
T. C. Sakarya Üniversitesi
Eğitim Bilimleri Enstitüsü

III. Sakarya’da Eğitim
Araştırmaları Kongresi

Bildiriler Kitabı

12 Haziran 2014

(Sakarya Üniversitesi Kongre ve Kültür Merkezi)

Sakarya

Sakarya Üniversitesi Yayınları No: 108
Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yayınları No: 7

ISBN: 978-905-4735-38-9

III. Sakarya’da Eğitim Araştırmaları Kongresi Bildiriler Kitabı 12 Haziran 2014

Yayına Hazırlayanlar: İsmail GÜLEÇ, Halil İbrahim SAĞLAM, Özcan Erkan AKGÜN

Kapak tasarım: Emrehan GÜLTEKİN, Fatih DURMUŞ

Sayfa tasarım: Safa EROĞLU, Murat TOPAL

Baskı: Sakarya Üniversitesi Basımevi, Esentepe SAKARYA

© 2014, Sakarya

Bu kitabın her türlü basım-yayın hakkı Sakarya Üniversitesine aittir.

Yazılardan yazarları sorumludur.

İletişim:

Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü

Hendek Kampüsü E Blok K2 Hendek SAKARYA

Tel: 0 (264) 614 2554 Belgegeçer: 0 (264) 295 7492

E-posta: egitim@sakarya.edu.tr

Sunuş

İlkini 2012 yılında yaptığımız Sakarya’da Eğitim Araştırmaları toplantılarının üçüncüsünü
içinde bulunduğumuz yıl yaptık. İlk iki toplantıyı çalıştay olarak düzenlemiştik. Ancak bir türlü
çalıştay formunda yapamadığımız için bu defa kongre yaptık. Bundan sonra da bu şekilde de-
vam etmeyi planlıyoruz. Çalıştay sadece kongre içinde bir oturum olarak gerçekleşecek. Konusu
da Sakarya’da eğitimle ilgili bir sorunun uzmanları ve muhataplarıyla tartışıp bir sonuca ulaş-
tırmaya çalışacağız. Umarız başarırız.

Bu ulusal, hatta yerel bir toplantı. Amacımız Sakarya ili sınırları içinde eğitim alanında ya-
pılan çalışmaların sonuçlarını muhataplarına duyurmak, tartışılmasını sağlamak, uygulayıcılara
yön gösterecek bilgiler üretmek. Enstitümüzde bir yıl içinde yaklaşık 50 tez yapılıyor. Bu tezlerin
bir kısmı Sakarya’daki okullarda çalışılarak hazırlanıyor. Ayrıca öğretim üyesi arkadaşlarımız da
çalışmalarının uygulamalarını Sakarya’da ve buradaki eğitim kurumlarında yapıyor. Yapılan bu
tezlerin ve yazılan makalelerin eğitim dünyasına sunulması amacıyla bu toplantıları düzenliyo-
ruz. Böylece Sakarya’daki eğitimi daha da ileri götürülmesine katkıda bulunmak. Bunu gerçek-
leştirip gerçekleştirmediğimizi bilmiyorum. Ama biz samimiyetle bu gayretlerimizi sürdüreceğiz.

Kimilerimiz “Niçin Sakarya ile sınırlı” diye düşünebilir. Bizce ülkesine faydalı olmak iste-
yen önce bulunduğu yerden başlamalıdır. Bu düşüncemizden dolayı Sakarya ile ilgili konulara
öncelik vermeye çalışıyoruz.

Kongremizde 53 bildiri sunuldu. Bunlardan 37’si ise bildiri kitabında yayınlanmaya değer
bulundu. 53 kişinin 47’si öğretmen ve bunların yarısından fazlası Sakarya’da çalışıyor.

Kongremize bildiri sunmak ve izlemek amacıyla katılanlara, bizlere yardımcı olan öğrenci
arkadaşlara, Doç. Dr. Halil İbrahim SAĞLAM’ın şahsında düzenleme heyetine, bildiri kitabının
bu kadar kısa sürede yayınlanmasında büyük emeği olan Ar. Gör. Murat TOPAL’a çok teşekkür
ediyorum.

Bir sonraki kongremizde Sakarya’da yapılan ve konusu Sakarya’daki eğitim olan araştır-
maların sonuçlarını paylaşmak üzere İl Milli Eğitim Müdürlüğünü, ilgili arkadaşları ve “Beni
buraya zorla getirdiler, ben zaten bunları biliyorum, bitse de gitsek” diyen öğretmenlerin dışın-
da, samimiyetle kendini geliştirmek isteyen, tecrübelerini katılımcılarla paylaşarak araştırmalara
katkı veren, akademik çalışmalar yapmak isteyen öğretmen arkadaşlarımızı da aramızda görmek
isteriz. Umarız bu isteğimiