları, gösteri deneyleri veya el becerilerini kullanabilecekleri etkinlikler
yaptırılması önerilir (Bomia vd., 1997; Palmer, 2005). Motivasyonun diğer bir boyutu olan kararlılık (self-
determination) da öğrencilerin neyi yapabilecekleri veya yapamayacakları ile ilgili karar verebilme
yetenekleridir. Öğrenciler genelde ders esnasında özerkliklerini yitirdiklerinde öğrenmeye ilişkin içsel
motivasyonlarının da düştüğü tespit edilmiştir (Deci ve Ryan, 2000).

Ülkemizde, öğrencilerin kimya dersini öğrenmeye ilişkin motivasyonlarını araştırmayı amaçlayan
çalışmalar oldukça azdır. Bunun sebebi, öğrenci motivasyonunu ölçmeye yardımcı olacak geçerli ve
güvenilir bir ölçeğin olmayışı olabilir. Motivasyonun fen bilimlerini öğrenmede ve başarı üzerindeki
olumlu etkisi göz önüne alındığında öğrencilerin derslere ilişkin motivasyonlarının belirlenmesi önem
taşımaktadır. Bu çalışmada bahsedilen öğrenmeye yönelik motivasyon olup, öğrenmeye ilişkin içsel ve
dışsal motivasyon, hedef yönelimi, öz-yeterlilik, kararlılık ve sınav endişesi olmak üzere farklı motivasyon
boyutlarını içermektedir. Bu doğrultuda, öğrencilerin kimya dersini öğrenmeye yönelik motivasyonlarını
etkileyen nedenleri tespit etmek ve kimyayı öğrenmeye ilişkin motivasyon seviyelerini arttırıcı
yöntemlerin ve etkinliklerin geliştirilmesini sağlamak için öncelikle öğrencilerin kimya öğrenmeye ilişkin
motivasyonlarını belirleyecek geçerli ve güvenilir bir ölçme aracına ihtiyaç vardır. Dolayısıyla bu
çalışmanın amacı, bu eksikliği gidermeyi hedeflemektedir. Glynn ve Kobala (2006) tarafından geliştirilen
motivasyon ölçeğinde sözü gecen “Fen Bilimleri” kelimesi yerine “Kimya” kelimesi yerleştirilerek ölçek
düzenlenmiş (Glynn, Taasoobshirazi, ve Brickman, 2007) ve bu doğrultuda uyarlaması yapılmıştır.
Böylelikle uyarlanacak olan ölçek hem öğrencilerin öğrenmeye yönelik motivasyonlarını hem de var olan
diğer motivasyon ölçeklerinden farklı olarak kimya dersine yönelik öğrenci motivasyonlarını
belirleyecektir.

Amaç

Bu çalışmanın amacı, Glynn ve Koballa (2006) tarafından geliştirilen Fen Bilimleri Motivasyon
Ölçeğinin (Science Motivation Questionnaire-SMQ), Türkçeye ve kimya dersine uyarlanması, motivasyon
boyutlarının tespit edilmesi, geçerlik ve güvenirlik değerlerinin belirlenmesidir.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

18

Yöntem

Çalışmanın bu bölümünde kimya motivasyon ölçeği hakkında bilgi, uyarlama basamakları ve
çalışmanın örneklemi kısımlarına yer verilmiştir.

Kimya Motivasyon Ölçeği

Kimya dersi motivasyon ölçeği, öğrencilerin kimya dersine ilişkin motivasyonlarını ölçmeyi
hedeflemektedir. Glynn ve Koballa (2006) tarafından geliştirilen Fen Bilimleri Motivasyon Ölçeğinde
(Science Motivation Questionnaire-SMQ), adı geçen “Fen Bilimleri (science)” kelimesi yerine öğrencilerin
kimya dersine ilişkili motivasyonlarını ölçmek hedeflendiğinden “kimya” kelimesi kullanılarak uyarlama
çalışması yapılmıştır. Bu ölçek beşli Likert formatında 30 tane madde içermektedir. Bu maddeler de
“hiçbir zaman”, “ara sıra”, “bazen”, “genellikle” ve “her zaman” şeklinde derecelendirilmiştir. Orijinal
ölçek, motivasyonun da alt boyutları olan altı tane faktörden oluşmaktadır. Bu faktörler: fen bilimlerini
öğrenmeye ilişkin içsel motivasyon, fen bilimlerini öğrenmeye ilişkin dışsal motivasyon, fen bilimlerini
öğrenmeye olan ilgi, fen bilimlerini öğrenmeye ilişkin kararlılık, fen bilimlerini öğrenmeye ilişkin öz-
yeterlilik ve fen bilimleri sınavlarına ilişkin endişedir. Endişe boyutunda yer alan maddeler motivasyonu
desteklemeyen maddelerdir; bunlar analiz sırasında ters şekilde kodlanmışlardır. Başka bir deyişle, diğer
beş boyutta yer alan maddeler 1’den (hiçbir zaman) 5’e (her zaman) göre puanlandırılmıştır; endişe
ölçeğindeki maddeler ise 1’den (her zaman) 5’e (hiçbir zaman) göre puanlandırılarak analiz yapılmıştır.
Dolayısıyla, ölçekten toplanabilecek en yüksek puan 150 ve en düşük puan da 30’dur. Elde edilen toplam
puan 30–59 arasında ise öğrencinin kimya öğrenmeye ilişkin motivasyonu düşük, 60–89 arasında ise
normal, 90–119 arasında ise yüksek ve 120–150 arasında ise de çok yüksek olarak yorumlanabilir (Glynn
ve Koballa, 2006).

Ölçeğin Türkçeye uyarlanması esnasında araştırmacılar aşağıda verilen adımları izlemişlerdir:

• Dil uzmanları tarafından ilk çeviri. Fen Bilimleri Motivasyon Ölçeği, araştırmacılar tarafından

Türkçeye çevrilmiş ve aynı zamanda, anadili Türkçe olan ve iyi düzeyde İngilizce bilen başka iki

araştırmacı da Türkçeye çevrim aşamasında yardımcı olmuşlardır. Çevirmenler, çeviriyi birbirinden

bağımsız olarak yapmışlar ve çeviri esnasında mümkün olduğunca orijinal ölçekteki ifadelerin

anlamını bozmayarak çeviri yapmışlardır. Ölçeğin geçerliliğini kuvvetlendirmek amacıyla, Türkçeye

çevrilen ölçek daha sonra tekrar bu ölçeği hiç görmemiş olan başka araştırmacılar tarafından

İngilizceye geri çevrilmiştir. Burada dikkat edilen husus da, İngilizceye geri çevrilmiş ölçek ile orijinal

ölçek arasında anlam olarak ne kadar benzerlik olduğudur. Geri çevrilmiş ölçek ile orijinal ölçek

arasında yüksek oranda benzerlikler içermesi Türkçeye çevrilmiş olan ölçeğin uygunluğunu

göstermektedir.

• Maddelerin düzenlenmesi. Bu aşamada çevirisi yapılan ölçek ve orijinal ölçek araştırmacılar

tarafından gözden geçirilerek ölçekler arasındaki benzerliği incelemişlerdir. Ölçeği cevaplayan her

öğrencinin maddeleri aynı anlam içerisinde yorumlaması ölçeğin güvenirliğini arttırır, bunun için

araştırmacılar maddeler içerisinde yanlış anlamaya yol açabilecek ifadeleri tartışmışlardır. Yapılan

çeviriler ve düzenlemeler sonucunda ölçek pilot uygulama için hazır hale getirilmiştir.

• Ön-uygulama. Uyarlanan ölçekteki maddelerin çevirisi esnasında öğrencilerin anlama güçlüğü veya

başka bir sorunla karşılaşıp karşılaşmadığını gözlemlemek amacıyla pilot uygulama öncesi üç lise

öğrencisine ölçek verilmiştir. Öğrencilere, ölçeği cevaplarken karşılaştıkları sorunu araştırmacılara

hemen iletebilecekleri belirtilmiş ve öğrenciler sesli düşünmeye teşvik edilmiştir.

• Pilot uygulama. Bu çalışmanın pilot uygulaması 301 lise öğrencisine uygulanmış ve gelen dönütler

ve öneriler doğrultusunda ölçek tekrar gözden geçirilmiştir. Ölçeğin 30 madde içermesi ve her

madde başına en az 10 kişi gerekmesi nedeniyle bu çalışmada gerekli örneklem sayısına ulaşılmıştır

(Field, 2000). Pilot uygulamada amaçlanan, ölçekte belirtilen maddelerde öğrencilerin anladıkları ile

araştırmacıların belirtmek istediklerinin uyuşup uyuşmadıklarının kontrolü yapılmıştır. Pilot

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

19

çalışmadan elde edilen veriler doğrultusunda SPSS istatistik programı kullanılarak yapılan faktör

analizi sonucunda 5 boyut tespit edilmiş ve pilot çalışmanın Cronbach Alfa güvenirlik katsayısı 0.89

olarak bulunmuştur. Faktör analizi sonucunda oluşan boyutlar detaylıca incelenmiş, maddelerin

çalışır durumda olup olmadığı araştırılmıştır.

• Son-düzenleme. Pilot çalışmada elde edilen bulgular sonucunda ölçek gözden geçirilmiş ve esas

uygulama için son halini almıştır (Tablo 1).

• Veri toplama. Çalışmanın amacına ulaşmak için son halini alan ölçek, çalışmaya katılan liselerdeki

öğretmenler tarafından uygulanarak 1702 lise öğrencisine ulaşılmıştır.

• Veri analizi. Ölçeğin yapı-geçerliliğini test etmek amacıyla açıklayıcı faktör analizi (Exploratory

Factor Analysis, EFA) ve doğrulayıcı faktör analizi (Confirmatory Factor Analysis, CFA) uygulanmıştır.

Tablo 1.
Kimya Motivasyon Ölçeği.

Kimya dersi hakkında ne düşündüğünüzü ve nasıl hissettiğinizi anlamak için lütfen aşağıdaki
ifadeleri burada verilen cümleyi dikkate alarak değerlendiriniz:
“Kimya dersinde olduğum zaman...”

S01. Kimyayı öğrenmekten hoşlanırım.
S02. Öğrendiğim kimya bilgisi benim kişisel hedeflerimle ilişkilidir.
S03. Kimya sınavlarında diğer öğrencilerden daha başarılı olmak isterim.
S04. Kimya sınavlarının nasıl geçeceğini düşünmek beni endişelendirir.
S05. Eğer kimya öğrenirken zorluk çekersem nedenini bulmaya çalışırım.
S06. Kimya sınavı zamanı geldiğinde endişelenirim.
S07. Kimyadan iyi bir not almak benim için önemlidir.
S08. Kimyayı öğrenmek için gerekli çabayı gösteririm.
S09. Kimyayı iyi öğrenmemi sağlayacak stratejiler kullanırım.
S10. Kimyayı öğrenmenin iyi bir iş bulmada bana nasıl yardımcı olacağını düşünürüm.
S11. Öğrendiğim kimya bilgisinin bana nasıl faydası olacağını düşünürüm.
S12. Kimya dersi başarımın diğer öğrenciler kadar veya daha iyisinin olacağını düşünürüm.
S13. Kimya sınavlarında başarısız olmaktan endişelenirim.
S14. Kimya dersinde diğer öğrencilerin daha başarılı olduğunu düşünmek beni kaygılandırır.
S15. Kimya ders notumun genel not ortalamamı nasıl etkileyeceğini düşünürüm.
S16. Benim için kimyayı öğrenmek aldığım nottan daha önemlidir.
S17. Kimya öğrenmenin kariyerime nasıl faydası olacağını düşünürüm.
S18. Kimya sınavlarına girmekten hoşlanmam.
S19. Öğrendiğim kimyayı nasıl kullanacağımı düşünürüm.
S20. Kimyayı anlayamıyorsam bu benim hatamdır.
S21. Kimya laboratuvarında ve projelerinde başarılı olacağımdan eminim.
S22. Kimya öğrenmeyi ilginç bulurum.
S23. Öğrendiğim kimya hayatımla ilişkilidir.
S24. Kimya dersindeki bilgi ve becerileri tam olarak öğrenebileceğime inanırım.
S25. Öğrendiğim kimyanın benim için pratik değeri vardır.
S26. Kimya sınavları ve laboratuvarları için iyi hazırlanırım.
S27. Beni zorlayan kimya hoşuma gider.
S28. Kimya sınavlarında başarılı olacağıma eminim.
S29. Kimya dersinden en yüksek notu alabileceğime inanırım.
S30. Kimyayı anlamak bana başarı duygusu verir.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

20

Çalışmanın Örneklemi

Bu çalışma için ulaşılan lise öğrenci sayısı 1703’tür; fakat verilerin temizlenmesi süreci sonunda
analize dahil edilen öğrenci sayısı 1354’tür. Verinin temizlenme sürecinde ilk basamakta %10’dan fazla
oranda maddelere cevap vermemiş katılımcılar silinmiştir. İkinci basamakta ise, birbirini kontrol eden
maddeler arasında öğrencilerin verdiği yanıtlar detaylı bir şekilde incelenmiştir. Buradaki amaç,
katılımcıların ölçek sorularına yanıt verirken rastgele kodlama yapıp yapmadığını kontrol etmektir.
Çalışmanın ölçeğinde birbirini kontrol eden maddeler 1-22, 10-17, 11-19 ve 12-28’dir. Başka bir ifadeyle,
örneğin 1. maddeyi “katılıyorum” olarak kodlayan katılımcı 22. maddeyi de “katılıyorum” olarak
kodlaması beklenmektedir. Bu şekilde kodlama yapılmaması katılımcının ölçeği rastgele kodladığı
düşünülmüş ve geçerlik/güvenirlik analiz sonuçlarını olumsuz etkilememesi için bu katılımcıları veri
havuzundan çıkarma yoluna gidilmiştir. Verilerin temizlenmesi aşamasıyla analiz için kullanılacak veri
oluşturulmuştur.

Dolayısıyla, bu çalışmanın örneklemini Ankara ve Edirne ilindeki devlet ve özel okullarında okuyan
663 kız (%49) ve 686 erkek (%50,7) olmak üzere 1354 (5 öğrenci cinsiyet belirtmemiştir) lise öğrencisi
oluşturmaktadır. Ankara ilinden 3 devlet lisesi ve 1 özel okul ve Edirne ilinden 2 devlet lisesi ve 2 özel
okul çalışmaya katılmıştır. Türkçeye uyarlanan ve lise öğrencilerinin kimya dersine ilişkin
motivasyonlarını belirlemeyi amaçlayan ölçek 716 lise birinci sınıf (%52,9), 343 lise ikinci sınıf (%25,3) ve
295 lise üçüncü sınıf (%21,8) öğrencisine uygulanmıştır. Pilot uygulamanın örneklemini ise Ankara ilinde
bir devlet okulunda okuyan 152 kız ve 145 erkek olmak üzere 301 (4 öğrenci cinsiyet belirtmemiştir) lise
öğrencisi oluşturmuştur.

Bulgular

Çalışmanın bu bölümünde ölçeğin geçerliliği ve güvenirliğine ilişkin bulgulara yer verilmiştir.

Ölçeğin Geçerliliği

Bu bölümde yüzey geçerliliği, yapı geçerliliği, geçerlilik analizlerine ve ölçeğin güvenirliği ile ilişkin
bulgular detaylandırılmıştır.

Yüzey Geçerliliği

Kimya Motivasyon Ölçeği (KMÖ) uyarlama çalışmasına başlamadan önce, ölçeğin orijinalini hazırlayan
Shawn Glynn’den izin alınmıştır. Fen Bilimleri Motivasyon Ölçeğine bağlı kalınarak ölçek Türkçeye
çevrilmiştir. Maddelerin Türkçeye çevrim aşamasında dilimize uygunluk, anlaşılırlık, kullanılan cümlelerin
açıklığı ve doğruluğu hususları dikkate alınmıştır. Bunun için de, hem orijinal ölçek hem de çevrilmiş
ölçek konuya hakim kişilerce karşılaştırılmıştır.

Yapı Geçerliliği

Pilot çalışma ile esas çalışmadan elde edilen veriler doğrultusunda yapılan iki faktör analizi sonuçları
birbirleriyle benzerlik göstermektedir. Örneklem sayısının esas uygulamada pilot uygulamadan daha
büyük olması bu analizden elde edilen bulguları daha güvenilir kılmaktadır. Dolayısıyla sadece esas
uygulamanın sonuçları rapor edilmiştir.

Açıklayıcı Faktör Analizi

SPSS 13.0 istatistik programı kullanılarak Temel Bileşenler Faktör (Principle Factor) Analizi, Varimax
eksen döngüsü (Varimax Rotation) tekniği kullanılarak ve öz-değerleri (eigen values) 1’den büyük

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

21

değerler dikkate alınarak yürütülmüş ve verilerin faktör analizine uygun olup olmadığına bakılmıştır.
Bunun için, Kaiser-Meyer-Olkin (KMO) ve Barlett test yapılmış ve KMO örneklem uygunluğunun test
sonucu 0.95 bulunmuştur. Barlett normal dağılım test sonucu da anlamlı çıkmıştır (p<0.05). Elde edilen
sonuçlardan, örneklem büyüklüğünün yeterli olduğu ve verilerin normal dağılım gösterdiği tespit
edilmiştir.

Tablo 2.
Temel Bileşenler Faktör Analizi Sonuçları.

Faktör 1

Öz-yeterlilik
Faktör 2

Endişe
Faktör 3

Dışsal Motivasyon
Faktör 4

İçsel Motivasyon

Madde 28 .773
Madde 12 .742
Madde 29 .728
Madde 21 .670
Madde 24 .637
Madde 08 .632
Madde 07 .609 -.387
Madde 03 .601
Madde 30 .506
Madde 26 .504
Madde 09 .494
Madde 01 .490 .380
Madde 05 .433
Madde 06 .810
Madde 13 .790
Madde 04 .768
Madde 14 .573
Madde 15 .370 -.469
Madde 18 .442 .413
Madde 17 .898
Madde 10 .884
Madde 11 .841
Madde 19 .770
Madde 23 .555 .356
Madde 02 .470
Madde 25 .417 .314
Madde 20 .657
Madde 16 .336 .518
Madde 22 .415
Madde 27 .364

Öz-değer:
Açıklanan
varyans oranı:

10.25
%34.17

3.31
%11.03

1.83
%6.09

1.10
%3.68

Not: Yürütülen temel bileşenler faktör analizinde daha anlaşılır ve açık olması için 0.30 altındaki değerler alınmamıştır (Field, 2000).

Tablo 2’de temel bileşenler faktör analizinin maddelerin faktörlere göre dağılım sonuçları verilmiştir.
Aynı zamanda, analiz sonucunda, öz-değeri 1’in üzerinde olan ve 4 faktörün açıkladığı toplam varyans
%54.96 olarak bulunmuştur. Faktörlerin tek başlarına açıkladıkları varyans sırasıyla %34.17, %11.03,
%6.09 ve %3.68 şeklindedir (Tablo 2). Her bir madde bulunduğu faktörde en az 0.30 değerine sahiptir.
Aynı zamanda, eigen değerleri incelendiğinde dört faktörün de değerinin 1’in üzerinde olduğu
görülmüştür. Bir maddenin bulunduğu faktördeki diğer maddelerle uyumunu belirten communality

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

22

değerleri dikkatlice incelendiğinde, hiçbir maddenin 0.30 değerinin altında olmadığı görülmüştür (Tablo
3).

Tablo 3.
Communality değerleri.

Initial Extraction

Q1 1.000 .611
Q2 1.000 .508
Q3 1.000 .421
Q4 1.000 .617
Q5 1.000 .410
Q6 1.000 .687
Q7 1.000 .575
Q8 1.000 .524
Q9 1.000 .432
Q10 1.000 .737
Q11 1.000 .721
Q12 1.000 .598
Q13 1.000 .649
Q14 1.000 .400
Q15 1.000 .432
Q16 1.000 .491
Q17 1.000 .768
Q18 1.000 .414
Q19 1.000 .650
Q20 1.000 .446
Q21 1.000 .487
Q22 1.000 .471
Q23 1.000 .584
Q24 1.000 .598
Q25 1.000 .587
Q26 1.000 .421
Q27 1.000 .449
Q28 1.000 .695
Q29 1.000 .582
Q30 1.000 .525

Extraction Method: Principal Component Analysis.

Temel bileşenler faktör analizi sonuçlarına göre, faktör yükleri 0.77 – 0.43 arasında değişen ve 13
maddeden oluşan Faktör 1, “kimya öğrenmeye ilişkin öz-yeterlilik” olarak isimlendirilmiş ve öz-değeri
10.25; faktör yükleri 0.81 – 0.44 arasında değişen ve 6 maddeden oluşan Faktör 2 “kimya sınavlarına
ilişkin endişe” olarak isimlendirilmiş ve öz-değeri 3.31; faktör yükleri 0.89 – 0.42 arasında değişen ve 7
maddeden oluşan Faktör 3 “kimya öğrenmeye ilişkin dışsal motivasyon” olarak isimlendirilmiş ve öz-
değeri 1.83; faktör yükleri 0.66 – 0.36 arasında değişen ve 4 maddeden oluşan Faktör 4 “kimya
öğrenmeye ilişkin içsel motivasyon” olarak isimlendirilmiş ve öz-değeri 1.10 olarak tespit edilmiştir.
Tablo 2’de yer alan faktör analizi sonuçları incelendiğinde yedi maddenin faktörler arasında paylaşıldığı
görülmektedir. Bu paylaşım incelendiğinde ise maddelerin yüksek faktör yüklü olarak bulundukları
faktörlerde anlam bütünlüğünü tamamladıkları gözlenmiştir. Örneğin, Madde 15 “Kimya ders notumun
genel not ortalamamı nasıl etkileyeceğini düşünürüm.” hem Faktör 1’de hem de Faktör 2’te kendine yer
bulmuş, fakat “Endişe” olarak isimlendirilen Faktör 2’deki yükü daha büyük olduğu için bu faktörde yer
almıştır. Bu maddenin “Endişe” faktöründeki rolü düşünüldüğünde, faktördeki anlam bütünlüğünü

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

23

bozmadığı, genel not ortalama kaygısı içerdiğinden bu faktörü tamamladığı belirtilebilir. Dolayısıyla
incelemeler sonucunda, maddelerin faktör yükleri, communality değerleri ve bulundukları faktördeki
anlam bütünlüğü göz önüne alındığında her hangi bir maddeyi çıkarma yoluna gidilmemiştir.

Doğrulayıcı Faktör Analizi

Açıklayıcı faktör analiz sonuçlarına göre uyarlanan kimya motivasyon ölçeği altı faktörlü yapı yerine
dört faktörlü bir yapıya sahiptir. Doğrulayıcı faktör analiz kullanılarak bu dört faktörlü model LISREL 8.7
programı kullanarak test edilmiştir. Önerilen dört faktörlü modelin uyumu göstergeler doğrultusunda
karar verilmiştir; araştırmacıların bu amaç kapsamında kullandığı göstergeler GFI, AGFI, RMSEA, NFI ve
CFI’dir (Joreskog ve Sorbom, 1993). İyi uyum elde etmek için GFI, AGFI, NFI ve CFI değerlerinin 0,90’nin
üzerinde olması istenmektedir. Aynı zamanda, RMSEA değeri de 0,05’in altında olmalı ve özellikle 0,10
değerinin üzerinde olan değerlerin savunulması sorunludur.

Analiz esnasında test edilen model Şekil 1’de incelenebilir. Bu çalışma kapsamında analiz sonucunda
elde edilen GFI ve AGFI değerleri sırasıyla 0,79 ve 0.74’tur. RMSEA değeri ise 0.072 (0.070 ve 0.075 %90
güven aralığında)’dir. NFI ve CFI değerleri ise her ikisi için de 0,97’dir. Bu değerler göz önüne alındığında,
önerilen dört faktörlü model uygulanan örneklemde orta derecede uyum göstermiş. Böylelikle uyarlanan
kimya motivasyon ölçeği, 30 maddeden oluşmakta ve kimya öğrenmeye ilişkin öz-yeterlilik, kimya
sınavlarına ilişkin endişe, kimya öğrenmeye ilişkin dışsal motivasyon ve kimya öğrenmeye ilişkin içsel
motivasyon olmak üzere dört faktörlü bir yapı göstermektedir. Bu sonuçlar doğrultusunda söylenebilir ki
uyarlanan kimya motivasyon ölçeği lise seviyesindeki öğrencilerin kimya öğrenmeye ilişkin
motivasyonlarını tespit etmek amacıyla kullanılabilecek geçerli bir ölçektir.

Geçerlilik Analizleri

Ölçeğin geçerliliğini arttırmak amacıyla aynı zamanda çok faktörlü varyans (multivariate analysis) ve
korelasyon analizleri de yapılmıştır. Alanyazında motivasyon üzerinde yapılan çalışmalar göstermiştir ki
başarı ve motivasyon arasında anlamlı ve pozitif bir ilişki vardır (Alsop, 2003; Boyle, Magnusson ve
Young, 1993; Jacobsen, Eggen ve Kauchak, 2002; Palmer, 2005; Pintrich, Marx, ve Boyle, 1993; Randel,
Stevenson ve Witruk, 2000; Zusho, Pintrich ve Coppalo, 2003). Bu çalışmada da öğrencilerin öğrenmeye
yönelik motivasyonları ve bir önceki dönem kimya notları arasındaki korelasyon incelendiğinde anlamlı
bir ilişki bulunmuştur (r=.10, p<.01). Buna ek olarak, başarının motivasyonun boyutları arasındaki
korelasyon irdelendiğinde de öğrencilerin kimya öğrenmeye ilişkin öz-yeterlilikleri (r=.09, p<.01) ve
sınavlara yönelik endişelerinde (r=.14, p<.01) öğrencilerin kimya ders notu ile anlamlı ve pozitif bir
korelasyon tespit edilmiştir.

Çok faktörlü varyans analizi için de örneklemde bulunan gruplardan yararlanılmıştır; bu gruplar
cinsiyet ve sınıf düzeyidir. Çok faktörlü varyans analizinin ön şartları test edildiğinde verilerin normal
dağılım ve grup varyansların homojenliğinde uyumsuzluk tespit edilmemiştir. Alanyazın incelendiğinde,
cinsiyetin fen başarısına etkisi üzerine yapılan çalışmalar arasında bir tutarlılığın olmadığı görülür; bazı
çalışmalar erkek öğrencilerin fen derslerinde daha başarılı olduğunu belirtirken (Brynes, 1996; Lee ve
Burkam, 1996; Linn ve Hyde, 1989; Steinkamp ve Maehr, 1984), bazı çalışmalar da kız öğrencilerin fen
derslerinde daha başarılı olduklarını rapor etmişlerdir (Anderman ve Young, 1994; Britner, 2008; Britner
ve Pajares, 2006).

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

24

Şekil 1. Uyarlanan Kimya Motivasyon Ölçeğinin dört faktörlü modeldeki standart katsayıları

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

25

Fen başarısının yanında öğrencilerin öğrenmeye yönelik motivasyonlarında cinsiyetin etkisi
araştırıldığında da benzer tutarsızlık gözlenmektedir; kız öğrencilerin motivasyonunun daha yüksek
olduğunu belirten çalışmalar (Britner, 2008; Britner ve Pajares, 2006; DeBacker ve Nelson, 1999;
Steinkamp ve Maehr, 1984) olduğu gibi erkek öğrencilerin daha motive olduğunu belirten çalışmalar da
bulunmaktadır (Anderman ve Young, 1994; Glynn, Brickman, Armstrong, ve Taasoobshirazi, 2011; Glynn,
Taasoobshirazi, ve Brickman, 2009; Lau ve Roeser, 2002; Meece, Glienke, ve Burg, 2006; Pajares, 1996;
Pintrich ve DeGroot, 1990). Bu çalışmada da yapılan çok faktörlü varyans analizi sonucunda öğrencilerin
öğrenmeye yönelik motivasyonlarının dört faktörlü lineer kombinasyonunda kız ve erkek öğrenciler
arasında bir fark bulunmamıştır (Wilks’ Lambda=.991, F(4,952)=2.123, p=.076, η2=.009). Bir diğer
değişken olan sınıf düzeyi açısından çok faktörlü varyans analizi incelendiğinde ise öğrencilerin
öğrenmeye yönelik motivasyonlarının dört faktörlü lineer kombinasyonunda kız ve erkek öğrenciler
arasında anlamlı bir fark bulunmuştur (Wilks’ Lambda=.979, F(8,1904)=2.583, p=.008, η2=.011). Takip
eden tek yönlü varyans analiziyle bu anlamlı fark içsel motivasyon boyutunda bulunmuştur
(F(2,955)=5.312, p=.005, η2=.011). Çoklu karşılaştırma sonucunda 11. sınıf öğrencilerinin (M=12.43,
SD=3.38) öğrenmeye yönelik içsel motivasyonlarının 10.sınıf öğrencilerine (M=11.33, SD=3.85) kıyasla
daha düşük olduğu tespit edilmiştir. Başka bir ifadeyle, öğrencilerin kimya öğrenmeye yönelik
motivasyonlarında anlamlı bir düşüş gözlenmiştir; bu da üniversiteye giriş sınavının zamanlama açısından
yaklaşmış olmasıyla açıklanabilir. Bu aslında beklenen bir bulgudur çünkü öğrenciler kimya öğrenmeye
odaklanmak yerine sınavda daha çok soruya doğru yanıt vermeğe odaklanmış olabilirler.

Ölçeğin Güvenirliği

Ölçeği oluşturan maddelerin ve ölçeği güvenirliğini saptamak amacıyla Cronbach alfa iç tutarlılık
katsayısı hesaplanmıştır. Tüm ölçeğin Cronbach alfa güvenirlik katsayısı 0.913 olarak bulunmuştur. Temel
bileşenler faktör analizi sonucunda bulunan beş faktörün de Cronbach alfa güvenirlik katsayıları
hesaplanmıştır. Birinci faktör olan kimya öğrenmeye ilişkin öz-yeterlilik boyutunun Cronbach alfa
güvenirlik katsayısı 0.908, ikinci faktör kimya sınavlarına ilişkin endişenin güvenirlik katsayısı 0.588,
üçüncü faktör olan kimya öğrenmeye ilişkin dışsal motivasyonun ise 0.899 ve dördüncü faktör olan
kimya öğrenmeye ilişkin içsel motivasyonun da 0.627 olarak bulunmuştur (Tablo 4).

Tablo 4.
Faktör İsimleri ve Cronbach Alfa Faktör Güvenirliği.

Faktör İsmi Örnek Maddeler Cronbach Alfa Değeri

Kimya öğrenmeye
ilişkin öz-yeterlilik
(13 madde)

Kimya sınavlarında başarılı olacağıma eminim.
Kimya dersi başarımın diğer öğrenciler kadar
veya daha iyisinin olacağını düşünürüm.

0,908

Kimya sınavlarına
ilişkin endişe
(6 madde)

Kimya sınavı zamanı geldiğinde endişelenirim.
Kimya sınavlarında başarısız olmaktan
endişelenirim.

0,588

Kimya öğrenmeye
ilişkin dışsal
motivasyon
(7 madde)

Kimya öğrenmenin kariyerime nasıl faydası
olacağını düşünürüm.
Kimyayı öğrenmenin iyi bir iş bulmada bana
nasıl yardımcı olacağını düşünürüm.

0,899

Kimya öğrenmeye
ilişkin içsel
motivasyon
(4 madde)

Benim için kimyayı öğrenmek aldığım nottan
daha önemlidir.
Kimya öğrenmeyi ilginç bulurum.

0,627

Toplam (30 madde) 0.913

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

26

Tartışma, Sonuç ve Öneriler

Sınıf ortamında öğrencilerin daha etkili bir şekilde öğrenmelerini sağlamak amacıyla onların
öğrenmeye ilişkin motivasyonlarını yüksek tutmak önemlidir. Bunun için bu çalışmada amaçlanan,
öğrenci motivasyonlarını etkili bir şekilde değerlendirebilecek bir ölçek uyarlamaktır. Bu çalışma Glynn ve
Koballa (2006) tarafından geliştirilen Fen Bilimleri Motivasyon Ölçeğinin (Science Motivation
Questionnaire-SMQ) Türkçeye uyarlanması, geçerlik ve güvenirlik değerleri ile ilgili bulguları
içermektedir. Öğrencilerin fen bilimlerini öğrenmeye yönelik motivasyonlarını araştıran SMQ’nin aynı
zamanda farklı branşlara da uygun olduğu araştırmacılar tarafından belirtilmiştir (Glynn, Taasoobshirazi,
ve Brickman, 2007). Dolayısıyla, orijinal ölçek fen bilimlerine yönelik olsa da, uyarlanan ölçek öğrencilerin
kimya dersini öğrenmeye yönelik motivasyonlarını belirlemeyi hedeflemiştir. Bu amaç doğrultusunda
ölçeğin hem Türkçe ’ye çevrilmesi hem de kimya dersine uyarlanmasıyla kimya eğitimi alanına katkı
yapılması düşünülmüştür.

Orijinal ölçeğin altı tane faktörden oluşmasına rağmen, Türkçeye uyarlanan ölçeğin dört tane faktörü
olduğu tespit edilmiştir. Orijinal ölçekte boyutlar: fen bilimlerini öğrenmeye ilişkin içsel motivasyon
(madde 1, 16, 22, 27 ve 30), fen bilimlerini öğrenmeye ilişkin dışsal motivasyon (madde 3, 7, 10, 15 ve
17), fen bilimlerini öğrenmeye olan ilgi (madde 2, 11, 19, 23 ve 25), fen bilimlerini öğrenmeye ilişkin
kararlılık (madde 5, 8, 9, 20 ve 26), fen bilimlerini öğrenmeye ilişkin öz-yeterlilik (madde 12, 21, 24, 28 ve
29) ve fen bilimleri sınavlarına ilişkin endişe (madde 4, 6, 13, 14 ve 18) olmak üzere altı faktör
şeklindedir. Türkçeye uyarlanmış ölçek ise dört faktörden oluşmaktadır: kimya öğrenmeye ilişkin öz-
yeterlilik (madde 28, 12, 29, , 21, 24, 8, 7, 3, 30, 26, 9, 1 ve 5), kimya sınavlarına ilişkin endişe (madde 6,
13, 4, 14, 15 ve 18), kimya öğrenmeye ilişkin dışsal motivasyon (madde 17, 10, 11, 19, 23, 2 ve 25) ve
kimya öğrenmeye ilişkin içsel motivasyon (madde 20, 16, 22 ve 27) şeklindedir. Türkçeye uyarlanmış
ölçekte orijinal ölçekten farklı olarak dört faktörün elde edilmesi aslında şaşırtıcı değildir; çünkü kültürel
farklılıklar düşünüldüğünde Türkiye örneğinde farklı bir yapı elde edilmesi kaçınılmazdır. Bununla
birlikte, ölçeği geliştiren yazarlardan birinin ölçekle ilgili yaptığı başka bir çalışmada da, ölçeğin
boyutlarında düzeltmeye gidilmiş analiz sonucunda beş boyut elde edilerek faktörlerden birinin diğer
faktörler arasında dağıldığı rapor edilmiştir (Glynn, Taasoobshirazi, ve Brickman, 2009). Aynı zamanda
yürütülen geçerlik ve güvenirlilik analizleri de dört faktörlü yapıyı desteklemektedir. Bu şekilde, kimya
dersine özgü öğrencilerin öğrenmeye yönelik motivasyonlarını belirleyen Türkçe bir ölçekle literatüre
katkı sağlanmıştır.

Kimya Motivasyon Ölçeğinin faktörleri incelendiğinde, birinci faktörde yer alan 13 madde genel
olarak öğrencilerin kimyayı öğrenmeye ilişkin öz-yeterliliklerini ölçen maddelerdir ve ‘Kimya dersini
öğrenebilir miyim?’ sorusuna cevap aramaktadır. Çalışmaya katılan lise öğrencilerinin birinci faktör
olarak kimya öğrenmeye dair öz-yeterliliklerini ön plana çıkarmaları, onların kimya dersinde başarılı olma
isteklerini ve inançlarını ortaya koymaktadır. Bandura (1997)’ya göre, öğrencilerin başarılı olmasında
etkili olan faktörlerden biri onların öğrenmeye yönelik öz-yeterliliklerinin yüksek olması ile doğrudan
ilişkilidir. Bu doğrultuda, Zusho, Pintrich ve Coppalo (2003)’in yaptığı bir çalışmada da öz-yeterliliğin
öğrencilerin başarısını iyi tahmin ettiği bulunmuştur.

İkinci faktör, öğrencilerin kimya sınavlarına ilişkin endişelerini ölçerek kimya sınavları esnasında ne
hissettiklerini sorgulamakta ve altı maddeden oluşmaktadır. Analiz sonuçlarına göre, sadece bu faktör
orijinal ölçek ile tam uyumluluk göstermektedir. Başka bir ifadeyle, orijinal ölçekte fen bilimleri
sınavlarına ilişkin endişe faktörü ile uyarlanan kimya motivasyon ölçekteki kimya sınavlarına ilişkin
endişe faktörünün içerdiği maddeler bakımından sadece bu faktörde tam uyumluluk tespit edilmiştir.
Öğrenciler, sınav konularını yeterli düzeyde öğrenip öğrenmediklerini test etmek (içsel motivasyon),
arkadaşlarına kıyasla daha iyi not almak, öğretmen veya anne-babadan taktir kazanmak veya İyi bir not
almak sonucunda elde edilecek bir ödül (dışsal motivasyon) gibi birçok sebeplerden dolayı sınavlarda
başarılı olmak istemektedirler. Bunlara paralel olarak, öğrencilerin kimya dersini öğrenmeye ilişkin
motivasyon düzeylerinin yüksek olması onların sınav endişelerini düşürmeye yardımcı bir faktördür.
Fakat özellikle dışsal motivasyonları yüksek olan öğrencilerin başka bir deyişle sınavdan yüksek not alma
veya başkalarından daha iyi olma istekleri yüksek olan öğrencilerin sınavlardan beklentileri de yüksek

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

27

olmakta ve dolayısıyla da sınavlara yönelik endişeleri artmaktadır. Bunun yanında, öğrenmeye içsel
olarak motive olan öğrenciler de kendi öğrendikleri bilgileri sınadıkları için sınavlardan beklentileri
yüksek olabilmekte ve sınav endişeleri artabilmektedir (Pintrich ve De Groot, 1990). Aynı zamanda, öz-
yeterlilikleri düşük olan öğrenciler sınavların gerçekte olduklarından daha zor olduğuna inanabilirler ve
bu inanış onların sınava yönelik endişelerinin artmasına neden olabilmektedir (Pajares, 1996).

Analiz sonuçlarına göre üçüncü faktör öğrencilerin kimyayı öğrenmeye ilişkin dışsal motivasyonlarını
ölçmektedir. Başka bir ifade ile öğrencilerin kimya dersini öğrenmeye motive olabilmeleri için içsel
öğrenme isteğine nazaran daha çok dışsal bir faktöre (yüksek not, ödül sahibi olma, sınıf arkadaşlarına
kıyasla daha başarılı olma vb. gibi) ihtiyaç düzeyini ölçmektedir. “Kimyayı öğrenmenin iyi bir iş bulmada
bana nasıl yardımcı olacağını düşünürüm.” veya “Kimya öğrenmenin kariyerime nasıl faydası olacağını
düşünürüm.” gibi maddeler bu faktörü destekleyen maddelerdir. Ülkemizdeki eğitim ve öğretim
sistemimizin temel amaçlarından biri öğrencilerin iyi bir meslek sahibi olmaları ve dolaylı olarak lise
öğrencilerinin ilk hedeflerinden biri de üniversite sınavında iyi bir bölüm kazanmak olduğu için bu
faktörün ikinci sırada yer alması şaşırtıcı değildir.

Son faktör, dört maddeden oluşmakta ve genel olarak öğrencilerin kimya dersini öğrenmeye ilişkin
içsel motivasyonlarını ölçmektedir. Başka bir deyişle, öğrencilerin kimya dersini neden öğrendiklerine
dair sebeplerini aramakta ve öğrenme hedefli olan sebepleri içermektedir. Bu faktörde yer alan “kimyayı
öğrenmek aldığım nottan daha önemlidir” maddesi aynı zamanda 0.34 faktör yüküyle üçüncü faktöre
(Kimya öğrenmeye ilişkin dışsal motivasyon) de yüklenmiştir. Tüm faktör göz önüne alındığında bu
madde bu faktörün anlam bütünlüğünü bozmamakta ve öğrencilerin kimya dersini öğrenmeye ilişkin
içsel motivasyonlarını desteklemektedir. Yapılan çalışmalarda, öğrencilerin öğrenmeye ilişkin öz-
yeterlilikleri ve içsel motivasyonları arasında yüksek seviyede ilişki tespit edilmiştir (Pintrich ve De Groot,
1990; Pintrich ve Schunk, 2002); başka bir ifade ile öğrencilerin kimya dersini öğrenmeye ilişkin kendi
yeteneklerine inanmaları onları kimya öğrenmeye ilişkin bir içsel motivasyona teşvik etmektedir veya
kimya dersini öğrenmeye istekli içsel motivasyonu yüksek olan öğrencilerin kimya dersini öğrenmeye
ilişkin kendi yeteneklerine olan inançları artmaktadır. Bunun yanında, kararlılık ile içsel motivasyon
arasında da pozitif anlamda bir ilişki tespit edilmiş (Deci ve Ryan, 2000; Pintrich ve De Groot, 1990) ve
öğrenmeye kararlı olan öğrencilerin öğrenmeye yönelik içsel motivasyonlarının da yüksek olduğu
bulunmuştur.

Orijinal ölçekte yer alan fen bilimlerini öğrenmeye olan ilgi ve fen bilimlerini öğrenmeye ilişkin
kararlılık faktörleri uyarlanan ölçekte diğer faktörler arasında dağılmışlardır. Kimya sınavlarına ilişkin
endişe faktörü orijinal ölçek ile tam uyumluluk göstermektedir, diğer faktörlerde de genel olarak dağılım
orijinal ölçek ile paralellik göstermektedir. Faktörlerin isimlendirilmesinde yüksek faktör yüklerine sahip
maddeler göz önünde bulundurulmuş ve aynı zamanda da anlam bütünlüğüne dikkat edilmiştir. Kültürel
ve eğitim-öğretimdeki başkalık, okul ortamı gibi eğitimdeki farklılıklardan dolayı ölçeğin faktörleri
arasında farklılıklar tespit etmek beklenilen bir durumdur (Richardson, 1994).

Uygulanan açıklayıcı ve doğrulayıcı faktör analizleri sonuçlarına göre uyarlanan kimya motivasyon
ölçeği lise öğrencilerine uygulanarak onların kimya öğrenmeye yönelik motivasyonlarını tespit etmek
amacıyla kullanılabilecek geçerli bir ölçektir. Bu doğrultuda ölçek araştırmacılara, öğrencilerin kimya
öğrenmeye ilişkin öz-yeterlilikleri, sınavlara yönelik endişeleri, kimya öğrenmeye yönelik içsel ve dışsal
motivasyonları hakkında bilgi sağlayacaktır. Ayrıca yapılan geçerlilik analiz sonuçları alanyazındaki
çalışmalar ile paralel sonuç vermiştir; bu sonuçlar da uyarlanan ölçeğin geçerliliğini arttırmaktadır.
Uyarlanan ölçeğin güvenirlik katsayısı oldukça yüksek bulunmuş olup (α=0.913) farklı öğrenci grupları ile
de karşılaştırmaya uygundur. Bunun yanında dört faktörün güvenirlikleri de oldukça iyi değerdedir,
analiz sonucunda elde edilen Cronbach alfa değerleri faktör sıralarına göre 0.908, 0.588, 0.899 ve 0.627
olarak tespit edilmiştir.

Bu sonuçlara dayanarak, kimya motivasyon ölçeğinin uyarlama çalışması tamamlanmıştır. Alanda
yapılan çalışmalara paralel olarak motivasyonun akademik başarı üzerindeki etkisi; demografik veriler
sonucunda da öğrencilerin kimya dersini öğrenmeye ilişkin motivasyonlarında sınıf düzeyleri arasındaki

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

28

ilişki; öğrencilerin kimyayı öğrenmeye dair motivasyonlarında cinsiyet faktörü, ailenin sosyoekonomik
seviyesinin öğrenci motivasyonuna etkisi gibi araştırma konuları araştırmacılar tarafından devam
ettirilen çalışmalardır.

Kimya motivasyon ölçeği kullanılarak yapılacak olan ileriki çalışmalarda öğrencilerin kimya dersini
öğrenmeye ilişkin motivasyonlarının nelere bağlı olduğunu tespit etmek hedeflenmektedir. Bunun için
öğrencilerden toplanacak veriler yazılı metinler veya görüşmeler şeklinde olabilir. Elde edilecek verilerin
analizi sonucunda öğrencilerin kimya dersini öğrenmeye neden motive olup olmadıkları
belirlenebilecektir. Kimya dersini öğrenmeye ilişkin motivasyonun altındaki nedenlerin tespit edilmesi ile
öğrencilerin kimya dersini öğrenmeye ilişkin motivasyonlarını arttırmak adına daha etkili ve motive edici
kimya ders planları geliştirilebilir. Bu ders planları Palmer (2005) ve Bomia ve diğerlerinin (1997) de
belirttiği gibi öğrencilerin el becerilerini kullanabilecekleri aktiviteler, kendi aralarında tartışmalar
yapabilecekleri grup çalışmaları, deneyler yapabilecekleri etkinlikler gibi öğrencilerin daha aktif
olmalarını sağlayan yapılandırmacı yaklaşıma dayanan metotlardan oluşabilir.

Bu çalışmada motivasyon ölçeği lise seviyesindeki kimya dersini alan öğrenciler için uyarlanmıştır.
Başka geniş ve farklı örneklemler üzerinde yapılan benzer araştırmalar ile de öğrencilerin kimyayı
öğrenmeye ilişkin motivasyonları hakkında daha detaylı bilgiler elde edilebilir ve yapılacak
karşılaştırmalar ile kimya motivasyon ölçeğinin geçerlilik ve güvenirlik sonuçları desteklenebilir. Bunun
yanında, benzer ölçek uyarlama çalışmaları fizik veya biyoloji branşlarında da yapılabilir. Benzer şekilde,
geçerlilik ve güvenirlik sonuçları araştırılıp, öğrencilerin farklı branşlardaki öğrenmeye yönelik
motivasyonları incelenebilir. Ayrıca bu çalışmanın bir adım ötesinde, öğrencilerin öğrenmeye yönelik
motivasyonları hakkında daha detaylı bilgilere ulaşmak amacıyla, öğrencilerle görüşmeler yapılabilir.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

29

Extended Abstract

Introduction

In addition to doing science experiments in laboratory (Gauger, 1990) or hands-on activities
(McCarthy, 2005; Stohr-Hunt, 1996) also motivation is critical issue for effective learning in science.
Motivation is categorized in the affective domain in the three main domains of learning - cognitive
(thinking/head), affective (feelings), and psychomotor (physical) (Anderson, 1981; Bloom, 1979).
Motivation in education means that a student considers educational activities meaningful and
worthwhile to do and benefits from them academically (Brophy, 1988). The aim of this study was to
adapt the Science Motivation Questionnaire developed by Glynn and Koballa (2006) into Turkish and
chemistry (Glynn, Taasoobshirazi, Brickman, 2007). The purpose of this scale is to measure students’
motivation to learn science. The studies on motivation report that the student motivation is positively
correlated to their academic achievement (Alsop, 2003; Bandura, 1997; Bomia et al., Boyle, Magnusson
& Young, 1993; Jacobsen, Eggen & Kauchak, 2002; Palmer, 2005; Pintrich, Marx, & Boyle, 1993; Randel,
Stevenson & Witruk, 2000; Zusho, Pintrich & Coppalo, 2003). In other words, motivation plays an
important role in student success. In order to understand students’ motivation to learn science, the
source of students’ motivation to learn science should be determined. Therefore, it is important to
develop a valid and reliable scale that measures students’ motivation. Motivation is an internal state
that arouses, directs, and sustains students’ behavior. If the behavior is done by a person’s own desire,
interest, and curiosity, it is intrinsic motivation; if the behavior is done to get an end or reward, it is
extrinsic motivation. In addition, goal orientation, self-efficacy, self-determination, and anxiety are the
other components of motivation (Pintrich & Schunk, 2002; Stipek, 1988). There are not many studies on
motivation to learn science in our country. One of the reasons can be that there is not a reliable and
valid scale which measures students’ motivation to learn science. Therefore, the purpose of this study
was to adapt the Science Motivation Questionnaire into Turkish and to construct a chemistry version of
the scale.

Method

Research Design

 The Science Motivation Questionnaire was adapted by changing the word “science” into “chemistry”
because this study also aims to adapt a scale which measures high school students’ motivation to learn
chemistry. There were 30 items on a 5-point Likert-type scale in the original scale. The scale consisted of
six components which were intrinsically motivated science learning, extrinsically motivated science
learning, relevance of learning science to personal goals, responsibility (self-determination) for learning
science, confidence (self-efficacy) in learning science, and anxiety about science assessment. The scale
of the items was “never”, “rarely”, “sometimes”, “usually”, and “always”. The positive statements were
scaled from 1 to 5 and the anxiety about science assessment component consisting of negative
statements was scaled from 5 to 1. Therefore, the maximum possible score was 150 and the minimum
score was 30.

In terms of face validity, the translation process was carried out by the researchers. Additionally, two
more bilingual researchers translated the original scale into Turkish. Every translation was done
individually and then was compared. Afterwards, the translated scales translated back into English in
order to check the consistency with the translated and the original ones. The translated scale was
administered to 301 high school students as a pilot study. The purpose was to find out whether there is
any ambiguity in the items.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

30

Participants

 The sample of this study consisted of 1354 high school students from Ankara and Edirne. The study
was conducted with 663 female students and 686 male students, five students did not report their
gender. Three public schools and one private school from Ankara and two public schools and two
private schools from Edirne participated in this study. 716 of the participants were ninth grade, 343
were tenth grade, and 295 were eleventh grade high school students. Before conducting the study a
pilot study was administered in order to determine the items’ consistency in Turkish. This pilot study’s
sample was 301 high school students consisting of 152 female and 145 male students; four students did
not report their gender.

Results

For validation process, face validity, construct validity and validity analysis were investigated. The
researchers received permission to use the Science Motivation Questionnaire developed by Shawn M.
Glynn and Thomas R. Koballa, Jr. (2006). In terms of face validity, word-by-word translation was done by
the researchers; during this translation process relevance to Turkish language, intelligibility, clarification
and accuracy of sentences were taken into consideration. In order to increase face validity of the
translated version of the scale, the original version and translated version were compared by the
experts in the science education field. In terms of construct validity, two different factor analyses were
conducted: one for pilot data and the other for the main data. These two factor analysis results revealed
similar results. The main data results were only given in the current study since that data was bigger
than the pilot data.

The analysis of the Chemistry Motivation Scale via Principle Factor Analysis with Varimax rotation
gave four factors eigen-values greater than 1. Kaiser-Meyer-Olkin (KMO) and Barlett test value was 0.95
(p<0.05), which revealed that the sampling was adequate for running the analysis. The eigen-values
were 10.25, 3.31, 1.83, and 1.10, respectively. The factors were labeled as self-efficacy in learning
chemistry, anxiety about chemistry assessment, extrinsically motivated chemistry learning, and
intrinsically motivated chemistry learning. This labeling process was done considering the items’
meanings which are closely related to each other and the factor loadings under the component. The first
factor was composed of 13 items, the second one was composed of six items, the third one was
composed of seven items, and the fourth one was composed of four items. The total variance explained
was 54.96%; considering the factors the variance explained by self-efficacy in learning chemistry was
34.17%, anxiety about science assessment was 11.03%, extrinsically motivated chemistry learning was
6.09%, and intrinsically motivated chemistry learning was 3.68%. The communalities values were also
scanned and considering the meaning of the each factor, no item was needed to be eliminated from the
scale.

Confirmatory factor analysis results gave quite acceptable fit index such as GFI, AGFI, NFI, and CFI
were 0.79, 0.74, 0.97, and 0.97, respectively. RMSEA value was 0.072. These values indicated that the
proposed four factored model was moderately acceptable for this sampling (Jöreskog & Sörbom, 1993).

For validity analyses, multivariate analysis and correlation analysis were conducted. The science
education literature studies reported that there is a significant and positive relation between
achievement and motivation (e.g. Alsop, 2003; Jacobsen, Eggen & Kauchak, 2002; Palmer, 2005;
Pintrich, Marx, & Boyle, 1993; Zusho, Pintrich & Coppalo, 2003). This study also investigated the relation
between the total score of student motivation to learn chemistry and their previous semester chemistry
score; the analysis gave a significant and positive relation between the variables (r=.10, p<.01) similar to
the literature. For more detailed information, the relation of the motivational dimensions’ scores and
the chemistry scores were also analyzed. The results revealed that the self-efficacy in learning chemistry
score (r=.09, p<.01) and anxiety about chemistry assessment score (r=.14, p<.01) were significant and
positively correlated with the previous semester chemistry score. These findings were found to be

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

31

similar with the literature mentioning that more self-efficient students are expected to be academically
more successful (Bandura, 1997; Bomia et al., 1997). Similsrly, the less anxious students are expected to
be more successful as well; since the items were recoded there is a reverse meaning for the anxiety
about chemistry assessment dimension. The previous literature stated that anxious students could not
get easily concentrated into test questions and this causes lower achievement in assessment (Koballa &
Glynn, 2007; Palmer, 2005; Pintrich & De Groot, 1990; Wigfield & Eccles, 1989).

The multivariate analysis of variance with the independent variables of gender and class level was
conducted to test whether there was significant mean differences among the groups on a combination
of motivational dimensions which were self-efficacy in learning chemistry, anxiety about chemistry
assessment, extrinsically motivated chemistry learning, and intrinsically motivated chemistry learning.
Preliminary analysis was tested and the results did not give any violation of the assumptions (Field,
2000). The inconsistent findings were found in the literature on science education in terms of gender;
some studies have reported that female students were successful in science (Anderman & Young, 1994;
Britner, 2008; Britner & Pajares, 2006) but others have mentioned that male students are more
successful than females in science courses (Brynes, 1996; Lee & Burkam, 1996; Linn & Hyde, 1989;
Steinkamp & Maehr, 1984). Similar contradicting findings can also be found in motivation to learn
science literature in terms of gender; some studies revealed that female students are more motivated to
learn science (Britner, 2008; Britner & Pajares, 2006; DeBacker & Nelson, 1999; Steinkamp & Maehr,
1984) but also there are other studies reporting male students are more motivated to learn science
(Anderman & Young, 1994; Glynn, Brickman, Armstrong, & Taasoobshirazi, 2011; Glynn, Taasoobshirazi,
& Brickman, 2009; Lau & Roeser, 2002; Meece, Glienke, & Burg, 2006; Pajares, 1996; Pintrich &
DeGroot, 1990). In this study, the MANOVA results indicated that there is no significant difference
between female and male students on a combination of motivational dimensions (Wilks’ Lambda=.991,
F (4,952)=2.123, p=.076, η2=.009). On other hand, there is a significant difference between female and
male students considering their class level on a combination of motivational dimensions (Wilks’
Lambda=.979, F (8,1904)=2.583, p=.008, η2=.011). Follow-up analyzes revealed that this difference is in
the intrinsically motivated chemistry learning dimension (F(2,955)=5.312, p=.005, η2=.011). The mean
score of 11

th
 grade students’ intrinsically motivated chemistry learning dimension (M=12.43, SD=3.38) is

lower than the mean score of 10
th

 grade students (M=11.33, SD=3.85); indicating that 11
th

 grade
students are not much motivated to learn chemistry; this may be because of the upcoming university
examination. The students are sometimes more concentrated to give correct responses rather than
learning chemistry.

The reliability coefficient estimated by Cronbach alpha was found to be 0.913. In addition, for every
component (self-efficacy in learning chemistry, anxiety about chemistry assessment, extrinsically
motivated chemistry learning, and intrinsically motivated chemistry learning) reliability coefficient was
examined; these were 0.908, 0.588, 0.899, and 0.627, respectively.

Discussion, Conclusion & Implications

The original scale consisted of six components whereas the adapted scale consisted of four
components. The relevance of learning science to personal goals and self-determination in learning
science components were distributed to other components in the adapted version. On the other hand,
the anxiety about chemistry assessment component was composed of the same items as defined in the
original study. Additionally, the other four components gave similar results as the original scale. It was
expected that discrepancies would be found between the scales; these differences could be because of
cultural and educational differences (Richardson, 1994).

Based on these results, a valid and reliable Chemistry Motivation Scale was adapted into Turkish. The
future studies can be on research about whether there is a correlation between motivation to learn
chemistry and achievement; also about whether there are differences in students’ motivation to learn
chemistry based on level, gender, socioeconomic status variables. In addition, interviews with students

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

32

should be conducted in order to determine the other effects of their motivation to learn chemistry. The
next aim should be to construct a more motivated classroom environment for students to make them
more interested, curious, and willing to learn chemistry. Similar adaptation studies can be conducted in
order to develop biology or physics motivation scales.

From motivational perspective, the intrinsic motivation of the students was found to be decreasing
as the students level-up their grade. The studies in motivation literature state that intrinsically
motivated students are more willing to learn science and more successful in science (Pintrich & De
Groot, 1990; Pintrich & Schunk, 2002). In addition, studies have also mentioned that students with self-
determination in learning science are also intrinsically motivated to learn science (Deci & Ryan, 2000).
Since intrinsic motivation is an effective factor in science achievement, science teachers and science
educators should pay more attention to develop activities which focus on increasing students’ intrinsic
motivation as well as cognitive development.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

33

Kaynakça

Alsop, S. (2003). Science education and affect. International Journal of Science Education, 25(9), 1043-
1047. doi: 10.1080/0950069032000052180

Anderman, E. M. & Young, A. J. (1994). Motivation and strategy use in science: Individual differences
and classroom effects. Journal of Research in Science Teaching, 31(8), 811– 831. doi:
10.1002/tea.3660310805

Anderson, L.W. (1981). Assessing affective characteristics in the schools. Boston: Ally and Bacon.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freeman.

Bloom, B. S. (1979). Human characteristics and school learning. Mc Grav-Hill.

Bomia, L., Beluzo, L., Demeester, D., Elander, K., Johnson, M., & Sheldon, B. (1997). The impact of
teaching strategies on intrinsic motivation. (ERIC Document Reproduction Service No. ED 418925).

Boyle, R. A., Magnusson, S. J., & Young, A. J. (1993). Epistemic motivation and conceptual change. Paper
presented at the annual meeting of the National Association for Research in Science Teaching,
Atlanta, Georgia, USA.

Britner, S. L. (2008). Motivation in high school science students: A comparison of gender differences in
life, physical, and earth science classes. Journal of Research in Science Teaching, 45(8), 955-970. doi:
10.1002/tea.20249.

Britner, S. L., & Pajares, F. (2006). Sources of science self-efficacy beliefs of middle school students.
Journal of Research in Science Teaching, 43(5), 485-499. doi: 10.1002/tea.20131.

Brophy, J. E. (1988). On motivating students. In D. Berliner and B. Rosenshine, Talks to Teachers (Eds.),
201-245. New York: Random House.

Byrnes, J. P. (1996). Cognitive development and learning in instructional contexts. Needham Heights,
MA: Allyn & Bacon.

DeBacker, T. K. & Nelson, R. M. (1999). Variations on an expectancy-value model in science.
Contemporary Educational Psychology, 24, 71-94. doi: 10.1006/ceps.1998.0984

Deci, E. L. & Ryan, R. M. (2000). Self-determination theory and the facilitation of intrinsic motivation,
social development, and well-being. American Psychologist, 55, 68-78. doi: 10.1037/0003-
066X.55.1.68

Field, A. (2000). Discovering statistics using SPSS for Windows. London: Sage Publications.

Gauger, R. (1990). Chem tech and physics tech. The Science Teacher, 57(9), 39-43.

Glynn, S. M., Brickman, P., Armstrong, N., & Taasoobshirazi, G. (2011). Science Motivation Questionnaire
II: Validation with majors and nonscience majors. Journal of Research in Science Teaching, 48(10),
1159–1176. doi: 10.1002/tea.20442

Glynn, S. M., & Koballa, T. R., Jr., (2006). Motivation to learn science. In Joel J. Mintzes and William H.
Leonard (Eds.) Handbook of College Science Teaching (pp. 25-32). Arlington, VA: National Science
Teachers Association Press.

Glynn, M. S., Taasoobshirazi, G., & Brickman, P. (2007). Nonscience majors learning science: A
theoretical model of motivation. Journal of Research in Science Teaching, 44(8), 1088–1107. doi:
10.1002/tea.20181

Glynn, M.S., Taasoobshirazi, G., & Brickman, P. (2009). Science motivation questionnaire: Construct
validation with nonscience majors. Journal of Research in Science Teaching, 46(2), 127–146. doi:
10.1002/tea.20267

Jacobsen, D. A., Eggen, P., & Kauchak, D. (2002). Methods for teaching, promoting student learning (6th
Ed.). New Jersey: Merrill Prentice Hall.

Jöreskog, K. G. & Sörbom, D. (1993). LISREL 8: Structural equation modeling with the SIMPLIS command
language. Chicago: Scientific Software International.

Ayla ÇETİN-DİNDAR ve Ömer GEBAN – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 15-34

34

Koballa, T. R., Jr., & Glynn, S. M. (2007). Attitudinal and motivational constructs in science education. In
S. K. Abell and N. Lederman (Eds.), Handbook for Research in Science Education. Mahwah, NJ:
Erlbaum.

Lau, S. & Roeser, R.W. (2002). Cognitive abilities and motivational processes in high school students’
situational engagement and achievement in science. Educational Assessment, 8, 139–162.
doi:10.1207/S15326977EA0802_04

Lee, V. E. & Burkam, D. T. (1996). Gender differences in middle grade science achievement: Subject
domain, ability level, and course emphasis. Science Education, 80(6), 613-650. doi:
10.1002/(SICI)1098-237X(199611)80:6<613::AID-SCE1>3.0.CO;2-M

Linn, M. C. & Hyde, J. S. (1989). Gender, mathematics, and science. Educational Researcher, 18(8), 17-19,
22-27. doi: 10.3102/0013189X018008017

McCarthy, C. B. (2005). Effects of thematic-based, hands-on science teaching versus a textbook
approach for students with disabilities. Journal of Research in Science Teaching, 42(3), 245–263. doi:
10.1002/tea.20057

Meece, J. L., Glienke, B. B., & Burg, S. (2006). Gender and motivation. Journal of School Psychology, 44,
351-373. doi:10.1016/j.jsp.2006.04.004

Pajares, F. (1996). Self-efficacy beliefs in academic setting. Review of Educational Research, 66, 543–578.
doi: 10.3102/00346543066004543

Palmer, D. (2005). A motivational view of constructivist-informed teaching. International Journal of
Science Education, 27(15), 1853–1881. doi: 10.1080/09500690500339654

Pintrich, P. R. & De Groot, E. V. (1990). Motivational and self-regulated learning components of
classroom academic performance. Journal of Educational Psychology, 82, 33–40. doi: 10.1037/0022-
0663.82.1.33

Pintrich, P. R., Marx, R. W., & Boyle, R. A. (1993). Beyond cold conceptual change: The role of
motivational beliefs and classroom contextual factors in the process of conceptual change. Review of
Educational Research, 63(2), 167–199. doi: 10.3102/00346543063002167

Pintrich, P. R., & Schunk, D. H. (2002). Motivation in education: Theory, research, and application (2nd
Ed.). Columbus, OH: Merrill.

Randel, B., Stevenson, H.W. & Witruk, E. (2000). Attitudes, beliefs, and mathematics achievement of
German and Japanese high school students. International Journal of Behavioral Development, 24(2),
190–198. doi: 10.1080/016502500383313

Richardson, J.T.E. (1994). Cultural specificity of approaches of studying in higher education: a literature
survey. Higher Education, 27, 449–468. doi: 10.1007/BF01384904

Steinkamp, M. W. & Maehr, M. L. (1984). Gender differences in motivational orientations toward
achievement in school science: A quantitative synthesis. American Educational Research Journal,
21(1), 39-59. doi: 10.3102/00028312021001039

Stipek, D. (1988). Motivation to learn: From theory to practice. Englewood Cliffs, NJ: Prentice Hall.

Stohr-Hunt, P. M. (1996). An analysis of frequency of hands-on experience and science achievement.
Journal of Research in Science Teaching, 33(1), 101–109. doi: 10.1002/(SICI)1098-
2736(199601)33:1<101::AID-TEA6>3.0.CO;2-Z

Wigfield, A. & Eccles, J. (1989). Test anxiety in elementary and secondary school students. Educational
Psychologist, 24, 159–183. doi:10.1207/s15326985ep2402_3

Zusho, A., Pintrich P. R., & Coppalo, B. (2003). Skill and will: the role of motivation and cognition in the
learning of college chemistry. International Journal of Science Education, 25(9), 1081-1094.
doi:10.1080/0950069032000052207

Öğretmen Adaylarının Bilişsel Farkındalık Beceri Düzeylerinin Eleştirel
Düşünme Durumları İle İlişkilerinin İncelenmesi

Özden DEMİRa *, Halil İbrahim KAYAa

a
Kafkas Üniversitesi, Eğitim Fakültesi, Kars/Türkiye

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.003
 Bu araştırmanın temel amacı öğretmen adaylarının bilişsel farkındalık beceri ve

eleştirel düşünme durumlarının incelenmesidir. Araştırma ilişkisel tarama modelinde
betimsel araştırma niteliğini taşımaktadır. Evrenden seçkisiz örneklem yöntemlerinden
olan tabakalı örneklem tekniği kullanılarak evrende temsil edildikleri oranda örnekleme
gidilmiş, 293 öğretmen adayından oluşan bir grup örneklemi oluşmuştur. “California
Eleştirel Düşünme Ölçeği” ve “Bilişsel Farkındalık Ölçeği” kullanılarak toplanan verilerin
çözümlenmesinde betimsel istatistiklerin yanı sıra, bağımsız gruplar t testi, tek yönlü
varyans analizi, korelasyon analizi teknikleri kullanılmıştır. Analiz sonuçlarına göre
öğrencilerin bilişsel farkındalık algıları cinsiyet acısından; değerlendirme ve
organizasyon boyutlarında anlamlı biçimde farklılaşırken diğer boyutlarda anlamlı
farklılaşma görülmemektedir. Öğrencilerin algıladıkları eleştirel düşünme düzeyleri
öğrenim gördükleri ana bilim dallarına göre doğruyu arama, açık fikirlilik, analitiklik,
sistematiklik, meraklılık ve toplamda anlamlı farklılık göstermektedir. Eleştirel
düşünme toplam puanları ise değerlendirme, organizasyon ve bilişsel farkındalık
toplam puanlarıyla negatif yönde anlamlı ilişki gösterirken, doğruyu arama, açık
fikirlilik, analitiklik, sistematiklik, kendine güven ve meraklılık puanlarıyla pozitif yönde
anlamlı ilişkiler göstermiştir.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

21 Mart 2014
08 Ekim 2014
03 Kasım 2014

Anahtar Kelimeler:
Bilişsel farkındalık,
Eleştirel düşünme,
Üst düzey düşünme becerileri.

An Investigation of Relations Between Pre-Service Teachers’
Metacognition Skill Levels and Their Critical Thinking Situations

Article Info Abstract

DOI: 10.14527/pegegog.2015.003
 The main purpose of this study is to investigate prospective teachers’ critical thinking

and metacognition levels. The study is descriptive in nature and based on relational
screening model. The participants were selected using stratified sampling method
which is one of the random sampling methods, and 293 teachers became the
participants of the study. The data collected via “California Critical Thinking Scale” and
“Metacognition Scale” were analyzed using independent groups t-test, one-way
variance analysis, correlation analysis as well as the descriptive statistics. Results show
that although the participants’ metacognition perceptions differed according to
gender in the evaluation and organization dimensions, no significant differences were
found in the other dimensions. The participants’ perceived critical thinking levels did
not show significant differences according to the departments they attend in the
seeking truth, open-mindedness, analyticalness, systematicity, curiousness and total
dimensions. Critical thinking total scores were found to display a negative relationship
with evaluation, organization, and metacognition total scores while they showed a
positive relationship with seeking the truth, open-mindedness, analyticalness,
systematicity, self-confidence, and curiousness scores.

Article history:

Received
Revised
Accepted

21 March 2014
08 October 2014
03 November 2014

Keywords:
Metacognition,
Critical thinking,
Higher order thinking skills.

*Yazar: oooozden@gmail.com

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

www.pegegog.net

http://crossmark.crossref.org/dialog/?doi=10.14527/pegegog.2015.002&domain=pdf

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

36

Giriş

Öğrenme her bireyde anlam kazanan bir süreçtir ki böyle bir süreçte üst düzey düşünme süreç ve
becerilerinin niteliğinin artırılması öğretmen adaylarını problemleri etkin çözüm önerileri üretebilen ve
olaylara tüm boyutlarıyla bakabilen hale gelmesinde katkı sağlayacaktır. Böyle bir süreçte eleştirel
düşünme, olaylara farklı boyutlarıyla bakabilme ve bu doğrultuda bulunulan bağlama göre farklı çözüm
önerileri üretebilme yetisidir. Bu doğrultuda kavram her ne kadar olumsuz bir çağrışım yapsa da yapıcı
anlamda her bireyin bireysel gelişiminde önemli bir öğe olarak karşımıza çıkmaktadır. Eleştirel
düşünmeyle doğruyu yanlıştan ayırt eden, sorunların özüne inen, çeşitli açılardan irdeleyen, anlamaya
çalışan, gerekirse karşı çıkabilen bir tavır oluşturulabilir. Eleştirel düşünmeyi zevkli kılan keşfetme
heyecanıdır. Nitekim Chance de (1986, Akt: Şahinel, 2002, s.4) eleştirel düşünmeyi, “olguları analiz etme,
düşünce üretme ve onu örgütleme, görüşleri savunma, karşılaştırmalar yapma, çıkarımlarda bulunma,
tartışmaları değerlendirme ve problem çözme yeteneği olarak” tanımlamıştır. Eleştirel düşünmeyi
tanımlamada en sistematik yaklaşım olan Delphi tipi çalışma sonucunda, uzmanlar eleştirel düşünmenin
ortak bir tanımını ortaya çıkarmışlardır. Bu ortak tanım, Delphi Raporu olarak adlandırılmış ve Amerikan
Felsefe Birliği tarafından 1990 yılında açıklanmıştır. Raporda eleştirel düşünmenin ortak tanımı şu
şekildedir:

‘‘Anlıyoruz ki eleştirel düşünme yorumlama, analiz, değerlendirme ve çıkarımla birlikte kararın
dayandığı delilsel, kavramsal, metotsal, ölçütsel ya da içeriksel incelemelerin açıklamasıyla da
sonuçlanan; amaçlı, öz düzenleyici bir karar mekanizmasıdır. Eleştirel düşünme, temel olarak
araştırmanın gerekli bir aracıdır. Buna benzer olarak eleştirel düşünme, bireyin kişisel ve yurttaşlık hayatı
içerisinde güçlü bir kaynak ve özgür bırakılan bir güçtür. Bununla birlikte iyi düşünmeyle eş anlamlı
olmasa da eleştirel düşünme, yaygın ve kendini düzelten bir insan fenomenidir’’ (Facione, 1990).

Böyle bir süreçte eleştirel düşünmenin öğeleri; amaç, problem durumu, sayıltılar, kavramlar,
çıkarımlar, görüşler, doğurgular ve sonuçlardan oluşurken, örnek standartları ise, açıklığı, kesinliği,
doğruluğu, derinliği, yeterliliği, ilişkili olmayı, bütünlüğü ve tarafsızlığı kapsamaktadır. Bununla birlikte
eleştirel düşünmenin ne olduğunu bilmek kadar önemli diğer bir boyut ise eleştirel düşünme
becerilerinin ne olduğunu bilmektir. Eleştirel düşünme bu becerilerin kazanılmasıyla gerçekleşir. Halpern
(1996)’e göre eleştirel düşünme becerileri; sonuç çıkarma, analiz etme, hipotezleri test etme, olasılıkları
görme, karar verme, sorun çözme ve orijinal düşünme şeklinde ele alınabilir (Akt: Kürüm, 2002, s. 27-
28). Öğretmen adaylarının bu becerilere sahip olması sınıfta kuracakları iletişimde, öğretim ortamlarının
tasarımlarında ve etkili bir öğrenen olmalarında da onlara katkı sağlayacaktır. Bununla birlikte Beyer
(1991)’e göre, eleştirel düşünme becerileri öğretiminde başarılı olmak isteniyorsa en az üç önemli etkeni
fark etmek önemlidir. Bunlar eleştirel düşünme becerilerinin konu temelli verilmemesi, hiçbir eleştirel
düşünme becerisinin tek bir ders veya biraz anlatımla ele alınmaması ve öğrenciler eleştirel düşünme
becerilerini gerçekten kazanmışsa, bu becerileri karşılaştıkları yeni durumlara transfer edebilmelilerdir.
Böyle bir süreçte bilişsel farkındalık, eleştirel düşünme süreç ve becerilerini de ele alan geniş bir yapı
olarak karşımıza çıkacaktır. Bilişsel farkındalık, orijinal adıyla ‘‘metacognition’’ kavramı literatüre değişik
ifadelerle kazandırılmıştır. Demirel (1993, s.141), Erden ve Akman (1996, s.155) biliş bilgisi olarak,
Açıkgöz (1996), Çetinkaya (2000), Namlu (2004), bilişötesi, Doğanay (1997, s.36), Demir (2009), Saban
(2008) ve Emrahoğlu ve Öztürk (2010) ‘‘bilişsel farkındalık’’ olarak kullanmışlardır.

Bilişsel farkındalık düşünmeyi düşünme olarak tanımlanır. Bireyler kendi düşünme süreçlerini
yansıtarak ve değerlendirerek, süreçleri düşünme ve hissetme konusunda daha iyi kontrol kazanırlar.
Son zamanlarda, bilişsel farkındalığın tanımı genişletilmiş ve daha önceleri düşünüldüğü gibi sadece
‘‘düşünme hakkındaki düşünmeyi’’ içermeyip aynı zamanda bireyin kendi bilgisi hakkındaki bilgisi,
bununla ilgili süreçleri, bilişsel ve etkili durumları, bilinçli ve kasıtlı denetleme yeteneğini ve bireyin
bilgisini düzenlemesini kapsar hale gelmiştir. Kluwe (1982, Akt: Louca, 2003), bilişsel farkındalık
aktivitelerini tanımlayarak, bilişsel farkındalık kavramına başka bir açıdan bakmıştır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

37

Ona göre bilişsel farkındalık;

1-Düşünme konusu olarak, kişinin kendi düşünmesi ve bir başka kişinin düşünmesi hakkında bazı
bilgilere sahip olmasıdır.

2-Düşünme konusu olarak, kişinin kendi düşünme süreçlerini denetleyebilmesi ve
düzenleyebilmesidir.

Günümüzün öğrenme yaklaşımında öğrenmeyi merkeze almak, kaçınılmaz olarak öğrenenin
merkezde olmasını, dolayısıyla öğrencinin kendi yeterliliklerini, kabiliyetlerini, planlama becerilerini,
düşünme süreçlerini, davranışlarını ve düşünme şeklini kontrol etme gibi yeterliliklerini tanımasını
gerektirmektedir. Düşünmeyi öğrenme becerileri, kendisinin nasıl ilerlediğini görme, neyi, neden
yaptığını açıklayabilme, hisleri hakkında konuşabilme, planlama, problem çözme, kendi kendini
düzenleme ve kontrol etme kısaca öğrenmeyi öğrenme becerilerinin (bilişsel farkındalık) kazandırılması
bir gereklilik olarak çağımız toplumunda ortaya çıkmaktadır.

‘‘Bilişsel farkındalık öğrenmenin her aşamasında yer alan, öğrencinin davranışlarına yansıyan bir
düşünme sürecidir. Bilgi edinme sürecinde; sürecin sürekli planlanması, değerlendirilmesi,
gözlemlenmesi, öğrencinin öğrenme sürecine aktif olarak katılması ve kendi öğrenme sürecini kontrol
altında tutmasıdır’’ şeklinde tanımlayan Doğanay (1997, s.39), bilişsel farkındalığın bireyin kendi
öğrenmesindeki kontrolü ve denetimindeki değerine değinmiştir. Böyle bir yapıda bilişsel farkındalık
becerilerine sahip olan bir birey; yaptığı bir iş ya da üzerinde çalışılan bir problemin çözümü için içsel
enerjisini harekete geçirir, işi başarabileceğine ilişkin olumlu bir tutum geliştirir, motive olur, dikkat
geliştirir. Bu kişinin kendi hakkındaki bilgiye sahip olmasını ve kendini kontrol etmesini gerektirir. Bilişsel
farkındalığın diğer bir boyutu sürecin bilgisi ve kontrolüdür. Burada kişi öncelikle ne bildiğini ve ne
bilmesi gerektiğini değerlendirir, dolayısıyla nerede olduğunu görür, bu doğrultuda belirlediği amaçların
gerçekleşmesi için ne yapacağını planlar. Planı doğrultusunda geliştirdiği stratejileri gözden geçirir,
amaca uygun olup olmadığını değerlendirir, uygun değilse yeni stratejileri seçer, kendi düşünme
yollarının farkına varır ve bunu geliştirir.

Öğrenmenin dinamik yapısında öğretmen adaylarının anlamlı öğrenmeler gerçekleştirebilmesi,
eleştirel akıl yürütme becerilerini kazanmaları açısından eğitim programlarında eleştirel düşünme ve
bilişsel farkındalık süreç ve becerilerine gereken önem verilmesi alan yazın taramasında (Nielsen, 2004;
Yılmaz 2007; Demir, 2009; Lee, Teo ve Chai, 2010, Semerci ve Elaldı, 2011; Özsoy ve Günindi, 2011;
Pinto, Iliceto, Melogno, 2012; Demir, 2013) ortaya çıkmaktadır. Bu bağlamda, bu araştırmanın çalışma
grubunu oluşturan eğitim fakültesi öğrencilerinin geleceğin uzman bireyleri olacakları düşünüldüğünde,
eleştirel düşünme ve bilişsel farkındalık beceri düzeylerinin belirlenmesi ile var olan profilin ortaya
koyulmasının önemli olduğu düşünülmektedir. Bilişsel farkındalık ve eleştirel düşünme bilgi ve becerisine
sahip olan öğretmen adayları kendi öğrenmelerinin sorumluluğunu alıp, yürüttüğü görevlerde daha aktif
bir konuma geleceklerdir. Bununla birlikte bilişsel farkındalık ve eleştirel düşünme arasındaki ilişkiyi ele
alan çalışmalara baktığımızda, Karasakoğlu, Saraçoğlu, Yılmaz-Özelci (2012) üst bilişsel okuma
stratejilerinden “pragmatik” stratejileri kullanma becerilerinin cinsiyete ve kitap okuma oranına göre,
“analitik” stratejileri kullanma becerilerinin ise yine kitap okuma oranına göre farklılaştığını görmüşlerdir.
Yine benzer şekilde (AL-khayat, 2012; Pesut, 1990) eleştirel düşünme ve bilişsel farkındalığın birbiriyle
olumlu yönde ilişki gösterdiğini belirtmişlerdir. Bununla birlikte araştırma sürecinde cevapları aranan
sorularda incelenen değişkenleri tercihe dair yaşanan bölge, öğrenim gördükleri bölüm, anne ve baba
eğitim düzeyi sosyo-demografik faktör olarak, cinsiyet ve sınıf düzeyini ise bir olgunlaşma ve bilişsel
gelişimi etkileyen faktörler olarak dikkate alınmıştır.

Sosyo-demografik faktörler açısından Piaget’e göre bireye sunulacak uyaran sayısı ve bu uyaranlarla
geçirilen yaşantı zenginliğinin, kurulmakta olan düşünce yapılarını desteklediği ve hızlandırdığı düşüncesi
yatmaktadır (Yöndem ve Taylı, 2007, s.87). Olgunlaşma faktörü olarak yine Piaget’e göre eğitim, çocuğun
kalıtımla getirdiklerini, bilişsel gelişimine uygun etkinliklerle destekler nitelikte olmalıdır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

38

Bireyin biliş yapılarını zenginleştirmesine fırsat verecek en uygun çevreyi düzenleyerek çevresindeki
nesnelerle, olaylarla, akranlarıyla ve diğer insanlarla etkileşimde bulunmasında olanak sağlayan öğrenme
ortamları hazırlanmalıdır (Akt: Senemoğlu, 2007, s.51).

Dolayısıyla bu araştırmanın öğretmen adaylarının öğrenmeyi öğrenme becerilerine ilişkin veri
sunması, eleştirel düşünme ve bilişsel farkındalık becerileri arasındaki ilişkiyi ortaya koyması, daha sonra
yapılacak olan araştırmalara kaynak oluşturması, elde edilen sonuçlarla alana katkı sunması ve eleştirel
düşünme ve bilişsel farkındalık beceri ve stratejilerine dikkati çekmesi açısından önemli olduğu
söylenebilir. Belirtilen önem ve gerekçeler doğrultusunda kendi bilişsel süreçlerinin daha fazla farkında
olan, dolayısıyla daha bağımsız öğrenen öğretmen adaylarının bilişsel farkındalık ve eleştirel düşünme
beceri düzeylerinin belirlenmesi ve bilişsel farkındalık ve eleştirel düşünme düzeylerinin, cinsiyete,
öğrenim gördükleri bölüme, sınıf düzeyine, bölgeye, anne ve baba eğitim düzeyine göre anlamlı düzeyde
farklılaşıp farklılaşmadığını belirlemek, bu araştırmanın temel amacını oluşturmaktadır. Araştırmanın bu
temel amaçlarına ulaşmak için aşağıdaki sorulara yanıt aranmıştır;

• Öğretmen adaylarının bilişsel farkındalık becerilerinin değerlendirme, organizasyon ve planlama
boyutlarına ilişkin görüşleri cinsiyetlerine, öğrenim gördükleri bölümlere, sınıf düzeyine, yaşanılan
bölgeye, anne ve baba eğitim düzeyine göre anlamlı farklılık göstermekte midir?

• Öğretmen adaylarının eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik, analitiklik,
sistematiklik, kendine güven ve meraklılık alt ölçeklerine ilişkin görüşleri cinsiyetlerine, öğrenim
gördükleri bölümlere, sınıf düzeyine, yaşanılan bölgeye, anne ve baba eğitim düzeyine göre anlamlı
farklılık göstermekte midir?

• Öğretmen adaylarının bilişsel farkındalık ölçeği toplam puanları ile eleştirel düşünme ölçeği toplam
puanları arasında ilişki var mıdır?

Yöntem

Çalışmanın bu bölümünde araştırma modeli, çalışma grubu, veri toplama araçları, deneysel uygulama
ve verilerin analizi kısımlarına yer verilmiştir.

Araştırma Modeli

Eğitim fakültesi öğrencilerinin bilişsel farkındalık ve eleştirel düşünme düzeylerini belirlemeyi ve
bilişsel farkındalık ve eleştirel düşünme düzeylerinin çeşitli değişkenlere göre anlamlı bir farklılık gösterip
göstermediğini ortaya koymayı amaçlayan bu araştırma, ilişkisel tarama modelinde betimsel bir
araştırma niteliğini taşımaktadır (Büyüköztürk, Çakmak, Akgün, Karadeniz ve Demirel, 2009,s.16).

Evren ve Örneklem

Araştırmanın çalışma evrenini Kafkas Üniversitesi Eğitim Fakültesinin 2012-2013 eğitim-öğretim yılı
güz yarıyılında öğrenim gören birinci ve dördüncü sınıf (örgün ve ikinci öğretim) öğrencileri
oluşturmaktadır. Eğitim Fakültesinin lisans programına kayıtlı, öğrenim görmekte olan Türkçe
Öğretmenliği Bölümü’nden 72 birinci sınıf ve 39 dördüncü sınıf; Fen Bilgisi Öğretmenliği Anabilim
Dalı’ndan 74 birinci sınıf ve 42 dördüncü sınıf; Sınıf Öğretmenliği Anabilim Dalı’ndan 109 birinci ve 69
dördüncü sınıf, toplamda 405 öğretmen adayından seçkisiz örneklem yöntemlerinden olan tabakalı
örneklem tekniği kullanılarak evrende temsil edildikleri oranda örnekleme gidilmiştir. Sonuçta veri
toplama aracını yanıtlamayı kabul eden 171 birinci, 122 dördüncü sınıf toplam 293 öğrenci örneklemi
oluşturmuştur. Araştırmaya katılan öğrencilerin 130’u kız, 163’ü erkektir. Tablo 1’ de örnekleme ilişkin
bilgiler yer almaktadır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

39

Tablo 1.
Örnekleme İlişkin Tanıtıcı Bilgiler.

Cinsiyet N % Bölüm n % Sınıf n % Bölüm n

Erkek 163 55.6 Türkçe 88 30.0 Birinci sınıf 171 58.4
Türkçe Birinci
Türkçe Dördüncü

62
26

Kız 130 44.4 Fen 81 27.6 Dördüncü sınıf 122 41.6
Fen Birinci
Fen Dördüncü

53
28

Toplam 293 100 Sınıf 124 42.3 Toplam 293 100
Sınıf Birinci
Sınıf Dördüncü

55
69

 Toplam 293 100 Toplam 293

Tablo 1’de görüldüğü gibi, örneklemde yer alan öğrencilerin 293 eğitim fakültesi öğrencisinin, 163’ü
erkek, 130’u kız, 88’i Türkçe, 81’i Fen ve 124’ü sınıf öğretmenliğinde yer alırken, 171’i birinci sınıf ve
122’si ise dördüncü sınıfta öğrenim görmektedir.

Veri Toplama Araçları

Çalışmada veri toplama aracı olarak, öğrencilerin bilişsel farkındalık becerilerini ölçmek için “Bilişsel
Farkındalık Ölçeği” ve eleştirel düşünme düzeylerini belirlemek için de “Eleştirel Düşünme Ölçeği”
kullanılmıştır.

 Bilişsel farkındalık ölçeği (BFÖ)

 Bilişsel Farkındalık Ölçeği, Demir (2013) tarafından öğretmen adaylarının bilişsel farkındalık beceri
düzeylerinin tespiti için alan yazımı (Cartwright-Hatton ve Wells, 1997; Flavell, 2000; Baker,2002;Louca,
2003; Sperling, Howard, Staley ve DuBois, 2004; Georghiades, 2004; Dunlosky ve Metcalfe 2008;
Bannert ve Mengelkamp, 2008; Desoete, 2008; Kramarski, 2008; Hacker, Dunlosky ve Graesser, 2009;
Akt, Demir, 2013) taranarak geliştirilmiştir. İlgili ölçek Kafkas Üniversitesi eğitim fakültesinde farklı üç
bölümde (Sosyal Bilgiler Öğretmenliği, Psikolojik Danışmanlık ve Rehberlik ve Sınıf Öğretmenliği) okuyan
yansız olarak belirlenen 250 öğrenci üzerinde pilot çalışmalarından sonra uygulanmıştır. Bilişsel
farkındalık ölçeğinin faktör yapısını belirlemek amacıyla yapılan faktör analizinin başında, verilerin faktör
çözümlemesine uygun olup olmadığını belirlemek amacıyla, Kaiser-Meyer-Olkin (KMO) katsayısı ve
Barlett Sphericty testi sonuçları incelenmiş, bu değerlerin istatistiksel olarak anlamlı olduğu görülmüştür
(KMO =.914; BarlettSphericty testi χ2 = 1.853 df =153 p<.001).

 BFÖ’nin 250 öğrenci ile yapılan uygulaması sonucunda ise üç boyutlu 14 maddelik bir formunun
toplamda Cronbah Alfa güvenirlilik değeri. 89, değerlendirme alt faktöründe (7 madde), .87,
organizasyon alt faktöründe (3 madde) .65 ve planlama alt faktöründe (4 madde) .70’dir (Demir,2013).
Üç alt ölçek toplam varyansın % 53.074’ünü açıklamaktadır. Ölçeğin kararlılığı ya da iki yarısı arasındaki
tutarlılığı hakkında fikir elde etmek amacıyla test yarılama tekniği olarak hesaplanan Guttman Split Half
değerleri ise “Değerlendirme” alt ölçeği için .84, “Organizasyon ” alt ölçeği için .50 ; “Planlama” alt ölçeği
için .58 ve ölçeğin tamamı için de .82’dir.

 BFÖ’nin üç faktörden oluşan modelinin toplanan verilerle ne derece uyum gösterdiğini incelemek
amacıyla yapılan doğrulayıcı faktör analiz ile model-veri uyumu için hesaplanan ki-kare değeri anlamlı
bulunmuştur, χ2=116.68, sd=73, p<.01. Aynı analiz ile hesaplanan bazı uyum istatistikleri şöyledir:
(χ2/sd)=1.59, RMSEA=0.048, RMR=0.044, GFI=0.94, AGFI=0.91, NNFI=0.95, NFI=0.90, CFI=0.96. Genel
olarak model uyum indeksleri incelendiğinde RMSEA=0.048, χ

2
/df=1.59 (Tabachnick ve Fidell, 2001; Akt:

Çokluk, Şekercioğlu ve Büyüköztürk, 2010, s. 271) olmasıyla model mükemmel bir uyum göstermiştir.
BFÖ’nin bu araştırma için hesaplanan bazı uyum istatistikleri şöyleyken ((χ2/sd)=1.84, RMSEA=0.054,
RMR=0.052, GFI=0.94, AGFI=0.92, NNFI=0.99, NFI=0.98, CFI=0.99, iyi bir uyum göstermiştir), Cronbach

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

40

Alpha iç tutarlık katsayısı ise değerlendirme alt ölçeği için.89, organizasyon alt ölçeği için .71 , planlama
alt ölçeği için .80 ve toplamda ise .94 olarak bulunmuştur.

 Eleştirel Düşünme ölçeği (EDÖ)

 Eleştirel düşünme eğilim ölçeği, 1990 yılında Amerikan Felsefe Derneğinin yürüttüğü Delphi
projesinde geliştirilmiştir. Ölçeğin yedi alt ölçeği bulunmaktadır. Toplam 75 maddeden oluşmaktadır.
Ölçeğin orijinal alt ölçekleri; doğruyu arama (truth-seeking), açık fikirlilik (open-mindedness), analitik
(analyticity), sistematiklik (systematicity), kendine güven (self-confidence), meraklılık (inquisitiveness),
olgunluk (maturity)’tur. Ölçeğin toplam iç tutarlılık katsayısı (cronbach alfa) 0.90, alt ölçeklerin iç
tutarlılık katsayısı (cronbach alfa) değeri 0.72 ile 0.82 arasında değişmektedir. Ölçeğin Türkçe geçerlilik
güvenirlik çalışması Kökdemir (2003) tarafından yapılmıştır. Ölçeğin Türkçe’ye uyarlanması sonucunda
ölçek 51 madde ile toplam altı alt ölçekli bir yapıya indirgenmiştir.

 Alt ölçeklerin değerlendirmesinde, bir alt ölçekte yer alan sorulardan elde edilen toplam puan, soru
sayısına bölünmekte ve 10 ile çarpılmaktadır. Alt ölçeklerin toplamı eleştirel düşünme eğilim puanını
vermektedir. Alt ölçeklerden alınacak en düşük puan 10, en yüksek puan 60’dır. (Örneğin doğruyu arama
alt ölçegi: (6+11+20+25+27+28+49) / 7 x 10) Orjinal ölçek 7 alt ölçekli olduğu için değerlendirmede en az
70, en fazla 420 puan, Türkçe uyarlamasında 6 alt ölçek olduğu için en az 60 en fazla 360 puan
alınmaktadır. Bir alt ölçekten 40 puan altı düşük eleştirel düşünme eğilimini, 50 puan üstü yüksek
eleştirel düşünme eğilimini göstermektedir. Bu bağlamda EDÖ ölçeğinin orijinal halinde 280 puanın altı
düşük, 350 puanın üstü yüksek, Türkçe uyarlamasında ise 240 puanın altı düşük, 300 puanın üstü yüksek
eleştirel düşünme eğilimi olarak tanımlanmaktadır. Ölçekteki 5, 6, 9, 11, 15, 18, 19, 20, 21, 22, 23, 25, 27,
28, 33, 36, 41, 43, 45, 47, 49, 50 numaralı maddeler ters çevrilerek puanlanmaktadır.

Verilerin Toplanma Süreci

Çalışma verileri, araştırmacılar tarafından 2012-2013 eğitim öğretim yılı güz yarıyılında toplanmıştır.
Bölümlere gidilmiş, sınıflara girilerek öğrencilere araştırmanın amacı anlatılmış ve öğrencilerden gönüllü
olarak ölçekleri doldurmak isteyenlere ölçekler ayrı oturumlar halinde; BFÖ’ği için 15 dakika ve EDÖ’ği
için 30 dakika olmak üzere iki oturumda uygulanmıştır.

Verilerin Analizi

Çalışma verilerinin analizinde öncelikle, verilerin normal dağılım gösterdiği ve varyansların homojen
olduğu belirlendikten sonra, cinsiyete (varyans homojenliği acısından; eleştirel düşünme toplam P>0,05,
bilişsel farkındalık toplam P>0,05), sınıf değişkenine (eleştirel düşünme toplam P>0,05, bilişsel farkındalık
toplam P>0,05) göre yapılan karşılaştırmalarda t-testi; bölüm, yaşanılan bölge değişkenine göre (eleştirel
düşünme toplam P>0,05, bilişsel farkındalık toplam P>0,05) yapılan karşılaştırmalarda tek yönlü varyans
analizi (ANOVA), anne ve baba eğitim düzeyine göre yapılan karşılaştırmalarda Kruskal Wallis H testi
kullanılmıştır. Bilişsel farkındalık ölçeği toplam puan ve alt ölçekleri ile eleştirel düşünme ölçeği toplam
puan ve alt ölçekleri arasındaki ilişkiye bakmak içinse Korelasyon analizinden yararlanılmıştır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

41

Bulgular

Araştırmanın bu bölümünde, araştırmanın alt amaçları paralelinde bulgulara yer verilmiştir.

Birinci Alt Probleme İlişkin Bulgular

Araştırmaya katılan öğrencilerin değerlendirme, örgütleme ve planlama boyutlarına ilişkin verdikleri
yanıtların cinsiyet değişkenine göre t-testi sonuçları Tablo 2’te verilmiştir.

Tablo 2.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Cinsiyet Değişkenine İlişkin T-Testi Sonuçları.

Analiz sonuçlarına göre öğrencilerin bilişsel farkındalık algıları cinsiyet açısından; değerlendirme
[t(291)=2.392; p<.05] ve organizasyon [t(291)=2.887; p<.05] boyutlarında anlamlı bir biçimde farklılaştığı
görülürken diğer boyutlarda anlamlı bir farklılaşma görülmemektedir.

Araştırmaya katılan öğretmen adaylarının değerlendirme, örgütleme ve planlama boyutlarına ilişkin
verdikleri yanıtların öğrenim gördükleri ana bilim dalı değişkenine göre betimsel istatistiği Tablo 3’de
verilmiştir.

Araştırmaya katılan öğretmen adaylarının değerlendirme, örgütleme ve planlama boyutlarına ilişkin
verdikleri yanıtların öğrenim gördükleri ana bilim dalı değişkenine göre ANOVA sonuçları Tablo 4’de
verilmiştir.

Tablo 4’de görüldüğü gibi, öğrencilerin algıladıkları bilişsel farkındalık becerileri düzeyleri öğrenim
gördükleri ana bilim dallarına göre değerlendirme, örgütleme, planlama [F(2,2292)=1.974; p>.05] ve
toplamda [F(2,292)= 1.260; p>.05] anlamlı bir farklılık göstermemektedir.

Alt Boyutlar Cinsiyet N X S Sd T p

Değerlendirme Erkek 163 26.04 6.67
291 2.392 0.017

Kız 130 24.10 7.12

Organizasyon Erkek 163 10.88 2.66
291 2.887 0.004

Kız 130 9.90 3.11

Planlama Erkek 163 13.85 3.47
291 .118 .906

Kız 130 13.80 3.94

Toplam Erkek 163 64.71 15.16
291 1.875 .062

Kız 130 61.20 16.76

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

42

Tablo 3.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Öğrenim Gördükleri Ana Bilim Değişkenine İlişkin
Betimsel Sonuçları.

Alt Boyutlar Bölümler N X S

Değerlendirme Türkçe 88 25.84 7.15

Fen 81 25.30 6.71

Sınıf öğretmenliği 124 24.63 6.92

Toplam 293 25.18 6.93

Organizasyon Türkçe 88 10.72 3.06

Fen 81 10.82 2.67

Sınıf öğretmenliği 124 10.00 2.91

Toplam 293 10.45 2.90

Planlama Türkçe 88 14.46 3.93

Fen 81 13.40 3.62

Sınıf öğretmenliği 124 13.66 3.50

Toplam 293 13.83 3.68

Toplam Türkçe 88 65.10 17.31

Fen 81 63.43 15.11

Sınıf öğretmenliği 124 61.59 15.45

Toplam 293 63.15 15.96

Tablo 4.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Öğrenim Gördükleri Ana Bilim Değişkenine İlişkin
ANOVA Sonuçları.

Alt Boyutlar Varyansın Kaynağı Kt Sd Ko F p

Değerlendirme Gruplararası 76.322 2 38.161 .792 .454

Gruplariçi 13971.726 290 48.178

Toplam 14048.048 292

Örgütleme Gruplararası 42.506 2 21.253 2.536 .081

Gruplariçi 2430.027 290 8.379

Toplam 2472.532 292

Planlama Gruplararası 53.240 2 26.620 1.974 .141

 Gruplariçi 3910.897 290 13.486

 Toplam 3964.137 292

Toplam Gruplararası 640.983 2 320.492 1.260 .285

Gruplariçi 73741.795 290 254.282

Toplam 74382.778 292

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

43

Araştırmaya katılan öğrencilerin değerlendirme, örgütleme ve planlama boyutlarına ilişkin verdikleri
yanıtların sınıf değişkenine göre t testi sonuçları Tablo 5’de verilmiştir.

Tablo 5.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Sınıf Değişkenine İlişkin T-Testi Sonuçları.

 Analiz sonuçlarına göre öğrencilerin bilişsel farkındalık algıları devam edilen sınıf açısından;
organizasyon [t(291)=2.505; p<.05] boyutunda anlamlı bir biçimde farklılaştığı görülürken, diğer
boyutlarda anlamlı bir farklılaşma görülmemektedir.

 Araştırmaya katılan öğretmen adaylarının değerlendirme, örgütleme ve planlama boyutlarına ilişkin
verdikleri yanıtların yaşanılan bölge değişkenine göre betimsel istatistiği Tablo 6’de verilmiştir.

Alt Boyutlar Sınıf N X S Sd T p

Değerlendirme Birinci sınıf 171 25.81 7.42
291

1.844 .066

Dördüncü sınıf 122 24.30 6.11

Organizasyon Birinci sınıf 171 10.80 3.07
291

2.505 .013

Dördüncü sınıf 122 9.95 2.59

Planlama Birinci sınıf 171 13.88 3.89
291

.257 .797

Dördüncü sınıf 122 13.77 3.37

Toplam Birinci sınıf 171 64.44 17.14
291

1.639 .102

Dördüncü sınıf 122 61.35 14.00

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

44

Tablo 6.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Yaşanılan Bölge Değişkenine İlişkin Betimsel Sonuçları.

Alt Boyutlar Yaşanılan Bölge N X S

Değerlendirme Doğu Anadolu 114 25.28 6.79

Güneydoğu Anadolu 59 24.83 7.46

Karadeniz 22 24.45 6.73

Akdeniz 41 25.43 7.40

Ege 10 25.00 6.21

İç Anadolu 31 25.09 6.56

Marmara 16 26.43 7.10

Toplam 293 25.18 6.93

Organizasyon Doğu Anadolu 114 10.66 2.86

Güneydoğu Anadolu 59 10.22 3.23

Karadeniz 22 9.90 2.99

Akdeniz 41 10.29 3.14

Ege 10 9.60 2.67

İç Anadolu 31 10.38 2.44

Marmara 16 11.56 2.15

Toplam 293 10.45 2.90

Planlama Doğu Anadolu 114 13.89 3.66

Güneydoğu Anadolu 59 13.77 4.09

Karadeniz 22 13.40 3.43

Akdeniz 41 13.95 3.53

Ege 10 13.70 3.65

İç Anadolu 31 13.51 3.718

Marmara 16 14.62 3.42

Toplam 293 13.83 3.68

Toplam Doğu Anadolu 114 63.56 15.89

Güneydoğu Anadolu 59 62.45 17.26

Karadeniz 22 61.40 14.67

Akdeniz 41 63.58 16.93

Ege 10 61.5 15.70

İç Anadolu 31 62.32 14.57

Marmara 16 66.81 15.47

Toplam 293 63.15 15.96

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

45

 Araştırmaya katılan öğrencilerin değerlendirme, örgütleme ve planlama boyutlarına ilişkin verdikleri
yanıtların yaşanılan bölge değişkenine göre ANOVA sonuçları Tablo 7’de verilmiştir.

Tablo 7.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarına Göre Yaşanılan Bölge Değişkenine İlişkin ANOVA Sonuçları.

Alt Boyutlar Varyansın Kaynağı Kt Sd Ko F p

Değerlendirme Gruplararası 48.526 6 8.088 .165 .986

Gruplariçi 13999.522 286 48.949

Toplam 14048.048 292

Örgütleme Gruplararası 43.065 6 7.178 .845 .536

Gruplariçi 2429.467 286 8.495

Toplam 2472.532 292

Planlama Gruplararası 18.452 6 3.075 .223 .969

 Gruplariçi 3945.685 286 13.796

 Toplam 3964.137 292

Toplam Gruplararası 385.083 6 64.180 .248 .960

Gruplariçi 73997.695 286 258.733

Toplam 74382.778 292

 Tablo 7’de görüldüğü gibi, öğrencilerin algıladıkları bilişsel farkındalık becerileri düzeyleri yaşadıkları
bölge değişkenine göre değerlendirme [F(6,292)=.165; p>.05], örgütleme [F(6,292)=.845; p>.05],
planlama [F(6,292)=.223; p>.05] ve toplamda [F(6,292)=.248; p>.05] anlamlı bir farklılık
göstermemektedir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

46

 Tablo 8’de bilişsel farkındalık düzeyinin, anne eğitim düzeyine göre anlamlı bir farklılık gösterip
göstermediği Kruskal Wallis H Testi ile sınanmıştır. Analiz sonuçları Tablo 8’ de yer almaktadır.

Tablo 8.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarının Anne Eğitim Düzeyine Göre Kruskal Wallis Testi Sonuçları.

Bilişsel Farkındalık Anne Eğitim Düzeyi N Sıra Ortalaması Sd Χ
2
 p

Değerlendirme

İlkokul 135 142.18 6 5.305 .505
Ortaokul 30 172.38
Lise 25 125.80
Lisans 5 147.80
Lisansüstü 3 177.17
Okur-yazar 19 154.45
Hiçbiri 76 149.41
Toplam 293

Organizasyon

İlkokul 135 146.74 6 5.337 .501
Ortaokul 30 174.22
Lise 25 137.22
Lisans 5 183.10
Lisansüstü 3 154.33
Okur-yazar 19 144.84
Hiçbiri 76 137.81
Toplam 293

Planlama

İlkokul 135 142.43 6 4.685 .585
Ortaokul 30 161.40
Lise 25 126.24
Lisans 5 182.30
Lisansüstü 3 186.33
Okur-yazar 19 157.16
Hiçbiri 76 149.85
Toplam 293

Toplam

İlkokul 135 142.36
Ortaokul 30 171.17 6 4.586 .598
Lise 25 130.62
Lisans 5 165.50
Lisansüstü 3 177.33
Okur-yazar 19 155.21
Hiçbiri 76 146.62
Toplam 293

 Tablo 8’de, öğretmen adaylarının değerlendirme [χ2=5,305; p>. 05], organizasyon [χ2=5,337; p>.05],
planlama [χ2=4,685; p>. 05] ve bilişsel farkındalık toplamda [χ2=4,586; p>.05] anne eğitim düzeyine göre
anlamlı farklılık göstermediği görülmektedir. Grupların sıra ortalamaları dikkate alındığında
değerlendirme, planlama ve toplam boyutlarında lisans üstü, organizasyon boyutunda ise lisans mezunu
annelerin çocuklarının en yüksek ortalamaya sahip olduğu görülmektedir.

 Tablo 9’da bilişsel farkındalık düzeyinin baba eğitim düzeyine göre anlamlı bir farklılık gösterip
göstermediği Kruskal Wallis H Testi ile sınanmıştır. Analiz sonuçları Tablo 9’ de yer almaktadır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

47

Tablo 9.
Bilişsel Farkındalık Ölçeğinin Alt Boyutlarının Baba Eğitim Düzeyine Göre Kruskal Wallis Testi Sonuçları.

Bilişsel Farkındalık
Baba Eğitim Düzeyi

N Sıra Ortalaması
Sd Χ

2
 p

Değerlendirme İlkokul 105 148.97 6 4.707 .582
Ortaokul 76 155.86
Lise 50 135.10
Lisans 26 150.29
Lisansüstü 10 138.45
Okur-yazar 7 95.07
Hiçbiri 19 151.16
Toplam 293

Organizasyon İlkokul 105 145.86 6 5.177 .521
Ortaokul 76 158.51
Lise 50 145.32
Lisans 26 150.06
Lisansüstü 10 143.95
Okur-yazar 7 94.14
Hiçbiri 19 128.58
Toplam 293

Planlama İlkokul 105 146.83 6 3.956 .683
Ortaokul 76 157.05
Lise 50 139.41
Lisans 26 145.48
Lisansüstü 10 159.10
Okur-yazar 7 100.36
Hiçbiri 19 140.61
Toplam 293

Toplam İlkokul 105 148.09 6 5.250 .512
Ortaokul 76 159.26
Lise 50 133.55
Lisans 26 151.17
Lisansüstü 10 142.85
Okur-yazar 7 99.43
Hiçbiri 19 141.34
Toplam 293

 Tablo 9’da, öğretmen adaylarının değerlendirme [χ2=4,707; p>. 05], organizasyon [χ2=5,177; p>.05],
planlama [χ2=3,956; p>. 05] ve bilişsel farkındalık toplamda [χ2=5,250; p>.05] baba eğitim düzeyine göre
anlamlı farklılık göstermediği görülmektedir.

İkinci Alt Probleme İlişkin Bulgular

Araştırmaya katılan öğrencilerin eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik, analitiklik,
sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların cinsiyet değişkenine
göre t testi sonuçları Tablo 10’da verilmiştir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

48

Tablo 10.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Cinsiyet Değişkenine İlişkin t-Testi Sonuçları.

Analiz sonuçlarına göre öğrencilerin eleştirel düşünme algıları cinsiyet açısından; açık fikirlilik
[t(291)=-2.616; p<.05], analitiklik [t(291)=-3.755; p<.05] ve toplam [t(291)=-3.639; p<.05] boyutlarında
anlamlı bir biçimde farklılaşırken, diğer boyutlarda anlamlı bir farklılaşmama görülmektedir.

Araştırmaya katılan öğretmen adaylarının eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik,
analitiklik, sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların öğrenim
gördükleri ana bilim dalı değişkenine göre betimsel istatistiği Tablo 11’de verilmiştir.

Alt Boyutlar Cinsiyet N X S Sd T p

Doğruyu Arama Erkek 163 25.26 6.39
291

-1.255 .210

Kız 130 26.21 6.42

Açık Fikirlilik Erkek 163 36.28 11.54
291

-2.616 .009

Kız 130 39.735 10.84

Analitiklik Erkek 163 24.27 7.56
291

-3.755 .000

Kız 130 28.25 10.54

Sistematiklik Erkek 163 15.30 3.61
291

-1.411 .159

Kız 130 15.88 3.38

Kendine Güven Erkek 163 20.16 5.71
291

-1.271 .205

Kız 130 21.07 6.54

Meraklılık Erkek 163 20.98 6.43
291

-1.003 .317

Kız 130 21.81 7.79

Toplam Erkek 163 1.45 25.40
291

-3.639 .000

Kız 130 1.56 25.56

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

49

Tablo 11.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Öğrenim Gördükleri Ana Bilim Değişkenine İlişkin
Betimsel Sonuçları.

Alt Boyutlar Bölümler N X S

Doğruyu Arama Türkçe 88 26.73 6.06

Fen 81 23.92 6.50

Sınıf öğretmenliği 124 26.09 6.408

Toplam 293 25.68 6.41

Açık Fikirlilik Türkçe 88 39.07 10.81

Fen 81 34.11 9.98

Sınıf öğretmenliği 124 39.33 12.06

Toplam 293 37.81 11.34

Analitiklik Türkçe 88 24.57 7.56

Fen 81 23.49 6.28

Sınıf öğretmenliği 124 28.74 11.04

Toplam 293 26.04 9.20

Sistematiklik Türkçe 88 15.78 3.83

Fen 81 14.01 2.92

Sınıf öğretmenliği 124 16.41 3.34

Toplam 293 15.55 3.52

Kendine Güven Türkçe 88 20.01 6.34

Fen 81 20.32 4.46

Sınıf öğretmenliği 124 21.12 6.81

Toplam 293 20.57 6.10

Meraklılık Türkçe 88 20.37 7.19

Fen 81 20.29 5.75

Sınıf öğretmenliği 124 22.73 7.56

Toplam 293 21.35 7.07

Toplam Türkçe 88 1.49 23.55

Fen 81 1.39 22.35

Sınıf öğretmenliği 124 1.57 27.41

Toplam 293 1.50 26.00

Araştırmaya katılan öğretmen adaylarının eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik,
analitiklik, sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların öğrenim
gördükleri ana bilim dalı değişkenine göre ANOVA sonuçları Tablo 12’de verilmiştir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

50

Tablo 12.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Öğrenim Gördükleri Ana Bilim Değişkenine İlişkin
ANOVA Sonuçları.

 Alt Boyutlar Varyansın Kaynağı Kt Sd Ko F p Farklılık

Doğruyu Arama Gruplararası 369.354 2 184.677 4.601 .011 Türkçe –Fen

Gruplariçi 11639.383 290 40.136

Toplam 12008.737 292

Açık Fikirlilik Gruplararası 1539.830 2 769.915 6.190 .002 Türkçe –Fen
Sınıf-Fen

Gruplariçi 36072.217 290 124.387

Toplam 37612.048 292

Analitiklik Gruplararası 1618.077 2 809.038 10.139 .000 Türkçe –Fen
Fen-Sınıf

Gruplariçi 23139.432 290 79.791

Toplam 24757.509 292

Sistematiklik Gruplararası 288.295 2 144.148 12.516 .000 Türkçe –Fen
Sınıf-Fen

Gruplariçi 3339.910 290 11.517

Toplam 3628.205 292

Kendine Güven Gruplararası 71.237 2 35.619 .955 .386

Gruplariçi 10814.578 290 37.292

Toplam 10885.816 292

Meraklılık Gruplararası 411.060 2 205.530 4.201 .016 Türkçe-Sınıf
Fen-Sınıf

Gruplariçi 14187.732 290 48.923

Toplam 14598.792 292

Toplam Gruplararası 16838.909 2 8419.455 13.513 .000 Türkçe-Fen
Sınıf-Fen

Gruplariçi 180686.142 290 623.056

Toplam 197525.051 292

Tablo 12’de görüldüğü gibi, öğrencilerin algıladıkları eleştirel düşünme düzeyleri öğrenim gördükleri
ana bilim dallarına göre doğruyu arama [F(2,292)=4,601; p<.05], açık fikirlilik [F(2,292)= 6,190; p<.05],
analitiklik [F(2,292)= 10,139; p<.05], sistematiklik [F(2,292)= 12,516; p<.05], meraklılık [F(2,292)= 4,201;
p<.05] ve toplamda [F(2,292)= 13,513; p<.05] anlamlı bir farklılık göstermektedir.

Araştırmaya katılan öğrencilerin eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik, analitiklik,
sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların sınıf değişkenine göre t
testi sonuçları Tablo 13’de verilmiştir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

51

Tablo 13.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Sınıf Değişkenine İlişkin T-Testi Sonuçları.

Analiz sonuçlarına göre öğrencilerin eleştirel düşünme algıları sınıf düzeyi acısından; doğruyu arama
[t(291)=-2,630; p<.05], analitiklik [t(291)= -6,161; p<.05], sistematiklik [t(291)=-2.535; p<.05], kendine
güven [t(291)=-3,203; p<.05], meraklılık [t(291)=-3,628; p<.05] ve toplam [t(291)=-3.628; p<.05]
boyutlarında anlamlı bir biçimde farklılaşırken, açık fikirlilik boyutunda anlamlı bir farklılaşma
görülmemektedir.

Araştırmaya katılan öğretmen adaylarının eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik,
analitiklik, sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların yaşanılan
bölge değişkenine göre betimsel istatistiği Tablo 14’de verilmiştir.

Tablo 14.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Yaşanılan Bölge Değişkenine İlişkin Betimsel Sonuçları.

Alt Boyutlar Yaşanılan Bölge N X S

Doğruyu Arama Doğu Anadolu 114 25.5 6.51

Güneydoğu Anadolu 59 26.71 6.70

Karadeniz 22 24.90 7.10

Akdeniz 41 26.29 5.98

Ege 10 26.1 7.21

İç Anadolu 31 24.80 5.54

Marmara 16 24.25 6.11

Toplam 293 25.68 6.41

Alt Boyutlar Sınıf N X S Sd T p

Doğruyu Arama Birinci sınıf 171 24.86 6.56
291

-2.630 .009

Dördüncü sınıf 122 26.84 6.02

Açık Fikirlilik Birinci sınıf 171 36.84 11.56
291

-1.734 .084

Dördüncü sınıf 122 39.17 10.94

Analitiklik Birinci sınıf 171 23.40 8.61
291

-6.161 .000

Dördüncü sınıf 122 29.73 8.75

Sistematiklik Birinci sınıf 171 15.12 3.65
291

-2.535 .012

Dördüncü sınıf 122 16.17 3.24

Kendine Güven Birinci sınıf 171 19.61 6.33
291

-3.203 .002

Dördüncü sınıf 122 21.90 5.53

Meraklılık Birinci sınıf 171 20.11 7.26
291

-3.628 .000

Dördüncü sınıf 122 23.09 6.41

Toplam Birinci sınıf 171 1.43 27.08
291

-3.628 .000

Dördüncü sınıf 122 1.60 20.61

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

52

Alt Boyutlar Yaşanılan Bölge N X S

Açık Fikirlilik Doğu Anadolu 114 38.72 11.60

Güneydoğu Anadolu 59 36.59 10.12

Karadeniz 22 39.09 13.78

Akdeniz 41 38.75 11.35

Ege 10 37.3 12.58

İç Anadolu 31 35.93 11.33

Marmara 16 35.62 10.26

Toplam 293 37.81 11.34

Analitiklik Doğu Anadolu 114 27.82 10.44

Güneydoğu Anadolu 59 25.81 8.65

Karadeniz 22 25.54 9.28

Akdeniz 41 23.21 6.40

Ege 10 26.9 8.71

İç Anadolu 31 25.25 9.10

Marmara 16 23.06 6.24

Toplam 293 26.04 9.20

Sistematiklik Doğu Anadolu 114 15.70 3.34

Güneydoğu Anadolu 59 15.55 3.51

Karadeniz 22 16.5 4.43

Akdeniz 41 15.60 3.39

Ege 10 17.3 4.37

İç Anadolu 31 14.61 3.22

Marmara 16 13.87 3.28

Toplam 293 15.55 3.52

Kendine Güven Doğu Anadolu 114 21.77 6

Güneydoğu Anadolu 59 19.37 5.75

Karadeniz 22 21.22 7.86

Akdeniz 41 18.73 5.75

Ege 10 21.3 4.64

İç Anadolu 31 20 6.48

Marmara 16 20.87 5.17

Toplam 293 20.57 6.10

Meraklılık Doğu Anadolu 114 22.22 6.82

Güneydoğu Anadolu 59 21.10 7.85

Karadeniz 22 23 9.01

Akdeniz 41 18.58 5.79

Ege 10 20.4 5.94

İç Anadolu 31 20.61 7.41

Marmara 16 22.87 3.77

Toplam 293 21.35 7.07

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

53

Alt Boyutlar Yaşanılan Bölge N X S

Toplam Doğu Anadolu 114 1.54 26.46

Güneydoğu Anadolu 59 1.48 25.04

Karadeniz 22 1.53 30.29

Akdeniz 41 1.44 23.97

Ege 10 1.53 29.38

İç Anadolu 31 1.44 25.93

Marmara 16 1.43 19.45

Toplam 293 1.50 26

Araştırmaya katılan öğretmen adaylarının eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik,
analitiklik, sistematiklik, kendine güven ve meraklılık boyutlarına ilişkin verdikleri yanıtların yaşadıkları
bölge değişkenine göre ANOVA sonuçları Tablo 15’de verilmiştir.

Tablo 15.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarına Göre Yaşadıkları Bölge Değişkenine İlişkin ANOVA Sonuçları.

 Alt Boyutlar Varyansın Kaynağı Kt Sd Ko F p

Doğruyu Arama Gruplararası 153.091 6 25.515 .616 .718

Gruplariçi 11855.646 286 41.453

Toplam 12008.737 292

Açık Fikirlilik Gruplararası 444.140 6 74.023 .570 .754

Gruplariçi 37167.908 286 129.958

Toplam 37612.048 292

Analitiklik Gruplararası 865.816 6 144.303 1.727 .114

Gruplariçi 23891.692 286 83.537

Toplam 24757.509 292

Sistematiklik Gruplararası 125.342 6 20.890 1.706 .119

Gruplariçi 3502.863 286 12.248

Toplam 3628.205 292

Kendine Güven Gruplararası 414.186 6 69.031 1.885 .083

Gruplariçi 10471.629 286 36.614

Toplam 10885.816 292

Meraklılık Gruplararası 527.876 6 87.979 1.788 .101

Gruplariçi 14070.916 286 49.199

Toplam 14598.792 292

Toplam Gruplararası 6122.407 6 1020.401 1.525 .170

Gruplariçi 191402.644 286 669.240

Toplam 197525.051 292

Tablo 15’de görüldüğü gibi, öğrencilerin algıladıkları eleştirel düşünme düzeyleri, yaşadıkları bölge
değişkenine göre hiçbir boyutta anlamlı bir farklılık göstermemektedir.

Tablo 16’da öğrencilerin algıladıkları eleştirel düşünme düzeyinin, anne eğitim düzeyine göre anlamlı
bir farklılık gösterip göstermediği Kruskal Wallis H Testi ile sınanmıştır. Analiz sonuçları Tablo 16’ de yer
almaktadır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

54

Tablo 16.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarının Anne Eğitim Düzeyine Göre Kruskal Wallis Testi Sonuçları.

Eleştirel Düşünme Anne Eğitim Düzeyi N Sıra Ortalaması Sd Χ
2
 p

Doğruyu Arama

İlkokul 135 146.93 6 5.308 .505
Ortaokul 30 161.55
Lise 25 115.76
Lisans 5 130.70
Lisansüstü 3 115.83
Okur-yazar 19 150.76
Hiçbiri 76 153.01
Toplam 293

Açık Fikirlilik İlkokul 135 153.81 6 8.837 .183
Ortaokul 30 164.93
Lise 25 104.28
Lisans 5 135.30
Lisansüstü 3 145.50
Okur-yazar 19 144.68
Hiçbiri 76 143.28
Toplam 293

Analitiklik İlkokul 135 140.55 6 14.513 .024
Ortaokul 30 143.93
Lise 25 114.84
Lisans 5 137.50
Lisansüstü 3 248.67
Okur-yazar 19 136.32
Hiçbiri 76 169.53
Toplam 293

Sistematiklik İlkokul 135 155.81 6 17.243 .008
Ortaokul 30 147.97
Lise 25 89.52
Lisans 5 157.30
Lisansüstü 3 137.33
Okur-yazar 19 114.39
Hiçbiri 76 157.73
Toplam 293

Kendine Güven İlkokul 135 146.38 6 4.371 .627
Ortaokul 30 135.10
Lise 25 144.18
Lisans 5 91.20
Lisansüstü 3 184.67
Okur-yazar 19 144.66
Hiçbiri 76 156.49
Toplam 293

Meraklılık İlkokul 135 150.59 6 8.056 .234
Ortaokul 30 137.68
Lise 25 119.92
Lisans 5 121.40
Lisansüstü 3 230.00
Okur-yazar 19 130.39
Hiçbiri 76 155.77
Toplam 293

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

55

Eleştirel Düşünme Anne Eğitim Düzeyi N Sıra Ortalaması Sd Χ
2
 p

Toplam İlkokul 135 150.11
Ortaokul 30 145.80 6 17.251 .008
Lise 25 89.84
Lisans 5 123.20
Lisansüstü 3 227.67
Okur-yazar 19 136.74
Hiçbiri 76 161.70
Toplam 293

Tablo 16’da, öğretmen adaylarının analitiklik [χ2= 14.513; p<. 05], sistematiklik [χ2= 17.243; p<. 05]
ve toplam [χ2= 17.251; p<. 05] boyutlarında anne eğitim düzeyine göre anlamlı farklılık gösterirken diğer
boyutlarda anlamlı farklılık göstermemektedir. Grupların sıra ortalamaları dikkate alındığında analitiklik
ve toplam boyutlarında, lisansüstü mezun annelerin çocuklarının en yüksek ortalamaya sahip olduğu
görülmektedir.

Tablo 17’de öğrencilerin algıladıkları eleştirel düşünme düzeyinin, baba eğitim düzeyine göre anlamlı
bir farklılık gösterip göstermediği Kruskal Wallis H Testi ile sınanmıştır. Analiz sonuçları Tablo 17’ de yer
almaktadır.

Tablo 17’de, öğretmen adaylarının eleştirel düşünme ölçeğinin hiçbir alt boyutlarında baba eğitim
düzeyine göre anlamlı farklılık göstermediği görülmektedir.

Üçüncü Alt Probleme İlişkin Bulgular

Öğretmen adaylarının bilişsel farkındalık ölçeğinin değerlendirme, organizasyon ve planlama
boyutları ile eleştirel düşünme ölçeğinin doğruyu arama, açık fikirlilik, analitiklik, sistematiklik, kendine
güven ve meraklılık alt ölçeklerine ilişkin korelasyon matrisi, aritmetik ortalama ve standart sapma
değerleri Tablo 18’de gösterilmiştir.

Tablo 18’de görüldüğü gibi, BFÖ’de toplam boyutu tüm alt ölçeklerle ilişki pozitif yönde anlamlı ilişki
(p<0.01, p<0.05) göstermektedir. Eleştirel düşünme ölçeğinin toplam boyutu ile bilişsel farkındalık
ölçeğinin değerlendirme, organizasyon ve bilişsel farkındalık toplam boyutlarında negatif yönde anlamlı
ilişki (p<0.01, p<0.05) görülmektedir. Eleştirel düşünme toplam puanları ise değerlendirme, organizasyon
ve bilişsel farkındalık toplam puanları ile negatif yönde anlamlı ilişki (p<0.01, p<0.05) gösterirken,
doğruyu arama, açık fikirlilik, analitiklik, sistematiklik, kendine güven ve meraklılık puanları ile pozitif
yönde anlamlı ilişkiler (p<0.01, p<0.05) göstermiştir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

56

Tablo 17.
Eleştirel Düşünme Ölçeğinin Alt Boyutlarının Baba Eğitim Düzeyine Göre Kruskal Wallis Testi Sonuçları.

Eleştirel Düşünme Baba Eğitim Düzeyi N Sıra Ortalaması Sd Χ
2
 p

Doğruyu Arama

İlkokul 105 150.40 6 5.838 .442
Ortaokul 76 148.14
Lise 50 133.48
Lisans 26 134.87
Lisansüstü 10 198.70
Okur-yazar 7 157.07
Hiçbiri 19 144.92
Toplam 293

Açık Fikirlilik İlkokul 105 159.06 6 5.544 .476
Ortaokul 76 138.92
Lise 50 144.02
Lisans 26 126.83
Lisansüstü 10 169.10
Okur-yazar 7 124.57
Hiçbiri 19 144.74
Toplam 293

Analitiklik İlkokul 105 144.15 6 6.923 .328
Ortaokul 76 138.53
Lise 50 155.86
Lisans 26 127.92
Lisansüstü 10 167.05
Okur-yazar 7 190.29
Hiçbiri 19 172.92
Toplam 293

Sistematiklik İlkokul 105 157.06 6 7.160 .306
Ortaokul 76 151.31
Lise 50 136.47
Lisans 26 111.96
Lisansüstü 10 157.60
Okur-yazar 7 139.57
Hiçbiri 19 146.97
Toplam 293

Kendine Güven İlkokul 105 132.48 6 10.184 .117
Ortaokul 76 150.07
Lise 50 168.98
Lisans 26 137.33
Lisansüstü 10 125.65
Okur-yazar 7 187.64
Hiçbiri 19 166.63
Toplam 293

Meraklılık İlkokul 105 138.55 6 8.915 .178
Ortaokul 76 141.91
Lise 50 172.05
Lisans 26 125.96
Lisansüstü 10 158.35
Okur-yazar 7 179.79
Hiçbiri 19 158.89
Toplam 293

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

57

Eleştirel Düşünme Baba Eğitim Düzeyi N Sıra Ortalaması Sd Χ
2
 p

Toplam İlkokul 105 151.00 6 5.987 .425
Ortaokul 76 137.36
Lise 50 156.90
Lisans 26 119.15
Lisansüstü 10 169.40
Okur-yazar 7 164.29
Hiçbiri 19 157.39
Toplam 293

Tablo 18.
Bilişsel Farkındalık Ölçeği Toplam Puan ve Alt Ölçekleri İle Eleştirel Düşünme Ölçeği Toplam Puan ve Alt
Ölçekler ne İlişkin Korelasyon Matrisi, Aritmetik Ortalama ve Standart Sapma Değerleri.

 Değer. Organ. Plan. BF Top. Doğru.
Arama

Açık
Fikir.

Analit. Sistem. Kendi.
Güven

Merak. ED Top.

BF
Top.

.961** .878** .913** - -.176** -.055 -.095 -.075 -.083 -.068 -.156**

ED
Top.

-.157** -.157** -.071 -.156** .429** .583** .543** .543** .509** .624** -

N=293 **p<0.01, *p<0.05 BF=Bilişsel Farkındalık, ED= Eleştirel Düşünme, Değer.=Değerlendirme, Organ.= Organizasyon, Doğru.
Arama= Doğruyu Arama, Analit.= Analitiklik, Sistem.= Sistematiklik, Kendi. Güven= Kendine Güven, Merak.= Meraklılık

Tartışma, Sonuç ve Öneriler

Analiz sonuçlarına göre öğrencilerin bilişsel farkındalık algıları cinsiyet açısından; değerlendirme ve
organizasyon boyutlarında anlamlı bir biçimde farklılaştığı görülürken diğer boyutlarda anlamlı bir
farklılaşma görülmemektedir. Planlama ve toplam boyutunda görülmeyen farklılaşma Lee, Teo ve Chai
(2010)’un çalışma sonuçları ile de örtüşmektedir. İlgili çalışmada mezuniyet öncesi öğretmen adaylarının
biliş bilgisi ve düzenleme süreci incelenmiş Singapur’da 254 öğretmen adayına uygulanan bilişsel
farkındalık ölçeğinde cinsiyete göre anlamlı bir farklılaşmaya rastlanılmamıştır. Benzer şekilde Sarwar,
Yousuf, Hussain ve Noreen (2009)’ daki başarı hedefleri, akademik başarı ve bilişsel farkındalık arasındaki
ilişkiyi ele alan çalışmalarında bilişsel farkındalık becerileri ile cinsiyet değişkeni arasında anlamlı bir
farklılaşmaya rastlanılmamıştır. Analiz sonucunda toplam ve planlama boyutunda cinsiyet açısından
farklılaşma görülmemesine, eğitim fakültesi öğrencilerinin benzer sosyal koşullara, şehrin sınırlı sosyal
etkinliklere sahip olması neden olabilir. Nitekim Schwarz(2013)’de sosyal yaşamın, bireyin bilişsel
farkındalık becerilerini arttıracağını söylemektedir.

Ancak yapılan analiz sonucunda değerlendirme ve organizasyon boyutunda erkek öğrencilerin lehine
anlamlı bir farklılaşma görülmektedir. Erkek öğrencilerin, kız öğrencilere göre yaptıkları işin organizasyon
ve değerlendirme sürecine ağırlık verdiği (Semerci ve Elaldı, 2011; Yılmaz 2007; Özsoy ve Günindi, 2011;
Nielsen;2004; Pinto, Iliceto, Melogno, 2012) yaptıkları çalışma bulgularıyla örtüşmektedir. Organizasyon,
bir işi en ayrıntılı süreçleriyle derinliğine örgütlemeyi gerektiren bir boyut olarak bilişsel farkındalığın
öğretim sürecinde bilginin kontrolü ve düzenlenmesinde önemli bir rol üstlenir. Yılmaz (2007), Türk ve
İngiliz kültürünün üstbiliş alanında istatistiksel karşılaşmasını yaptığı çalışmasında, Türk örneklemi için
ODTÜ ve İzzet Baysal Üniversitelerinin değişik bölümlerinde okuyan lisans ve lisansüstü öğrencilerini ve
İzzet Baysal Üniversitesinde öğrenci olmayan bazı çalışanlarını da kapsayan 300 bayan ve 261 erkeği
örneklemine dâhil etmiştir. Bu çalışmasında cinsiyet değişkenine göre Üst Biliş Ölçeği–30 toplam puan
üzerinde kadın ve erkekler arasında önemli farklılık ortaya çıkmamıştır. Ancak, olumlu inançlar için
erkeklerin ortalama puanları ve “düşünceleri kontrol ihtiyacı” ve “bilişsel farkındalık” faktörleri kadınlara
göre daha yüksek bulunmuştur. Benzer şekilde Okçu ve Kahyaoğlu (2007) tarafından yapılan

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

58

araştırmada; öğretmenlerin cinsiyetlerine göre bay ve bayan arasında anlamlı bir farkın olmadığı, fakat
bayanların planlama stratejilerinin baylara göre biraz daha yüksek olduğu, bayların ise örgütleme ve
denetleme stratejilerinin daha yüksek olduğu, değerlendirme stratejilerinin ise hemen hemen aynı
olduğunu tespit etmiştir. Ancak Tüysüz, Karakuyu ve Bilgin (2008)’de yaptıkları çalışmada kız ve erkek
öğrencilerin bilişsel farkındalık beceri düzeyleri arasında ise anlamlı bir farklılık görülmemiştir. Yine
Spence, Yore ve Williams’ın (1999) yaptığı durum tespiti çalışmasında kız ve erkek öğrencilerin bilişsel
farkındalık düzeyleri arasında istatistiksel olarak anlamlı bir fark yokken, yapılan uygulamalar sonucunda
kız öğrencilerin bilişsel farkındalık düzeylerinin, erkek öğrencilerinkinden daha fazla geliştiğini
göstermiştir. Turan, Demirel ve Sayek (2009), farklı program modelleri uygulayan beş farklı tıp
fakültesinde öğrencilerin üstbiliş farkındalıklarını 846 öğrenci üzerinde araştırmışlar ve cinsiyet
değişkenine göre istatistiksel açıdan önemli bir farklılık bulmamışlardır. Yine Kartal, Kayacan ve Selvi
(2013)’de yaptıkları çalışmada, bilişsel farkındalığın değerlendirme boyutunda kız öğrenciler lehine
anlamlı bir farklılaşma bulmuşlardır. Pajares ve Graham (1999) tarafından yapılan çalışma sonuçlarına
göre, kız öğrencilerin bilişsel farkındalık becerileri puanlarının erkek öğrencilerin puanlarından daha
yüksek olduğu sonucuna ulaşmışlardır.

Öğrencilerin algıladıkları bilişsel farkındalık becerileri düzeyleri öğrenim gördükleri ana bilim dallarına
göre değerlendirme, örgütleme, planlama ve toplamda anlamlı bir farklılık göstermemektedir. Eğitim
fakültesi öğrencilerinin üniversiteye giriş sürecinde yakın puanlar alması ve bulundukları bölgenin sosyo
kültürel öğelerinin benzer olması öğrencilerin bilişsel farkındalık becerilerinde de benzer sonuçları
göstermiştir. Öğrenim gördükleri lisans programlarında yer alan dersler içerisinde direkt düşünme
eğitimine yönelik herhangi bir dersin yer almaması bilişsel farkındalık becerileriyle anlamlı bir
farklılaşmaya neden olmamaktadır. Nitekim (Okçu ve Kahyaoğlu, 2007; Özsoy ve Günindi, 2011; Kartal,
Kayacan ve Selvi, 2013) araştırma sonuçları da bulguları desteklemektedir. Ancak, Stewart, Cooper ve
Moulding (2007) tarafından yapılan çalışmada sınıf öğretmenleri ve branş öğretmenlerinin bilişsel
farkındalık düzeyleri arasında sınıf öğretmenlerinin lehine anlamlı bir farklılık buldukları sonucuna
ulaşmışlardır. Çoban (2010) tarafından yapılan çalışmada da bilişsel farkındalık öğrenme stratejileri ile
öğrenim görülen bölümler arasında anlamlı bir farklılık olduğu görülmüştür.

Öğrencilerin bilişsel farkındalık algıları devam edilen sınıf açısından; organizasyon boyutunda anlamlı
bir biçimde farklılaştığı görülürken, diğer boyutlarda anlamlı bir farklılaşma görülmemektedir. Dördüncü
sınıf öğrencilerine göre birinci sınıf öğrencilerinin bilişsel farkındalığın organizasyon boyutunda daha
yüksek bir ortalamaya sahip oldukları görülmüştür. Bu farklılığın ortaya çıkmasında birinci sınıf
öğrencilerinin birbirleriyle üniversitede geçirdikleri ilk yıl olmaları nedeniyle girdikleri sosyal
etkileşimlerin yoğunluğu ve meslek edinme (Kpss .v.b.) sınav kaygısını daha az yaşamaları bir etken
olarak düşünülebilir. Bu konuda (Semerci ve Elaldı, 2011; Tosun ve Irak, 2008) araştırmalar benzer
sonuçlar vermiştir. Ancak Tüysüz, Karakuyu ve Bilgin (2008)’de yaptıkları çalışmalarında sınıf düzeyleri
artıkça bilişsel farkındalık düzeyinin de arttığını bulmuşlardır.

Öğrencilerin algıladıkları bilişsel farkındalık becerileri düzeyleri yaşadıkları bölge değişkenine göre
değerlendirme, örgütleme, planlama ve toplamda anlamlı bir farklılık göstermemektedir. Yaşadıkları
sosyo-ekonomik koşullar ve devam ettikleri eğitim süreci benzer olduğundan, bilişsel farkındalığın beceri
düzeyleri de ilgili boyutlarda anlamlı bir farklılık göstermemiştir. Bu konuda Demir ve Başarır (2013)’deki
öğretmen adaylarının çok kültürlü eğitime ilişkin öz-yeterlik algılarında farkındalık, bilgi ve beceri puan
ortalamaları arasında nüfusa bağlı oldukları ilin bulunduğu coğrafi bölge değişkeni açısından anlamlı bir
farklılığa rastlanılmaması araştırma sonucunu desteklemektedir.

Öğretmen adaylarının değerlendirme, organizasyon, planlama ve bilişsel farkındalık toplamda anne
eğitim düzeyine göre anlamlı farklılık göstermediği görülmektedir. Nitekim Çetin’de (2009)’daki
çalışmasında yeni ilköğretim programı uygulamalarının ilköğretim 4. ve 5. sınıf öğrencilerinin öz-yeterlilik
düzeylerine etkisinde anne ve baba eğitim düzeyine göre anlamlı bir farklılığa ulaşılamamıştır. Ancak
yapılan çalışmada grupların sıra ortalamaları dikkate alındığında değerlendirme, planlama ve toplam
boyutlarında lisansüstü, organizasyon boyutunda ise lisans mezunu annelerin çocuklarının en yüksek
ortalamaya sahip olduğu görülmektedir. Anne eğitim düzeyinin yüksek olması çocuklarıyla kuracakları

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

59

etkileşimde dilin niteliğini de arttırmaktadır. Nitekim nedensel düşünmelere yönlendirici açık uçlu bir dil
öğrencilerin değerlendirme ve planlama becerilerini de yükseltecektir. Bu doğrultuda (Dursun ve Dede,
2004; Vygosky, 1978) yaptıkları araştırmalar da çalışmanın bulgularını desteklemektedir.

Öğretmen adaylarının değerlendirme, organizasyon, planlama ve bilişsel farkındalık toplamda baba
eğitim düzeyine göre anlamlı farklılık göstermediği görülmektedir. Çalışma grubundaki öğrencilerin
babalarının eğitim düzeyinin benzer (ilk, ortaokul) olmasından kaynaklanan bir durum olabilir. Sıra
ortalamasında lisans ve lisansüstü mezunu babaların sayılarının az olması bu duruma neden olabilir.

Öğrencilerin eleştirel düşünme algıları cinsiyet acısından; açık fikirlilik, analitiklik ve toplam
boyutlarında anlamlı bir biçimde farklılaşırken diğer boyutlarda anlamlı bir farklılaşmama görülmektedir.
Kız öğrencilerde erkek öğrencilere göre esnek, ılımlı ve olaylara bütün yönleri ile açık fikirli yaklaşmasına
dayalı ortalama erkek öğrencilere göre yüksek çıkmıştır. Nitekim Batting (1979) bilişsel esnekliği
öğrencinin öğrenilmeye çalışılan konuyla ilgili en etkili öğrenme stratejilerini kullanma ya da karşı karşıya
kaldığı bir problemin çözüm basamaklarını belirleme becerisi olarak tanımlamaktadır. Bilişsel olarak
esnek bireyler, davranışlarının sonucunun başarılı olacağına inanır, farklı durumlardaki iletişimlerde
kendilerini güvende hissederler, dikkatleri öğrenilmeye çalışılan konuya tam olarak odaklanır,
çözümleyicidirler, değişikliğe açıktırlar; esnek olmayanlar ise bütüncüldür, dikkatleri dağınıktır ve
değişikliğe direnme eğilimindedirler (Jonassen ve Grabowski, 1993; Martin ve Anderson, 1998). Bilişsel
esneklik kız öğrencilerin (Kılıç ve Demir,2012) eleştirel düşünmenin açık fikirlilik ve analitiklik boyutlarının
yüksek olmasında da bir etken olarak karşımıza çıkmaktadır.

Öğrencilerin algıladıkları eleştirel düşünme düzeyleri öğrenim gördükleri ana bilim dallarına göre
doğruyu arama, açık fikirlilik, analitiklik, sistematiklik, meraklılık ve toplamda anlamlı bir farklılık
göstermektedir. Bölümlere göre farkların hangi gruplar arasında olduğunu bulmak amacıyla yapılan
Scheffe testinin sonuçlarına göre, Fen ve Sınıf grubu lehine anlamlı bir farklılık olduğu görülmektedir.
Pozitif bilimlerin meraklılık, açık fikirlilik, somutluluk ve doğruyu arama unsurlarıyla şekillendiği bir
süreçte bölümler arasında anlamlı bir farklılığın ortaya çıkması şaşırtıcı bir bulgu değildir. Özellikle
bilimsel bilginin eleştirel düşünmenin açık fikirlilik, sistematik, analitiklik ve merakla şekillendiği bir bilgi
türü olduğu düşünüldüğünde Kürüm’ün (2002) eleştirel düşünme gücü düzeylerinin İngilizce
Öğretmenliği ve Bilgisayar ve Öğretim Teknolojileri Öğretmenliğinin lehinde diğer öğretmenlik alanlarına
göre anlamlı bir farklılık oluşturabileceği çalışmanın sonucuyla da örtüşmektedir.

Analiz sonuçlarına göre öğrencilerin eleştirel düşünme algıları sınıf düzeyi açısından; doğruyu arama,
analitiklik, sistematiklik, kendine güven, meraklılık ve toplam boyutlarında anlamlı bir biçimde
farklılaşırken açık fikirlilik boyutunda anlamlı bir farklılaşma görülmemektedir. Anlamlı farklılaşmanın
olduğu boyutlara baktığımızda, farklılaşmanın olduğu boyutlarda dördüncü sınıfa devam eden
öğrencilerin lehine bir farklılaşma vardır. Özellikle sınıf seviyesinin yükselmesi, öğretmen adaylarının
aldıkları uzmanlık eğitimi ile birlikte olayları analitiklik ve sistematik değerlendirmesini beraberinde
getirmiştir. Nitekim Hill’in (1995) ve Frishby’in (1992) yaptıkları araştırmaların bulguları da sınıf seviyesi
yükseldikçe, eleştirel düşünme becerilerinin de yükseldiğini göstermektedir.

Öğrencilerin algıladıkları eleştirel düşünme düzeyleri, yaşadıkları bölge değişkenine göre hiçbir
boyutta anlamlı bir farklılık göstermemektedir. Öğrencilerin yaşadıkları sosyo-ekonomik koşullar ve
devam ettikleri eğitim süreci benzer olduğundan, eleştirel düşünme beceri düzeyleri de ilgili boyutlarda
anlamlı bir farklılık göstermemiştir. Öğretmen adaylarının analitiklik, sistematiklik ve toplam
boyutlarında anne eğitim düzeyine göre anlamlı farklılık gösterirken, diğer boyutlarda anlamlı farklılık
göstermemektedir. Grupların sıra ortalamaları dikkate alındığında analitiklik ve toplam boyutlarında
lisansüstü mezun annelerin çocuklarının en yüksek ortalamaya sahip olduğu görülmektedir. Anne eğitim
düzeyinin yüksek olması çocukları ile girecekleri sosyal ve bilişsel etkileşiminin niteliğini arttırmış bu da
analitik ve toplam boyutunda anlamlı bir farklılaşmaya neden olduğu söylenebilir. Nitekim Kürüm’ün
(2002) eleştirel düşünme gücü düzeylerinin anne eğitim düzeyine göre “yükseköğretim” olan öğretmen
adaylarının diğer eğitim düzeylerine göre anlamlı farklılık göstermesi, eleştirel düşünme becerileri
üzerindeki olumlu etkiyi vurgulamaktadır.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

60

Öğretmen adaylarının eleştirel düşünme ölçeğinin hiçbir alt boyutlarında baba eğitim düzeyine göre
anlamlı farklılık göstermemektedir. Çalışma grubundaki öğrencilerin babalarının eğitim düzeyinin benzer
(ilk, ortaokul) olmasından kaynaklanan bir durum olabilir. Sıra ortalamasında lisans ve lisansüstü mezunu
babaların sayılarının az olması bu duruma neden olabilir.

BFÖ’de yer alan alt ölçeklerden birinci alt ölçek, ikinci, üçüncü ve toplam puanla anlamlı ilişkiler
gösterirken, ikinci alt ölçek birinci alt ölçek, üçüncü ve toplam puanla anlamlı ilişkiler göstermiştir.
Üçüncü alt ölçekse birinci alt ölçek, ikinci ve toplam puanla anlamlı ilişkiler göstermiştir. Ölçeğin toplam
boyutu ise tüm alt ölçeklerle ilişki pozitif yönde anlamlı ilişki göstermektedir. Bilişsel farkındalık kişinin
kendisi hakkındaki bilgisi ve bunun kontrolü ve kişinin öğrenme süreci hakkındaki bilgisi ve bunun
kontrolünü içeren öğrenmeyi öğrenme sürecidir. Böyle bir süreçte kişinin neyi, nasıl yaptığını planlaması,
yaptığı eylemleri organize etmesi ve düzenlemesi, süreci bütün yönleri ile değerlendirmesi bütünün
birbirini tamamlayan temel yapılarıdır. Dolayısıyla diğer üst düzey düşünme süreç ve becerilerini içeren
bilişsel farkındalık süreç ve becerilerinin tüm boyutlarının birbiriyle ilişkili olması beklenen bir bulgudur.
Bununla ilgili (Çetinkaya, 2000; Ladyshewsky, 2006; Desoete, 2008; Demir, 2009; Demir, 2013)
çalışmalarda benzer bulgulara sahiptir.

Eleştirel düşünme toplam puanları ise doğruyu arama, açık fikirlilik, analitiklik, sistematiklik, kendine
güven ve meraklılık puanları ile pozitif yönde anlamlı ilişkiler göstermiştir. Eleştirel düşünme; kendisine
ait süreç ve becerileriyle anlam bulan bir yapıdır. Böyle bir yapı da doğruyu arama, açık fikirlilik,
analitiklik, sistematiklik, kendine güven ve meraklılık bir birine itici güç olarak destek veren ve bilişsel
farkındalıkla şekillenen bir üst düzey düşünme sürecidir. Dolayısıyla bu alt boyutlardaki pozitif yöndeki
ilişkiler istenilen bir bulgu olmuştur. Nitekim (Argon ve Selvi, 2011) araştırma sonuçları da bu bulguyu
desteklemektedir.

Araştırma sonucunda elde edilen bulgular ışığında eleştirel düşünme toplam puanlarının
değerlendirme, organizasyon ve bilişsel farkındalık toplam puanları ile negatif yönde anlamlı ilişki
göstermesi araştırmanın ilginç bir bulgusu olmuştur. Bilişsel farkındalık becerileri ile eleştirel düşünme
süreç ve becerileri arasında pozitif yönde anlamlı bir ilişki olduğu bilinmektedir (Şahinel, 2002; Bendixen
ve Rule 2004; Magno, 2010; Ku ve Ho, 2010). Bilişsel farkındalık süreci boyunca bireyin kendisi
hakkındaki bilgisi ve bunun kontrolünde ve öğrenme süreçi hakkındaki bilgisi ve bunun kontrolünde yer
alan planlama, organizasyon ve değerlendirme becerilerinde; eleştirel düşünme süreçinde yer alan
doğruyu arama, açık fikirlilik, analitiklik, sistematiklik, kendine güven ve meraklılık itici bir güç olarak yer
almaktadır. Ancak araştırmada ele edilen sonuçlar, araştırmaya katılan öğrencilerin bilişsel farkındalık
boyutlarıyla eleştirel düşünme puanları arasında pozitif yönde anlamlı bir ilişki bulunmadığını
göstermiştir. Araştırma sonuçları bu yönüyle literatürle örtüşmemektedir.

Araştırmanın sonuçları ışığında şu öneriler getirilebilir.

- Eğitim fakültesi öğrencilerinin ileride değişik bölgelerde görev yapacağı düşünülerek öğrenmeyi
öğrenme ve eleştirel düşünme becerilerine sahip olmalarının öğrencilere verecekleri bilişsel
koçlukta da destek olacağı söylenebilir. Dolayısıyla lisans programlarında düşünme eğitimine
yönelik bir dersin yer alması önerilebilir.

- Ebeveynlere bilişsel farkındalık ve eleştirel düşünme süreç ve becerilerine yönelik eğitimler
topluma hizmet destekli olarak sağlanabilir.

- Çalışmanın benzeri farklı bölge, bölüm, sınıf seviyesi ve farklı üniversitelerde uygulanarak
karşılaştırmalı çalışmalar yapılabilir.

- Eleştirel düşünme ve bilişsel farkındalık konusunda değişik ölçekler kullanılarak benzer çalışmalar
yapılıp aralarındaki ilişkiye bakılabilir.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

61

Extended Abstract

Introduction

 What makes critical thinking enjoyable is the thrill of exploring. Chance (1986 in Şahinel, 2002 p.4)
defines critical thinking as “the ability to analyze facts, generate and organize ideas, defend opinions,
make comparisons, draw inferences, evaluate arguments and solve problems”. Critical thinking is a
purposeful, self-regulatory judgment which results in interpretation, analysis, evaluation, and inference,
as well as explanation of the evidential, conceptual, methodological, criteriological, or contextual
considerations upon which that judgment is based (Facione, 1990). Critical thinking skills can also be
taken as drawing conclusions, analyzing, testing hypothesis, seeing the probabilities, solving problems,
and thinking originally (Kürüm, 2002; Beyer, 1991). There are various terms used for “Metacognition” in
the literature. Demirel (1993, p.141), Erden and Akman (1996, p.155) name it “knowledge of cognition”,
Açıkgöz (1996), Çetinkaya (2000), Namlu (2004) as metacognition, Doğanay (1997, p.36), Demir (2009),
Saban (2008) and Emrahoğlu and Öztürk (2010) as “metacognitive awareness”. Metacognition is defined
as thinking about thinking (Louca, 2003). Review of the related literature (Nielsen, 2004; Yılmaz 2007;
Demir, 2009; Lee, Teo & Chai, 2010, Semerci & Elaldı, 2011; Özsoy & Günindi, 2011; Pinto, Iliceto,
Melogno, 2012; Demir, 2013) indicates that critical thinking and metacognitive processes and skills
should be given importance so that meaningful learning can happen and critical reasoning skills can be
gained in the dynamic nature of learning (Nielsen, 2004; Yılmaz 2007; Demir, 2009; Lee, Teo & Chai,
2010, Semerci & Elaldı, 2011; Özsoy & Günindi, 2011; Pinto, Iliceto, Melogno, 2012; Demir, 2013).

In this regard, the present study is of great importance in that it aims to identify the critical thinking
and metacognitive skills of education faculty students who are the experts of the future. Prospective
teachers, who have the knowledge and skills of metacognition and critical thinking, will become more
active in the tasks they will carry out in the future. On the other hand, studies which investigate the
relationship between metacognition and critical thinking indicate that using the “pragmatic” strategies
in the higher-order reading strategies changes according to gender and the proportion of reading books
(Karasakoğlu, Saracoğlu, & Yılmaz-Özelci, 2012) and using “analytic” strategies changes again according
to the proportion of reading books. In a similar vein, AL-khayat (2012) and Pesut (1990) state that critical
thinking and metacognition display a positive relationship between each other. According to Piaget, in
terms of socio-demographic factors, the number of stimulus provided to the individuals as well as the
richness of the experience they have with these stimulus both support and accelerate thinking patterns
(Yöndem and Taylı, 2007, p.87). Thus, individuals should be provided with the learning environments
which will help them enrich their cognition and help them to interact with the objects, events, peers and
other people around (in Senemoğlu, 2007, p.51).

Therefore, the present study is important in that it provides data regarding the prospective teachers’
learning to learn skills, it reveals the relationship between critical thinking and metacognitive skills, it
can be a resource for the studies to be conducted in the future, the results may contribute to the field,
and it draws attention to critical thinking and metacognitive skills and strategies. In line with this
importance and rationale, the main purpose of this study is to identify the level of metacognition and
critical thinking skills of prospective teachers who are more aware of their own cognitive processes and
thus learn more independently and to discover whether there are significant differences according to
the variables of gender, departments, class level, place of living, and parents’ education level . With this
main purpose, the study was guided by the following questions:

• Are there any significant differences between prospective teachers’ views regarding the
evaluation, organization and planning dimensions of metacognitive skills according to gender,
department, class level, place of living, and parents’ education level variables?

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

62

• Are there any significant differences between prospective teachers’ views regarding the truth-
seeking, open-mindedness, analiticity, systematicity, self-confidence, and curiosity dimensions of
metacognitive skills according to gender, department, class level, place of living, and parents’
education level variables?

• Is there a relationship between the prospective teachers’ total scores of the metacognition scale
and the total scores of the critical thinking scale?

Method

Research Design

 The present study is descriptive in nature and uses a relational screening model with a view to
identifying prospective teachers’ metacognition and critical thinking levels and finding out whether
critical thinking levels change according to various variables (Büyüköztürk, Çakmak, Akgün, Karadeniz, &
Demirel, 2009, p.16).

Target Population and the Participants

 Target population of the study is first and fourth year students (normal and evening education)
enrolled in the undergraduate program in Kafkas University Education Faculty in the 2012-2013 fall
semester. The participants were selected using stratified sampling method among a total number of 405
students who are: 72 first year and 39 last year students from the Turkish Language Teaching
Department; 74 first year and 42 last year students from the Science Teaching Department; and 109 first
year and 69 last year students from the Classroom Teaching Department. Thus, the participants were
293 students (171 first year students and 122 fourth year students) who volunteered to participate in
the study. Of all the participants, 130 were female and 163 were male.

Instrument

 The data were collected via “Metacognition Scale” for assessing the metacognitive skills of the
students and “Critical Thinking Scale” for identifying their critical thinking levels. Metacognition scale
was developed by Demir (2013) with a view to identifying the metacognitive skills level of the
prospective teachers. As a result of the study conducted with 250 students, a three dimensional, 14-
item instrument was developed with a .89Cronbach Alpha internal consistency level for the whole scale;
.87 for the evaluation sub-dimension (7 items), .65 for the organization factor (three items), and .70 for
the planning factor (four items) (Demir, 2013). The three sub-scales explain 53.074 % of the total
variance. Some conformity statistics found for MS are (χ

2
/sd)=1.84, RMSEA=0.054, RMR=0.052,

GFI=0.94, AGFI=0.92, NNFI=0.99, NFI=0.98, CFI=0.99, which indicates a good consistency. As for the
Cronbach Alpha internal consistency, it was found .89 for the evaluation sub-scale, .71 for the
organization sub-scale, .80 for the planning sub-scale, and .94 for total.

Critical thinking disposition scale was developed in 1990, in the Delphi project conducted by
American Philosophy Society. The scale has seven sub-scales and 75 items. The original sub-scales are
truth-seeking, open-mindedness, analyticity, systematicity, self-confidence, inquisitiveness, and
maturity. Total internal-consistency of the scale (Cronbach alpha) was found 0.90 and the Cronbach
alpha values of the sub-scales range between 0.72 and 0.82. Reliability and validity of the scale for
Turkish was enhanced by Kökdemir (2003). As a result of the Turkish adaptation studies, the scale was
reduced to 51 items and 6 sub-scales.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

63

Data Collection Procedures

The data were collected by the researchers in the fall semester of the 2012-2013 academic year. The
researchers visited the departments and the classrooms, informed students about the purpose of the
study, and administered the forms to those who volunteered to participate. The forms were
administered to students in two sessions, and the participants were given 15 minutes for the MS and 30
minutes for the CTS (Critical Thinking Scale).

Data Analysis

 Analysis of the data first included identification of the normal distribution and homogenous variance.
Comparisons carried out according to gender (in terms of variance homogeneity, critical thinking total
p>0.05, metacognition total p>0.05), class level (critical thinking total p>0.05, metacognition total
p>0.05) were done using t-test. Comparisons carried out according to place of living (critical thinking
total p>0.05, metacognition total p>0.05) were done using one-way variance analysis (ANOVA), and the
comparisons according to parents’ education level were done using Kruskal Wallis H test. The
relationship between metacognition scale total scores and sub-scales and critical thinking scale total
scores and sub-scales was investigated using correlation analysis.

Results

Results show that student’s metacognition perceptions display significant differences in the
evaluation and organization dimensions in terms of gender; however, no significant differences were
found in the other dimensions. The participants’ perceived metacognition skills have displayed no
significant differences in the evaluation, organization, planning and total dimensions according to such
variables as the departments they are enrolled, place of living, and parents’ education level.

The participants’ perceived critical thinking levels showed significant differences according to the
departments they attend in the truth-seeking, open-mindedness, analticity, systematicity,
inquisitiveness and total dimensions. Analticity, systematicity, and total dimensions displayed a
significant difference according to mothers’ education level. Critical thinking total scores were found to
display a negative relationship with evaluation, organization, and metacognition total scores while they
showed a positive relationship with truth-seeking, open-mindedness, analticity, systematicity, self-
confidence, and inquisitiveness scores.

Discussion, Conclusion & Implementation

Results show that although the participants’ metacognition perceptions differed according to gender
in the evaluation and organization dimensions, no significant differences were found in the other
dimensions. This result which indicated no difference in the planning and total dimensions is parallel
with the results found by Lee, Teo and Chai (2010).

Similarly, in their study which aimed to identify the relationship between success objectives,
academic success and metacognition, Sarwar, Yousuf, Hussain and Noreen (2009) found no significant
differences between metacognitive skills levels and the gender variable. The reason for the insignificant
difference between total and planning dimensions in terms of gender could be the similar social
conditions and limited social activities of the city the education faculty students live in. Hence, Schwarz
(2013) points that social life enhances individuals’ metacognitive skills.

Results also show that evaluation and organization dimensions display significant differences in favor
of the male students. This finding is parallel with the results which indicated the importance male
students attach to the organization and evaluation processes (Semerci & Elaldı, 2011; Yılmaz 2007;

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

64

Özsoy & Günindi, 2011; Nielsen;2004; Pinto, Iliceto, & Melogno, 2012). Similarly, Okçu and Kahyaoğlu
(2007) found no significant differences between males and females, but the planning strategies of the
females were a little bit higher than that of males; organization and monitoring strategies of males were
higher, and evaluation strategies were almost the same.

On the other hand, Tüysüz, Karakuyu and Bilgin (2008) indicated that there are no significant
differences between the metacognitive skills levels of the female and male students. In a similar vein,
Spence, Yore and Williams (1999) found that there were no significant differences between males and
females in terms of their metacognitive skills; results also show that metacognitive levels of the female
students were more improved in females than males. Turan, Demirel and Sayek (2009) investigated
metacognition with 846 students who are enrolled in five different medical faculties and found no
significant differences in terms of the gender variable. Similarly, Kartal, Kayacan and Selvi (2013) found
significant differences in the evaluation dimension of the metacognition in favor of the female students.
Pajares and Graham (1999) found that metacognitive skills scores of the female students were higher
than those of males. The participants’ perceived critical thinking levels did not show significant
differences according to the departments they attend in the evaluation, organization, planning and total
dimensions. Similar scores obtained by the education faculty students in the entrance process and
similar socio-cultural elements displayed similar results in the metacognitive skills.

Having no courses directly related to critical thinking in the master’s program was found to have no
significant differences in the metacognitive skills. This finding is supported by the other studies in the
literature (Okçu & Kahyaoğlu, 2007; Özsoy & Günindi, 2011; Kartal, Kayacan & Selvi, 2013). On the other
hand, Stewart, Cooper and Moulding (2007) and Çoban (2010) found significant differences between
metacognitive levels and the departments.

The participants’ metacognition perceptions differed significantly in the organization dimensions
according to class level, but no significant differences were found in the other dimensions. Fourth year
students were found to have higher scores in the organization dimension than the first year students.
This difference might have resulted from the social interaction the first graders have between each
other and the lower level of stress they have due to such factors as having a profession and exam
anxiety (e.g. Kpss). Various studies (e.g. Semerci & Elaldı, 2011; Tosun & Irak, 2008) indicate similar
results. However, Tüysüz, Karakuyu & Bilgin (2008) found that metacognition level increased with the
increase in class levels.

The participants’ perceived metacognition levels displayed no significant differences in the
evaluation, organization, planning and total dimensions according to the place of living variable. No
significant differences were detected in the metacognition levels because of the similar socio-economic
conditions and the similar education processes. This finding is supported by the study conducted by
Demir and Başarır (2013) in which they found that there were no significant relationships between self-
efficacy perceptions awareness, knowledge and skills mean scores and the place of living.

The participants’ perceived metacognition levels displayed no significant differences in the
evaluation, organization, planning and total dimensions according to the mothers’ education level. Çetin
(2009) also detected no significant differences. Higher education level of the mothers affects the nature
of the language they use in the interaction with their children. Thus, an open-ended interaction which
enhances causal thinking will increase students’ evaluation and planning skills. This finding is supported
by the findings in other studies (Dursun & Dede, 2004; Vygosky, 1978).

The perceived critical thinking was found to differ significantly in terms of the gender variable in the
open-mindedness, analiticity and total dimensions, but no significant differences were detected in the
other dimensions. Mean scores related to flexible, moderate and holistic approaches were found to be
higher in females than males. Thus, Batting (1979) defines cognitive flexibility as students’ using the
most effective learning strategies about the topic to be learned or identifying the solving steps of a
problem they face.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

65

Individuals who are cognitively flexible believe in the successful results of their behaviors, feel
confident in the interactions in various situations, fully focus on the topic to be learned, are analyzers,
and are open to change. Those who are not flexible are holistic, are distracted, and tend to resist
changes (Jonassen & Grabowski, 1993; Martin & Anderson, 1998). Cognitive flexibility can be seen as a
factor in the high scores of the open-mindedness and analyticity dimensions of critical thinking.

The participants’ perceived critical thinking levels show significant differences according to the
departments they attend in the truth-seeking, open-mindedness, analiticity, systematicity,
inquisitiveness and total dimensions. According to Schaeffe test results which were conducted with a
view to finding out in which groups the differences occurred, there is a significant difference in favor of
the Science and Classroom teaching departments.

The finding which indicates no significant differences is not surprising in a process where positive
sciences are shaped by inquisitiveness, open-mindedness, systematicity, concreteness, and truth-
seeking factors. Scientific knowledge is a type of knowledge that is shaped by the open-mindedness,
systematicity, analticity and inquisitiveness factors of critical thinking. Hence, Kürüm (2002)’s findings in
relation to notion that critical thinking levels can create significant differences in favor of the English
Teaching and computer and instructional Technologies is a parallel finding.

The perceived critical thinking was found to differ significantly in terms of the class level in the truth-
seeking, analticity, systematicity, self-confidence, inquisitiveness and total dimensions, but no significant
differences were detected in the open-mindedness dimension. Significant differences were found in the
dimensions that displayed significant differences in favor of the fourth year students.

Especially the increase in the class level brought an analytic and systematic evaluation of the events
in students. Hill (1995) and Frishby (1992) also found that students’ critical thinking levels increased with
the increase in the class levels. Analticity, systematicity and total dimensions displayed significant
differences according to mothers’ education levels, but no significant differences were detected in the
other dimensions. Mean scores of the groups indicated that children of the mothers with a master’s
degree got the highest mean scores in the analticity and total dimensions.

Higher education level of the mothers could increase the quality of the social and cognitive
interaction with their children, which caused a significant difference in the analyticity and total
dimensions. Similarly, Kürüm (2002) highlights the positive effects of mother’s education levels, i.e.
master’s degree, on the critical thinking skills.

The first sub-scale in the MS displayed significant relationships with the second, third, and total
scores; the second sub-scale with the first sub-scale and third sub-scale, and total scores. The third sub-
scale indicated significant relationships with the first sub-scale, second sub-scale, and total scores. Total
dimension of the scale displayed significant relationships with all sub-scales in a positive way.

Metacognition is a process of learning to learn which includes the knowledge and control of one’s
own learning processes. In this process, individuals’ planning, organizing, and regulating the process
with all dimensions is the fundamental component. Therefore, all the dimensions of metacognitive
processes and skills which include the other higher order processes and skills are interrelated with each
other is a finding which is somewhat expected. Similar findings were indicated in other studies as well
(Çetinkaya, 2000; Ladyshewsky, 2006; Desoete, 2008; Demir, 2009; Demir, 2013)

Critical thinking total scores displayed significant relationships with truth-seeking, open-mindedness,
analticity and systematicity, self-confidence and inquisitiveness scores in a positive way. Critical thinking
is a structure which becomes meaningful with the process and skills that belong to it. Such a structure is
a higher-order thinking process which is supported by truth-seeking, open-mindedness, analticity,
systematicity, self-confidence and inquisitiveness and shaped by metacognition. Hence, the positive
relationship in these sub-dimensions is a finding which is expected. It is also supported by the findings in
other studies (Argon & Selvi, 2011).

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

66

 An interesting finding of the present study is that critical thinking total scores displayed a significant
relationship between evaluation, organization and metacognition total scores in a negative way. It is
known that there is positive, significant relationship between metacognitive skills and critical thinking
process and skills (Şahinel, 2002; Bendixen & Rule 2004; Magno, 2010; Ku & Ho, 2010). However, results
show that there are no significant relationships between the metacognitive dimensions and critical
thinking scores in a positive way. In this regard, results of the present study are not parallel with the
related literature.

Kaynakça

Argon, T. & Selvi, Ç. (2011). Öğretmen adaylarının eleştirel düşünme eğilimleri ve çatışma yönetim
stilleri. WJEIS, 1 (1), 93-100.

Açıkgöz, Ö. (1996). Etkili öğrenme ve öğretme. İzmir: Kanyılmaz Matbaası.

Al-khayat, M. M. (2012). The levels of creative thinking and metacognitive thinking skills of ınter mediate
school in jordan: survey study. Canadian Social Science, 8(4), 52-61.

Batting, W.T. (1979). Are the important “individual differences” between or with in individuals? Journal
of Research in Personality, 13, 546-558.

Bendixen, L. & Rule, D. (2004). An integrative approach to personal epistemology: A guiding model.
Educational Psychologist, 39(1), 69-80.

Beyer, B. (1991). Teaching thinking skills: a handbook for elementary school teachers, Boston: Allynand
Bacon.

Çetin, B. (2009). Yeni ilköğretim programı (2005) uygulamalarının ilköğretim 4. ve 5.sınıf öğrencilerinin
öz-yeterliliklerine etkisi. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 25 (1), 130-141.

Çetinkaya,P. (2000). Metacognition: its assessment and relationship with reading comprehension,
achievement, and aptitude for sixth grade student. Unpublished master’s thesis, Boğaziçi University
The Institute of Social Sciences, İstanbul.

Çoban, H. (2010). Öğretmen adaylarının matematiksel muhakeme becerileri ile bilişötesi öğrenme
stratejilerini kullanma düzeyleri arasındaki ilişki. Unpublished master’s thesis, Gaziosmanpaşa
Üniversitesi Sosyal Bilimler Enstitüsü, Tokat.

Çokluk, Ö., Şekercioğlu, G. & Büyüköztürk, Ş. (2010). Sosyal bilimler için çok değişkenli istatistik: SPSS ve
LISREL uygulamaları. Ankara: Pegem Akademi.

Demir, Ö. (2009). Bilişsel koçluk yöntemiyle öğretilen bilişsel farkındalık stratejilerinin altıncı sınıf sosyal
bilgiler dersinde öğrencilerin epistemolojik inançlarına, bilişsel farkındalık becerilerine, akademik
başarılarına ve bunların kalıcılıklarına etkisi. Unpublished doctoral dissertation, Çukurova Üniversitesi
Sosyal Bilimler Enstitüsü, Adana.

Demir, Ö. (2013). A validation and reliability study of the metacognition scale in Turkey. Global Journal
of Human Social Science Linguistics & Education, 13 (10), 27-35.

Demir, S. & Başarır, F. (2013). Çok kültürlü eğitim çerçevesinde öğretmen adaylarının öz-yeterlik
algılarının incelenmesi. International Journal of Social Science, 6 (1),609-641.

Demirel, Ö. (1993). Eğitim terimleri sözlüğü. Ankara: Usem Yayınları.

Desoete, A. (2008). Multi-methodassessment of metacognitiveskills in elementary school children: how
you test is what youget. Metacognition Learning, 3 (3), 189–206.

DeVellis, R. F. (2003). Scale development: theory and applications (second edition), Thous and Oaks: Sage
Publications.

Doğanay, A. (1997). Ders dinleme sırasında bilişsel farkındalıkla ilgili stratejilerin kullanımı. Çukurova
Üniversitesi Eğitim Fakültesi Dergisi, 2 (15), 34–42.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

67

Dursun, Ş. & Dede, Y. (2004). Öğrencilerin matematikte başarısını etkileyen faktörler: matematik
öğretmenlerinin görüşleri bakımından incelenmesi. Gazi Eğitim Fakültesi Dergisi, 24 (2), 217-230.

Emrahoğlu, N. & Öztürk, A. (2010). Fen bilgisi öğretmen adaylarının akademik başarılarına bilişsel
farkındalığın etkisi: bir nedensel karşılaştırma araştırması. Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi,19 (2),
18 -30.

Erden, M. & Akman, Y. (1996). Eğitim psikolojisi: gelişim, öğrenme ve öğretme (3.Ed), Ankara: Arkadaş
Yayınları.

Facione, P. A. (1990). Critical thinking: a statement of expert consensus for purposes of educational
assessment and instruction – executive summary the delphi report, Millbrae CA: The California
Academic Pres.

Frisby, C.L. (1992). Construct validity and psychometric properties of the cornell crtical thinking test
(level z): a contrasted group analysis. Psychological Report, 71, 291-303.

Hill, K. (1995). Critical thinking and ıts realition to akademic, personal and moral development in collage
years. Unpublished doctoral dissertation, Cornell Univercity, Ithaca NY.

Jonassen, D.H. & Grabowski, B. (1993). Handbook of individual differences, learning and instruction, New
Jersey: Lawrence Erlbaum Associates Publishers.

Karasakaloğlu, N.,Saracaloğlu, S. & Yılmaz Özelçi, S. (2012). Türkçe öğretmeni adaylarının okuma
stratejileri, eleştirel düşünme tutumları ve üst bilişsel yeterlilikleri. Ahi Evran Üniversitesi Kırşehir
Eğitim Fakültesi Dergisi (KEFAD), 13(1), 207-221.

Kartal, T., Kayacan, K. & Selvi, M. (2013). Öğretmen adaylarının bilimsel tutum ve bilişötesi öğrenme
stratejilerine ilişkin farkındalık düzeylerinin çoklu değişkenler açısından incelenmesi. International
Journal of Social Science, 6(1), 913-939.

Kılıç, F. & Demir, Ö. (2012). Sınıf öğretmenliği öğrencilerinin bilişsel koçluk ve bilişsel esnekliğe dayalı
öğretim ortamlarının oluşturulmasına ilişkin görüşleri. Elementary Education Online, 11(3), 578-595.

Ku, K. L. & Ho, I. T. (2010). Metacognitive strategies that enhance critical thinking. Metacognition
Learning, 5(3), 251-267.

Kürüm, D. (2002). Öğretmen adaylarının eleştirel düşünme gücü. Unpublished master’s thesis, Anadolu
Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Ladyshewsky, R. K. (2006). Peer coaching: A constructivist methodology for enhancing critical thinking in
post graduate business education. Higher Education Research and Development, 25(1), 67-84.

Lee, C. B.,Teo, T. & Chai, C. S. (2010). Profiling pre-service teachers’ awareness and regulation of their
own thinking: evidence from an Asian country. Teacher Development, 14(3), 295–306.

Louca (2003). The concept and ınstruction of metacognition. Teacher Development,7(1), 9–30.

Namlu, A. G. (2004). Bilişötesi öğrenme stratejileri ölçme aracının geliştirilmesi: geçerlilik ve güvenirlik
çalışması. Anadolu Üniversitesi Sosyal Bilimler Dergisi, 4(2), 123-141.

Nielsen, S. (2004). Strategies and self-efficacy beliefs in ınstrumental and vocal ındividual practice: a
study of students in higher music education. Psychology of Music, 32 (4), 418-431.

Martin, M. M. & Anderson, C. M. (1998). The cognitive flexibility scale: three validity studies.
Communication Repots, 11, 1-9.

Magno, C. (2010). The role of metacognitive skills in developing critical thinking. Metacognition
Learning, 5, 137 – 156.

Okcu, V. & Kahyaoğlu, M. (2007). İlköğretim öğretmenlerinin biliş ötesi öğrenme stratejilerin
belirlenmesi. Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2(6), 129-146.

Özsoy, G. & Günindi, Y. (2011). Prospective preschool teachers’ metacognitive awareness. Elementary
Education Online, 10(2), 430-440.

Özden DEMİR ve Halil İbrahim KAYA – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 35-68

68

Pajares, F. & Graham, L. (1999). Self-efficacy, motivation constructs, and mathematics performance of
entering middle school students. Contemporary Educational Psychology, 24, 124-139.

Pesut, D. J. (1990). Creative thinking as a self-regulatory metacognitive process--a model for education,
training and further research. Journal of Creative Behavior, 24(2), 105-109.

Pinto, M. A., Iliceto, P. & Melogno, S. (2012). Argumentative abilities in metacognition and in metal
inguistics: a study on university students. European Journal of Psychology of Education, 27 (1), 35-58.

Saban, A. & Saban, A. (2008). An ınvestigation of elementary school teaching department students’
metacognition awareness and motivation in terms of some socio-demographic variables. Ege
Üniversitesi Eğitim Dergisi, 1(9), 35-58.

Sarwar, M., Yousuf, M., I, Hussain S. & Noreen S. (2009). Relationship between achievement goals,
meta-cognition and academic success in Pakistan. Journal of College Teaching& Learning, 6 (5), 51-
56.

Semerci, Ç. & Elaldı, Ş. (2011). Tıp fakültesi öğrencilerinin üst bilişsel inançları. Uluslararası Eğitim
Programları ve Öğretim Çalışmaları Dergisi, 1(2), 37-49.

Senemoğlu, N. (2007). Gelişim öğrenme ve öğretim. Ankara: Gönül Yayıncılık.

Spence, J.D.,Yore, D.L & Williams, R.L. (1999). The effects of explicit science reading ınstruction on
selected grade 7 students metacognition and comprehension of specific science text. Journal of
Elementary Science Education, 11, 15-30.

Sümer, N. (2000). Yapısal eşitlik modelleri: temel kavramlar ve örnek uygulamalar. Türk Psikoloji Yazıları,
3(6), 49-74.

Stewart, P. W., Cooper. S. S. & Moulding, L. R. (2007). Metacognitive development in professional
educators. The Researcher, 21(1),32-40.

Şahinel, S.(2002). Eleştirel düşünme (1.Ed.). Ankara: Pegem A Yayıncılık.

Schwarz, N. (2013). Metacognition. IN Borgida E. & Bargh J. A. (Eds.), APA Handbook of Personality and
Social Psychology: Attitudes and Social Cognition, Washington, DC: APA.

Tosun, A. & Irak, M. (2008). Üstbiliş ölçeği-30’un Türkçe uyarlaması, geçerliği, güvenirliği, kaygı ve
obsesif-kompülsif belirtilerle ilişkisi. Türk Psikiyatri Dergisi, 19 (1), 67-80.

Turan, S., Demirel, Ö. & Sayek, İ. (2009). Metacognitive awareness and self-regulated learning skills of
medical students in different medical curricula. Medical Teacher, 31, 477- 483.

Tüysüz, C., Karakuyu Y. & Bilgin İ. (2008). Öğretmen adaylarının üst biliş düzeylerinin belirlenmesi. Abant
İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2 (17), 147-158.

Vygotsky L. S. (1978). Mind in society: the development of higher psychological process. Cambridge:
Harvard University Press, MA.

Yılmaz, A. E. (2007). Examination of metacognitive factors in relation to anxiety and depressive
symptomps: a cross- cultural study. Unpublished doctoral dissertation, The Graduate School of Social
Sciences of Middle East Technical University, Ankara.

Yöndem, Z.D. & Taylı, A. (2007). Bilişsel gelişim ve dil gelişimi. (Ed. Alim Kaya). In Eğitim psikolojisi (3.Ed),
(pp. 81-128). Ankara: Pegem A Yayıncılık.

Ortaokul 5. Sınıflarda Tercih Edilen Seçmeli Dersler ve Tercih
Nedenlerinin Öğrenci ve Veli Görüşlerine Göre Değerlendirilmesi

Nazike KARAGÖZOĞLUa *

a
Bozok Üniversitesi, Eğitim Fakültesi, Yozgat /Türkiye

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.004
 MEB Talim ve Terbiye Kurulu Başkanlığı 14. 08. 2012 tarihli ve 124 sayılı kurul kararı ile

Milli Eğitim Bakanlığına bağlı tüm resmi ve özel ilkokul ve ortaokullarda 1 ve 5.
sınıflardan başlamak üzere kademeli olarak haftada iki ders saati olmak üzere seçmeli
derslerin işlenmesi uygun görülmüştür. Yapılan bu araştırma ile 2012–2013 eğitim-
öğretim yılında başlanan seçmeli ders uygulamasındaki ders seçimindeki etkenler,
tercih sebepleri ve derslerdeki uygulamalar ve yaşanan sorunlar öğrenci ve veli
görüşlerine göre değerlendirilmektedir. Araştırmada betimsel yöntem kullanılmıştır.
Veri toplama aracı olarak öğrenci ve veli anketleri kullanılmıştır. Verilerin analizinde
SPSS programından yararlanılmış frekans ve yüzde hesaplamaları kullanılmıştır.
Araştırma sonuçlarına göre, en çok seçilen dersler Matematik Uygulamaları, Kur’an-ı
Kerim ve Yabancı Dil olarak sıralanmıştır. Öğrencilerin seçmeli dersleri tercih etme
nedenlerine bakıldığında, öğrenci görüşlerine göre, ilgi ve yetenekleri doğrultusunda
seçim yaptıkları belirlenirken veli görüşlerinde ise, zorunlu derslerin başarısına
getireceği katkının tercih nedeni olduğu görülmüştür.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

11 Kasım 2013
07 Ekim 2014
03 Kasım 2014

Anahtar Kelimeler:
Ortaokul,
Seçmeli dersler,
Öğrenci ve veli görüşleri.

The Assessment of the Reasons of Students and Parents’ Preference of
Elective Courses for the 5 th Grade Classes at Secondary School

Article Info Abstract

DOI: 10.14527/pegegog.2015.004
 It has been deemed suitable that the elective courses can be conducted for two lesson

hours a week by beginning from first and fifth clases at all public and private schools
by the Ministry of National Education with the Board Of Education meeting decision
No. 124, dated 14.08.2012. By this research, factors in the selection of courses in
elective courses application started in the academic year 2012-2013, preferred causes
and practices in the courses and problems in the causes are evaluated according to
students’ and parents’ opinions. The descriptive method has been used in the study.
Student and parent questionnaires have been used as the data collection tool. It has
been benefited from the program SPSS to analyze the data and the frequency and
percentage calculations. According to the results of the research, the most frequently
selected subjects are listed as Applications of Mathematics Course, Quran Recitation
and Foreign Language Course. When students’ reasons to choose elective courses are
examined, according to students’ opinions it has been found out that they make their
choices according to their interests and skills; however in accordance with the opinion
of parents in determining their choice, the contributions to the success of the
compulsory courses has been found to be the cause.

Article history:

Received
Revised
Accepted

11 November 2014
07 October 2014
03 November 2014

Keywords:
Secondary school,
Elective courses,
Student & parent opinions.

*Yazar: nkulantas@gmail.com

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

www.pegegog.net

http://crossmark.crossref.org/dialog/?doi=10.14527/pegegog.2015.002&domain=pdf

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

70

Giriş

Eğitim, insanın doğumundan ölümüne yani beşikten mezara kadar iç içe olduğu bir süreçtir. Bir
toplumun gelişmişliği ya da geri kalmışlığı ile o toplumun eğitim sistemi arasında çok yakın bir ilişki söz
konusudur. Bir ülkenin sosyal, ekonomik ve teknolojik açıdan çağdaş toplumlar düzeyine ulaşabilmesi,
toplumu oluşturan bireylerin sahip oldukları özelliklere bağlıdır.

Dünyada yaşanılan sürekli değişim ve gelişim; kullanılan teknolojileri, toplumların yaşam biçimlerini,
ihtiyaç duyulan birey özelliklerini etkilemekte ve gelişmeye zorlamaktadır. Her alanda olduğu gibi eğitim
alanında da gelişme ihtiyacı kendini göstermektedir (Tüfekçi, 2005).

Varış (1996)’a göre hızlı teknolojik gelişmelerin sonucunda, bireylerin sadece bir alanda bilgilenmiş
olarak değil, günümüz toplumlarının hızlı gelişimine ayak uydurabilecek çeşitli becerilerle donatılmış çok
yönlü bireyler olarak eğitilmesine gereksinim duyulmaktadır. Beauchamp (1981)’a göre bireyleri çok
yönlü yetiştirmenin önemli kurallarından biri programları belli bir yapı etrafında oluşturmaktır.
Programın esnekliği bu kuralı gerçekleştirmenin önemli yansımalarından biri olarak düşünülmektedir.
Öğrencilerin ilgi ve ihtiyaçlarının tatmini programda esnekliğin sağlanması ile mümkün olmaktadır.
Esnekliğin uygulamada en önemli yansıması da seçmeli derslerle kendini göstermektedir (Akt: Demir ve
Ok, 1996:121).

İlköğretim, eğitimin temel basamağı olup eğitsel açıdan bireylere temel beceri ve niteliklerin
kazandırıldığı öğretim kademesidir. Bu kademede öğrencilerin yetenek ve ilgilerine göre yönlendirilmesi
önemlidir. Bireysel farklılıkların kabulünden ortaya çıkan seçmeli ders uygulamasının amacı da
öğrencilerin ilgi ve yeteneklerine göre gelişmelerini sağlamaktır. Öğrencilerin, farklı becerilerini ortaya
çıkarması, değişik alanlarda bilgilendirmelerini sağlaması ve yeteneklerinin gelişmesine zemin
hazırlaması açısından seçmeli ders uygulamasına gelişmiş ülkelerde önem verilmektedir. Ayrıca eğitimde
bireyselliği ön plana çıkarması açısından seçmeli ders uygulaması önemlidir. Millî Eğitim Temel
Kanunu’nun 3. maddesinde (Resmî Gazete, 14574): “Öğrencilerin ilgi, istidat ve kabiliyetlerini
geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata
hazırlamak ve onların kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek
sahibi olmalarını sağlamak amaçlanmaktadır ” denilmektedir (EARGED,2008: 1).

Seçmeli derslere ilişkin yapılan araştırmalara bakıldığında, araştırmaların genellikle bazı seçmeli
derslerin programlarının değerlendirilmesine yönelik olduğu görülmektedir. Örneğin, Durdukoca ve
Arıbaş (2011) tarafından yapılan araştırma, Bilişim Teknolojileri öğretmenlerinin Bilişim Teknolojileri
dersi (1-8. Sınıflar) 5. basamak öğretim programının; kazanımlarına, kapsamına, öğretme-öğrenme
sürecine değerlendirme öğesine ve geliştirilmesine yönelik görüş ve önerilerin belirlenmesine yönelik
olarak yapılmıştır. Bir başka araştırma Altun (2009) tarafından yapılan “Eğitim Bilim Açısından Seçmeli
Medya Okuryazarlığı Dersi Programına Eleştirel Bir Yaklaşım” adlı çalışma olup, dersin seçmeli olmasının
medya okuryazarlığı eğitiminin kapsamını ve etkililiğini azalttığı sonucuna varılmış, medya okuryazarlığı
eğitiminin daha kapsamlı ve daha etkili bir şekilde ele alınması gerektiği vurgulanmıştır. Eke (2013)
tarafından yapılan “Seçmeli Bilim Uygulamaları Dersinin Fen Bilimlerinin Öğretimi Açısından Önemi” adlı
çalışmada ise, Bilim Uygulamaları dersi içeriği çeşitli değişkenler açısından incelenmiştir.

Literatürde üniversitelerdeki seçmeli dersler ile ilgili çalışmalar da yer almaktadır. Örneğin; Demir ve
Ok (1996) tarafından yapılan “Orta Doğu Teknik Üniversitesindeki Öğretim Üye Ve Öğrencilerinin Seçmeli
Dersler Hakkındaki Görüşleri” adlı araştırma sonuçlarına göre, seçmeli dersler öğrencileri ikinci bir
uzmanlaşmaya götürmelidir. Öğretim üyeleri görüşüne göre öğrenciler zorunlu derslerini tamamladıktan
sonra seçmeli ders almalı ve belli bir not ortalamasının üzerine çıkan öğrencilere seçmeli ders alma izni
verilmedir. Öğrenci görüşlerine göre ise seçmeli dersler herkese açık, programlara paralel olmalı ve
derslerdeki öğrenci sayıları azaltılmalıdır. Ayrıca açılması planlanan seçmeli derslerin bir katalogda
toplanması ve haftalık ders programlarıyla birlikte duyurulması, öğrencilerin alacakları derslere daha
kolay karar vermelerine ve bu derslerdeki sayıların belirlenmesine yardımcı olacağı önerisi getirilmiştir.
Dündar (2008) ise, “Ders Seçiminde Analitik Hiyerarşi Proses Uygulaması” adlı araştırmasında, üniversite
eğitiminde öğrencilerin seçmeli ders seçiminde dikkate aldıkları en önemli üç kriterin; dersin öğretim

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

71

elemanın özellikleri, dersin adı ve içeriği, dersle ilgili öğrencilerden edinilen bilgiler olduğu sonucuna
ulaşmıştır.

MEB Eğitimi Araştırma Ve Geliştirme Dairesi Başkanlığı (2008) tarafından yapılan “Seçmeli Derslerin
Seçim Kriterlerinin Değerlendirilmesi Araştırması” adlı çalışmaya göre, ilköğretim okullarında seçmeli
derslerin belirlenmesinde okulun imkânlarının etkili olan faktör olduğu ve en fazla okutulan seçmeli
dersin Bilişim Teknolojileri dersi olduğu belirlenmiştir. Ayrıca seçmeli dersler hakkında öğrencilere ve
velilere yönelik bilgilendirmenin yetersiz olduğu sonuçlarına ulaşılmıştır.

İlgili literatür incelendiğinde seçmeli ders uygulamasına, özellikle ilkokul ve ortaokullardaki
uygulamalara, ilişkin araştırmaların sınırlı sayıda olduğu görülmüştür. Var olan çalışmaların genellikle
mevcut öğretim programının değerlendirilmesine yönelik olduğu veya üniversitelerdeki seçmeli ders
uygulamalarına ilişkin yapıldığı görülmüştür. 2012-2013 öğretim yılından itibaren ilkokul ve ortaokullarda
uygulanmaya başlanan seçmeli ders uygulanmasının çeşitli değişkenler açısından değerlendirilmesinin
literatüre katkı sağlayacağı düşünülmektedir.

Zorunlu eğitimin 12 yıla çıkarılmasının ardından Milli Eğitim Bakanlığı, ilkokul ve ortaokullarda
okutulacak haftalık ders çizelgesinde değişiklikler yapmıştır. Haftalık ders çizelgesinin zorunlu derslerine
bazı dersler eklenirken, seçmeli derslerde de değişiklikler yapılmıştır.

Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı 14. 08. 2012 tarihli ve 124 sayılı kurul kararı
ile Milli Eğitim Bakanlığına bağlı tüm resmi ve özel ilkokul ve ortaokullarda 1 ve 5. sınıflardan başlamak
üzere kademeli olarak seçmeli derslerin işlenmesi uygun görülmüştür. Seçmeli ders uygulaması ile
öğrencilerin akademik başarılarının yanında ilgi ve yeteneklerini keşfetmeleri ve geliştirmeleri
amaçlanmaktadır.

2013-2014 eğitim-öğretim yılından itibaren 5. ve 6. Sınıflardan başlamak ve kademeli olarak
uygulanmak üzere Talim Terbiye Kurulu’nun 28.05.2013 tarih ve 22 sayılı Kurul Kararıyla uygulamaya
konulan haftalık ders çizelgesinde yer alan seçmeli dersler şunlardır: Kur’an-ı Kerim; Hz. Muhammed’in
Hayatı; Temel Dini Bilgiler; Okuma Becerileri; Yazarlık ve Yazma Becerileri; Yaşayan Diller ve Lehçeler
(Adığece ve Abazaca); Yaşayan Diller ve Lehçeler (Kurmançi ve Zazaki); Yabancı Dil (Almanca, Arapça,
Fransızca, İngilizce, Diğer); Bilim Uygulamaları; Bilişim Teknolojileri ve Yazılım; Matematik Uygulamaları;
Görsel Sanatlar; Müzik; Spor ve Fiziki Etkinlikler; Drama; Zeka Oyunları; Halk Kültürü; Hukuk ve Adalet.

Seçmeli dersler yoluyla öğrencilere 5. sınıftan itibaren özgür bir birey olarak sivil toplum ve
demokratik devlet anlayışı gereğince eğitim süreçlerinde özgürce karar verme veya değiştirme hakkına
sahip olmalarına fırsat verilmektedir. Bu karar verme hakkı öğrencinin kendisi tarafından
kullanılabileceği gibi ailenin ve öğretmenlerin de rehberliği ile daha verimli olarak kullanılabilecektir.

Seçmeli dersler okul programlarının ayrılmaz bir parçası olarak öğrencilerin gelişimlerine destek
olmaktadır. Seçmeli dersler öğrencilerin bilişsel (bilgi, beceri), duyuşsal (ilgi, tutum) ve sosyal
gelişimlerine katkı sağlamaktadır. Farklı ilgi, ihtiyaç ve yeteneklere sahip öğrencilere programlarda farklı
ders seçenekleri sunulmaktadır. Seçmeli derslerin aynı zamanda öğrencilere hayat becerileri
kazandıracak özellikte olması da beklenmektedir (EARGED,2008: 2).

Bu araştırmanın 2012-2013 öğretim yılında yeniden düzenlenerek uygulamaya konulan seçmeli
derslerin geliştirilmesine katkıda bulunabileceği, hangi seçmeli derslerin daha çok tercih edildiği,
seçilmesine etki eden faktörleri, seçmeli derslerin tercih sürecinde ve öğretim sürecinde karşılaşılan
sorunların belirlenerek araştırma sonuçlarının seçmeli derslerle ilgili kararlarda etkili olabileceği
düşünülmektedir. Araştırma, seçmeli dersler konusunda gelecekte yapılabilecek araştırmalar için de bir
kaynak olabilecektir.

Bu araştırmanın temel amacı, 5. Sınıf öğrencilerin ve velilerin seçmeli derslere ilişkin görüşlerini
saptamak; öğrenciler tarafından en çok tercih edilen dersleri ve tercih nedenlerini belirlemek, seçim
sürecinde öğrenciyi etkileyen unsurları belirlemek ve seçim ve öğretim sürecinde karşılaşılan sorunları
belirleyerek çözüm önerileri sunmaktır.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

72

Araştırmamızda “Ortaokul 5. Sınıf öğrencilerinin ve velilerinin seçmeli derslerin seçim ve öğretim
sürecine ilişkin görüşleri nelerdir?” Problem cümlemiz, aşağıdaki alt basamaklara ayrılarak çözüm
aranmaya çalışılacaktır:

Alt Problemler

1. 2012–2013 eğitim-öğretim yılında en çok tercih edilen dersler hangileridir?

2. Seçilen derslerin tercih nedenleri hakkında öğrenci görüşleri nelerdir?

3. Seçmeli derslerin tercihinde etkili olan kişiler konusunda öğrenci görüşleri nelerdir?

4. Ders seçme ve işleniş sürecindeki uygulamalar hakkında öğrenci görüşleri nelerdir?

5. Ders seçme ve işleniş sürecindeki uygulamalar hakkında veli görüşleri nelerdir?

6. Seçilen derslerin tercih nedenleri hakkında veli görüşleri nelerdir?

Yöntem

Çalışmanın bu bölümünde araştırma modeli, katılımcılar, veri toplama araçları ve verilerin analizi
kısımlarına yer verilmiştir.

Araştırma Modeli

Bu araştırma betimsel bir çalışma olup tarama modeli kullanılarak gerçekleştirilmiştir. Tarama
modeli; geçmişte ya da halen var olan bir durumu var olduğu şekli ile betimlemeyi amaçlayan araştırma
yaklaşımlarıdır (Karasar, 1998, 77).

Katılımcılar

Araştırmanın evrenini 5. sınıf öğrencileri ve velileri oluşturmaktadır. Örneklemde ise Yozgat merkez
ilçeden ve Ankara’nın Keçiören ilçesinden tesadüfî teknikle seçilen ortaokullarda öğrenim gören 5. sınıf
öğrencileri arasından yansız olarak belirlenen 200 öğrenci ve 50 veli olmak üzere 250 kişi katılımcı olarak
yer almıştır. Araştırma 2012-2013 eğitim öğretim yılı bahar döneminde yürütülmüştür.

Tablo 1.
Araştırmaya Katılan Öğrencilerin Cinsiyete Göre Dağılımı.

Özellik Grup f %

Cinsiyet Erkek 107 53.5
Kadın 93 46.5
Toplam 200 100.0

Tablo 2.
Araştırmaya Katılan Velilerin Cinsiyete Göre Dağılımı.

Cinsiyet f %

Erkek 14 28
Kadın 36 72
Toplam 50 100

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

73

Veri Toplama Araçları

Araştırmada veri toplama araçları olarak yarı yapılandırılmış sorulardan oluşan anket formları
kullanılmıştır. Anket formları, MEB Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı tarafından 2008
yılında yapılan “Seçmeli Derslerin Seçim Kriterlerinin Değerlendirilmesi Araştırması” adlı çalışmadan
yararlanılarak araştırmacı tarafından geliştirilmiştir. Anket geliştirilirken, ilk önce literatür taraması
yapılarak madde havuzu oluşturulmuş ve madde havuzundan anket maddeleri hazırlanmıştır. Hazırlanan
anket taslağı kapsam geçerliğinin sağlanması amacıyla üç uzmanın görüşüne sunulmuştur. Uzman
görüşlerinden gelen dönütler doğrultusunda düzeltmeler yapıldıktan sonra, çalışma evreni dışında
tutulan 80 öğrenci ve veli ile pilot uygulama yapılmıştır. Yapılan uygulama sonrasında gerekli düzeltmeler
yapılarak ankete son hali verilmiştir. Bu anketler öğrenci ve veliler için ayrı ayrı düzenlenmiştir.

Veli anket formu

Hazırlanan veli anket formu iki bölümden oluşmuştur. İlk bölümde ebeveynlerin demografik
özelliklerini belirmeye yönelik sorular (cinsiyet eğitim düzeyi, aylık gelir) ve seçilen dersleri seçme
nedenleri sorulmuş, ikinci bölümde ise ders seçme öncesi/sonrası ve işleniş uygulamaları ile ilgili
görüşleri içeren sorular sorulmuştur.

Öğrenci anket formu

Hazırlanan öğrenci anket formu iki bölümden oluşmuştur. İlk bölümde öğrencilerin cinsiyet, seçtikleri
dersler, seçimde etkili olan kimse ve seçme nedenleri sorulmuş, ikinci bölümde ise ders seçme
öncesi/sonrası ve işleniş uygulamaları ile ilgili görüşleri içeren sorular sorulmuştur.

Uygulama Süreci

Uygulamalar için araştırmacı tarafından ulaşılabilen okullara gidilmiş, öğrenci anket formları
araştırmacı tarafından okul idaresinin uygun gördüğü zamanlarda birebir uygulanmıştır. Yine aynı
öğrencilerin velilerine öğrencilerin vasıtasıyla veli anket formları gönderilmiştir. Veli anketleri sınıf
öğretmenleri aracılığıyla geri toplanmıştır. Daha sonra öğrencilerden ve velilerden gelen anket formları
üzerinde gerekli analizler gerçekleştirilmiştir.

Verilerin Analizi

Verilerin analizinde; frekans ve yüzde, hesaplamaları kullanılmış, betimsel analiz kullanılarak
çözümlenmiştir. Betimsel analizde amaç; elde edilen bulguların düzenlenmiş ve yorumlanmış bir biçimde
okuyucuya sunulmasıdır (Yıldırım ve Şimşek, 2005). Ankette yer alan açık uçlu sorular için içerik analizi
yapılmıştır. Araştırmanın amacı doğrultusunda toplanan veriler yorumlanmıştır.

Bulgular

Çalışmanın bu bölümünde alt problemlere ilişkin bulgulara yer verilmiştir.

Birinci Alt Probleme İlişkin Bulgular

 Örneklem grubunun tercih ettikleri derslere ilişkin frekans ve yüzde dağılımları Tablo 3’te verilmiştir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

74

Tablo 3.
Tercih Edilen Seçmeli Derslerin Dağılımı.

Seçilen Dersler f %

Matematik Uygulamaları 169 84.5
Kur’an-ı Kerim 155 77.5
Yabancı Dil 115 57.5
Spor ve Fizik Etkinlikler 113 56.5
Hz. Muhammed’in Hayatı 111 55.5
Zeka Oyunları 52 26
Temel Dini Bilgiler 28 14
Bilişim Teknolojileri ve Yazılım 26 13
Bilim Uygulamaları 24 12
Okuma Becerileri 24 12

Araştırmaya katılan öğrenciler, “2012-2013 eğitim-öğretim yılında hangi seçmeli dersleri tercih
ettiniz?” sorusuna dört farklı ders adı yazarak cevap vermişlerdir. Tablo 3 incelendiğinde, öğrenciler
tarafından en çok tercih edilen dersin Matematik Uygulamaları olduğu görülmektedir. MEB tarafından
yapılan açıklamaya göre de Türkiye genelinde Matematik Uygulamaları dersini yaklaşık olarak 495 bin
öğrencinin seçtiği belirtilmiştir. Matematik dersi pek çok öğrenci tarafından en zor ders olarak
algılanırken, Matematik Uygulamaları dersinin en çok tercih edilen ders olarak birinci sırada yer alması
dikkate değer bir durumdur.

MEB tarafından 2012 yılında hazırlanan Matematik Uygulamaları Dersi Öğretim Programında, bu
dersin genel amacı; “Öğrencilere düzeylerine uygun matematiksel uygulamalar yapma fırsatı vererek
matematiksel bilgi ve becerilerini geliştirirken öğrencilere matematiği sevdirmek ve matematiğe karşı
olumlu tutum geliştirmektir ” şeklinde belirtilmektedir.

Araştırmaya katılan öğrencilerin 77.5’i Kur’an-ı Kerim dersini tercih etmiştir. Türkiye genelinde
yapılan araştırmaya göre ise, MEB tarafından açıklanan 402 bin öğrenci ile bu ders en çok seçilen 3. ders
olarak yer almaktadır. Kur’an-ı Kerim Dersi Öğretim Programında “Kur’an-ı Kerim İslam dininin temel
kaynağıdır. İslam toplumlarının temel referansı olan Kur’an-ı Kerim indirilişinden itibaren tüm
Müslümanların başucu kitabı olmuştur. Kur’an’ı Kerim’in dili, anadilleri ne olursa olsun Müslümanları
birleştiren ana unsurdur. Kültürümüzde de Kur’an-ı Kerim’e özel bir değer verilmiştir. İslam’ın yaşanması,
Kur’an-ı Kerim’in inanç, ibadet, ahlak ve gündelik yaşamla ilgili kurallarının öğrenilmesine bağlıdır. Bu
nedenle Kur’an-ı Kerim’in gerek lafız yönüyle, gerekse anlamca öğrenilmesi esastır ” denilerek bu dersin
amaçları şu şekilde sıralanmıştır:

• Kur’an-ı Kerim’in hayatımızdaki yerini fark etmeleri,

• Kur’an-ı Kerim’i doğru ve güzel okumaları,

• Bazı sure ve ayetleri kurallarına uygun olarak ezberlemeleri,

• Kur’an-ı Kerim’in içeriği hakkında bilgi sahibi olmaları,

• Kur’an-ı Kerim’i severek ve isteyerek okuma, anlama ve ezberlemeleri amaçlanmaktadır.

Bulgulara göre en çok tercih edilen derslerden 3. sırada yabancı dil yer almaktadır ve bu yabancı dil
İngilizcedir. MEB tarafından yapılan açıklamaya göre ise yabancı dil dersi en çok seçilen ikinci derstir ve
Türkiye genelinde 413 bin öğrenci yabancı dil dersini tercih etmiştir.

Günümüzde en az bir yabancı dil bilmek hayatın vazgeçilmez bir parçası olmuş durumdadır. Dünyanın
her yerinde olduğu gibi Türkiye’de de insanlar bir yabancı dil özellikle İngilizce öğrenmek için çeşitli
kurslarda çok zaman, emek ve para harcamaktadır. Bu büyük çabalara rağmen kurslara devamlılık,
kullanılan yöntem, dil öğrenmeye başlama yaşı gibi faktörler nedeni ile öğrenme çok da yeterli ve kalıcı

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

75

olmamaktadır. MEB tarafından yapılan son değişikliğe göre yabancı dil öğretimine 2. Sınıftan itibaren
başlanmasının yaş faktörüne bir çözüm getireceği düşünülebilir. Aynı zamanda diğer sınıflarda da
zorunlu ders olarak devam edilmesi ve ayrıca seçmeli ders olarak takviye edilmesi ile yabancı dil
öğretiminin sürekliliği ve kalıcılığı sağlayabileceği beklenebilir.

Spor ve Fiziki Etkinlikler dersi ile ilgili anket sonuçlarına bakıldığında araştırmaya katılan öğrencilerin
%56,5’inin bu dersi tercih ettiği görülmektedir. Oyun, çocuğun eğitiminde vazgeçilmez bir unsurdur.
Sportif faaliyetlerle öğrenci hem sağlıklı birey olarak yetişmekte hem eğlenmekte hem de
öğrenmektedir.

Hz Muhammed’in Hayatı dersi araştırmaya katılan öğrencilerin %55.5’i tarafında tercih edilen ders
olarak görülmektedir. MEB tarafından yapılan açıklamaya göre bu ders 256 bin öğrenci tarafından
seçilmiştir.

İslam dinini anlayabilmek ve günlük yaşamda uygulayabilmek için son peygamber Hz Muhammed’in
hayatının tüm yönlerinin bilinmesi gerekmektedir. Genel olarak Müslüman çocukların, peygamberin
hayatına ilişkin bilgileri, aileden veya çevresinden öğrendiği kulaktan dolma kronolojik bazı bilgilerden
ibaret olmaktadır. Bu bilgilerin de günlük yaşamla bağlantısı kurulamamaktadır. Bu nedenle okullarda
daha düzenli ve planlı şekilde verilecek bilgiler doğrultusunda çocuklar daha sağlıklı kazanımlar elde
edebileceklerdir.

Zeka Oyunları dersi araştırmaya katılan öğrencilerin %26’sı tarafından tercih edilmiştir. Dersin adında
oyun geçiyor olması bile öğrenciler için bir tercih nedeni olarak görülebilir. Bu derste öğrencilerin
tangram, su doku, yap-bozlar, düğümler, jenga vb. birçok oyun sayesinde gerçek hayatta karşılaşacakları
problemleri çözmeyi öğrenmeleri hedeflenmektedir. Dersle ilgili diğer önemli bir nokta da 5. Sınıftan
itibaren 6, 7 ve 8. Sınıflarda da kademeli olarak uygulanacak olması öğrencilerin zeka kapasitelerini
tanımaları ve geliştirmelerine olanak sağlamasıdır.

Temel Dini Bilgiler dersi araştırmaya katılan öğrencilerin % 14’ü tarafından tercih edilmiştir.
Programlarda bu dersin genel amaçları, “öğrencilerin;

• Temel özellikleri ile İslam’ın evrene ve hayata bakışı hakkında bilgi sahibi olmaları,

• İslam’ın temel iman esaslarını kavramaları,

• İslam’ın temel ibadetleri ve bunların uygulamaları hakkında bilgi sahibi olmaları,

• Temel ahlak konuları ve toplumsal sorumlulukları bilmeleri,

•Toplumu oluşturan ve devamını sağlayan temel ilkeleri öğrenmeleri” olarak sıralanmaktadır. Bu
amaçlar doğrultusunda öğrencilerin ve velilerin akademik başarı yanında bireyin dini eğitiminin de
gerekliliğine inanarak bu derse yönelmiş olabilecekleri söylenebilir.

Bilişim Teknolojileri ve Yazılım dersi araştırmaya katılan öğrencilerin %13’ü tarafından tercih
edilmiştir. İlköğretim sınıflarında seçmeli ders olarak verilemeye başlanan bilgisayar dersinin adı 2007
yılında Bilişim Teknolojileri olarak değiştirilerek ders için 1. 2. ve 3. sınıflarda haftada 1 ders saati, 4. ve 5.
sınıflarda haftada 2 ders saati, 6. 7. ve 8. sınıflarda ise 1 ders saati ayrılmıştır. Okullarda bu dersin
seçilebilmesi için Bilgisayar öğretmeni olması veya sınıf öğretmeninin bilgisayar kursundan sertifikası
olması gerekliydi. Bu şartlar olmadığında Bilgisayar dersi seçilememekteydi. Seçmeli ders uygulaması ile
birlikte bu tür sorunlara çözüm getirilmesi ile birlikte öğrencilerin Bilişim Teknolojileri ve Yazılım adı
altında haftada 2 saat bu dersi seçme imkânı verilmiştir.

Türkiye’de bilgisayar ve internet kullanımı hızla artmaktadır. 2004 yılında %13,3seviyesinde olan son
3 ay içinde internet kullanım oranı, 2010 yılı itibarıyla %37,6’ya ulaşmıştır. Diğer taraftan, en son internet
kullanılan zamana bakılmaksızın2010 yılında genel itibarıyla herhangi bir zamanda internet kullananların
oranı %41.6’dır (DPT,2012,13). Bilgisayar ve internet kullanımının bu kadar artmış olması ve günlük
yaşamın önemli bir parçası olan bilgisayar ve internetin daha etkin ve verimli kullanımı açısından
öğrencilerin bu dersi alması etkili olacaktır.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

76

Bilim Uygulamaları dersi araştırmaya katılan öğrencilerin %12’si tarafından tercih edilmiştir.

Bilim uygulamaları dersi, fen bilimlerinin soyut ve teorik bilgilerden ibaret olmadığını, fen bilimleri ile
yaşamın iç içe olduğunu göstermeye yarayan ilk adımdır. Bilim uygulamaları dersinin içeriği fizik, kimya
ve biyoloji dersi ile ilgili basit etkinliklerden oluşmaktadır. Bilim Uygulamaları dersi, fen bilimlerinin
öğretimi ve bilginin kalıcılığının sağlanması açısından oldukça önemlidir. Bilim Uygulamaları dersinin
öğretim programı incelendiğinde yıllardır alan eğitimcileri tarafından vurgulanan deney ve gözleme
verilen önemin artması, öğrencilerin bu yolda ilerlemesi yönünde atılmış bir adımdır (Eke,2013:182).

Okuma Becerileri dersi araştırmaya katılan öğrencilerin %12’si tarafından tercih edilmiştir. Geri
kalmış toplumlarda kişiler, okuyarak geçirebilecekleri zamanı çoğunlukla yararsız işlerle
harcamaktadırlar. Okumanın önemini kavrayamamış toplumlar dünyanın en az gelişmiş toplumlarıdır.
Ülkelerin gelişmişlik düzeyi okuma oranıyla doğru orantılıdır. Bu bağlamda Okuma Becerileri dersinin az
seçilen bir ders olması dikkat çekicidir.

Araştırma sonuçlarına göre Yazarlık ve Yazma Becerileri, İngilizce dışındaki Yabancı Dil dersleri, Görsel
Sanatlar, Müzik, Drama, Halk Kültürü, Hukuk ve Adalet seçmeli dersleri araştırmamıza katılan
öğrencilerin tercihleri arasında yer almamıştır.

İkinci Alt Probleme İlişkin Bulgular

 Seçilen derslerin tercih nedenleri hakkında öğrenci görüşlerine ilişkin frekans ve yüzde dağılımları
Tablo 4’te verilmiştir.

Tablo 4.
Tercih Nedenleri Tablosu.

Tercih Nedeni f %

1- Bu dersin ilgi ve yeteneklerime uygun olduğunu, bu dersle yeteneklerimi
geliştirebileceğimi düşündüm.

106 53

2- Bu dersin gelecekte seçeceğim meslek için zemin oluşturacağını düşündüm. 40 20
3- Bu dersin kolay olduğunu, bu sayede not ortalamamı yükseltebileceğimi düşündüm. 26 13
4- Bu derste öğrendiklerimin diğer zorunlu derslerdeki başarıma katkıda bulunabileceğini
düşündüm.

63 32

5- Bu dersi verecek olan öğretmeni çok sevdiğim için seçtim. 8 4
6- Seçtiğim ders yeterince tercih edilmediği için bu dersi seçmek zorunda kaldım. 7 4
7- Seçmek istediğim dersi verecek öğretmen olmadığı için bu dersi seçmek zorunda kaldım. 12 6

Coşkun (2012)’a göre, gelişmemiş ülkelerde seçmeli dersler, ansiklopedik ve skolâstik eğitim
anlayışına uygun olarak belirlenmektedir. Hedefte, farklı konularda “bir şeyler” öğrenmek, bilgili olmak,
farklı konularda konuşabilmek, dersi yüksek notla ve kolayca geçmek vs. vardır. Bilgiden zarar gelmez, bir
gün bir yerde işe yarar düşüncesi hâkimdir. Hâlbuki günümüzde ansiklopedik ve rasgele öğrenilen
bilgilerle hiçbir nitelikli ürün ortaya konulamaz. Her şeyden biraz, aslında hiçbir şey demektir. Artık
modern dünya, her konuda bir şeyler bilen insan tipine değil, bir konuda disiplinler arası bakış açısıyla
her şeyi bilen (bir uzmanlık alanında en iyi üretimi yapabilen) kişilere ihtiyaç duymaktadır. Zira bir kişinin
imkânlarının sınırlı, bilgi evreninin ise sınırsız olduğu bilinmektedir.

Öğrencilerin seçmeli dersleri tercih etme nedenlerine bakıldığında (bkz. Tablo 4), araştırmaya katılan
öğrencilerden %53’ünün ders tercihi yaparken ilgi ve yetenekleri doğrultusunda seçim yaptıkları
görülmüştür. Öğrencilerin %32’sinin seçeceği dersin, zorunlu derslerdeki başarısına katkı sağlayabilecek
olup olmamasına göre tercih ettikleri görülmektedir. Öğrencilerin %20’sinin gelecekte seçeceği mesleğe
zemin oluşturabileceğini düşündüğü derslere yöneldiği söylenebilir. Araştırmaya katılan öğrencilerin
%13’ünün ders tercihi yaparken derslerin kendi açısından kolay olmasına ve bu sayede not ortalamasını
yükseltme amacı güttüğü söylenebilir. Öğrencilerin %4’ünün ders tercihinde dersi verecek öğretmeni

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

77

sevme nedeni ile bu derslere yöneldiği görülmüştür. Öğrencilerin %4 ve %6’sının ise istediği dersler
yeterli öğrenci sayısınca tercih edilmediği veya dersi verecek öğretmen olmaması nedeni ile açılmadığı
gibi sebeplerle diğer dersleri seçmek durumunda kaldıklarını belirtmişlerdir.

Elde edilen sonuçlara göre seçmeli ders uygulamasının temel amacı olan öğrencileri ilgi ve
yetenekleri doğrultusunda geliştirmeye uygun şekilde öğrenciler tarafından seçmeli derslerin tercih
edildiği söylenebilir.

Üçüncü Alt Probleme İlişkin Bulgular

 Seçmeli derslerin tercihinde etkili olan kişiler konusunda öğrenci görüşlerine ilişkin frekans ve yüzde
dağılımları Tablo 5’te verilmiştir.

Tablo 5.
Seçmeli Derslerin Tercihinde Etkili Olan Kimse Dağılımı.

Tercihte Etkili Kimse f %

Anne-Baba 65 32.5
Anne-Baba ve Kendisi 50 25.0
Arkadaş 8 4.0
Kendisi 69 34.5
Okul İdaresi 6 3.0
Rehber Öğretmen 2 1.0
Toplam 200 100.0

Öğrencilerin seçmeli dersleri tercih ederken etkili olan kimseler ile ilgili Tablo 5 incelendiğinde,
tercihlerin %34.5 oranında öğrencinin kendisi tarafından yapıldığı, %32.5 oranında anne-babanın etkili
olduğu, %25 oranında aile ve öğrencinin kendisi birlikte karar verdiği görülmüştür. Ayrıca tercih
yapılırken %4’ünün arkadaşlarından etkilendiği ve %4’ünün de okul idaresi ve rehber öğretmen
tarafından yönlendirildiği sonucuna ulaşılmıştır.

Elde edilen sonuçlara göre MEB’in Seçmeli Dersler ile ilgili genelgesinde yer alan “ Seçmeli dersler
öğrencilerin ilgi, yetenek ve istekleri doğrultusunda velisinin de rehberliğinde öğrenci tarafından
seçilecektir.” ifadesine uygun olarak öğrencilerin daha çok ailesi rehberliğinde tercihlerini kendisi
belirlediği söylenebilir. Seçmeli ders uygulaması ile öğrencilere eğitim süreçlerinde özgürce karar verme
ve karar değiştirme hakkına sahip olmalarına fırsat verildiği söylenebilir.

Dördüncü Alt Probleme İlişkin Bulgular

 Ders seçme ve işleniş sürecindeki uygulamalar hakkında öğrenci görüşlerine ilişkin frekans ve yüzde
dağılımları Tablo 6’da verilmiştir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

78

Tablo 6.
Seçmeli Derslerin Seçim ve Öğretim Sürecine İlişkin Öğrenci Görüşleri.

 Seçmeli Derslere İlişkin Sorular Öğrenci Görüşleri

Hayır Kısmen Evet

f % f % F %

1 Sene başında seçebileceğim derslerle ilgili yeterli
bilgi verildi.

65 32 51 25 84 42

2 Seçmeli dersler yeteneklerimi ortaya koymamda ve
geliştirmemde yardımcı olmaktadır.

7 3 58 29 135 67

3 Seçmeli derslerde daha çok teorik bilgi verilmektedir. 39 19.5 84 42 77 38.5
4 Seçmeli derslerde yeterince uygulama/etkinlik

yapılmaktadır.
23 11.5 65 32.5 112 56

5 Öğretmenler seçmeli dersleri, zorunlu dersleri
takviye etmek için kullanmaktadır.

73 36.5 52 26 75 37.5

6 Seçmeli dersler gelecekte seçeceğim meslekle ilgili
olarak kendimi geliştirmemi sağlamaktadır.

33 16.5 57 28.5 110 55

7 Seçmeli derslerdeki başarı, zorunlu dersler kadar
önemli değildir.

90 45 68 34 42 21

8 Seçmeli derslerin olduğu günler okula gitmeyi daha
çok istiyorum.

54 27 76 38 70 35

9 Seçmeli derslerin olduğu gün çok yoruluyorum. 36 18 49 24.5 115 57.5
10 Seçmeli dersler için ayrılan derslikler ve araç-

gereçlerimiz yeterli değildir.
29 14.5 58 29 113 56.5

11 Öğretmenler, seçmeli derslere, zorunlu dersler kadar
önem vermemektedir.

10
8

54 33 16.5 59 29.5

12 Seçmeli dersler ilgilendiğim alanda uzmanlaşmamı
sağlıyor.

28 14 68 34 104 52

13 Seçmeli dersler kendime olan güvenimi arttırıyor. 32 16 66 33 102 51
14 Seçmeli derslerde arkadaşlarımla grup çalışması ve

işbirliği yapabiliyoruz.
53 26.5 60 30 87 43.5

15 Seçmeli dersler sayesinde arkadaşlarımla ilişkilerim
daha iyi oldu.

29 14.5 51 25.5 120 60

16 Seçmeli derslerin ders saatleri arttırılmalıdır. 16
1

80.5 23 11.5 16 8

17 Seçmeli dersler zorunlu dersleri destekleyen dersler
olmalıdır.

81 40.5 59 29.5 60 30

18 Seçmeli dersler spor ve güzel sanatlarla ilgili
olmalıdır.

37 18.5 72 36 91 45.5

19 Seçmeli derslerdeki etkinlikler, zorunlu derslerdeki
başarımı olumlu etkiledi.

30 15 63 31.5 107 53.5

20 Seçmeli derslerde kullanabileceğimiz yazılı
kaynaklarımız yeterlidir.

66 33 94 47 40 20

Tablo 6 incelendiğinde aşağıdaki sonuçlara ulaşılmıştır:

“Sene başında seçebileceğim derslerle ilgili yeterli bilgi verildi.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %42’sinin “Evet”, %25’inin “Kısmen” ve
%32’sinin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre öğrencilerin seçmeli
dersleri seçmeden önce yapılan bilgilendirmeyi kısmen yeterli buldukları söylenebilir.

“Seçmeli dersler yeteneklerimi ortaya koymamda ve geliştirmemde yardımcı olmaktadır.” ifadesine
ilişkin öğrenci görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %67’sinin “Evet”,

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

79

%58’inin “Kısmen” seçeneğini işaretlerken yalnızca %7’si “Hayır” seçeneğini işaretlemişlerdir. Buradan
hareketle seçmeli ders uygulamasının “Öğrencilerin ilgi ve yetenekleri ve keşfetmeleri ve geliştirmelerini
sağlamak” genel amacına uygun bir süreç izlendiği düşünülebilir.

“Seçmeli derslerde daha çok teorik bilgi verilmektedir.” ifadesine ilişkin öğrenci görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %38.5’inin “Evet”, %42’sinin “Kısmen” ve
%19,5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli derslerde
öğretim yöntem ve tekniklerinin çeşitlendirilmesi gerektiği söylenebilir.

“Seçmeli derslerde yeterince uygulama/etkinlik yapılmaktadır.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %56’sının “Evet”, %32.5’inin “Kısmen” ve
%11.5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre öğrencilerin seçmeli
dersleri, uygulamaya yönelik etkinlikler açısından yeterli buldukları söylenebilir.

“Öğretmenler seçmeli dersleri, zorunlu dersleri takviye etmek için kullanmaktadır.” ifadesine ilişkin
öğrenci görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %37.5’inin “Evet”,
%26’sının “Kısmen” ve %36.5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Zorunlu ders ile
seçmeli dersin öğretmeni aynı kişi ise, bu durumda seçmeli derslerin takviye amaçlı kullanılabilmesi
mümkündür. Araştırmaya katılan öğrencilerin görüşlerine göre zaman zaman öğretmenlerin seçmeli
dersleri, zorunlu dersleri takviye etmek için kullandıkları söylenebilir.

“Seçmeli dersler gelecekte seçeceğim meslekle ilgili olarak kendimi geliştirmemi sağlamaktadır.”
ifadesine ilişkin öğrenci görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %55’inin
“Evet”, %28,5’inin “Kısmen” ve %16.5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Araştırma
sonuçlarına göre öğrencilerin, seçmeli dersleri, gelecekte gerçekleştirilmek istenen mesleğe yönelik
olarak faydalı buldukları söylenebilir. Meslek seçimi, bireyin tüm yaşantısı büyük ölçüde etkileyecek
önemli bir karardır. Ancak 5. Sınıf öğrencisinin meslek seçimi ile ilgili kararının ne kadar uygulanabilir
olduğu tartışılabilir bir konudur. Çünkü günümüzde öyle hızlı gelişmeler ve değişmeler yaşanmaktadır ki,
bazı meslekler önemini yitirirken, bazı mesleklere olan talep artmaktadır. Bu nedenle bireyin meslek
tercihleri de yıldan yıla değişiklik gösterebilmektedir. Ayrıca Piaget’e göre 12 yaş öncesi bireyler soyut
düşünemezler. Dolayısıyla mesleğe yönelme durumları ilerleyen zamanlarda değişiklik gösterebilecektir.

“Seçmeli derslerdeki başarı, zorunlu dersler kadar önemli değildir.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %21’inin “Evet”, %34’ünün “Kısmen” ve
%45’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlardan hareketle öğrencilerin
seçmeli dersleri de zorunlu dersler kadar önemli buldukları sonucuna ulaşılabilir.

“Seçmeli derslerin olduğu günler okula gitmeyi daha çok istiyorum.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %35’inin “Evet”, %38’inin “Kısmen” ve
%27’sinin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli derslerin kısmen
de olsa okula olan ilgiyi olumlu yönde etkilediği söylenebilir.

“Seçmeli derslerin olduğu gün çok yoruluyorum. ” ifadesine ilişkin öğrenci görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %57.5’inin “Evet”, %24.5’inin “Kısmen” ve
%18’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli derslerin olduğu
günün öğrenciler açısından yorucu bir gün olduğu söylenebilir. Bu durumun, okul idaresi haftalık ders
programı hazırlanırken seçmeli derslerin farklı günlere dağıtılması ile düzeltilebileceği söylenebilir.

“Seçmeli dersler için ayrılan derslikler ve araç-gereçlerimiz yeterli değildir. ” ifadesine ilişkin öğrenci
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %56.5’inin “Evet”, %29’unun
“Kısmen” ve %14.5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Buna göre seçmeli dersler için
ayrılan derslikler ve araç-gereçlerin yeterli bulunmadığı söylenebilir.

“Öğretmenler, seçmeli derslere, zorunlu dersler kadar önem vermemektedir.” ifadesine ilişkin
öğrenci görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %29.5’inin “Evet”,

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

80

%16,5’inin “Kısmen” ve %54’ünün de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Öğrenci
görüşlerinde göre öğretmenler, seçmeli derslere gereken önemi vermektedirler.

“Seçmeli dersler ilgilendiğim alanda uzmanlaşmamı sağlıyor.” ifadesine ilişkin öğrenci görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %52’sinin “Evet”, %34’ünün “Kısmen” ve
%14’ünün de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlardan hareketle denilebilir ki;
öğrenci görüşlerine göre seçmeli dersler, öğrencileri ilgi alanlarına yöneltme ve o alanda yoğunlaşmada
önemli ölçüde etkili olmaktadır.

“Seçmeli dersler kendime olan güvenimi arttırıyor.” ifadesine ilişkin öğrenci görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %51’inin “Evet”, %33’ünün “Kısmen” ve
%16’sının da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre, seçmeli derslerin
öğrencilerin kendine olan güvenini arttırdığı söylenebilir.

“Seçmeli derslerde arkadaşlarımla grup çalışması ve işbirliği yapabiliyoruz.” ifadesine ilişkin öğrenci
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %43.5’inin “Evet”, %30’unun
“Kısmen” ve %26,5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli
derslerde işbirliği gerektiren grup etkinliklerine yeterli ölçüde yer verilmektedir.

“Seçmeli dersler sayesinde arkadaşlarımla ilişkilerim daha iyi oldu.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %60’ının “Evet”, %25.5’inin “Kısmen” ve
%14,5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre ilgi ve yeteneklere
uygun olarak seçilen seçmeli dersler benzer ilgi ve özelliklere sahip öğrencilerin bir araya gelmesini
sağlamakta ve bu da arkadaşlık ilişkilerini olumlu yönde etkilemektedir.

“Seçmeli derslerin ders saatleri arttırılmalıdır. ” ifadesine ilişkin öğrenci görüşleri analiz edildiğinde,
bu ifadede araştırmaya katılan öğrencilerin %8’inin “Evet”, %11.5’inin “Kısmen” ve %80,5’inin de “Hayır”
seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre öğrenciler seçmeli dersler ayrılan süreyi
yeterli bulmakta ve arttırılmasını istememektedirler.

“Seçmeli dersler zorunlu dersleri destekleyen dersler olmalıdır.” ifadesine ilişkin öğrenci görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin % 30’unun “Evet”, %29.5’inin “Kısmen” ve
%40,5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre öğrenciler seçmeli
derslerin, zorunlu dersleri destekleyen dersler olması gerektiği görüşünü desteklememektedirler.

“Seçmeli dersler spor ve güzel sanatlarla ilgili olmalıdır.” ifadesine ilişkin öğrenci görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %45.5’inin “Evet”, %36’sının “Kısmen” ve
%18,5’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Buna göre öğrenciler, seçmeli derslerin
zorunlu derslerle ilgili olmasından çok kendi ilgi ve yeteneklerini geliştirebilecekleri spor veya güzel
sanatlarla ilgili olmasını istedikleri sonucuna ulaşılabilir.

“Seçmeli derslerdeki etkinlikler, zorunlu derslerdeki başarımı olumlu etkiledi.” ifadesine ilişkin
öğrenci görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %53.5’inin “Evet”,
%31.5’inin “Kısmen” ve %15’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre
seçmeli derslerin zorunlu derslerdeki başarıyı olumlu yönde etkilediği söylenebilir.

“Seçmeli derslerde kullanabileceğimiz yazılı kaynaklarımız yeterlidir.” ifadesine ilişkin öğrenci
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan öğrencilerin %20’sinin “Evet”, %47’sinin
“Kısmen” ve %33’ünün de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli
derslerde kullanılan yazılı kaynakların öğrenciler tarafından kısmen yeterli bulunduğu ve bu kaynakların
geliştirilerek çoğaltılması gerektiği söylenebilir.

Beşinci Alt Probleme İlişkin Bulgular

 Ders seçme ve işleniş sürecindeki uygulamalar hakkında veli görüşlerine ilişkin frekans ve yüzde
dağılımları Tablo 7’de verilmiştir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

81

Tablo 7.
Seçmeli Derslerin Seçim ve Öğretim Sürecine İlişkin Veli Görüşleri.

Seçmeli Derslere İlişkin Sorular Veli Görüşleri

Hayır Kısmen Evet

f % f % f %

1 Seçmeli dersler öğrencilerin yeteneklerini ortaya çıkarmaktadır. 3 6 24 48 23 46
2 Seçmeli derslerde daha çok teorik bilgi verilmektedir. 6 12 21 42 23 46
3 Seçmeli derslerde yeterince uygulama/etkinlik yapılmaktadır. 23 46 6 12 21 42
4 Öğretmenler dersleri takviye etmek için seçmeli dersleri

kullanmaktadır.
15 30 13 26 22 44

5 Seçmeli dersler öğrencilerin seçeceği meslek için zemin sağlar. 15 30 17 34 18 36
6 Seçmeli dersleri öğrenciler önemsemektedir. 23 46 21 42 6 12
7 Öğrenciler seçmeli dersleri zorunlu dersler kadar ciddiye

almamaktadır.
14 28 20 40 16 32

8 Seçmeli derslerin olduğu günler öğrenciler okula istekle
gitmektedir.

11 22 13 26 26 52

9 Seçmeli dersler öğrencilerin bireysel farklılıklarını
desteklemektedir.

6 12 20 40 24 48

1
0

Seçmeli dersler okul yöneticileri ve öğretmenler tarafından
ciddiye alınmaktadır.

4 8 18 36 28 56

1
1

Seçmeli dersler öğrencilerin ilgilendikleri bir alanda
uzmanlaşmalarını sağlamaktadır.

22 44 15 30 13 26

1
2

Seçmeli dersler öğrencilerin öz güvenlerini artırmaktadır. 6 12 20 40 24 48

1
3

Seçmeli dersler öğrenciler arasındaki iş birliğini artırmaktadır. 9 18 20 40 21 42

1
4

Seçmeli dersler öğrencilerin arkadaşlık ilişkilerini olumlu
etkilemektedir.

5 10 18 36 27 54

1
5

Seçmeli dersler öğrencilerin ilgisini çekmekte, bu derslerden
zevk almaktadırlar.

7 14 18 36 25 50

1
6

Seçmeli dersler için ayrılan ders saatleri yeterlidir. 5 10 12 24 33 66

1
7

Seçmeli dersler için ayrılan derslik/laboratuvar yeterlidir. 21 42 12 24 17 34

1
8

Seçmeli dersler için kullanılabilecek araç-gereçler yeterlidir. 18 36 20 40 12 24

1
9

Seçmeli derslerle ilgili veli ve öğrenciyi bilgilendirme yeterli ve
zamanında yapılmaktadır.

20 40 16 32 14 28

2
0

Seçmeli dersler zorunlu dersleri destekleyen dersler olmalıdır. 6 12 8 16 36 72

2
1

Seçmeli dersler spor ve güzel sanatlarla ilgili olmalıdır. 22 44 15 30 13 26

2
2

Seçmeli derslere öğrenciler alınırken ön değerlendirme
yapılmalıdır.

14 28 7 14 29 58

2
3

Seçmeli dersler, zorunlu derslerdeki başarıyı olumlu
etkilemektedir.

4 8 20 40 26 52

2
4

Seçmeli dersler günlük hayatta işe yarayabilecek pratik bilgi ve
beceriler kazandırmaktadır.

10 20 20 40 20 40

2
5

Seçmeli derslerde kullanılabilecek yazılı kaynaklar yetersizdir. 10 20 20 40 20 40

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

82

Tablo 7 incelendiğinde aşağıdaki sonuçlara ulaşılmıştır:

“Seçmeli dersler öğrencilerin yeteneklerini ortaya çıkarmaktadır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %46’sının “Evet”, %48’inin “Kısmen” ve %6’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerin,
öğrencilerin yeteneklerini ortaya çıkarmaya yardımcı olduğu görüşünde oldukları söylenebilir.

“Seçmeli derslerde daha çok teorik bilgi verilmektedir.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %46’sının “Evet”, %42’sinin “Kısmen” ve %12’sinin
de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin, seçmeli derslerde
öğretmenlerin teorik bilgiye ağırlık verdikleri görüşünde oldukları söylenebilir.

“Seçmeli derslerde yeterince uygulama/etkinlik yapılmaktadır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %42’sinin “Evet”, %12’sinin “Kısmen” ve %46’sının
da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerde yapılan
uygulamaya yönelik yapılan etkinlikleri yeterli bulmadıkları sonucuna ulaşılabilir.

“Öğretmenler dersleri takviye etmek için seçmeli dersleri kullanmaktadır.” ifadesine ilişkin veli
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %44’ünün “Evet”, %26’sının
“Kısmen” ve %30’unun da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre seçmeli
derslerde de serbest etkinlikler dersinde yaşanan sorunlara benzer olarak öğretmenlerin seçmeli
derslerde, zorunlu derslerin yetiştiremedikleri konu ve kazanımları tamamlayıcı etkinliklere
yönelebildikleri söylenebilir. Ancak bu durum seçmeli ders ile ilgili zorunlu dersin öğretmeninin aynı kişi
olduğu durumlarda gerçekleşebilir.

“Seçmeli dersler öğrencilerin seçeceği meslek için zemin sağlar.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %36’sının “Evet”, %34’ünün “Kısmen” ve %30’unun
da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin, seçmeli dersleri
öğrencilerin meslek seçiminde etkili dersler olarak düşündükleri söylenebilir.

“Seçmeli dersleri öğrenciler önemsemektedir.” ifadesine ilişkin veli görüşleri analiz edildiğinde, bu
ifadede araştırmaya katılan velilerin %12’sinin “Evet”, %42’sinin “Kısmen” ve %46’sının da “Hayır”
seçeneğini işaretledikleri belirlenmiştir. Bu durumda velilerin, öğrencilerin seçmeli derslere gereken
önemi vermediklerini düşündükleri söylenebilir.

 “Öğrenciler seçmeli dersleri zorunlu dersler kadar ciddiye almamaktadır.” ifadesine ilişkin veli
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %32’sinin “Evet”, %40’ının “Kısmen”
ve %28’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre veli görüşlerine göre
bir önceki ifade ile benzer olarak öğrencilerin seçmeli derslere, zorunlu dersler kadar önem vermedikleri
söylenebilir. Bunun nedeninin de seçmeli derslerin notla değerlendirilmemesi olabilir.

“Seçmeli derslerin olduğu günler öğrenciler okula istekle gitmektedir..” ifadesine ilişkin veli görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %52’sinin “Evet”, %26’sının “Kısmen” ve
%22’sinin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Buna göre velilerin, seçmeli derslerin okula
olan ilgiyi olumlu etkilediğini görüşünde oldukları söylenebilir.

“Seçmeli dersler öğrencilerin bireysel farklılıklarını desteklemektedir.” ifadesine ilişkin veli görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %48’inin “Evet”, %40’ının “Kısmen” ve
%12’sinin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu durumda velilerin seçmeli derslerin
bireysel farklılıkları desteklemesi konusunda olumlu bir görüşe sahip oldukları söylenebilir.

“Seçmeli dersler okul yöneticileri ve öğretmenler tarafından ciddiye alınmaktadır.” ifadesine ilişkin
veli görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %56’sının “Evet”, %36’sının
“Kısmen” ve %8’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Velilerin görüşüne göre seçmeli
dersler, okul yöneticileri ve öğretmenler tarafından zorunlu dersler kadar önemsenmektedir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

83

“Seçmeli dersler öğrencilerin ilgilendikleri bir alanda uzmanlaşmalarını sağlamaktadır.” ifadesine
ilişkin veli görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %26’sının “Evet”,
%30’unun “Kısmen” ve %44’ünün de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Velilerin,
öğrencilerin bir alanda uzmanlaşması konusunda seçmeli derslerin katkısını yeterli bulmadıkları
söylenebilir. Bu görüşün sebebi olarak seçilen derslerin farklı alanlarla ilgili olması gösterilebilir. Örneğin
bir öğrencinin, Kur’an-ı Kerim, Spor ve Fiziki Etkinlikler, Matematik Uygulamaları ve Yabancı Dil derslerini
seçtiği düşünülürse, bu öğrencinin aldığı dört çeşit dersle bir alanda uzmanlaşabileceği tartışılır bir
konudur.

“Seçmeli dersler öğrencilerin öz güvenlerini artırmaktadır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %48’inin “Evet”, %40’ının “Kısmen” ve %12’sinin de
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Veliler, özgüven geliştirme bakımından seçmeli derslerin
öğrencileri olumlu yönde etkilediği görüşündedirler.

“Seçmeli dersler öğrenciler arasındaki iş birliğini artırmaktadır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %42’sinin “Evet”, %40’ının “Kısmen” ve %18’inin de
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Buradan hareketle velilerin, seçmeli derslerin öğrenciler
arası işbirliğini arttırdığı görüşünde oldukları söylenebilir.

“Seçmeli dersler öğrencilerin arkadaşlık ilişkilerini olumlu etkilemektedir.” ifadesine ilişkin veli
görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %54’ünün “Evet”, %36’sının
“Kısmen” ve %10’unun da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Buradan hareketle velilerin,
seçmeli derslerin öğrenciler arası arkadaşlık ilişkilerini olumlu yönde etkilediği görüşünde oldukları
söylenebilir.

“Seçmeli dersler öğrencilerin ilgisini çekmekte, bu derslerden zevk almaktadırlar.” ifadesine ilişkin
veli görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %50’sinin “Evet”, %36’sının
“Kısmen” ve %14’ünün de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre öğrencilerin
kendi ilgi ve yetenekleri doğrultusunda seçtikleri dersler olan seçmeli dersleri ilgi ile işledikleri ve zevk
aldıkları söylenebilir.

“Seçmeli dersler için ayrılan ders saatleri yeterlidir.” ifadesine ilişkin veli görüşleri analiz edildiğinde,
bu ifadede araştırmaya katılan velilerin %66’sının “Evet”, %24’inin “Kısmen” ve %10’sının da “Hayır”
seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin, seçilen dört tane seçmeli dersin
haftada ikişer saat işlenmesini yeterli buldukları söylenebilir.

“Seçmeli dersler için ayrılan derslik/laboratuar yeterlidir.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %34’sının “Evet”, %24’inin “Kısmen” ve %42’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin, seçmeli dersler için ayrılan
derslik/laboratuarların yeterli olmadığı görüşünde oldukları söylenebilir.

“Seçmeli dersler için kullanılabilecek araç-gereçler yeterlidir.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %24’sının “Evet”, %40’inin “Kısmen” ve %36’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerde kullanılan
araç-gereçleri kısmen yeterli buldukları söylenebilir.

“Seçmeli derslerle ilgili veli ve öğrenciyi bilgilendirme yeterli ve zamanında yapılmaktadır.” ifadesine
ilişkin veli görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %28’inin “Evet”, % 32’sinin
“Kısmen” ve %40’sının da “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin
seçmeli derslerle ilgili bilgilendirmeyi yeterli bulmadıkları söylenebilir.

“Seçmeli dersler zorunlu dersleri destekleyen dersler olmalıdır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %72’sının “Evet”, %16’inin “Kısmen” ve %12’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerin zorunlu
dersleri destekleyen dersler olması gerektiği görüşünde oldukları söylenebilir. Bu durumun öğrencilerin
akademik başarısını arttırma kaygısından kaynaklandığı söylenebilir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

84

“Seçmeli dersler spor ve güzel sanatlarla ilgili olmalıdır.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %26’sının “Evet”, %30’inin “Kısmen” ve %44’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre bir önceki ifadenin tersine velilerin,
seçmeli derslerin spor ve güzel sanatlarla ilgili olmasını istemedikleri ortaya çıkmaktadır. Yine bu
durumun akademik başarı kaygısı ile ilgili olduğu söylenebilir. Araştırmaya katılan öğrencilerin Görsel
Sanatlar, Müzik, Drama gibi dersleri de seçmedikleri görülmüştür. Ancak Spor ve Fiziki Etkinlikler dersinin
de çok seçilen dersler arasında yer alması dikkate değer bir durumdur.

“Seçmeli derslere öğrenciler alınırken ön değerlendirme yapılmalıdır.” ifadesine ilişkin veli görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %58’ inin “Evet”, %14’ünün “Kısmen” ve
%28’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerin
seçilmeden önce öğrencilerin ön değerlendirmeye tabi tutulması görüşünde oldukları söylenebilir.

“Seçmeli dersler, zorunlu derslerdeki başarıyı olumlu etkilemektedir.” ifadesine ilişkin veli görüşleri
analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %52’sinin “Evet”, %40’ının “Kısmen” ve
%8’inin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerin,
zorunlu derslerdeki başarıyı olumlu yönde etkilediği görüşünde oldukları söylenebilir.

“Seçmeli dersler günlük hayatta işe yarayabilecek pratik bilgi ve beceriler kazandırmaktadır.”
ifadesine ilişkin veli görüşleri analiz edildiğinde, bu ifadede araştırmaya katılan velilerin %40’ının “Evet”,
%40’ının “Kısmen” ve %20’sinin de “Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre
velilerin seçmeli derslerin günlük hayatta işe yarayabilecek pratik bilgi ve beceriler kazandırdığı
görüşünde oldukları söylenebilir.

“Seçmeli derslerde kullanılabilecek yazılı kaynaklar yetersizdir.” ifadesine ilişkin veli görüşleri analiz
edildiğinde, bu ifadede araştırmaya katılan velilerin %40’sının “Evet”, %40’inin “Kısmen” ve %20’sının da
“Hayır” seçeneğini işaretledikleri belirlenmiştir. Bu sonuçlara göre velilerin seçmeli derslerde kullanılan
veya kullanılabilecek yazılı kaynakları yeterli bulmadıkları söylenebilir.

Altıncı Alt Probleme İlişkin Bulgular

Velilerin, öğrencilerini yönlendirdikleri seçmeli dersleri tercih etme sebeplerine ilişkin sorulan açık
uçlu soruya verdikleri cevaplar aşağıdaki şekilde sınıflandırılmıştır:

- Kur’an-ı Kerim:

 Kur’an-ı Kerim’i doğru okumak

 Kur’an-ı Kerim’in anlamını fark etmek

 Kur’an-ı Kerim’i tecvide uygun, güzel makamla okumak

- Hz. Muhammed’in Hayatı

 Peygamberimizin hayatı hakkında doğru bilgi edinmek

 Peygamberimizin hayatını öğrenerek günlük yaşamda kullanmak

- Temel Dini Bilgiler

 İslamiyet’i öğrenmek

 Öğrendiği dini bilgileri uygulamak

- Yabancı Dil (İngilizce)

 İkinci bir dil öğrenmek

 Günümüzde İngilizce öğrenmenin ihtiyaç haline gelmesi

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

85

 Yabancı Dil öğrenmeye öğrencinin istekli olması

 Zorunlu Yabancı Dil dersindeki başarıyı arttırmak

- Bilim Uygulamaları

 Öğrencinin bilime meraklı olması

 Zorunlu derslerdeki başarıyı arttırmak

- Matematik Uygulamaları

 Öğrencinin matematik kaygı ve korkusunu yenmesi

 Zorunlu Matematik dersindeki başarıyı arttırmak

- Spor ve Fiziki Etkinlikler

 Öğrencinin ilgili ve yetenekli olması

 Beden Eğitimi ders saatinin yetersiz olması

- Zeka Oyunları

 Öğrencinin ilgili ve yetenekli olması

 Matematik başarısını arttırmak

- Bilişim Teknolojileri ve Yazılım

 Bilgisayarı daha verimli kullanmak

 Gelecekte seçeceği mesleğe zemin oluşturmak

 Öğrencinin ilgili ve yetenekli olması

Tartışma, Sonuç ve Öneriler

Seçmeli ders tercihleri incelendiğinde en çok seçilen dersin Matematik Uygulamaları dersi olduğu
görülmektedir. PISA (Uluslararası Öğrenci Değerlendirme Programı) 2003’de, Türk öğrenciler matematik
alanında sondan 2. sırada yer alarak, diğer ülkelere göre başarısız olmuşlardır (Berberoğlu, 2007). Her ne
kadar bir sonraki PISA olan PISA 2009'da bu durum nispeten biraz daha iyi hale getirilmiş olsa da, yine de
PISA benzeri diğer ulusal ve uluslararası düzeyde yapılan sınavların sonuçları ve ilgili bilimsel araştırma
çalışmaları; ilköğretim düzeyindeki öğrencilerin, özellikle matematik alanında yeterince başarılı
olamadıklarını göstermektedir. Betz (1978)’ e göre yaşanan hızlı teknolojik ve bilimsel gelişmeler ışığı
altında, matematik öğretimi ve matematik becerilerinin kazanılması eskisinden daha da önemli bir hale
gelmiştir. Zira matematik, hızla gelişmeye devam eden dünyanın düzen ve organizasyonu anlamak ve
onu kendine uyumlu hale getirebilmek için öğrenilmesi gereken en güçlü araçtır. Bugün öğrencilerin,
tüm eğitim hayatı boyunca sağlayacakları okul başarısında ve meslek seçimlerinde nasıl bir tercihte
bulunacağı gibi oldukça kritik konuların tespitinde, matematik başarı düzeyi çok büyük öneme sahip
olmaya devam etmektedir. Tüm bu sebeplerden dolayıdır ki, matematik başarısının önündeki engelleri
bilmek ve onları kaldırmak, başarılı bir öğrenim hayatı ve iyi bir kariyer için büyük öneme sahip
olmaktadır. Bu bahsi gecen başarı engellerinin başında da hiç kuşkusuz matematik kaygısı gelmektedir
(Akt.: Keçeci, 2011). Bu doğrultuda Matematik Uygulamaları dersinin neden en çok tercih edilen ders
olduğu açıktır. Bu dersin öğretim programı hazırlanırken de öğrencilerin matematiği sevmesi ve
matematik kaygısını en aza indirmenin ön planda tutulmaya çalışıldığı görülmektedir.

Tercih sıralamasında ikinci sırada Kur’an-ı Kerim dersi yer almıştır. Türkiye’de 2012 yılı öncesinde
Kur’an-ı Kerim’i öğrenciler Kur’an kurslarına veya camilerde açılan kurslara tatillerde katılarak
öğrenmeye çalışmaktaydılar. Kurslarda veya gönüllü öğreticilerce verilen dersin yeterliliği tartışılır bir

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

86

niteliktedir. 2012-2013 yılında başlanan seçmeli ders uygulaması ile Kur’an-ı Kerim 5. Sınıflardan
başlamak üzere seçmeli ders olarak okutulmaya başlanmıştır. Kur’an-ı Kerim dersi yanında Hz.
Muhammed’in Hayatı ve Temel Dini Bilgiler derslerinin de en çok tercih edilen dersler arasında yer
alması öğrenci ve velilerin akademik başarı yanında dini eğitimin de okullarda düzenli ve planlı olarak
yapılması taraftarı olduklarını göstermektedir. Okullarda yapılacak dini eğitim daha bilinçli, düzenli
olabilecek, ahlak ve değer eğitimi açısından olumlu sonuçlar meydana getirebilecektir.

Görsel Sanatlar, Müzik, Drama gibi derslerin tercih edilmeyen dersler arasında yer alması öğrencinin
ilgi ve yeteneklerinin değil, akademik başarı kaygısının ön planda olduğunu düşündürmektedir. Bu konu
ile ilgili olarak veli ve öğrenci görüşlerine bakıldığına öğrenciler seçmeli derslerin güzel sanatlar veya
sporla ilgili olması gerektiğini düşünürken, veliler seçmeli derslerin zorunlu dersleri destekleyen dersler
olması gerektiği görüşündedirler. Velilerin bu görüşü, sınavlarda öğrencilerin zorunlu derslerden elde
ettiği kazanımlarla karşı karşıya geleceği düşüncesi ve akademik başarı kaygısı olduğu söylenebilir.

Öğrencilerin seçmeli dersleri tercih etme nedenlerine bakıldığında, öğrenci görüşlerine göre, ilgi ve
yetenekleri doğrultusunda seçim yaptıkları belirlenirken veli görüşlerinde ise, özellikle Matematik
Uygulamaları ve Yabancı Dil derslerinde, zorunlu derslerin başarısına getireceği katkının tercih nedeni
olduğu görülmüştür. Veli görüşlerine göre diğer derslerde de dini eğitimin gerekliliği tercih nedeni olarak
belirlenmiştir.

Öğrencilerin seçmeli ders tercihini genellikle kendi ilgi, istek ve yetenekleri doğrultusunda yaptıkları
belirlenirken aynı zamanda anne-babanın, tercihleri belirgin ölçüde etkiledikleri görülmüştür. Bu sonuç,
Öztürk, H. ve B. Yılmaz (2012) tarafından yapılan bir araştırma sonuçları ile örtüşmektedir. Öztürk, H. ve
B. Yılmaz (2012), taşrada genellikle velilerin kendi sosyokültürel değerleri ışığında çocuğuna danışmadan
dersleri seçtirdiklerini, şehir merkezinde ise velilerin ders seçiminde etkisi olmakla birlikte taşradaki
okullara oranla öğrencilerin iradesinin daha fazla dikkate alındığını belirtmişlerdir. Ayrıca seçmeli dersleri
açmanın ikinci aşamasının, en az 10 öğrencinin bir ders için başvurmuş olmasının gerektiği, sayının
yetersiz olması durumunda veya o dersi okutacak öğretmenin bulunmaması durumunda dersin
açılamadığı belirlenmiştir. Bu duruma çözüm getirilebilmesi bakımından EARGED (2008) tarafından
seçmeli dersleri verebilecek öğretmenlere, ilgili derse yönelik kurs verilerek sertifika verilmesi
önerilmiştir.

Öğrenciler ve veliler, seçmeli derslerin seçilme sürecinde derslere ilişkin verilen bilgilerin yeterli
olmadığı görüşündedirler. Demir ve Ok, (1996)’ göre, seçmeli ders sistemi uygulamasında bazı
sorunlarda yaşanabilmektedir. Öğrenciler, seçmeli ders uygulamasında, bilgi eksikliğinden şikâyet
etmektedirler. Bilgilendirmenin zamanında ve yeterince yapılamamaktadır. Seçmeli ders seçiminde
yığılmalar ortaya çıkabilmektedir. Dolayısıyla her öğrenci istediği dersi seçemeye bilmektedir
(Akt.:Demir, 1996). Ülgen(1992)’e göre, öğrencinin kendi tercihi esas olmakla birlikte seçenekler ve
öğrencinin yapabileceği faaliyetler konusunda rehberlik uzmanı ve sınıf öğretmeni her ders yılı başında
öğrenci ve öğrenci velisi ile bir toplantı yapmalıdır. Bu toplantıda öğrencinin, çevresindeki meslek
alanlarını ve kendi ilgi-yeteneklerini tanımaları için nasıl bir inceleme ortamı yaratılacağı açıklanmalı;
velinin bu karara katılması sağlanmalıdır. Milli Eğitim Bakanlığı’nın internet adresinde 2013 yılından
itibaren seçmeli derslerin tanıtıcı filmlerine yer verilmiştir. Filmler izlendiğinde ders tanıtımlarının
oldukça özenli hazırlandığı görülmüştür. Ancak öğrenci ve velilerine yönelik okul idaresi, rehber
öğretmen, sınıf öğretmeni gibi kaynak kişiler tarafından yüz yüze bilgilendirme ve bilinçlendirme
etkinliklerinin yapılması bu konuda kişileri daha iyi aydınlatabilecek ve verimli kararlar almaya
yönlendirici olabilecektir.

Öğrenciler ve velilerin seçmeli dersler için ayrılan dersliklerin ve ilgili araç-gereçlerin ayrıca
öğrencilerin ulaşabileceği ders ile ilgili yazılı kaynakların yeterli olmadığı görüşünde oldukları
görülmüştür. 4+4+4 eğitim sistemi pek çok değişikliğin yanında sıkıntıları da beraberinde getirmiştir. Bu
sıkıntıların en başında da okul binaların yetersizliği yer almaktadır. Öğrenci sayısına oranla derslik sayısı
zaten yeterli olmayan okullarımızda her 10 öğrencinin seçeceği bir seçmeli ders için gerekecek derslik
ihtiyacını karşılamak ve o derslikleri ilgili seçmeli ders doğrultusunda donatmak okul idarecilerinin

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

87

olağanüstü güçlerine kalmış bir durumdur. Milli Eğitim Bakanlığı bu sorunu çözmek amacı ile okul
binalarını ilkokul ve ortaokul olarak ayırma çalışmaları yapmaktadır. Bu çözümde farklı sorunları
beraberinde getirmektedir.

Derslerin işlenişi ile ilgili olarak veliler derslerde daha çok teorik bilgiye yer verildiği, uygulamaya
yönelik etkinliklerin yeterli olmadığı görüşündedirler. Aynı zamanda veliler, seçmeli derslerde
öğretmenlerin zorunlu dersleri tamamlama etkinliklerine yöneldikleri görüşündedirler. Seçmeli dersler
uygulaması yeni bir uygulamadır. Bu derslere ilişkin öğretim programları da yenidir. Bu nedenle dersleri
verecek olan öğretmenlere, program ve öğretim boyutu ile ilgili olarak hizmet içi seminer veya kurslar
verilerek öğretimin daha verimli olması sağlanabilir.

Seçmeli derslerin gelecekte seçilecek mesleğe zemin oluşturması konusunda velilerin kararsız
oldukları söylenebilir. Seçilen derslere bakıldığında birbirinden bağımsız dersler olduğu görülmektedir.
Örneğin, Kur’an-ı Kerim, Matematik Uygulamaları, Spor ve Fiziki Etkinlikler ile Yabancı Dil derslerini seçen
bir öğrencinin bu dersleri alarak hangi mesleğe zemin oluşturacağı tartışılabilir bir durumdur. Bu sebeple
seçilecek derslerin liselerdeki alan seçimine benzer olarak veya Gardner’in “Çoklu Zeka Kuramına göre
gruplandırılması uygun olabilecektir.

Veliler, öğrencilerin seçmeli dersleri zorunlu dersler kadar ciddiye almadıkları ve yeterince
önemsemedikleri görüşündedirler. Bunun nedeni de seçmeli derslerin özünde öğrencinin ilgi, istek ve
yeteneğine uygun olarak kendi seçtiği ders ile zaten ilgileneceği düşüncesi ile notla değerlendirmeye tabi
tutulmamasıdır. Zorunlu derslerde öğrenciler başarı ortalamasını yüksek tutmak gayesi ile kendileri veya
anne-baba zorlaması ile çalışma gereği duymaktadır. Ancak seçmeli derslerde not kaygısının olmaması
bazı öğrencilerde derse yeterince önem vermeme ile sonuçlanabilmektedir.

Veliler, seçmeli dersler seçilirken öğrencilerin ön değerlendirmeye tabi tutulması gerektiği
görüşündedirler. Öğrenciler genel olarak ilgi ve yeteneklerini tam anlamıyla keşfetmiş olmayabilirler.
Gelecekte seçeceği mesleği henüz belirlememiş olabilirler hatta gideceği lise hakkında bile henüz bir
karar vermemiş olabilirler. Bu nedenlerle öğrencilere ilgi alanlarını keşfetmeleri, güçlü veya zayıf
yönlerini fark etmelerine yardımcı olacak bir ön değerlendirme yapılması öğrencilerin seçmeli dersler
konusunda daha sağlıklı kararlar vermelerine yardımcı olacaktır.

Öğrenciler seçmeli derslerin olduğu günlerde daha fazla yorulduklarını ifade ederken aynı zamanda o
günlerde okula gitmeyi daha fazla istediklerini belirtmişler. Derslerin, öğrencinin ilgisine yönelik olduğu,
bireyin yeteneklerini ortaya koymasına yardımcı olduğu, öğrencinin bireysel farklılığını desteklediği ve
özgüveni arttırdığı aynı zamanda da okula olan ilgiyi arttırdığı düşüncesi, veli ve öğrencilerin ortak görüşü
olmuştur. Ayrıca veliler ve öğrenciler seçmeli derslerin, arkadaş ilişkilerine ve zorunlu derslerdeki
başarıya olumlu katkıda bulunduğu görüşündedirler.

Araştırma sonuçlarından hareketle şu öneriler getirilebilir:

- Seçmeli derslerin seçilme aşamasında öğrencilere ve velilere yönelik bilgilendirici seminerler
düzenlenebilir. Ayrıca bu çalışmalar yıl içinde de farklı kaynak kişilerce tekrarlanarak öğrenci ve
velilerin daha sağlıklı seçimler yapmasına olanak sağlanabilir. Aynı zamanda sınıf öğretmenlerince
rehberlik ve yönlendirme derslerinde konu ile ilgili bilinçlendirme etkinliklerine yer verilmesi faydalı
olabilecektir.

- Öğretmenler için seçmeli ders uygulaması ve ilgili derslere ilişkin hizmet içi kurs ve seminerler
verilebilir.

- Görsel Sanatlar, Müzik, Drama, Halk Kültürü, Hukuk ve Adalet gibi seçmeli derslerin tercih edilen
dersler arasında yer almaması dikkat çekicidir. Öğrencilerin ve velilerin güzel sanatlarla ilgili
bilgilendirmeye ihtiyaç duyduğu ve bu konuda bilinçlendirme çalışmalarının yapılması gerektiği
söylenebilir.

- Öğrencileri seçeceği mesleğe yönelik bilgilendirme çalışmalarının yanında seçeceği derslerin
mesleklerle ilişkileri hakkında bilinçlendirme çalışmaları yapılabilir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

88

- Seçmeli dersler alınırken bir ön değerlendirme yapılarak öğrencilerin ilgi ve yeteneklerini fark
ederek ders seçimine yönelmeleri sağlanabilir.

- Seçmeli dersler de zorunlu derslerde olduğu gibi notla değerlendirilerek öğrencilerin bu derslere
daha fazla önem vermesi sağlanabilir. Böylece öğrenci dersi zorunlu dersteki başarısını arttırma
amacından bağımsız olarak seçmek durumunda olacaktır.

- Seçmeli derslerde teorik bilgi ile yetinilmeyip uygulamaya yönelik etkinliklerin yer aldığı kılavuz
kitaplar hazırlanarak öğretmenlerin bu dersleri daha etkili işlemesi sağlanabilir.

- Seçmeli dersler aracılığı ile öğrencilerin ilgilendikleri alanda uzmanlaşmalarını sağlayabilmek ve
seçeceği mesleğe zemin oluşturması sağlanmak isteniyorsa, seçilecek derslerin liselerdeki alan
seçimine benzer olarak veya Gardner’in “Çoklu Zeka Kuramına göre gruplandırılması uygun
olabilecektir. Öğrenci tercih yaparken her alandan veya gruptan birer tane ders değil de seçtiği alan
veya gruptaki bütün dersleri almak durumunda olacağından o alanda uzmanlaşma ve mesleğe
yönelme sağlanabilecektir.

- 5. Sınıfta seçilen derslerin her yıl farklılaşması yerine 6.,7. ve 8. sınıfta da seçilmesi süreklilik ilkesi
ile bağlantılı olarak öğrenmede kalıcılığı sağlayacaktır.

- Seçmeli dersler öğrenci kulüplerine dönüştürülerek ortak projeler üretilmesi sağlanabilir.

- Her bir seçmeli ders uygulamasının farklı değişkenler doğrultusunda değerlendirme çalışmalarının
yapılması uygulamaların verimliliği açısından faydalı olabilecektir.

- Seçmeli derslerle ilgili yazılı kaynakların arttırılması derslerin işlenişini, öğrencilerin kaynaklara
ulaşmasını kolaylaştıracaktır.

- Okul binalarının ve dersliklerinin, öğrenme-öğretme ortamının seçmeli derslere uygun olarak
düzenlenmesi gerekmektedir.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

89

Extended Abstract

Introduction

It is required to educate the individuals not as informed ones on an area but also as multifaceted
individuals equipped with many skills to adapt themselves to rapid developments of our society as a
result of fast technological developments (Varış, 1996). According to Beauchamp (1981) one of the most
important rules of training individuals is forming the programs around a concrete structure. The
satisfaction of students’ need and interests is possible by providing flexibility in the program. The most
important reflection of flexibility in the program shows itself in elective courses (Cite in: Demir& Ok,
1996:121).

Elementary education is the basic level of the education and a level where basic skills and
qualifications have been gained by the individuals in the frame of education. Orientation of the students
according to their skills and interests is important at this level. The aim of application of elective courses
which exist from the acceptation of individualistic differences is to provide the development of children
according to their skills and interests. Also, elective course application is important in the context of
featuring individualism in education (ERRD,2008: 1).

When relevant literature is examined, it has been seen that the researches on the applications in
elementary and secondary schools have been limited. It has been also observed that the existent studies
have been generally on the evaluation of curriculum or elective course application in universities. It is
thought that the evaluation of elective courses in elementary and secondary education will contribute
to literature in the frame of several variables. It is also thought that the research results will be effective
in the decisions about elective courses and will be a source for the researches to be made about elective
courses in the future.

Since 2013-2014 semester year, the elective courses taking place in weekly course timesheet which
are being applied with 28.05.2013 dated and 22 numbered decision of Board of Education by levels to
be applied starting from 5th and 6th grades are given as: Kur’an-ı Kerim; Life of Hz. Muhammed; Basic
Religious Knowledge; Reading skills; Writing skills; Living Languages and Dialects (Adığece and
Abkhasian); Living Languages and Dialects (Kurmançi and Zazaki); Foreign Languages (German, Arabic,
French, English, others); Science Applications; ICT and Software; Mathematical Applications; Visual Arts;
Music; Sports and Physical Activities; Public Culture; Law and Justice.

The aim of this research is to determine the ideas of 5th grade students and parents related to
elective courses, to determine the most preferred courses and its reasons, to determine the elements
affecting the student and to present solution proposals by determining the problems faced in election
and teaching process.

In our research, the problem “What are the ideas of secondary school students and parents related
to election and teaching process of elective courses?” will be tried to solve by separating it to sub levels
as seen below:

Sub problems

1. What are the most preferred courses in 2012–2013 semester years?

2. What are the opinions of the students about the reasons of elected courses?

3. What are student opinions on the individuals who have been effective on the preference of
elective courses?

4. What are student opinions about the applications during the course and selecting the course?

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

90

5. What are parent opinions about the applications during the course and selecting the course?

6. What are parent opinions about the reason of preferring the elective courses?

Method

Research model, participants, and data collection instruments and data analysis take place in this
part of the research.

Research Design

This research has been a descriptive study and has been realized by using survey model. Survey
model is a research approach aiming at description of a present or a past situation in the way that is
existent (Karasar, 1998: 77).

Participants

The participants of the research include 5th grade students and parents. 200 students and 50
parents, 250 in total, as participants who have been determined as unbiased from 5th grade students
who are being educated at secondary schools in Yozgat Center and Ankara Keçiören Province by random
method took place in the research. The research has been carried out in 2012-2013 semester year.

Instrument

Questionnaire forms which have been established from semi-structured questions have been used in
the research. The questionnaire forms have been developed by the researcher by benefiting a study
named as “Research on Evaluation of Elective Courses Election Criteria” research which has been
realized by MoNE Educational Research and Development Directorate in 2008. While the questionnaire
is being developed, firstly literature survey has been made and item pool has been formed, and
questionnaire items have been prepared from this pool. The questionnaire draft has been presented to
the opinions of three experts to provide the validity of content. Required corrections have been made
according to the feedback taken from experts, pilot application has been made with 80 students and
parents who have been except the sample. After the application, the required corrections have been
made and final version has been formed.

Application

The researcher went to schools for the research application, student questionnaire forms have been
applied one by one by the researcher in the periods when the school management accepted as relevant.
Parent questionnaire forms have been sent to the same students’ parents by the way of students.
Parent questionnaires have been collected by the teachers. The required analysis has been realized on
parent and student questionnaires.

Data Analysis

In data analysis, frequency and percentage calculations have been used, they have been analyzed by
descriptive analysis. A content analysis has been made for open-ended questions taking place in the
questionnaire. The data which has been collected in the frame of the research has been commented on.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

91

Results

When elective course preferences have been examined, it has been determined that the most
preferred one has been Mathematical Applications, the second one has been Kur’an-ı Kerim. Courses
such as Fine Arts, Music, and Drama are the ones which are not preferred. When the student and parent
opinions have been examined on these courses, whereas the students think that the elective courses
should be fine arts or sports the parents think that the elective courses should be the ones which
support compulsory courses.

The students stated that they elected the elective courses in the direction of their skills and abilities.
The parents mentioned that Mathematical Applications and Foreign Languages would contribute to
compulsory courses as success and this was the reason of their preference. As they thought that
religious education is an obligation, they preferred religion in other courses.

While it is determined that the students made their preference according to their skills and
interests, it has also been observed that father-mother affected their preferences.

The students and the parents think that the information related to elective courses during election
process is not enough.

The students and parents also think that the equipment, classroom and resources for elective
courses are not adequate.

The parents have an opinion that theoretical information is given more in the courses related to the
process of the courses, the applications are not enough, and the teachers are inclined to completing the
compulsory course activities.

It has been determined that the parents are indecisive about the elective courses’ forming a basis
for the profession which will be preferred by the students in the future and the students do not give
much importance to the elective courses than the compulsory courses.

The parents think that the students should be pre-evaluated before electing elective courses.

Whereas the students state that they get more tired the days which they have elective courses,
they also state that they want to go to school more on these days.

It has been a common idea by the students and parents that the courses are related to the interests
of the students, they helped the students’ show their individual skills, they supported the students’
individual differences and increased self-confidence, at the same time increased interest to school, it
contributed to friendship relations and success in compulsory courses.

Discussion, Conclusion & Implementation

The most preferred course is Mathematical Applications. In PISA 2003, Turkish students have been in
the last 2 countries in Mathematics and been unsuccessful when compared with other students
(Berberoğlu, 2007).Although this situation became better in PISA 2009, IPSA and results of other
international exams and related scientific studies indicate that the students are not successful on
Mathematics (Cite in: Keçeci, 2011). In this direction, it is clear that why Mathematics course is the most
elected course. It is observed that while preparing Mathematics curriculum it has been tried to make the
students love this course and decrease their anxiety on the course.

Kur’an-ı Kerim course takes the second place in the ranking. At the same time, Hz. Muhammed’s Life
and Basic Religious Information take place in the most preferred courses, this situation indicate that the
students and the parents give importance to religious education in a planned and regular way in
addition to academic success.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

92

As Fine Arts, Music, Drama do not take place in the most preferred courses, it can be thought that
the students have the anxiety of academic success more than their interests and skills.

While it has been determined that the students make their elective course preferences generally
according to their interest, demand and skills, at the same time the preference of mother and father
have also been effective. This result coincides with a research made by Öztürk, & Yılmaz (2012). Öztürk,
& Yılmaz (2012) state that whereas the parents elected the courses without any information of the
student under their socio cultural values in rural areas, in urban areas the parents state their preference
but the students’ opinions have been more effective in the election more than the rural areas.

The students and the parents think that the information given at the election of elective courses is
not enough. According to Demir & Ok, (1996) the students complain about lack of information in
elective course application. Informing has not been made on time and adequately, the student cannot
elect the course he wants (Cite in: Demir, 1996). According to Ülgen(1992), guidance teacher and course
teachers should organize a meeting on the alternatives and the activities that the student can make in
relationship with the preference of the student with the students and parents at the beginning of every
semester. Informative videos related to elective courses take place in website of ministry of National
Education since 2013. It is observed that course explanations have been prepared very carefully when
the videos have been watched.

The classrooms, materials and resources for the elective courses are inadequate according to the
opinions of students and the parents. To equip a school according to the related elective courses and to
meet the classroom needs for these elective courses at schools which require a classroom for 10
students for every elective course whose classroom number is inadequate even for the number of the
students being educated at this school requires an extraordinary power of the managers. Ministry of
National Education realizes studies of separating elementary and secondary school buildings to solve
this problem. This solution also brings new problems.

It can be told that the parents are indecisive on the elective courses’ leading up to the profession
which the students will prefer. It is seen that the elective courses are from each other. For example; the
situation of a student who prefers Kur’an-ı Kerim, Mathematical Applications, Sports and Physical
Activities and Foreign Languages as elective courses is discussable when they are questioned which
profession they will lead up the students.

The parents think that the students do not care about the elective courses as compulsory courses.
The reason of this is that the student is not subjected to grade as it is thought that he will be interested
with the course as he elected it according to his interest and skills. As there is not a grade concern in
elective courses, the students do not give enough importance to these courses.

The parents think that the students should be pre-evaluated while electing these elective courses.
Making an evaluation to help them realize their weak and strong characteristics and discover their
interest areas will help them make healthy preferences.

These proposals can be made relevant to the research results:

- Informative seminars can be organized for students and parents in the process of electing elective
courses. Also the students and the parents can be given opportunity of making healthier
preferences by reviewing these studies by different people and resources.

- In-service courses and seminars can be given related to elective course application and courses for
the teachers.

- The orientation of students can be provided by realizing their interests and skills by making a pre-
evaluation while taking elective courses.

- The elective courses should be evaluated by grades and by this way the students can give more
importance to these courses.

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

93

- Grouping of elective courses similar to the area selection in high schools or Gardner’s “Multiple
Intelligence Theory” will be relevant with the aim of providing a basis for their professions in future
and specializing on an area they have been interested in by the way of elective courses. While
making a preference as the student will have to take all courses related to his area not only one
course from every area or a group, specializing and orientation to a profession will be provided.

- Instead of changing the elective course which has been elected in 5
th

 year, electing it in 6
th

, 7
th

 and
8

th
 grades will provide orientation to a profession with sustainability principle.

- It is required to organize the school buildings and classrooms, teaching-learning environments
relevant to elective courses and to increase the written resources.

Kaynakça

Altun, A. (2009). Eğitim bilim açısından seçmeli medya okuryazarlığı dersi programına eleştirel bir
yaklaşım. Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD), 10(3), 97-109.

Coşkun, M. (2012). Türk eğitim sisteminin sorunlarının teşhisinde yapılan bazı hatalar: yanlış veriler,
faydasız mukayeseler ve bağlamsız doğrular. Yüksek Öğretim Dergisi, 2(3),121-126.

Demir, A. (1996). Üniversitedeki seçmeli ders uygulamasının öğrenciler ve öğretim üyelerince
değerlendirilmesi. Psikolojik Danışma ve Rehberlik Dergisi, 7(2), 24–31.

Demir, A.& Ok, A. (1996). Orta doğu teknik üniversitesindeki öğretim üye ve öğrencilerinin seçmeli
dersler hakkındaki görüşleri. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi,12, 121-125.

Devlet Planlama Teşkilatı .(2011). Bilgi toplumu istatistikleri. Retrieved January 15, 2013, from
http://www.bilgitoplumu.gov.tr .

Durdukoca, Ş.F.& Arıbaş, S. (2011). İlköğretim seçmeli bilişim teknolojileri dersi 5. basamak öğretim
programının öğretmen görüşleri doğrultusunda değerlendirilmesi (Malatya ili örneği). Yüzüncü Yıl
Üniversitesi, Eğitim Fakültesi Dergisi. 8(1), 140-168

Dündar, S. (2008). Ders Seçiminde Analitik Hiyerarşi Proses Uygulaması. Süleyman Demirel Üniversitesi
İktisadi ve İdari Bilimler Fakültesi Dergisi, 13(2), 217-226.

Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı. (2008). Seçmeli derslerin seçim kriterlerinin
değerlendirilmesi araştırması. Retrieved January 10, 2013, from http://egitek.meb.gov.tr/ .

Eke, C. (2013). “Seçmeli bilim uygulamaları dersinin fen bilimlerinin öğretimi açısından önemi. Eğitim ve
Öğretim Araştırmaları Dergisi, 2 (2),182-188.

Karasar, N.(1998). Bilimsel araştırma yöntemi. Ankara: Nobel Yayın Dağıtım.

Keçeci, T. (2011). Matematik kaygısı ve korkusu ile mücadele yolları. Retrieved March 17, 2013, from
http://www.iconte.org/FileUpload/ks59689/File/012.pdf

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu bilim uygulamaları dersi (5, 6, 7 ve 8.
sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu bilişim teknolojileri ve yazılım dersi (5, 6,
7 ve 8. sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu Hz. Muhammed’in hayatı dersi (5, 6, 7
ve 8. sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu Kur’an-ı Kerim dersi (5, 6, 7 ve 8. sınıflar)
öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

http://www.bilgitoplumu.gov.tr/
http://egitek.meb.gov.tr/

Nazike KARAGÖZOĞLU – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 69-94

94

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu matematik uygulamaları dersi (5, 6, 7 ve
8. sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu spor ve fiziki etkinlikler dersi (5, 6, 7 ve 8.
sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2012). Ortaokul ve imam hatip ortaokulu temel dini bilgiler dersi (5, 6, 7 ve 8.
sınıflar) öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Milli Eğitim Bakanlığı. (2013). Ortaokul ve imam hatip ortaokulu zeka oyunları dersi (5, 6, 7 ve 8. sınıflar)
öğretim programı. Ankara: Milli Eğitim Bakanlığı Yayınları.

Öztürk, H.& Yılmaz, B. (2011). Bilişim teknolojileri ve yazılım dersinin seçmeli statüsünün dersin
pedagojik değerine yansımasının öğretmen bakış açısı ile değerlendirilmesi. Ege Eğitim Dergisi,
2(12), 63-82.

Tüfekçi, S. (2005). Beyin temelli öğrenmenin erişiye, kalıcılığa, tutuma ve öğrenme sürecine etkisi.
Unpublished doctorate dissertation, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Ülgen, G. (1992). İlköğretim okullarının 6, 7, 8. sınıflarında seçmeli dersler. Hacettepe Üniversitesi Eğitim
Fakültesi Dergisi, 8, 107-114

Yıldırım, K. (2010). Nitel araştırmalarda niteliği artırma. Retrieved February 21, 2013, from
http://ilkogretim-online.org.tr

http://ilkogretim-online.org.tr/

Ortaokul Öğrencilerinin Problem Çözme Stratejileri Üzerine Bir Çalışma

Hülya GÜRa *, Tuğba HANGÜLb

aBalıkesir Üniversitesi, Necatibey Eğitim Fakültesi, Balıkesir/Türkiye
bMarmara Üniversitesi, Atatürk Eğitim Fakültesi, İstanbul/Türkiye

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.005
 Bu çalışmanın amacı ortaokul 6. sınıf öğrencilerinin problem çözme stratejilerini ve

problem çözerken yaşadıkları sıkıntıları belirlemektir. Çalışma 2012-2013 eğitim-
öğretim yılında bir devlet okulunun 6. sınıfında öğrenim gören 12 öğrenci ile
gerçekleştirilmiştir. Çalışmanın verileri PISA ’nın açıklanan sorularından ve çeşitli
matematik web sitelerinde yer alan farklı stratejiler kullanılarak çözülebilecek toplam 7
sorudan oluşan bir testten elde edilmiştir. Her soru bir stratejiyi kapsayacak şekilde
seçilmiştir. Verilerin analizinde betimsel analiz ve betimsel istatistikler kullanılmıştır.
Örüntü arama, sondan başlama, denklem yazma ve liste hazırlama stratejilerini içeren
soruları çalışmaya katılan tüm öğrenciler doğru cevaplandırırken; şema çizme ile
bölmek ve yönetmek stratejilerini iki öğrenci; tahmin-kontrol stratejisini ise üç öğrenci
yanıtlayamamıştır. Ayrıca öğrencilerin verilen soruların açıklamalarını uzun buldukları,
tahmin kontrol stratejisini kullanırken sıkıntı yaşadıkları, bölmek ve yönetmek
stratejisinde ise fazla zaman harcadıkları gözlenmiştir.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

24 Şubat 2014
20 Eylül 2014
03 Kasım 2014

Anahtar Kelimeler:
Matematik,
Ortaokul öğrencileri,
Problem çözme basamakları,
Problem çözme stratejileri.

A Study on Secondary School Students’ Problem Solving Strategies

Article Info Abstract

DOI: 10.14527/pegegog.2015.005
 The aim of this study is to determine 6th grade students’ use of problem solving

strategies and difficulties that they have in this process. This research has been done
by the help of the 12 6th grade public school students who were attending a public
school in the 2012- 2013 academic year. The data collection tools for the research
consisted of problem tests, including 7 problems which have taken from PISA and
some mathematics websites. Each problem was chosen involving only a single
strategy. The obtained data was analyzed utilizing descriptive analysis and descriptive
statistics. According to the results of the study, all of the students who participated in
the study solve the problems about “Look for a Pattern, Start at the End, Use an
Equation and Make an Organized List” strategies. Two students could not solve
problems including “Draw a Diagram and Divide and Conquer” strategies. Also, three
students could not solve the problem about “Guess and Check”. In addition, findings of
this study show that some texts of problems are long and complex for students. On the
other hand, students had some difficulties when they used the strategy of “Guess and
Check” and they spent a lot of time on the problem about “Divide and Conquer”.

Article history:

Received
Revised
Accepted

24 February 2014
20 September 2014
03 November 2014

Keywords:
Mathematics,
Secondary school students,
Problem-solving steps,
Problem-solving strategies.

*
Yazar: hgur@balikesir.edu.tr

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

www.pegegog.net

http://crossmark.crossref.org/dialog/?doi=10.14527/pegegog.2015.002&domain=pdf

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

96

Giriş

Problem, insan zihninde çatışmalara neden olan belirsizlik olarak tanımlanabilir. Bu açıdan
eğitimcilerin çoğu problem çözmek için gösterilen çabaları, öğrenme ve düşünme açısından önemli
bulmaktadır (Topal ve Alkan, 2010). Bruner (1961) de “Problem çözme sürecinin keşif aşamasında sarf
edilen çaba kişiye, elde edilen bilginin daha geçerli ve anlamlı olduğunu gösterir” sözleriyle problem
çözmede gösterilen çabanın önemini vurgulamıştır. Türk Dil Kurumu (TDK) Güncel Sözlükte problem
sözcüğü “teoremler veya kurallar yardımıyla çözülmesi istenen soru” (TDK, 2013) biçiminde yer almasına
rağmen; aslında problem, cevabı mevcut bilgi birikimiyle bulunamayan, ancak araştırma ve incelemelerle
cevaplanabilecek bir soru şeklinde de tanımlanabilmektedir (Bilen, 2002). Blum ve Niss (1991) de
problem çözmenin kişinin o anki bilgileriyle hemen gerçekleşemeyeceğini şu sözlerle ifade etmişlerdir:
“Problem, kişinin mevcut algoritmik, yöntem, işlem vs. bilgileriyle hemen cevaplandıramayacağı ve belirli
açık uçlu sorular içeren durumdur.”

Problem ve problem çözmeyle ilgili yapılan bir başka tanım da “problem, bir soruyu cevaplamak, bir
nesnenin yerini belirlemek, bir işi güvence altına almak, bir öğrenciye öğretmek gibi şeyler olabilir.
Problem çözmek ise kişilerin otomatik bir çözümlemelerinin olmadığı bir hedefe ulaşma çabalarıdır”
(Schunk, 2009) şeklindedir.

Yukarıdaki tanımlardan yola çıkarak problem, zihni karıştıran ve inancı belirsizleştiren durum olarak
alındığında problemin çözümüne, belirsizliklerin ortadan kaldırılması denilebilir. Bir problemle karşı
karşıya kalındığında, problemi çözmek yani belirsizlikleri ortadan kaldırmak için durumun analiz edilmesi,
gerekli bilgilerin toplanması, bunlardan çözüme götürücü olanların seçilmesi ve seçilen bilgilerin uygun
şekilde düzenlenerek kullanılması gerekir (Baykul, 2009). Bu bakımdan bireyler problemle karşılaştığında
bu belirsizlikleri ortadan kaldırmak için problemi çözmede kullanılacak verileri toplama ve bunları analiz
edebilme becerilerine sahip olmalıdır (Topal ve Alkan, 2010).

Bireyler yaşamları boyunca çeşitli problemlerle karşı karşıya gelmektedirler. Bu problemlerin
cesaretle karşılanıp çözülmesi, bireyin hayata uyumunu kolaylaştıracaktır (Orhaner ve Tunç, 2003).
Problem çözme, öğrencilere “nasıl?” sorusunun cevabını verir ve bilgilerin uygulamalarını gösterir.
Eleştirel düşünme, karar verme ve sorgulamayı geliştirir. Çözümleme, birleştirme yeteneği ve kalıcı bilgi
kazandırır (Yılmaz, 2010).

Matematik Öğretmenleri Ulusal Konseyi’ne (NCTM) göre problem çözme matematik öğretiminin
merkezini oluşturmaktadır (NCTM, 2000). Eğitimciler ve program geliştiriciler genelde öğrencilerin
gerçek hayat problemleri üzerindeki yeterlilikleriyle yani verilen bir bilgiyi anlama, sorunun çözümündeki
kilit öğeleri ve bunların birbirleriyle olan ilişkilerini belirleme, soruyu çözme ve çözümü ispat etme gibi
becerilerini dikkate alırlar (PISA, 2004).

Problem çözme, problemi cevaplamak için yeterli algoritma ve yöntemlerin edinilmesi ile çözüm
aşamasındaki süreçlerin tümünü kapsar (Toker, 2012). Fakat bütün problemlerin çözümünde kullanılan
belirli bir yol ya da yöntem yoktur. Eğer böyle bir yöntem olsaydı sorun kökünden halledilirdi. Çocuklar
bir problemle karşılaştıklarında çoğu kez kullanılacak bir kural hatırlamaya çalışırlar. Bu iyi bir girişim
değildir. Çünkü problem çözmenin kuralları yok, ancak sistematiği vardır. Öğretmenin temel görevi
öğrenciye problem çözmeyle ilgili bu sistematiği ve stratejileri tanıtmak ve bunları kullanabilmeyi
öğretmektir (Altun, 2010).

Polya, “Nasıl Çözmeli?” (How to Solve It?, 1973) adlı kitabında problem çözmenin 4 aşamada
gerçekleşeceğini belirtmektedir. Bu sürecin aşamaları şu şekildedir:

Problemi Anlama: Problemi çözebilmek için öncelikle problemi anlamak gerekmektedir. Yani,
“Sorudaki bilinmeyen nedir?”, “Eldeki veriler nelerdir?”, “Bilinmeyeni bulabilmek için eldeki veriler
yeterli midir ya da bütün veriler işe yarar mıdır?” gibi sorularla problemin ne olduğunu ve problemde
neyin sorulduğunu anlamaktır.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

97

Bir Plan Hazırlama (Uygun Stratejiyi Belirleme): Bu aşamaya gelindiğinde problemin nasıl çözüleceği
düşünülür. Verilerle bilinmeyen arasında bağlantı kurulmaya çalışılır. “Daha önce bu problemle ya da bu
probleme benzer bir problemle karşılaşıldı mı?”, “Bu problemi çözebilecek bir yol biliniyor mu?”, “Daha
önce benzer bir problemle karşılaşıldıysa o problem nasıl çözülmüştü, aynı yol burada da kullanılabilir
mi?” gibi sorularla bir plan hazırlanabilir. Buradaki soruların problemin anlaşılmasıyla çok yakından ilişkili
olduğu açıktır. Çünkü uygun stratejinin seçilmesi, problemi anlamaya ve stratejileri tanımaya bağlıdır. Bir
problemin çözümünde bazen bir, bazen birkaç strateji birlikte kullanılır. Bazen de aynı problemin
çözümüne farklı stratejiler uygun düşebilir. Bu stratejilerin başında şunlar gelir: Düzenli Bir Liste Yapmak,
Tahmin ve Kontrol Etmek, Şema (Diyagram) Çizmek, Bağıntı (Örüntü) Bulmak (Veriler arasında ilişki
arama), Denklem Yazmak, Daha Basit Problemlerin Çözümünden Faydalanmak, Sondan Başlamak, Tablo
veya Çizelge Hazırlamak, Bölmek ve Yönetmek (Altun, 2000; Van De Walle ve diğerleri, 2012; McQuede,
2013).

Hazırlanan Planı Uygulama: Çözüm için hazırlanan planın uygulandığı aşamadır.

Çözümü Değerlendirme: Yapılan çözümün her bir aşamasının kontrol edildiği aşamadır. Ulaşılan
cevabın bilinmeyenin gerçek değeriyle aynı olup olmadığına ve bu sonucun ve yöntemin diğer
problemlerde kullanılıp kullanılmayacağına bakılır.

Polya’nın problem çözme basamaklarından da anlaşılacağı üzere problem çözme sürecinde
kurallardan çok problemin içeriğine bağlı olarak farklı strateji ve adımların kısacası sistematiğinin
kazandırılması üzerinde durulması önemlidir (İpek ve Okumuş, 2012). Matematik eğitiminde problem
çözmeye yapılan vurgu arttıkça problem çözme süreçlerini incelemek de önemli hâle gelmiştir. Öğretim
programlarında ve matematik eğitimine yönelik reform çalışmalarında problem çözmenin her sınıf
düzeyine ve her matematik konusuna entegre edilmesi gerektiği sıkça vurgulanmaktadır (Kayan ve
Çakıroğlu, 2008). Bu nedenle problem çözme süreci birçok araştırmacının ilgisini çekmekte ve farklı
yaklaşımlar ortaya koymaktadır. Bu araştırmanın amacı da 6. sınıf öğrencilerinin problem çözme
stratejileriyle problem çözme sürecine ilişkin algı ve yaşadıkları sıkıntıları ortaya koymaktır. Bu bağlamda
aşağıdaki sorulara yanıt aranacaktır:

• 6. sınıf öğrencilerinin kullandıkları problem çözme stratejileri nelerdir?

• 6. sınıf öğrencilerinin problem çözme sürecine ait algıları nelerdir?

• 6. sınıf öğrencilerinin problem çözme sürecinde yaşadıkları sıkıntılar nelerdir?

Yöntem

Çalışmanın bu bölümünde katılımcılar, veri toplama araçları ve verilerin analizi kısımlarına yer
verilmiştir.

Katılımcılar

 Bu çalışma, 2012-2013 eğitim öğretim yılında Güney Marmara Bölgesi’ndeki bir devlet okulunun 6.
sınıfında okuyan 12 öğrenciyle gerçekleştirilmiştir.

Veri Toplama Araçları

 Çalışmanın verileri, çalışmanın amacına uygun olarak seçilen; PİSA ’nın geçerliği ve güvenirliği test
edilmiş sorularından ve Boğaziçi Üniversitesi’nin ilköğretim bölümüne ait internet sitesinde Finlay
McQuede tarafından hazırlanan farklı stratejiler kullanılarak çözülebilecek toplam 7 problemden oluşan
bir testten elde edilmiştir. Her problem bir stratejiyi kapsayacak şekilde seçilmiştir. Bu stratejiler; Şema

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

98

Çizmek, Liste Hazırlamak, Tahmin ve Kontrol Etmek, Bölmek ve Yönetmek, Örüntü Aramak, Geriye Doğru
Çalışmak ile Denklem Yazmak şeklindedir.

 Çalışmanın nitel verileri öğrencilerin cevap kağıtlarının incelenmesiyle ve araştırmacının problem
çözme sürecindeki gözlemlerinden elde edilmiştir. Nitel araştırmalarda geçerlik ölçütü inandırıcılıktır.
Yıldırım ve Şimşek(2011)’in belirttiği gibi verilerin ayrıntılı rapor halinde verilmesi ve sonuçlara nasıl
ulaşıldığının belirtilmesi bir geçerlik ölçütüdür. Bu amaçla sorular ve öğrencilerin çözümlerine ayrıntılı bir
şekilde yer verilmiştir. Problemler seçildikten sonra kapsam geçerliliği için üç uzman görüşüne
başvurularak teste son şekli verilmiştir. Miles ve Huberman (1994:64) tarafından verilen güvenirlik
formülü kullanılmıştır. Uzmanlar arası güvenirlik %89 bulunmuştur.

Verilerin Analizi

Testteki her bir problem için 3 dereceli (0,1,2) bir skala hazırlanmıştır. Problemi yanıtlayamayan
öğrencilere 0 puan, doğru cevaplayan öğrencilere 2 puan ve kısmen cevap verenlere de 1 puan
verilmiştir. Eğer öğrenci bir sorudan 2 puan aldıysa ilgili stratejiyi kullanabildiği, 1 puan aldıysa o stratejiyi
kısmen kullanabildiği, 0 puan aldıysa da o stratejiyi kullanamadığı şeklinde değerlendirme yapılmıştır. Bu
değerlendirmeden sonra kullanılan stratejilerin dağılımları için SPSS 16 paket programının yüzde ve
frekans analizinden yararlanılmıştır. Tüm bu nicel verilerin yanında, öğrencilerin cevap kağıtları, çizdikleri
resimler araştırmacının yazarak kaydettiği bazı gözlemler gibi nitel veriler de kullanılmıştır.

Bulgular

 Çalışmanın bu bölümünde birinci probleme (öğrencilerin problem çözme stratejileri), ikinci probleme
(öğrencilerin problem sürecine ait algıları) ve üçüncü probleme (öğrencilerin problem çözme sürecinde
yaşadıkları sıkıntılara) ait bulgulara yer verilmiştir.

Birinci Probleme İlişkin Bulgular

Öğrencilerin hangi problem çözme stratejilerini kullanabildiklerini anlamak için, testte stratejilerle
ilgili problemlere verdikleri cevapların başarı yüzdeleri hesaplanmış ve bunlar Tablo 1’de gösterilmiştir.

Tablo 1.
Strateji Kullanım Yüzde Ve Frekansları.

Stratejiler

Çalışmaya Katılan Toplam Öğrenci NTop = 12

Kullanan
Öğrenci sayısı

Yüzde
%

Kullanmayan
Öğrenci Sayısı

Yüzde
%

Şema çizmek NŞ = 10 83 2 17
Liste hazırlamak NL = 12 100 0 0
Tahmin ve kontrol etmek NT = 9 75 3 25
Bölmek ve yönetmek NB = 10 83 2 17
Örüntü aramak NÖ = 12 100 0 0
Geriye doğru çalışmak NG = 12 100 0 0
Denklem yazmak ND = 12 100 0 0

Tablo 1’den de anlaşılacağı üzere öğrencilerin tamamının liste hazırlama, örüntü arama, sondan
başlama ve denklem yazma stratejilerini; 10 öğrencinin yani tüm öğrencilerin % 83 ünün şema çizme ile
bölmek ve yönetmek stratejilerini; 9 öğrencinin yani tüm öğrencilerin % 75’inin de tahmin ve kontrol
etme stratejisini kullanabildiği tespit edilmiştir.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

99

Bu bölümde öğrenciler 1’den 12’ye kadar numaralarla kodlanarak yaptıkları açıklamalar ve verdikleri
cevaplar bu şekilde ifade edilmiştir. Çalışmayla ilgili bir fikir verebilmesi için, öğrencilerin çözüm kağıtları
ve çözümlerle ilgili sözlü açıklamalarından örnekler aşağıda gösterilmiştir:

Şema (diyagram) çizme stratejisiyle ilgili öğrencilere yöneltilen “Bir salyangoz bir boruya tırmanıyor.
Salyangoz her gün 8.5 metre tırmanıyor. Ancak her akşam yağmur yağıyor ve yağmur yağdığında,
salyangoz 1 metre aşağıya kayıyor. Salyangoz 45 metrelik borunun en üstüne kaç günde çıkar?” sorusuna
verilen öğrenci cevapları ve açıklamaları şu şekildedir:

Şekil 1. 1 Nolu Öğrencinin “Salyangoz” Sorusuna Verdiği Cevap.

Şekil 2. 2 Nolu Öğrencinin “Salyangoz” Sorusuna Verdiği Cevap.

Şekil 1 ile Şekil 2 den ve öğrencilerin sözlü ifadelerinden anlaşılacağı üzere öğrencilerin problemin
neyi ifade ettiğini anlamak için bir şema çizme gereği duyduğu böylelikle problemi görebilecekleri ve
anlayabilecekleri hale dönüştürdükleri anlaşılmaktadır.

Liste hazırlama stratejisiyle ilgili öğrencilere yöneltilen “ABCD harfleri farklı dizilişlerde yazılabilir:
DCBA ya da BADC. ABCD' yi kaç farklı dizilişte yazabilirsiniz?” sorusuna öğrencilerin verdikleri cevaplar ve
açıklamalar şu şekildedir:

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

100

Şekil 3. 1 Nolu Öğrencinin “Abcd’nin Farklı Dizilişleri” Adlı Soruya Verdiği Cevap.

Şekil 4. 5 Nolu Öğrencinin “Abcd’nin Farklı Dizilişleri” Adlı Soruya Verdiği Cevap.

Şekillerden ve öğrencilerin sözlü ifadelerinden öncelikle ABCD’nin farklı dizilişlerini harfleri rastgele
dizerek bulmaya çalıştıkları, daha sonrasında A,B,C,D diye 4 farklı grup olduğunu ve her grupta 6 farklı
diziliş olduğunu görerek sistematik bir liste oluşturduktan sonra sonuca daha kolay ve anlaşılır bir şekilde
ulaştıkları gözlenmiştir.

Tahmin ve kontrol etme stratejisi ile ilgili öğrencilere yöneltilen “Büşra dedesinin çiftliğine gitti.
Dedesinin çiftliğinde tavuk ve keçiler vardı. Büşra, dedesine kaç tavuk ve keçisi olduğunu sordu. Dedesi
matematik içeren bilmeceleri sevdiğinden ona sahip olduğu hayvanların toplam 26 kafası ve 68 bacağı
olduğunu söyledi, bu bilgiyi kullanarak tavukların ve keçilerin sayısını hesaplayabileceğini söyledi.
Büşra'nın yerinde olsaydınız problemi nasıl çözerdiniz?” problemine öğrencilerin verdikleri yanıtlar ve
açıklamalar şu şekildedir:

Şekil 5. 8 Nolu Öğrencinin “Çiftlikteki Hayvanlar” Problemine Verdiği Cevap.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

101

Şekilden de görüleceği üzere öğrencinin soruyu deneyerek çözdüğü görülmektedir. Ayrıca sözlü
olarak da “soruyu deneyerek yaptım. Önce tavuk ve keçi sayısını eşit (13’e 13) seçtim. Ama ayaklarının
sayısı 68’i geçti. Sonra keçilerin ayak sayısı daha fazla olduğu için keçi sayısını azalttım, tavuk sayısını
arttırdım ve sonunda 8 keçi 18 tavuk olduğunu gördüm.” ifadesiyle soruyu çözme aşamasını açıklamıştır.

Bölmek ve yönetmek stratejisi ile ilgili öğrencilere yöneltilen “3x3’lük karelerin içine 1-9 arasında
sayıları öyle bir yerleştirin ki, her satırın, sütunun ve köşegenin toplamı 15 olsun.” problemine
öğrencilerin verdikleri yanıtlar ve açıklamalar şu şekildedir:

Şekil 6. 11 Nolu Öğrencinin “Sihirli Kare” Sorusuna Verdiği Yanıt.

Şekil 7. 7 Nolu Öğrencinin “Sihirli Kare” Sorusuna Verdiği Yanıt.

 Şekillerden ve öğrencilerin açıklamalarından öğrencilerin öncelikle ortadaki sayının büyüklüğüyle
ilgili tahminlerde bulundukları, sonrasında ise toplamı 15 olan sayıları karelere yerleştirip sonucu kontrol
ettikleri anlaşılmaktadır. Tüm bu söylenilenlerden yola çıkarak öğrencilerin “bölmek ve yönetmek”
stratejisini kullanarak soruyu çözdükleri sonucuna varılabilir. Ayrıca öğrenciler bu soruyu çözerken
zorlandıklarını da ifade etmişlerdir. Bunun nedeni sorulduğunda ise daha önce çözmedikleri tarzda ve
tahmin etmesi zor bir soru olduğu için zorlandıklarını belirtmişlerdir.

 Örüntü arama stratejisiyle ilgili öğrencilere yöneltilen “Rafet, kareleri kullanarak bir basamak modeli
yapmaktadır. Aşama 1 için bir kare, Aşama 2 için üç kare ve Aşama 3 için altı kare kullanmaktadır. Rafet,
dördüncü aşama için kaç tane kare kullanmalıdır?” sorusuna öğrencilerin verdikleri yanıtlar ve
açıklamalar şu şekildedir:

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

102

Şekil 8. 1 Nolu Öğrencinin “Basamak Modeli” Sorusuna Verdiği Yanıt.

Şekil 9. 10 Nolu Öğrencinin “Basamak Modeli” Sorusuna Verdiği Yanıt.

Şekillerden ve öğrencilerin açıklamalarından anlaşılacağı üzere, basamak modeli sorusunu çözerken
öğrencilerin bazılarının verilen şekilden, bazılarının da örüntünün kuralından yola çıkarak sonuca ulaştığı
görülmektedir. Dolayısıyla öğrencilerin tamamının örüntü arayarak problemi çözebildiği böylece, ileride
cebirsel düşünme alanındaki soruları çözmek için hazır oldukları söylenebilir.

Sondan başlama stratejisiyle ilgili öğrencilere yöneltilen “Ali Bey ve Sema Hanım’ın Ankara’dan
arkadaşları geldi. Onlar da akşam yemeği için arkadaşlarını en sevdikleri restorana götürmeye karar
verdiler. Akşam yemeği dışında Ali Bey bazı ek ödemeler de yapmak zorunda kaldı. Park için 12 TL, vergi
için 18 TL verdi ve garsonlara 30 TL bahşiş bıraktı. Eve geldiklerinde Sema Hanım, Ali Bey’e akşam yemeği
için ne kadar ödediğini sordu. “Bil bakalım” dedi ve cüzdanına bakarak “300 TL vardı, şimdi 15 TL var”
dedi. Sema Hanım ne diyecek? Akşam yemeği ne kadar tuttu?” sorusuna öğrencilerin verdikleri yanıtlar
ve açıklamalar şu şekildedir:

Şekil 10. 12 Nolu Öğrencinin “Akşam Yemeği İçin Ne Kadar Ödendi?” Sorusuna Ait Yanıtı.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

103

Şekil 11. 1 Nolu Öğrencinin “Akşam Yemeği İçin Ne Kadar Ödendi?” Sorusuna Verdiği Yanıt.

Şekillerden ve öğrencilerin açıklamalarından anlaşılacağı üzere öğrenciler sondan başlama stratejisini
tek tek değil de tüm masrafları hesaplayıp paranın tamamından çıkararak uygulamışlardır. Öğrencilere
soruyu çözerken neden bu stratejiyi tercih ettikleri sorulduğunda onlardan, ilkokuldan beri problemleri
bu yöntemle çözdükleri ve bu yönteme alışkın oldukları için bu yöntemi kullandıkları cevabı alınmıştır.

Denklem yazma stratejisiyle ilgili öğrencilere yöneltilen “Hangi sayının 5 katının 3 fazlası 23 e eşittir?”
sorusuna öğrencilerin verdikleri yanıtlar ve açıklamalar şu şekildedir:

Şekil 12. 1 Nolu Öğrencinin “Bilinmeyeni Bulalım” Sorusuna Ait Yanıtı.

Şekil 13. 5 Nolu Öğrencinin “Bilinmeyeni Bulalım” Sorusuna Ait Yanıtı.

Şekillerden de görüleceği üzere öğrencilerin ilgili soruyu çözerken denklem yazma stratejisini
kullanabildikleri söylenebilir. Soruyu çözerken neden bu stratejiyi kullandıkları sorulduğunda onlardan
“bilinmeyen” denilince akıllarına denklem kurup çözmek geldiği cevabı alınmıştır.

İkinci Probleme İlişkin Bulgular

 Problem çözme sürecine ait algılar:

Öğrenciler her ne kadar onlara verilen problemlerin çoğunu farklı stratejiler kullanarak çözebilmiş
olsalar da matematiksel problem çözme sürecinde yaşadıkları bir takım sıkıntılar olduğundan
bahsetmişlerdir. Bu sıkıntıları tespit etmek için de çalışmada öncelikle öğrencilerin problem çözmeye
ilişkin algıları belirlenerek problem çözmeyi nasıl gördükleri ve problem çözmenin onlar için ne ifade
ettiği belirlenmek istenmiştir. Bunun için de öğrencilere problem çözme sürecini resmetmeleri ve
çizdikleri resimleri açıklamaları söylenmiştir. Öğrencilerden bazılarının çizdikleri resimler ve yaptıkları
açıklamalar şu şekildedir:

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

104

Şekil 14. 1 Nolu Öğrencinin Problem Çözme Sürecini Anlattığı Şekil.

Öğrenciden problem çözme süreci için çizdiği şekli anlatması istendiğinde “Problem çözme çok karışık
bir işlemdir. Verilen birçok sayı içerisinden bilinmeyeni bulmak gerekiyor. Bu da bazen çok kafa karıştırıcı
olabiliyor.” cevabı alınmıştır.

Şekil 15. 3 Nolu Öğrencinin Problem Çözme Süreci İçin Çizdiği Şekil.

Bu öğrencinin çizdiği şekil de problem çözme sürecinin onun için ne denli karmaşık bir süreç
olduğunu göstermesi açısından dikkat çekicidir. Açıklama kısmında ise “Problemle ilk karşılaştığımızda
bazen ne yapacağımızı bilemeyerek karamsarlığa kapılıyoruz. Ama biraz düşününce kafamızda bir ışık
yanıyor ve çıkış yolunu buluyoruz.” ifadesini kullanmıştır.

Şekil 16. 10 Nolu Öğrencinin Problem Çözme Sürecini Anlattığı Resim.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

105

10 nolu öğrenci problem çözmeyi tuzaklarla dolu bir labirent oyununa benzetmiştir. Yaptığı
açıklamalar ise şu şekildedir: “Bu oyunda doğru ve yanlış yollar vardır. Çıkışa ulaşabilmek için doğru
sayıları kullanmalıyız. Eğer yanlış sayıları kullanırsak karşımıza canavarlar ve çukurlar çıkabilir ve bu
oyunu kaybederiz. Yani problemi çözemeyiz. Ama doğru sayıları kullanıp canavarlarla karşılaşmadan
çıkışa ulaşabilirsek oyunu kazanıp kupaya ulaşırız. Yani problemi çözmüş oluruz”. Öğrencinin
açıklamalarından da anlaşılacağı üzere problem çözme sürecinin öğrenciler tarafından bir dizi işlemler
yaparak doğru sonuca ulaşma şeklinde algılandığı söylenebilir. Ayrıca bazı problemlerin seçiciliğine
dikkat çekilerek öğrencileri yanılgıya düşürmek için hazırlandığı da vurgulanmıştır.

Şekil 17. 7 Nolu Öğrencinin Problem Çözme Sürecini Anlattığı Resim.

7 nolu öğrenci de problem çözme sürecini canavarla savaşılan bir oyuna benzetmiştir. Bunu ise;
“Problem çözme, bir canavarla savaşıp o canavarı yenmeye benziyor. Canavarı yenmek için silahımız
olmalı. Silahımız da beynimiz ve bilgilerimizdir” sözleriyle ifade etmiştir.

Şekil 18. 3 Nolu Öğrencinin Problem Çözme Sürecine İlişkin Çizdiği Resim.

Bir diğer öğrenci de problem çözmeyi futbola benzetmiştir. Açıklamaları ise “ Problem çözmek, bir
futbolcunun sağdan, soldan, orta sahadan gidip gol atmaya çalışmasıdır. Gol atmaya sadece bir yönden
gidilmez. Bunun için sağ kanattan, sol kanattan, orta sahadan ve birçok yerden gidilebilir. Ama her

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

106

zaman gol atamayız. Bazen top direğe çarpar, bazen de topu kaleci tutar. Problem çözmek de böyledir.
Karşımıza çıkan her problemi çözemeyebiliriz ve bu problemleri çözmenin birden fazla yolu olabilir”
şeklindedir. Burada dikkat çeken nokta; öğrencinin problemin çözümünde birden fazla stratejinin
kullanabileceğinin farkında olmasıdır.

Üçüncü Probleme Ait Bulgular

 Problem çözme sürecinde yaşanan sıkıntılar:

Uygulanan testte ve genel olarak problemleri çözerken öğrencilerin zorlandıkları konular üç grupta
incelenmiştir:

1) Öğrencilerin birden fazla bilinmeyen ile sayı içeren ve uzun metinli problemlerde zorlandıkları
görülmüştür. Bununla ilgili öğrenci görüşleri aşağıdaki gibidir:

““Çiftlikteki hayvanlar” problemini çözerken çok zorlandım. Böyle problemleri ya çözemiyorum ya
da çözerken çok sıkılıyorum. Burada bilinmeyen 2 tane. Ne keçilerin ne de tavukların sayısını
biliyoruz. Böyle 2 bilinmeyenli sorular olunca da çözmek çok zor oluyor.” (7 nolu öğrenci)

“Genelde uzun cümleli soruları çözemiyorum. Burada 3. ve 6. sorular bana ilk başta çok karışık
geldi. Çünkü bunlar çok uzun. Okumaya başlayıp sonuna geldiğimde başında söylenileni
unutuyorum. Bir de çok fazla sayı varsa kafam karışıyor.” (3 nolu öğrenci)

“Soru cümlelerinden bazen hiçbir şey anlamıyorum. Bir dedikleri bir dediklerini tutmuyor. Öyle
olunca da kafam çok karışıyor.” (12 nolu öğrenci)

“Soruda çok fazla sayı varsa ve sayılar çok büyükse o soruyu çözemiyorum. Her şey birbirine
giriyor.” (1 nolu öğrenci)

Öğrenci ifadelerinden de görüldüğü üzere öğrencilerin genel olarak uzun metinli problemlerde
zorlandıkları tespit edilmiştir. Tüm bunların yanı sıra öğrencilerin birden fazla bilinmeyen ve büyük
sayılar içeren sorularda da sıkıntı yaşadıkları söylenebilir.

2) Öğrencilerin daha önce karşılaşmadıkları tarzda sorularda ve çoktan seçmeli olmayan, açık uçlu
problemlerde zorlandıkları tespit edilmiştir. İlgili öğrenci görüşleri ise aşağıda verilmiştir:

“Bir soruyu daha önce çözmediysek o zaman ne yapacağımı bilemiyorum. Çoğu zaman o soruyu
çözemeyeceğimi düşünüyorum. Ama biraz uğraşınca ve öğretmenimin de yardımı olunca aklıma
bir şeyler geliyor ve o soruyu çözebiliyorum. Bazen de çözemediğim oluyor.” (8 nolu öğrenci)

“Şıklı olmayan soruları çözerken zorlanıyorum. Ama şık oldu mu bazen işlem yapamasam bile
şıkları deneyip sonuca ulaşabiliyorum.” (9 nolu öğrenci)

Öğrenci yorumlarından da anlaşılacağı üzere öğrencilerin ilk defa karşılaştıkları soruları çözerken
zorlandıkları, test tekniğine dayalı sınav sistemine göre yetiştirildikleri için açık uçlu ve çoktan seçmeli
olmayan sorularda zaman zaman mantık yürütemedikleri söylenebilir. Bütün bu sıkıntıların yaşanmaması
için de matematik derslerinde öğrencilerin açık uçlu problemlerle olabildiğince fazla karşılaştırılmalı, bu
sorular üzerinde düşünüp soruların çözüm sürecinde bizzat yer almaları sağlanmalı ve öğrencilerin
çoktan seçmeli soru tarzına alıştırılmaması gerekmektedir.

3) Öğrencilerin denklem kurma ve çözmeyi gerektiren problemlerde zorlandığı tespit edilmiştir.
Bununla ilgili öğrenci görüşleri ise şu şekildedir:

“Problemleri denklem kurarak çözmek yerine tersten giderek çözmek daha kolay geliyor bazen.”
(6 nolu öğrenci)

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

107

“Bence problemleri çözerken denklem kurmak çok uzun. Bunun yerine sondan başa doğru gitsek
daha iyi ama bazen sondan başa doğru gitmeyle soru çözülmüyor. Bazen de denklemi doğru
kuramayınca sonuç çıkmıyor.” (1 nolu öğrenci)

1 ve 6 nolu öğrencilerin ifadelerinden anlaşılacağı üzere öğrenciler ilkokuldan kalma, soruyu tersten
çözme alışkanlığını benimsediklerini, bunun neticesinde de denklem kurma ve çözmeyi gerektiren
problemlerde denklemi kurmak yerine problemi sondan başlayarak çözmenin daha kolay geldiğini
belirtmişlerdir. Bazen de doğru denklemi kuramadıkları bunun kaçınılmaz sonucu olarak da doğru sonuca
ulaşamadıkları gözlenmiştir.

Tartışma, Sonuç ve Öneriler

 Ortaokul öğrencilerinin kullandıkları problem çözme stratejileri ile problem çözme sürecine ait algıları
ve bu süreçte yaşadıkları sorunların belirlenmesinin amaçlandığı bu çalışmanın sonuçları birkaç önemli
noktaya vurgu yapmaktadır. Öncelikle, öğrenciler matematiksel problemlerin çözümü sürecinde problem
çözme stratejilerinin farklı türlerini kullanmışlardır. Örüntü arama, sondan başlama, denklem yazma ve
liste hazırlama stratejilerini içeren soruları çalışmaya katılan tüm öğrenciler doğru cevaplandırırken;
şema çizme ile bölmek ve yönetmek stratejilerini iki öğrenci; tahmin-kontrol stratejisini ise üç öğrenci
yanıtlayamamıştır. Bu sonuçlar Yazgan ve Bintaş’ın (2005) öğrencilerin problem çözerken daha önce
karşılaşmamış olmalarına rağmen rutin olmayan problemler için özgün stratejiler geliştirebildikleri
sonucuyla örtüşmektedir. Ayrıca öğrencilerin problem çözmedeki bu başarıları problem çözmenin ve
problem çözme stratejilerinin mevcut ortaokul matematik öğretim programında önemli bir yer
tutmasıyla ilişkilendirilebilir (MEB, 2012).

 Öğrencilerin problem çözme sürecine yönelik algılarında ise dikkat çeken hususlar söz konusudur.
Çalışmadan elde edilen veriler ışığında; problem çözmenin öğrenciler tarafından genelde karmaşık bir
süreç olarak düşünüldüğü ve bu süreçte neyle karşılaşılacağının tahmin edilemediği sonuçlarına
varılabilir. Bu sonuçlar Florida Eğitim Bölümü’nün 2010 yılında “Öğretmenler için sınıftaki bilişsel ve
meta-bilişsel stratejiler” adlı çalışmasındaki problem çözme sürecine yönelik yaptığı “problem çözme;
doğrusal olmayan, esnek ve dinamik bir süreç olmalıdır” (Florida Department of Education, 2010)
tanımıyla paralellik göstermektedir.

 Öte yandan öğrencilerin genel olarak uzun metinli problemlerle birden fazla bilinmeyen ve büyük
sayılar içeren sorularda da sıkıntı yaşadıkları söylenebilir. Bu yüzden soru metinlerinin öğrencilerin seviye
ve yaşları göz önüne alınarak hazırlanmasına; ayrıca öğrencilere bu tür stratejileri içeren sorularla ilgili
çalışmalara ağırlık verilmesi hususuna dikkat edilmelidir. Ayrıca problem çözme ile ilgili kazanımlar
yoklanırken problemler, ilgili kazanımı yoklayacak şekilde hazırlanmalı, bir kazanım başka kazanımla
karıştırılmamalı veya aynı problemle birden çok kazanım yoklanmaya çalışılmamalıdır (Baykul, 2009).

 Çalışmadan elde edilen diğer sonuçlar da bir problemi çözmenin her zaman mümkün olmayabileceği,
problemi çözebilmek için ilgili hazır bulunuşluk düzeyine ulaşmış olmak ve problemi anlamak gerektiği,
bir problemin çözümünün sadece bir yolla değil de birden fazla strateji kullanarak gerçekleşebileceği
şeklindedir. Bu sonuçlar, Chacko’nun (2007) yaptığı çalışmasındaki tek bir çözümü var gibi düşünülen
standart problemlerin bile farklı yöntemler kullanılarak çözülebileceği şeklindeki bulgularıyla paralellik
göstermektedir. Tüm bunların yanı sıra, problem çözme sürecinde sınıf içi tartışmaların önemi göz ardı
edilmemelidir. Öğrenciler problemlere verdikleri çözümleri birbirleriyle paylaştıkça ve değerlendirdikçe
öğrenme gerçekleşecektir. Böylece öğrenciler fikirlerini sahiplenmeye başlayacak ve matematiği
anlayarak özgüvenleri gelişecektir. Bu yüzden öğrencilere bir problem verildiğinde sorumluluklarından
birinin de ilgili problem üzerinde çalıştıktan sonra çözümlerini sınıfça tartışmak olduğu bildirilmelidir
(Van De Walle ve diğerleri, 2012).

 Çalışma esnasında öğrencilerin daha önce karşılaşmadıkları tarzda soruları çözerken zorlandıkları,
mevcut merkezi sınav sisteminin test tekniğine dayalı olmasının bir sonucu olarak da açık uçlu ve çoktan
seçmeli olmayan sorularda zaman zaman mantık yürütemedikleri söylenebilir. Ayrıca denklem kurma ve

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

108

çözmeyi gerektiren problemleri de ilkokuldan kalma alışkanlıklarıyla soruyu tersten çözme yöntemini
kullanarak çözmeye çalıştıkları görülmüştür. Bütün bu sıkıntıların yaşanmaması için de öğrencilerin
matematik derslerinde açık uçlu problemlerle olabildiğince fazla karşılaştırılmalı, bu sorular üzerinde
düşünüp soruların çözüm sürecinde bizzat yer almaları sağlanmalı ve öğrencilerin çoktan seçmeli soru
tarzına alıştırılmaması gerekmektedir. İlaveten bu süreçte öğretmenin görevi, öğrenciye problem
çözmenin sistematiğini kavratmak ve bu sistematiği kullanırken başvurulacak stratejileri, problem çözme
ile ilgili temel becerileri kazandırmaktır (Altun, 2010).

 Gelecekte karşılaşabileceği problemlerin üstesinden gelebilecek bireyler yetiştirmek eğitimin öncelikli
hedefleri arasındadır. Bu derece önemli olan problem çözme becerisinin kazanılması uzun bir süreci
kapsar ve programlı bir çalışma gerektirir (Karataş ve Güven, 2003; MEB, 2012). Problem kurma ve
çözme yaklaşımlı matematik öğretimi, ancak bazı yetkinlikleri edinmiş öğretmenler tarafından
gerçekleştirilebilir. Yani, öğrencilerin mantıksal ve yaratıcı düşünmelerini sağlayacak şekilde problem
çözme ve kurma öğretimi, bu konuda bilinçli olan, konuyla ilgili temel bilgi ve becerisi olan
öğretmenlerce yapılabilir. Bu nedenle öğretmen ve öğretmen adaylarının problem çözme ve kurma
konusunda bilinçlendirilme ve yetiştirilmesi hususuna önem verilmelidir (Korkmaz ve Gür, 2006). Yani,
problem kurma ve çözme sürecinin öneminin öğretmenlere aktarılması, özellikle rutin olmayan
problemlerin derslerde kullanılması matematik öğretimine büyük katkı sağlayacaktır. Ayrıca problem
çözme sürecinin daha anlamlı hale gelmesi ve bu çalışmada bahsedilen sıkıntıların yaşanmaması için
mevcut ortaokul programına matematik dersine ek olarak “problem kurma ve çözme” dersleri adı
altında seçmeli bir dersin eklenmesinin öğrenciler açısından faydalı olabileceği söylenebilir. Son olarak,
öğrenciler için böylesine önem oluşturan problem kurma ve çözme sürecinin ve bu sürece yönelik
öğrenci algılarının incelendiği (örneğin; farklı seviyedeki ve sınıf düzeyindeki öğrenciler için) çalışmalara
ağırlık verilmesi bu alanda önemli katkılar sağlayacaktır.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

109

Extended Abstract

Introduction

 A problem can be defined as uncertainty that may cause conflict in the human mind. In this context,
many educators view efforts, to solve problems, important from learning and thinking perspectives
(Topal & Alkan, 2010). Also, Bruner (1961) emphasizes the importance of making efforts in problem
solving process. According to Bruner, the effort made during the discovery phase of the problem solving
shows that knowledge obtained in this process is valid and meaningful. Although the term "problem" is
defined in the dictionary of Turkish Language Association as "a question which can be solved with the
help of theorems and rules" (TDK, 2013), it may not be solved with the existing knowledge and it can be
answered through research and analysis (Bilen, 2002). In addition, Blum and Niss (1991) described
problem as "a situation that involves open-ended questions which a person can not immediately answer
with the existing algorithmic, procedural, methodic, etc. knowledge." Another definition related to
problem and problem solving states that "problem may be answering a question, determining a location
of an object, teaching a thing to a student. Problem solving is an effort to reach a target without any
automatic strategy” (Schunk, 2009). According to these definitions; if a problem can be defined as a
situation that confuses human mind, problem solving will be an elimination of this uncertainty. A person
must analyze the case, gather the necessary information and organize them properly to eliminate the
uncertainty when faced with a problem (Baykul, 2009). People are faced with various problems in their
lives. Absorbing and solving these problems bravely will help them to adapt to life (Orhaner & Tunç,
2003). Problem solving gives students the answer of “how?" and it also shows application of their
knowledge. Additionally, it improves critical thinking, making decision, reasoning and consistent
knowledge (Yılmaz, 2010).

 According to NCTM (2000), problem solving is the focus of mathematics teaching. Educators and
program developers consider students' capabilities of real life problems as understanding the
information of problem, identifying the key elements and their relations with each other related to
problem, solving problem, proving the solution, etc. (PISA, 2004). Problem solving is obtaining the
algorithms and methods required as well as all of the process of this solution stages (Toker, 2012).
However, there is no certain way or method that can be used in the solution of all problems. If there
were any certain methods to solve problems, this difficulty would not exist. When children encounter a
problem, they often try to remember a rule. This is not an effective initiative because there is no rule to
solve a problem but a systematic way to approach it. The main task of a teacher is teaching students
such systematic strategies about problem solving (Altun, 2010).

 George Polya (1973) states in "How to Solve it?" that problem solving process consists of four steps:

 Understanding the Problem: At first we have to understand the problem in order to solve it. And for
this we have to answer the following questions: "What is the unknown?", "What are the data?", "Is the
condition sufficient to determine the unknown?", "Or insufficient?"

 Preparing a Plan: This step involves finding the connection between the unknown and the known
data. We look for answers to these questions in this step: "Have you seen it before?", "Or have you seen
the same problem in a different form?", "Do you know a theorem that could be useful?" "Look at the
unknown. And try to think a familiar problem having the same or a similar unknown". It is clear that
these questions are associated with understanding of the problem because selecting appropriate
strategies depends on understanding the problem and also recognizing these strategies. In the solution
of a problem, only one strategy can be used or several strategies are sometimes used together.
Furthermore different strategies sometimes can be viable for the same problem such as Making a List,
Guessing and Checking, Drawing a Diagram, Looking for a Pattern, Establishing an Equation, Looking for

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

110

Easy Problem Solving, Starting at the End, Making a Table, Dividing and Conquering (Altun, 2000; Van De
Walle et al., 2012; McQuede, 2013).

 Carrying Out the Plan: In this step, we carry out our plan for the solution.

 Looking Back: And at the end, we examine the solution obtained. We should have good reasons to
believe that our solution is correct. By looking back at the completed solution, by reconsidering the
result and the path that led to it, we could consolidate our knowledge and develop our ability to solve
further problems.

 As seen in Polya's problem solving steps, we should focus on gaining problem solving strategies
rather than giving rules to our students in the problem solving process (İpek & Okumuş, 2012). When
the emphasis on problem solving increased in mathematics education, it became important to examine
the problem solving process. In mathematics education reform efforts, it is stated that problem-solving
process should be integrated to each grade and each mathematic topic in mathematics education
(Kayan & Çakıroğlu, 2008). Problem solving process has attracted a lot of researchers. Therefore, the
aim of this study is to determine the 6th grade students’ using of problem solving strategies,
perceptions towards problem solving and difficulties that they have in this process. In this context, we
try to find answers to the following research questions:

• What are the 6th grade students' problem solving strategies?

• What are the 6th grade students' perceptions towards problem solving process?

• What are the 6th grade students' difficulties in problem solving process?

Method

 In this part of the research participants, measurement instruments and data analysis are included.

Participants

 The data for the study was obtained from 12 6th grade public school students which had been
attending in a public school in the 2012 - 2013 academic year in South Marmara Region.

Measurement Instruments

 The data for the study was obtained from a test involved 7 problems which has been taken from
PISA's problems and the questions which were prepared by Finlay McQuede for Primary Education
Department of Boğaziçi University website. Each problem contained only a single strategy. These
strategies are Drawing a Diagram, Making a List, Guessing and Checking, Dividing and Conquering,
Looking for a Pattern, Starting at the End, Establishing an Equation.

 In addition, qualitative data was obtained from students' answer sheets and researchers’
observations during the process of problem solving. Plausibility is validity in qualitative research. Giving
details of the data in a report and stating how findings are obtained is our validity criteria. For this
purpose, we asked for three experts’ opinion. The reliability formula given by Miles and Huberman
(1994:64) was used. The reliability was found to be 89 % between experts.

Data Analysis

 A rubric was applied to examine if students could solve the problem or not. 0 point was given to
students who did not answer the problem, students who answered the problem correctly got 2 points,
and 1 point was given to the students who answered the question partially. After this evaluation,
frequency and percentage rates were calculated. SPSS 16.0 was used for data analysis.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

111

Conclusion, Discussion & Implications

 The results of this study emphasize few important points. Firstly, students used different types of
problem solving strategies in the problem solving process. Problems involving ‘look for a pattern, start at
the end, establish an equation and make a list strategies’ were answered correctly by all of the students.
Problems involving ‘draw a diagram and divide-conquer strategies’ could not be answered by two
students. And also the problem that involves ‘guess control strategy’ could not be answered by three of
the students. These results are consistent with Yazgan and Bintaş's (2005) findings.

 There is a significant fact in the perceptions of students' problem solving process: it has been
observed that problem solving is generally considered to be a complicated process by students and they
cannot estimate what they will encounter in this process. These findings are in line with the results of
the research conducted by Florida Department of Education (2010). In that research, it is stated that
problem solving has to be a non-linear, flexible and dynamic process (Florida Department of Education,
2010). So, the findings of this present study regarding students' perceptions towards problem solving
process support the results of the above mentioned research.

 On the other hand, students have difficulties with long text problems, and also with problems
containing more than one unknown or high numbers. Therefore, it can be suggested that problem texts
should be prepared taking into account ages and grades of the students. And also, the number of the
studies in the field should increase. The other results from the present study are: solving a problem may
not always be possible; in order to solve a problem, students have to be ready for it; solving a problem
can be realized with not only using one strategy, but also using multiple strategies. All of these findings
are parallel to Chacko's (2007) results.

 In addition to these results, it can be said that the importance of the classroom discussion in
problem solving process should not be ignored. When students share their solutions with each other,
learning will occur. So in the problem solving process, teachers should encourage their students to
discuss their solutions in the class after working on the problem (Van De Walle et al, 2012). Students in
this study had difficulties with solving problems that they did not encounter previously. Because of the
central examination system which includes only multiple choice questions and the use of test
techniques, students found it hard to solve open-ended problems. So, it is suggested that students
should be familiar with open-ended problems in mathematics courses as much as possible to avoid all of
these difficulties.

 One of the primary goals of education is to educate students who can overcome difficulties faced in
the future. Gaining problem solving ability requires a long time and also organized efforts (Karataş &
Güven, 2003; MEB, 2012). For this reason, teachers and pre-service teachers should become aware
about problem solving strategies (Korkmaz & Gür, 2006). According to the results, a problem solving
strategies course should be added to primary school program so that problem-solving process can be
more meaningful for students.

Kaynakça

Altun, M. (2000). İlköğretimde problem çözme öğretimi. Milli Eğitim Dergisi, 147, 27-33.

Altun, M. (2010). İlköğretim 2. kademede (6.7.8. sınıflarda) matematik öğretimi. Ankara: Alfa Aktüel
Yayınevi.

Baykul, Y. (2009). İlköğretimde matematik öğretimi 6-8. sınıflar. Ankara: Pegem Akademi Yayıncılık.

Bilen, M. (2002). Plandan uygulamaya öğretim. Ankara: Anı Yayıncılık.

Blum, W. & Niss, M. (1991). Applied mathematical problem solving, modelling, applications and links to
other subjects. Educational Studies in Mathematics, 22 (1), 37-68.

Bruner, J. S. (1961). The act of discovery. Harvard Educational Review, 31 (1), 21-32.

Hülya GÜR ve Tuğba HANGÜL – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 95-112

112

Chacko, I. (2007). Real-world problems: teachers' evaluation of pupils' solutions. Studies in Educational
Evaluation, 33 (3-4), 338-354.

Florida Department of Education, (2010). Classroom cognitive and meta-cognitive strategies for
teachers: Research-based strategies for problem-solving in mathematics, k-12, Florida. Retrieved,
April 4, 2013 from http://floridarti.usf.edu/resources/format/pdf/Classroom%20Cognitive%20
and%20Metacognitive%20Strategies%20for%20Teachers_Revised_SR_09.08.10.pdf

İpek, A. S. & Okumuş, S. (2012). İlköğretim matematik öğretmen adaylarının matematiksel problem
çözmede kullandıkları temsiller. Gaziantep Üniversitesi Sosyal Bilimler Dergisi, 11 (3), 681-700.

Karataş, İ. & Güven, B. (2003). Problem çözme davranışlarının değerlendirilmesinde kullanılan
yöntemler: klinik mülakatın potansiyeli. İlköğretim-Online Dergisi, 2 (2), 2-9.

Kayan, F. & Çakıroğlu, E. (2008). İlköğretim matematik öğretmen adaylarının matematiksel problem
çözmeye yönelik inançları. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 35, 218-226.

Korkmaz, E. & Gür, H. (2006). Öğretmen adaylarının problem kurma becerilerinin belirlenmesi. Balıkesir
Üniversitesi Fen Bilimleri Enstitüsü Dergisi, 8 (1), 64-74.

McQuede, F. (2013). Problem çözme stratejileri. (Boğaziçi üniversitesi ilköğretim bölümü web sitesi
notları). Retrieved March 3, 2013 from http://pred.boun.edu.tr/ps/turkish/ps4.html

Miles, M. & Huberman, A. M. (1994). Qualitative data analysis: an expanded sourcebook. CA: Sage.
Thousand Oaks.

MEB (2012). Talim terbiye kurulu başkanlığı ortaokul matematik dersi öğretim programı (5, 6, 7 ve 8.
sınıflar).

National Council of Teachers of Mathematics, (2000). Standarts for school mathematics: problem
solving, national council of teachers of mathematics, Reston, VA.

Orhaner, E. & Tunç, A. (2003). Ticaret ve turizm eğitiminde özel öğretim yöntemleri. Ankara: Gazi
Kitabevi.

Polya, G. (1973). How to solve it: a new aspect of mathematical thinking. Princeton, New Jersey:
Princeton University Press.

Problem, Türk dil kurumu güncel sözlük. Retrieved March 28, 2013 from
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5154957f8d9
4d9.48525524

Schunk, D. H. (2009). Öğrenme teorileri eğitimsel bir bakışla (M. Şahin, Trans.). Ankara: Nobel Yayın
Dağıtım.

The PISA 2003 Assessment Framework (2004). Mathematics, reading, science and problem solving
knowledge and skill. OECD.

Toker, Z. (2012). İlköğretim matematik 7. sınıf öğretmen kılavuz kitabı. Ankara: Semih Ofset Matbaacılık.

Topal, A. D. & Alkan, A. (2010). Mayer’in bilimsel ve matematiksel mesaj tasarım ilkelerine göre
tasarlanmış öğrenme ortamının öğrenci başarısı üzerine etkisi. Kocaeli Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, 20 (2), 93-106.

Van De Walle, J. A., Karp, K. S. & Bay-Williams, J. M. (2012). İlkokul ve ortaokul matematiği (S. Durmuş,
Trans.). Ankara: Nobel Yayın Dağıtım.

Yazgan, Y. & Bintaş, J. (2005). İlköğretim dördüncü ve beşinci sınıf öğrencilerinin problem çözme
stratejilerini kullanabilme düzeyleri: bir öğretim deneyi. Hacettepe Üniversitesi Eğitim Fakültesi
Dergisi, 28, 210-218.

Yıldırım, A. & Şimşek, H. (2011). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayıncılık.

Yılmaz, E. D. (2010). Eğitici cep kitabı. Ankara: İmge Kitabevi.

Avusturya ve Türkiye’de Öğretmen Adayı Belirleme Süreci

Mehmet CANBULAT a, Ayşe Nur KUTLUCA CANBULAT a *

a
Akdeniz Üniversitesi, Eğitim Fakültesi, Antalya/Türkiye

Makale Bilgisi Öz

DOI: 10.14527/pegegog.2015.006
 Bu çalışmanın amacı Türkiye ve Avusturya eğitim sistemlerinde öğretmen adaylarının

belirlenme sürecini ortaya koymaktır. Araştırma’nın Avusturya boyutunda Avusturya
Yukarı Avusturya Eğitim Yüksek Okulu öğretmen adaylarını belirleme sürecine ilişkin
belgeler incelenmiş, öğretmen adayı belirleme süreci gözlenmiştir. Türkiye boyutunda
ise yükseköğretime geçiş kriterleri incelenmiş, 96 öğretmen adayı ile görüşülmüştür.
Araştırma bulgularına göre Avusturya öğretmen yetiştirme sisteminde öğretmenlik
mesleğini yapacak kişilerin öğretmenlik mesleğini isteyerek başvurmalarının yanında
adayın mesleğe uygunluğuna karar verildiği uygulamalı bir sınava göre
belirlenmektedir. Türkiye’de öğretmenlik mesleği yapacak olan bireyler ÖSYM
tarafından gerçekleştirilen merkezi sınavlarla belirlenmektedir. Bu sınavlarda öğretmen
adaylarının alanlarına göre matematik, sosyal bilgiler, fen bilgisi, geometri, Türk dili ve
edebiyatı, tarih ve coğrafya alanlarından aldıkları puanlar dikkate alınırken, bireyin bu
mesleği isteme nedenleri, öğretmenlik mesleğine uygunluğu ve kişisel özellikleri ile ilgili
bir değerlendirmeye rastlanmamaktadır. Öğretmen adayları ile yapılan görüşmelerde
mesleği isteyerek seçen adaylar yanında mesleği sevmeyen, zorunda olduğu için seçen,
eğitimini tamamlasa dahi öğretmenlik yapmayacaklarını belirten öğretmen adayların
da olduğu sonucuna ulaşılmıştır.

Makale Geçmişi:

Geliş
Düzeltme
Kabul

12 Aralık 2014
09 Eylül 2014
19 Ocak 2015

Anahtar Kelimeler:
Öğretmen yetiştirme,
Öğretmen yeterlikleri,
Öğretmen adayı belirleme süreci.

The Selection Process of Teacher Candidate in Austria and Turkey

Article Info Abstract

DOI: 10.14527/pegegog.2015.006
 The aim of this study is to analyze the selection process of teacher candidates in

Turkey and Austria education systems. In the study, the Upper Austria Higher
Education documents on the selection processes were examined and the teacher
candidates’ selection processes were observed. For the Turkish side, the higher
education selection handbooks by Student Selection and Placement Center (OSYM)
were examined and 96 teacher candidates were interviewed. According to the
findings, in Austria’s teacher education system, the students should volunteer to be a
teacher and also must fulfill compliance of the profession. In Turkey, on the other
hand, the teacher candidates were selected according to the central examination
results conducted by ÖSYM. While scores are taken into account in the areas such as
mathematics, social sciences, science, geometry, etc., the evaluation related to the
individual reasons for seeking this profession, individuals’ eligibility of the teaching
profession and personal characteristics are not considered in this selection process.
The interview results revealed that while some of the candidates were willing to
become a teacher, others reported obligation to do so and some stated that they
accidently selected to be a teacher.

Article history:

Received
Revised
Accepted

12 December 2014
09 September 2014
19 January 2015

Keywords:
Teacher Education,
Teacher Qualifications,
Teacher Candidate Selection Process

*Yazar: aysenur.canbulat@gmail.com

Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

www.pegegog.net

http://crossmark.crossref.org/dialog/?doi=10.14527/pegegog.2015.006&domain=pdf

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

114

Giriş

Bir ülkenin geleceğinin mimarı olarak tanımlanabilen öğretmenler, toplumun her kesiminde hizmet
veren insan gücünü yetiştirme görevini üstlenerek ülkelerin kaderlerinde çok önemli roller
oynamaktadır. Ülkelerin kalkınmasında, nitelikli insan gücünün yetiştirilmesinde, toplumdaki huzur ve
sosyal barışın sağlanmasında, bireylerin sosyalleşmesi ve toplumsal hayata hazırlanmasında, toplumun
kültür ve değerlerinin genç kuşaklara aktarılmasında öğretmenlerin sorumluluk ve yükümlülükleri
oldukça fazladır (Özden, 1999). Öğretmenler bu sorumlulukları ile gelecek nesillerin aynasıdır. Öğretmen
toplumun, toplum da öğretmenin yansımasıdır.

Öğretmenlik, özel uzmanlık bilgisi ve becerisi gerektiren profesyonel bir meslek olarak
tanımlanmaktadır. Alan yazın incelendiğinde, öğretmenlik mesleğini yapacak bireylerin öğretmenlik
yeterliğine sahip olması gerektiği anlaşılmaktadır. Öğretmenin sahip olması gereken bu yeterlikler genel
olarak kişisel ve mesleki yeterlikler olmak üzere iki boyutta değerlendirmektedir. Erden (1998), etkili bir
öğretmende bulunması gereken nitelikleri kişisel ve meslekî olarak sınıflandırmıştır. Bu sınıflandırmaya
göre öğretmenin kişisel nitelikleri; hoşgörülü, sabırlı, açık fikirli, esnek ve uyarlayıcı, sevecen, anlayışlı,
esprili, yüksek başarı beklentisi, cesaretlendirici ve destekleyici olma; meslekî nitelikleri ise; genel kültür,
konu alanı bilgisi, meslekî beceri ve yeterlikler (öğretim sürecini planlama, çeşitlilik getirebilme, süreyi
etkili kullanma, katılımcı öğretim ortamı düzenleyebilme, öğrencilerdeki gelişimi izleyebilme) gibi
özellikleri ile ilişkilidir (Şeker, Deniz & Görgen, 2004). Şişman ve Acat (2003) ise öğretmen yeterliliğini;
alan bilgisi konusunda yeterlilik, öğretmenlik meslek bilgisine ilişkin yeterlilik, genel kültür alanında
yeterlilik ve etik değerlere sahip olma yönünden yeterlilik olmak üzere dört grupta ifade etmiştir.
Öğretmenliği yalnızca bilgi aktarıcı rolünden kurtararak genel kültür ve etik değerlere sahip olmanın
birey yetiştirmedeki önemlerine vurgu yapmışlardır. Okpala ve Ellis (2005) de öğretmen yeterliliğini
öğretmenin sahip olduğu bilgi ile bilgiyi yapılandırmak için sınıfta yaptıkları arasında çok geniş bir yelpaze
olarak ifade etmişlerdir.

Türkiye’de öğretmenlik mesleğine yüklenen sorumluluk ve meslekten beklenti algısı tüm dünyada
olduğu gibi oldukça fazla olmasına rağmen bu beklenti ve sorumlulukları yerine getirebilecek
öğretmenleri belirleme işi birçok zaman istenilen düzeyde olamamıştır. Türkiye’de öğretmenlik eğitimi
almaya hak kazanmış olan bireyler eğitim fakültelerinde öğretmen olabilmek için yetiştirilmektedir.
Sonrasında bu adayların öğretmen olması için Kamu Personeli Seçme sınavından öğretmen ihtiyacını
karşılayabilecek puanı alması gerekmektedir. İhtiyacı karşılarken standart bir puan da belirlenmemiştir.
Öğretmen ihtiyacına uygun olarak puanlamalar değişmektedir. Bu puanlamalara uygun olarak da ihtiyaç
duyulan sayı kadar öğretmen ataması yapılmaktadır. Eğitim planlamalarındaki bu ve benzeri yanlışlar
nedeniyle birçok kişi öğretmende bulunması gereken özelliklere bakılmaksızın öğretmenlik yapmaya hak
kazanmış ve öğretmen olarak atanmışlardır. Kimi zaman öğretmenlik mesleğinin gerektirdiği kişisel
yeterlikler göz ardı edilmiş olmakla birlikte “bilen öğretir” diyerek öğretmenlik bilgi aktarıcılığı rolü ile
sınırlanmış ve mesleki alanda yetişme aranmaksızın her meslekten kişiler öğretmenliğe atanmış, kimi
zaman da “açıkta kalmasın” diye alan bilgisi bile olmayan kişilere yeni nesiller teslim edilmiştir.
(Küçükahmet, 1999; Akt: Şanal & Yeni, 2005). Yapılan atamalarla öğretmenlik mesleğini anlamsızlaştırmış
ve değersizleştirmişlerdir. Oysaki bir toplumun yalnızca mesleği yapacak sayısal çoğunluğa değil özellikle
kendisinden beklenenleri karşılayabilecek nitelikte öğretmenlere ihtiyacı vardır. Ne yazıktır ki Türkiye’de
öğretmen yetiştirmek üzere üniversitelere kontenjanla öğrenci alımından, öğretmen atamalarına kadar
niceliksel bir yaklaşımla hareket edilerek öğretmenlik yeterliklerinin göz ardı edilmesi çok büyük bir
sorundur ve ülkenin geleceği açısından endişe vericidir. Çünkü bir toplumun bir nesil sonra varacağı
nokta ile şimdiki öğretmenleri arasında büyük bir ilişkinin var olduğu yadsınamaz bir gerçektir (Gündüz &
Odabaşı,2004).

Türkiye’de yaşanan bu sorunun nedenleri düşünüldüğünde öne çıkanlar şöyle sıralanabilir.

• Öğretmenlik mesleğini yapacak olan bireylerin merkezi bir sınavla niceliksel bir değerlendirme
süreci ile belirlenmesi,

• Herkesin öğretmenlik yapabileceği yanılgısı,

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

115

• Öğretmen eğitimi ve eğitim sürecinin eleyici olmaması, sisteme giren her öğrencinin mezun
edilmesi dolayısıyla da her mezunun da atanma beklemesi,

• Niceliksel öğretmen atamaları, niteliklerin göz ardı edilmesi.

Yukarıda sayılan nedenlere ve sonuçlara bakıldığında öğretmenlik eğitiminin, bu eğitimi alacak
bireylerin seçiminden, atanmasına kadar öğretmen yeterlikleri ile ilişkilendirilmesi gereği ortaya
çıkmaktadır.

Çalışmanın Amacı

Bu çalışmanın amacı Türkiye ve Avusturya’nın öğretmen adayı belirleme süreçlerini ortaya koymak ve
Türk eğitim sistemi ile karşılaştırılarak öğretmen eğitimi açısından önerilerde bulunmaktır. Araştırmada
şu sorulara yanıt aranmıştır:

• Avusturya’da öğretmen seçimi nasıl gerçekleştirilmektedir?
• Türkiye’de öğretmen adayı seçimi nasıl gerçekleştirilmektedir?

Yöntem

Çalışmanın bu bölümünde araştırma modeli, çalışma grubu, veri toplama araçları, verilerin analizi
kısımlarına yer verilmiştir.

Araştırma Modeli

Araştırma, geçmişte veya halen var olan bir durumu, var olduğu şekliyle betimlemeyi amaçlayan
(Karasar,2003) araştırma yaklaşımı olan tarama modeline dayalı betimsel bir çalışma niteliğindedir.
Araştırmada öğretmenlik eğitimine ilişkin farklı eğitim sistemleri incelenirken eğitim
fakülte/yüksekokullarının Türkiye’deki sistemden farklı olması sebebiyle dikkat çeken Avusturya
öğretmen adayı belirleme süreci incelenmiş ve Türkiye ile karşılaştırılmıştır.

Çalışma Grubu

Araştırma verileri Avusturya boyutunda 3-7 Haziran 2012 tarihleri arasında öğretmen adayı belirleme
sürecini amaçlı örnekleme yöntemi benimsenerek iletişime geçilen ve uygulamayı gözleme şansı
sağlayan Yukarı Avusturya eyaleti başkenti Linz şehrinde bulunan Yukarı Avusturya Eğitim
Yüksekokulu’nda (Pädagogische Hochschule Oberösterreich) toplanmıştır. Türkiye boyutunda ise 2013-
2014 öğretim yılı güz yarıyılında kolay ulaşılabilir durum örneklemesine uygun olarak belirlenmiş bir
devlet üniversitesi eğitim fakültesi sınıf öğretmenliği 1. sınıfta okuyan 96 öğretmen adayı ile
görüşülmüştür.

Veri Toplama Süreci

Araştırma da veriler gözlem, görüşme ve doküman incelemesi yolu ile toplanmıştır. Doküman analizi
kapsamında Türkiye ÖSYM lisansüstü eğitime geçiş sınavları ve Yukarı Avusturya Yukarı Avusturya Eğitim
Yüksekokulu öğretmen alım süreçleri ile ilgili resmi dokümanlar incelenmiş ve Türkçeye çevrilmiştir.
Gözlem boyutunda Yukarı Avusturya Eğitim Yüksekokulu öğretmen adayı seçimi ile uygulamalar
gözlenmiş, video ve fotoğraflarla kayıt altına alınmıştır.

Görüşme boyutunda ise mesleğe olan isteği bilinmeyen, öğretmenlik beceri ve yeterlikleri açısından
sınanmayan yalnızca ÖSYM sınavları sonucunda bir devlet üniversitesi eğitim fakültesi sınıf öğretmenliği
ana bilim dalı 1. sınıfa başlayan öğrencilere yapılmıştır. Görüşmede, "Öğretmenlik mesleğini seçme

http://www.ph-ooe.at/
http://www.ph-ooe.at/
http://www.ph-ooe.at/
http://www.ph-ooe.at/
http://www.ph-ooe.at/

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

116

neden/ nedenleriniz nedir?" şeklindeki bir açık uçlu soru sorulmuş ve Türkiye’de mesleki eğitim almaya
ve dolayısıyla mesleği yapmaya hak kazanmış bireylerin mesleğe ilişkin görüşleri alınmıştır.

Verilerin Analizi

Araştırmada görüşme verileri içerik analizi ile incelenmiştir. Önceden belirgin olmayan temaların ve
boyutların ortaya çıkmasına imkân veren, toplanan verileri açıklayabilecek kavramlara ve ilişkilere
ulaşma amacıyla başvurulan içerik analizi birbirine benzeyen veriler, belirli kavram ve temalar
çerçevesinde bir araya getirilip düzenlenir. İçerik çözümlemesinde veriler kodlanır, kategoriler (temalar)
bulunur, kodlar ve temalar organize edilir, bulgular tanımlanır ve yorumlanır (Yıldırım & Şimşek, 2005;
Balcı, 2009). İçerik analizi ile elde edilen verilerin yorumlanmasında genellikle frekans ve yüzde
kullanılmaktadır (Büyüköztürk vd., 2008). Bu doğrultuda araştırmada öğretmen adaylarının verdikleri
yanıtlar, araştırma amaçları doğrultusunda kodlanmıştır. Verilerden hareketle, kodların benzerlik,
farklılık ve ilişkileri dikkate alınarak kategoriler oluşturulmuştur. Analiz birimi olarak cümleler
kullanılmıştır. Sonra her bir kategorinin hangi sıklıkla tekrar ettiği (frekansı) bulunarak, nitel veriler
sayısallaştırılmıştır. Nitel verilerin sayısallaştırılmasındaki amaç, güvenirliği arttırmak, yanlılığı azaltmak
ve kategoriler arasında karşılaştırmalar yapmaktır (Yıldırım & Şimşek, 2005). Bu nedenle araştırmada her
bir kategorinin hangi sıklıkla tekrar ettiği (frekansı) bulunmuş ve tablo şeklinde gösterilmiştir. Bu
çalışmada öğretmen adaylarının öğretmen olmayı isteme nedenleri ortaya konulmaya çalışıldığı için
tablo oluşturulurken kullanılan cümle sıklıkları toplam öğrenci sayısına tamamlanmıştır.

Bulgular

Araştırmanın bu bölümünde her iki ülkenin öğretmen adayı seçim süreci ile ilgili bulgulara yer
verilmiştir.

Avusturya Öğretmen Adayı Belirleme Süreci

Dokuz eyaletten oluşan Avusturya’da her eyalette bir eğitim yüksekokulu ile özel ve kiliseye ait 5
eğitim yüksekokulu olmak üzere 14 eğitim yüksekokulu bulunmaktadır. Bu yüksekokullar öğretmen
adaylarını kendileri belirlemektedir. Bu çalışmada Yukarı Avusturya Eyaleti Eğitim Yüksekokulu öğretmen
adayı belirleme süreci ile ilgili bulgulara yer verilmiştir.

Doküman İncelemesi Bulguları

Öğretmen adayı belirleme sürecine ilişkin olarak yapılan doküman inlemesine göre; Yüksekokul
Eğitim Komisyonu ilkokul, Hauptschule (5 – 9 sınıfları kapsayan bir okul türü) Özel Eğitim Okulları ve poli-
teknik okullarında öğretmenlik yapmak isteyen adaylarda aşağıdaki şartları aramaktadır:

1. Adayın öğretmenlik mesleğine uygunluğu ve yeterliliğini test edebilmesi için web sayfasında
Career Counselling for Teachers testi ile kendisini değerlendirmesi istenmektedir.

2. Öğretmen adayı Yüksekokulun öğretmenlik mesleğine uygunluk ve yeterlik testini geçtikten sonra
öğretmenlik mesleğini seçmek isteyen lise son sınıf öğrencileri yüksek okula Matura sınavını (Lise bitirme
sınavı) tamamlamadan neden öğretmen olmak istediklerini ifade eden bir “motivasyon mektubu” ile
başvurmaktadırlar (Bkz.Ek 1). (Ayrıca bir mesleği olan ve ancak öğretmenlik yapmak isteyenlerde akşam
üniversitesi şeklinde yüksek okula başvurabilir ve öğrenim hakkı elde edebilirler.)

3. Yüksekokul, başvuranlara bir sınav programı göndermektedir.

4. Bu programa bağlı olarak adaydan önce komisyona kendini tanıtan bir sunum yapması
istenmektedir.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

117

5. Adayların grup içi tutumlarını ölçmek için adaylara neden öğretmenlik yapılır sorusuna cevap veren
bir liste verilir. Adaylara bu listeden kendilerince öğretmen olama istekleri ve nedenlerini önemliden
önemsize doğru sıralamaları istenir. Beş dakika sonra adayların oluşturdukları listeyi kendi aralarında
tartışmaları istenir. Tartışma dinamiği iki akademisyen tarafından not edilmektedir (Bkz. Ek 2).

6. Grup tartışmasından sonra adayların bir salona alınarak oluşturdukları liste ve grup tartışması
hakkında bir değerlendirme yazmaları istenmektedir. Bu uygulama yoluyla adayların mesleğe yönelik
tutumları ölçülmeye çalışılmaktadır.

7. En son olarak adayların tüm alanlardan yeterlikleri değerlendirilerek öğretmenlik mesleğine
uygunluğu konusunda karar verilir (http://www.ph-ooe.at/ausbildungstudium.html).

Yukarıda sayılan değerlendirme ölçütlerine göre Avusturya'da öğretmen olabilmek aşağıdaki
ölçütlere bağlıdır:

• Öğretim dilini doğru, anlaşılır ve etkili bir şekilde kullanma,

• Sınıf öğretmenliği ve Özel Eğitim öğretmen adaylarına yönelik müzik ve ritmik uygunluk,

• Bedensel ve motor becerilerde uygunluk,

• Çocuklarla ve yetişkinlerle iletişim becerisi,

• Zorluklarla baş edebilme becerisi,

• Problem çözme becerisi.

Gözlem Bulguları

Öğretmen adaylarının sözü edilen becerilere sahip olup olmadığı öğretmen adayının çeşitli
becerilerinin gözlendiği uygulamalı bir sınavla ortaya konulmaya çalışılmaktadır. Seçim sürecinin
uygulama boyutunda öğretmen adaylarının aşağıda belirtilen beceri ve yeterliklerinin öğretmenlik
mesleğine uygunluğunu sınamaya yönelik etkinlikler yapılmaktadır.

Dil hâkimiyeti

Dil hâkimiyeti üç boyutta kontrol edilmektedir.

a) Sunum ve tanıtım: Öğretmen adayının kendisini tanıtan bir sunum ve grup içi tartışma sırasında
adayın dil hâkimiyeti ile ilgili bir değerlendirme yapılır. Adayın sunumu sonrasında grup içi davranışlarını
gözlemlemek amacıyla Schaarschmidt (2005) belirlediği maddeler arasından komisyon tarafından
belirlenen ve Tablo 1’de gösterilen “top ten” listesini kendilerine göre 3 maddeyi dışarıda bırakarak
1’den 10’a sıralayarak nedenleri ile grup içinde tartışmaları istenmiştir.

Bu uygulama ile aşağıdaki özellikler gözlenmiştir.

• Etkin sözel katılım,
• Dilin ortama uygun şekilde kullanımı,
• Duruma uygun konuşma uygun beden dili kullanma,
• İletişim kurabilme becerisi,
• Temsil yeteneği,
• İmla,
• Dilbilgisi (Sözcük türleri, sözcük oluşturma, cümle oluşturma gibi),
• Diksiyon, boğumlanma (artikülasyon),
• Nefes kontrolü,
• Konuşmada akıcılık,
• Konuşmada uygun tonlama ve vurgu.

http://www.ph-ooe.at/ausbildungstudium.html

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

118

Tablo 1.
Öğretmenlik Mesleğini Seçme Amaç ve Nedenleri “Top Ten” Listesi.

Sıralama Hedef ve Nedenler

……………………. Sağlam temellere dayanan bilgi aktarma
……………………. Bilinçli ve kendine güvenen insanlar yetiştirme
……………………. İlgi ve merak uyandırma
……………………. Öğrenciler tarafından kabul ve saygı görme
……………………. Uzun süre tatil yapabilme
……………………. İstenilen sosyal değerlerin aktarımı
……………………. Kendi kendine ve sorumlu davranma
……………………. İyi gelir elde etme
……………………. Sağlam bir işe sahip olma
……………………. Öğrencilerle iyi iletişim kurabilme
…………………….. Aile yaşamına uygun bir işe sahip olma
…………………….. Öğretme hissine ulaşma
……………………. Öğrencilere rol model olma

(Schaarschmidt, 2005).

Aday Grup Tartışması ayrıca Gözlem ve Değerlendirme Formu aracılığı ile de değerlendirilmiştir.

Tablo 2.
Grup Tartışması Gözlem ve Değerlendirme Formu.

b) Dilbilgisi ve imla becerisine yönelik yazılı metinler oluşturma: Bu uygulama için dilbilgisi ve imla
yönünden hatalı bir metin verilip adaydan metni düzeltmesi istenmiştir. (Örnek metin için bkz. Ek:3) İlk
iki maddede (a ve b maddeleri) kısmi eksiklikleri bulunan öğrencilerle bireysel görüşmeler
yapılmaktadır. Bu maddelere ilişkin uygulamalar sonucunda; resmi dili etkili, doğru, anlaşılır, akıcı ve
etkili kullanamayan bireyler öğretmenlik mesleği açısından pek uygun görülmemektedir.

c) Diksiyon: Bu uygulama için nefes kontrolü, konuşmada akıcılık ve konuşmada uygun tonlama ve
vurguya dikkat edilmektedir.

Sınıf öğretmenliği ve özel eğitim öğretmen adaylarına yönelik müzik ve ritmik uygunluk

Bu uygulama için aşağıdaki özellikler gözlenmiştir (Örnek uygulama etkinliği için bkz Ek:4).

• Ritmi takip etme

• Ritmi yakalama

• Verilen melodiyi tekrarlama

Kriterler Gözlemlenen İletişim Becerisi

Tartışmaya Katılım ………………………………………………………………...
Açıklık, Etki, Anlaşılırlık ………………………………………………………………...
Bağlam, Konuya uygunluk ………………………………………………………………...
Tezlerini ileri sürme ………………………………………………………………...
İletişimde başkalarının görüşlerine değer verme ………………………………………………………………...
Kendi görüşlerini gözden geçirme ve görüş ifade
ederken dengeleyici olma

………………………………………………………………...

Gözlemleme Becerisi ………………………………………………………………...
Gelişme Potansiyeli ………………………………………………………………...

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

119

Bedensel ve motor becerilerde uygunluk

Bu uygulamada ise örnek durumlara tepkileri, kendini kontrol edebilme, sabır ve dayanıklılık,
mükemmeliyet duygusu, çözüme odaklanma, bakış açısı ve problem çözme becerileri, kullandığı yöntem
ve stratejiler gözlenmekte bu özellikler açısından öğretmenlik mesleğine uygunluğu belirlenmeye
çalışılmaktadır. Bunun için adayın aşağıdaki özellikleri gözlenmiştir.

• Vücut duruşu

Oturmada ve ayakta vücudun duruşu.

Hareket ederken dinamizm.

• Denge

Statik Denge: Parmak ucunda durma, tek ayaküstünde durma.

Dinamik denge: Yerde duran bir ip üstünde gözleri kapalı dengede ileri ve geri yürüme.

Verilen komutla salon içinde yürüme ve koşma.

• Algı

El göz koordinasyonu: Kum torbasını yakalama ve atma.

Verilen bir örneği ya da deseni verilen materyalle/ iple yeniden oluşturma (problem çözme - El – göz
koordinasyonuna yönelik).

Gözleri kapalı eşit yükseklikte iki kule yapma. (El becerisi/ strateji geliştirme/ problem çözme
becerilerine yönelik).

Sınıf öğretmenleri ve özel eğitim öğretmenleri için öğrencilerin yaş ve gelişim özelliklerine bağlı
olarak uygun etkinlikler düzenlenmesi ve bunların etkili bir şekilde kullanımı için ritmik uygunluk ve
motor beceriler çok önemli görülmektedir. Bu becerilere sahip olmayan öğretmen adayları farklı alanlara
yönlendirilirler.

Türkiye Öğretmen Adayı Belirleme Süreci

Türkiye'de öğretmen adayları, öğretmen yetiştirme sistemi içerisinde Öğrenci Seçme ve Yerleştirme
Merkezi tarafından yapılan merkezi sınavlar aracılığıyla gerçekleştirilmektedir. Bu sınav/sınavlar
öğrencinin yeteneklerine yönelik sınavlar olmayıp öğretmenlik için temel bilgileri içeren sınavlardır. Bu
sınavlardan alınan puanlara göre üniversitelerin ilgili bölümlerini tercih eden öğretmen adayları Yüksek
Öğretim Kurulu tarafından belirlenen kontenjanlara uygun olarak en yüksek puan alan öğrenciden
başlayarak kontenjan sayısına uygun olarak yerleştirilirler.

Doküman İncelemesi Bulguları

ÖSYM tarafından hazırlanan kılavuza göre Öğrenim durumları aşağıdakilerden birine uyanlar 2013-
ÖSYS'ye (Sınavsız Geçiş dâhil) başvurabilirler:

 2012-2013 öğretim yılında ortaöğretim kurumlarının (lise veya dengi okullar, açık öğretim lisesi)
son sınıfında okumakta olan öğrenciler,

 Ortaöğretim kurumlarının son sınıflarında beklemeli durumda bulunanlar,

 Ortaöğretim kurumlarını bitirmiş olanlar,

 Ortaöğrenimlerini yurt dışında tamamlayıp durumları yukarıdakilerden birine uyanlar.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

120

Yükseköğretime Geçiş Sınavı (YGS) ve Lisans Yerleştirme Sınavı (LYS)

ÖSYM Yerleştirme Kılavuzu(2013)’na göre, adaylar YGS (Yükseköğretime Geçiş Sınavı) ve LYS (Lisans
Yerleştirme Sınavı) sınavlarına girmelidir. Öğretmenlik eğitimi lisans düzeyinde bir eğitim sürecidir. Lisans
eğitimi almak isteyen her aday LYS’ye girmek zorundadır. Adayın LYS'ye başvurabilmesi için de YGS
puanlarından en az biri 180 ve daha fazla olmalıdır.

ÖSYM Öğrenci Yerleştirme Kılavuzu (2013)’na göre LYS’de uygulanan testlere verilen cevaplar her
test için ayrı ayrı değerlendirmeye alınır. Adayın katıldığı her sınavda yer alan her test için bir standart
puan hesaplanır. Testlerin standart puanlarının hesaplanmasında şu yol izlenir:

• Her adayın, testlere verdiği doğru ve yanlış cevapların sayısı saptanır. Doğru cevap sayısından yanlış
cevap sayısının dörtte biri çıkarılarak adayın ilgili testten almış olduğu ham puan bulunur.

• Son sınıfta okumakta olan tüm adayların ilgili testten aldıkları ham puanlar kullanılarak o testin
ortalama ve standart sapması bulunur.

• Bu ortalama ve standart sapma kullanılarak tüm adaylar için ortalaması 50, standart sapması 10
olan standart puanlar hesaplanır.

• Sınavdan sonra yapılan analizlerde bir testte hatalı soru bulunduğu takdirde ilgili testte en az bir
cevabı bulunan tüm adayların bu soruyu doğru cevapladığı kabul edilerek adayların puanları diğer
sorulara verdikleri cevaplarla birlikte hesaplanır.

Elde edilen bu puana ve puan türüne göre öğrenci tercihlerini yapar ve puanına uygun bir
yükseköğretim kurumuna yerleştirilir. Örneğin sınıf öğretmeni olmak isteyen bir öğretmen adayı YGS ve
LYS sınavlarının TM-2 alanında gerekli başarıyı yakalayabilmelidir. Bu testlerde aşağıdaki tablolarda
belirtilen alanlar yordanmaktadır.

Tablo 3.
Sınıf Öğretmenliği Lisans Yerleştirme de Değerlendirmeye Alınan Testlerin Ağırlıkları (%).

YGS LYS (LYS1+LYS3)

Puan
türü

Türkçe Sosyal
bilgiler

Temel
matematik

Fen
bilgisi

Matematik Geometri Türk dili
ve Ed.

Coğrafya

TM-2 14 7 14 5 22 8 22 8

Yukarıda ÖSYM'nin resmi sayfasında yer alan bilgilerden de anlaşılacağı üzere bir kişi sınıf öğretmeni
olması için ortaöğretimini tamamladıktan sonra matematik, sosyal bilgiler, fen bilgisi, geometri Türk dili
ve edebiyatı ile coğrafya derslerini içeren sınavlardan yeterli puanı almalıdır. Aldıkları puanlarla yapmış
oldukları tercihlere ve üniversitelerin ilgili alanına yerleştirilirler. Öğretmenlik alanına yerleştirilen
adaylar için tek ölçüt sınavlardan aldıkları puanlardır. Böyle bir uygulamada adayların öğretmenlik
mesleğine ilişkin tutumu, yeterlik ve becerileri göz ardı edilmekte ve sınavdan aldıkları yeterli puanla da
öğretmen olmaya hak kazanmaktadırlar.

Görüşme Bulguları

Araştırmanın bu boyutunda Avusturya’da kendi istekleri ile başvuran ve bununla birlikte bir yeterlik
sınavına tabi tutularak eğitim fakültelerinde eğitim almaya hak kazanmış öğretmen adayları bulunmakta
iken Türkiye’de yalnızca aldıkları puanlara bakılarak yapılan yerleştirme sonucunda öğretmen olmaya
hak kazanmış öğretmen adayları yer almaktadır. Yalnızca ÖSYM puanı ile yerleşen öğretmen adaylarının
mesleği tercih nedenlerinin mesleğe ilişkin tutumu yani “öğretmenlik mesleği "açısından önemi
sebebiyle bu adayların öğretmenlik mesleğini tercih nedenleri belirlenmeye çalışılmıştır. Bu nedenle
eğitim fakültesi sınıf öğretmenliği anabilim dalı 1. sınıfa başlayan 96 aday ile görüşülmüştür. Öğretmen
adaylarının öğretmenlik mesleğine ilişkin görüşleri Tablo 4’de yer almıştır.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

121

Tablo 4.
Öğretmen Adaylarının Mesleği Tercih Nedenleri.

Görüşler f

Öğretmenlik mesleğini isteyerek seçenler
Öğretmenlik mesleğini sevme 17
Küçüklükten itibaren bu mesleğe ilgi 9
Öğretmekten hoşlanma 8
Sosyal çevresinde öğretmenlik mesleğine yönelik olumlu tutum 7
Toplam 41
İstemeyerek seçenler
İkinci sene sınava girip artık bir yükseköğretim kurumuna yerleşmek isteyenler 8
İşsiz kalmamak için seçenler 4
Puan yetersizliği/ tercih etmek zorunda kalma 19
Anne baba isteği ile mesleği seçenler 13
Mesleği yapmayı düşünmediği halde üniversite mezunu olabilmek için mesleğini seçenler 7
Tekrar sınava girecekler 4
Toplam 55

Tablo 4 incelendiğinde öğretmenlik eğitimi alma ve dolayısıyla da öğretmenlik yapma hakkı kazanmış
öğretmen adaylarının çoğunluğu mesleği isteyerek seçmediklerini ifade etmişlerdir. Burada üzerinde
durulması gereken öğretmenlik mesleğini “istemeyerek seçen/seçmek zorunda kalan” öğretmen
adaylarının sayısından çok “mesleği istemeyerek seçen ve sistemi bir şekilde tamamlayıp öğretmenlik
yapacak” bireylerin varlığıdır.

Tartışma, Sonuç ve Öneriler

Öğretmenlik bilgi, beceri gibi bilişsel alan yeterliliklerinin yanı sıra öğretmenlik mesleğine karşı
olumlu tutum ve davranış gibi duyuşsal alan yeterlikleri ile öğretim işinin gereklerine uygun kişilik
özelikleri gerektiren bir meslektir. Bu nedenle bu mesleği yapacak olan bireylerin bu özellikleri taşıması
eğitim ve öğretimin kalitesi açısından oldukça önemli görülmektedir. Son yirmi yıldır öğrenci başarısında
en temel öğe öğrenme sürecinde öğretmenin rolü olarak görülmekte (Hanusek, 2014); öğrenci başarısı,
öğretmenin yeterliği ve etkililiği ile doğru orantılı olarak görülmektedir. Bu araştırmada Avusturya ve
Türkiye öğretmen adayı belirleme süreci öğretmenlik mesleğine uygunluk açısından değerlendirilmiştir.

Öğretmen adayı belirleme süreci her iki ülke için aşağıda belirtildiği şekliyle gerçekleşmektedir:

• TÜRKİYE
• ÖSYM sınavı
• Alınan puana uygun tercih

†

• AVUSTURYA
• Başvuru ve gerekçe
• Yeterlik ve beceri sınavı

Araştırmanın Avusturya boyutunda bireyin öğretmenlik mesleğine aday olarak seçilebilmesinin temel
şartlarından birinin öğretmen olma isteği olduğu görülmektedir. Türkiye boyunda ise adayların
belirlenme sürecinde böyle bir ölçüte rastlanmamıştır. Hâlbuki bu meslekte başarılı olabilmek için bu
mesleği şartsız kabullenip sevgiyle ve istekle yapmak büyük önem taşımaktadır (Çetin,2006). Türkiye'de
öğretmen adayları bilginin sınandığı yalnızca niceliksel ölçütlerin yer aldığı bir değerlendirmenin yapıldığı
merkezi bir sınavla belirlenmekte iken öğretmen adaylarının daha niteliksel bir tutumla mesleğin
gerektirdiği beceri ve yeterliklere sahip bireyler arasından seçildiği görülmektedir.

†
 Görsel sanatlar ve Beden eğitimi Öğretmenliği için LYS ‘ye ek olarak özel yetenek sınavları yapılmaktadır.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

122

Araştırmanın Avusturya boyutu bulgularından bir diğeri bireyin mesleğe olan uygunluğudur. Türkiye
boyutunda bireyin mesleğe uygunluğuna ilişkin bir bulguya da rastlanmamıştır. Öğretmenlik mesleğinin
amacına hizmet edebilmesi açısından bakıldığında ancak kişiliğe uygun olarak seçilen bir meslek başarıyı
getirir; bireyler kişiliklerine uygun olmayan bir meslek seçtiklerinde sıkıntı yaşayabilmektedirler. Nitelikli
bir öğretmenin mesleğine yönelik tutumunun olumlu olması gerekmektedir (Çetin,2006; Gürbüz &
Kışoğlu, 2007). Çünkü mesleğe karşı tutum aynı zamanda mesleki benlik saygısının belirleyicilerinden biri
olarak oldukça önemli görülmektedir. Dilmaç, Çıkılı, Işık ve Sungur (2009) çalışmalarında teknik
öğretmen adaylarının öğretmenlik mesleğine yönelik tutumları ile mesleki benlik saygıları arasında
pozitif yönde anlamlı bir ilişkinin olduğunu tespit etmişlerdir. Bu nedenle öğretmenlik mesleğini seçen
kişilerin öğretmenlik mesleği ile kişisel özellikleri ve dolayısıyla benlikleri arasında bir uyumun olması
önemli görülmektedir. Türkiye'de öğretmen adayları arasında mesleği isteyerek seçen adaylar olduğu
gibi mesleği tesadüfen- zorlamayla ya da açıkta kalmamak için istemeyerek seçenler de vardır.
Avusturya'da ise öğretmen adayları hizmet öncesi eğitime girmeden mesleği isteyen adaylar arasından
öğretmenlik yeterliklerine sahip olduğu düşünülen adaylar seçilmektedir. Dolayısıyla denilebilir ki
Türkiye'de yapılan merkezi sınav sistemi nedeniyle öğretmenlik yeterlik ve becerileri bakımından eleyici
değilken Avusturya'da sistemin sürecin başından itibaren eleyici olduğu söylenebilir.

Türkiye'de de öğretmenlik mesleği hak ettiği değeri bulmalı ve öğretmen adaylarının belirlenmesinde
niceliksel değerler yerine öğretmenlik mesleğine yönelik tutum, beceri ve yeterlikleri gibi niteliksel
değerlerin göz önünde bulundurulacağı bir uygulamaya geçilmelidir. Öğretmenlik mesleği sevgi ve özveri
gerektiren, bir meslek olması ve insan hayatı ve toplum geleceği ile doğrudan ilişkili bir meslek olması
sebebiyle öğretmenlik öğretmen adayların belirlenmesi işi tesadüflere bırakılmamalıdır. Bu mesleği
gerçekten yapmak isteyen ve yapabilecek özellik ve kapasiteye sahip bireylerin seçilmesi sağlanmalıdır.

Öğretmen adayı belirleme sürecinde alanların gerektirdiği becerilere özellikle dikkat edilmelidir.
Örneğin okul öncesi, sınıf öğretmenliği ve özel eğitim öğretmenliği alanlarında diğer alanlardaki
yeterliklerin yanında özellikle müzik ve beden eğitimi konularında yetenekli, kolay iletişim kurabilen
öğretmen adayları seçilmelidir.

Türkiye’de öğretmenlik eğitimi hakkı kazanmış ve eğitimini tamamlamış her birey öğretmen
olabilmektedir. Bu öğretmenler arasında çevresi ile iletişim kurmakta zorlanan, yüz yüze iletişimden
kaçınan, öğretmenliği yalnızca kazanç sağlayacağı bir iş olarak görüp zorla yapan, mesleği yapmaktan
hoşlanmayan ve yük olarak gören, çocukları sevmeyen, psikolojik açıdan bu mesleği yapacak yeterlikte
olmayan bireyler de olabilmektedir. Geleceğin şekillendiricisi ve mimarı olarak görülen öğretmenlik
mesleği ile bu özelliklerin örtüşmediği görülmektedir. Bu nedenle öğretmen adayının temsil yeteneği, dil
hakimiyeti ve kendini doğru ve etkili bir şekilde ifade edebilme becerisine sahip, mesleğini ve çocukları
seven, psikolojik açıdan da sağlıklı bir kişiliğe sahip bireyler arasından seçilmesine dikkat edilmelidir. Aksi
takdirde Türkçeyi doğru kullanamayan, toplum önünde konuşmakta ve iletişim kurmakta zorlanan,
öğrencisine karşı sabır gösteremeyen, duygularını kontrol demeyen belki de şiddet eğilimli öğretmen
adayları öğretmen olacak ve sistem nedeniyle olmaya da devam edecektir.

Türkiye’de de öğretmenlik eğitimi üzerine çalışan bilim insanları öğretmenlik seçim süreçleri üzerine
yeterlik temelli uygulamalar ortaya koymalı ve gerekli birimlerle işbirliği içerisinde bu soruna çözüm
aramalıdır. Öğretmen adaylarının sahip olması beklenen özelliklerin ortaya konabileceği bir
değerlendirme için uygun ortamlar ve araçlar geliştirilmelidir.

Türkiye’de ÖSYM tarafından yapılan merkezi sınava ek olarak eğitim fakülteleri de öğretmenlik
yeterlikleri açısından bir değerlendirme yapılabilmelidir. Bu uygulama için güzel sanatlar fakültesi, eğitim
fakültelerindeki resim öğretmenliği bölümleri ile beden eğitimi yüksekokullarında bu alanda başarılı
olabilecek öğrencileri seçebilmek üzere yapılan özel yetenek sınavları örnek alınabilir.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

123

Extended Abstract

Introduction

Teachers have immense responsibilities and obligations in the development of countries, training
quality manpower, provision of tranquility and social peace in society, socialization of individuals and
preparing them for social life and transferring cultural values to young generations (Özden, 1999). Thus,
teachers are the mirrors of future generations. Teachers are the reflection of the society as the society is
the reflection of teachers.

Teaching is defined as a profession that requires specialized knowledge and skills. Examination of
literature points to the need for knowledge on teaching to become a teacher. Competences that
teachers should have are addressed in two dimensions: personal and professional competences (Erden,
1998). Personal qualifications include tolerance, patience, open mindedness, flexibility and adaptability,
compassion, understanding, sense of humor, encouragement and being supportive as well as having
high expectations from students. Professional qualifications, on the other hand, include general
knowledge, subject area knowledge and professional skills and competences (planning the teaching
process, providing variety, time management, arranging a collaborative teaching environment and
monitoring student development) (Şeker, Deniz & Görgen, 2004). Şişman and Acat (2003) group teacher
competences in four categories: competence in subject area, competence regarding teaching formation,
competence in general knowledge and having ethical values. By not limiting teaching to just transfer of
knowledge, authors emphasize the importance of general knowledge and ethical values in training
individuals. Okpala and Ellis (2005) define teaching competence as the proximity between what teachers
know and how they operate this knowledge in classroom context.

Although perceptions regarding the responsibilities of teachers in Turkey are rather high just like in
the world, selection of teachers to undertake these responsibilities and meet the expectations has not
always been at a desired level. Individuals who are given the right to become teachers in Turkey are
trained in faculties of education to become teachers. Later, teacher candidates are expected to get
sufficient scores in the Public Personnel Selection Examination, an exam with quantitative qualifications,
to be appointed as teachers. A standard score has not been determined to meet the need for new
teachers and scores may change depending on the need for teachers in that specific year. Teachers are
assigned according to the need and the scores they receive in the exam. These insufficient selection
processes have led to assigning individuals who lack necessary qualities for teaching.

As a result of not considering personal qualifications that teaching requires, the profession has been
limited to knowledge transfer in Turkey with the assumption that “if you know something, you can teach
it”. Individuals trained for other professions are also given opportunities to be appointed as teachers
without possessing professional training in the field of teaching. Sometimes, new generations are even
handed to individuals with no subject area knowledge so that they would not be “out of jobs”
(Küçükahmet, 1999; cited in Şanal & Yeni, 2005). These practices have degraded the teaching
profession. However, a society does not need professionals only in sufficient numbers but with sufficient
qualifications that will allow them to undertake what is expected of them. Unfortunately, a quantitative
approach has been followed in Turkey that leads students into teacher training faculties based on a
quota and teaching competences have been ignored. This is an immense problem which is alarming for
the future of the country as the strong relationship between new generations and today’s teachers is an
undeniable truth (Gündüz & Odabaşı, 2004).

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

124

Purpose of the Study

This study aimed to present teacher candidate selection processes in Austria and Turkey and to
provide suggestions related to teacher training by comparing both systems. The study sought answers to
the following questions:

• How are teachers selected and assigned in Austria?
• How are teacher candidates selected in Turkey?

Method

This section provides information related to research design, data collection tools and data analysis.

Research Design

The study is a descriptive study based on survey model which aims to describe a past or present
situation as is (Karasar, 2003). For the investigation of different educational systems of teacher training,
Austrian teacher candidate selection process was examined since it differed from that of Turkey’s.
Finally, the systems were compared.

Participants

The data for Austrian dimension was collected in Upper Austria College of Education in Linz, capital
of Upper Austria state during June 3-7, 2012 via purposeful sampling method. For Turkish dimension of
the study, 96 teacher candidates attending first year in a state university were approached via
convenience sampling and were interviewed during the fall semester of 2013-2014 academic year.

Instrument

The data was collected through observation, interviews and document review.

Application

In the framework of document analysis, formal documents related to Upper Austria, Upper Austria
College of Education (University of Applied Sciences, 2012) teacher assignment processes and Turkish
ÖSYM (Assessment, Selection and Placement Center) graduate education entrance exams were
reviewed and Australian documents were translated into Turkish.

In terms of observation, teacher selection practices in Upper Austria College of Education were
observed and recorded via video and photos.

For the interviews, students who were attending the first year of a faculty of education in a state
university were interviewed. Students were chosen to attend the department as a result of ÖSYM exam
and their interests in the profession and teaching related skills and competences were not yet tested.
They were interviewed with one open ended question (What are your reasons for choosing teaching
profession?) to be able to identify their opinions.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

125

Data Analysis

The data obtained from the interviews was analyzed via content analysis (Yıldırım& Şimşek, 2005;
Balcı, 2009; Büyüköztürk, Kılıç, Çakmak, Akgün, Karadeniz, & Demirel, 2008). Frequencies and
percentages are used in interpreting the data obtained through content analysis. The answers provided
by the teacher candidates were coded in line with the purpose of the study. Categories were generated
based on the codes depending on the similarities, differences and relationships among them.
Statements were taken as the unit of analysis. Then, the frequency scores were determined. Since the
current study aimed to identify the reasons for selecting the teaching profession, frequencies in
statements were rounded up to the total number of students.

Results

Based on the document review regarding the selection of teacher candidates, the following
requirements are sought in candidates who want to teach in Austria:

1. Candidates are asked to self-evaluate their suitability and competency for teaching through
Career Counselling for Teachers test.

2. After the teacher candidates pass College suitability and competency test for teaching, high
school last year students apply for teacher training with a motivation letter before they take the Matura
exam (high school graduation exam) (See ANNEX 1).

3. Graduate school sends the exam program to the applicants.

4. In the program, the candidate is first asked to present himself/herself to the commission.

5. The candidates are given a list of possible reasons for choosing to become a teacher. The
candidates are asked to list the statements in decreasing order of importance. In five minutes, the
candidates are asked to discuss the list among them. The dynamics of the discussion are observed and
evaluated by two academicians (See ANNEX 2).

6. Following the group discussions, the candidates are taken to a hall where they are asked to write
an assessment of the list and the group discussions. This practice aims to measure candidates’ attitudes
towards teaching.

7. As the final step, competences of the candidates in all subject areas are assessed to decide on
their suitability for the profession (University of Applied Sciences, 2012).

An applied exam in which various skills of the candidates are observed is utilized to decide whether
they have these specific skills. In the practical part of the selection process, teacher candidates are
provided with activities to test the applicability of their skills and competences to the teaching
profession. Assessment includes the qualifications cited below:

1. Mastery of language,
2. Music and rhythmic eligibility for classroom teaching and special education candidates,
3. Physical and motor skills eligibility.

Candidates who would like to become a teacher in Turkey, on the other hand, are determined based
on Transition to Higher Education Examination (YGS) and Undergraduate Placement Exam (LYS) scores
given by ÖSYM.

The interview findings indicate that the majority of the candidates that are given the right to be
trained and later be assigned as teachers expressed that they did not select the profession as a result of
their own choice but were placed only as a result of their ÖSYM scores. Here, rather than the number of
teacher candidates who selected the profession unwillingly, the existence of teacher who do not wish or
who do not possess the required skills is a striking result.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

126

Discussion, Conclusion & Implementation

A qualified teacher should have relevant attitudes towards the profession (Çetin,2006; Gürbüz
&Kışoğlu, 2007) since attitudes towards the profession is regarded as one of the determinants of
professional self-esteem (Dilmaç, Çıkılı, Işık & Sungur ,2009). Individuals may have problems when they
select professions that do not conform to their personalities. In addition to the existence of candidates
in Turkey who had to select the profession unwillingly, were forced to select it or had to select it for fear
of not finding any other job; there are also others who wanted to be teachers in the first place. While
the centralized examination system in Turkey is not eliminative in terms of teaching skills and
competences, the system in Austria can be said to be eliminative from the beginning. Therefore it can be
said that:

Teaching profession in Turkey should be given the value it deserves and selection of teacher
candidates should be changed to a system in which qualitative values such as professional attitude, skills
and competences are considered.

The selection process for teacher candidates should not be done randomly but should ensure that
individuals who really want to do the profession and have the necessary qualifications and capacity be
selected.

Each individual in Turkey who is given the right to attend and complete teacher training can be a
teacher. Academicians in the field of teacher training in Turkey should develop competence based
practices and models for teacher selection and provide solutions to this problem in cooperation with the
related units. Appropriate environments and tools should be developed for assessment which will
present the required teacher competences.

Kaynakça

Balcı, A. (2009). Sosyal bilimlerde araştırma. Ankara: Pegem A Yayıncılık.

Büyüköztürk, Ş., Kılıç Çakmak, E, Akgün, Ö.E, Karadeniz,Ş. & Demirel, F. (2008). Bilimsel araştırma
yöntemleri. Ankara: Pegem A. Yayıncılık.

Çelikten,M., Şanal, M. & Yeni, Y. (2005). Öğretmenlik mesleği ve özellikleri. Erciyes Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, 19, 207-237.

Çetin, Ş. (2006). Öğretmenlik mesleği tutum ölçeğinin geliştirilmesi (geçerlik ve güvenirlik çalışması). Gazi
Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi Dergisi, 18, 28-37.

Dilmaç, B., Çıkılı, Y., Işık, H. & Sungur, C. (2009). Teknik öğretmen adaylarının öğretmenlik mesleklerine
ilişkin tutumlarının yordayıcısı olarak mesleki benlik saygısı. Selçuk Üniversitesi Teknik Bilimler Meslek
Yüksekokulu Teknik-Online Dergi, 8 (2), 34-50.

Gündüz, Ş. & Odabaşı, F. (2004). Bilgi çağında öğretmen adaylarının eğitiminde öğretim teknolojileri ve
materyal geliştirme dersinin önemi. The Turkish Online Journal of Educational Technology, 3 (1), 43-
48.

Gürbüz, H. & Kışoğlu, M. (2007). Tezsiz yüksek lisans programına devam eden fen edebiyat fakültesi ve
eğitim fakültesi öğrencilerinin öğretmenlik mesleğine yönelik tutumları.(Atatürk Üniversitesi Örneği),
Erzincan Eğitim Fakültesi Dergisi, 9(2), 71–83.

Hanushek, E. A.(2014). Boosting teacher effectiveness. In Chester E. Finn Jr. & Richard Sousa (Eds.),
What lies ahead for America's children and their schools (pp.23-35). Stanford CA: Hoover Institution
Press.

Karakütük, K. (2006).Eğitimin ekonomik temelleri. In V. Sönmez (Ed). Eğitim bilimine giriş (pp.151-185).
Ankara: Anı Yayıncılık.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

127

Karasar, N. (2010). Bilimsel araştırma yöntemi. Ankara: Nobel Yayınevi.

Okpala, C.O. & Ellis, R.(2005). The perceptions of college students on teacher quality: a focus on teacher
qualifications. Education, 126 (2), 374-383.

ÖSYM (2013). Öğrenci yerleştirme kılavuzu. Retrived May 08, 2013, from
http://dokuman.osym.gov.tr/pdfdokuman/2013/OSYS/2013OSYSSISTEMKILAVUZU%2021%2003%20
2013.pdf

Özden, Y. (1999). Eğitimde dönüşüm, eğitimde yeni değerler. Ankara: Pegem A Yayıncılık.

Schaarschmidt, U. (Hrsg.). (2005). Halbtagsjobber? Psychische Gesundheit im Lehrerberuf –
Analyse eines veränderungsbedürftigen Zustandes (2. Aufl.). Weinheim und Basel: Beltz.

Şeker, H. , Deniz, S. & Görgen, İ. (2004). Öğretmen yeterlikleri ölçeği. Milli Eğitim Dergisi, 164.

Şişman, M. & Acat, M. B. (2003).Öğretmenlik uygulaması çalışmalarının öğretmenlik mesleğinin
algılanmasındaki etkisi. Fırat Üniversitesi Sosyal Bilimler Dergisi, 13(1), 235-250.

University of Applied Sciences Upper Austria. Verfahren der Feststellung der Eignung zum Bache -
lorstudium zur Erlangung des Lehramts für Volks-, Haupt,Sonder und Polytechnische Schulen. Retrived
July 07, 2012, from http://www.ph-ooe.at/ausbildungstudium.html

Yıldırım, A. & Şimşek, H. (2005). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayıncılık.

http://dokuman.osym.gov.tr/pdfdokuman/
http://www.ph-ooe.at/ausbildungstudium.html

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

128

EK 1.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

129

EK 2.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

130

EK 3.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

131

EK 4.

Mehmet CANBULAT ve Ayşe Nur KUTLUCA CANBULAT – Pegem Eğitim ve Öğretim Dergisi, 5(1), 2015, 113-132

132

	kapakweb
	iç kapak eğitim2.
	giriş
	koşar 01-14
	2 DİNDAR 15-34
	3 demir 35-68
	4 karagoz 69-94
	5 gür 95-112
	6 canbolat

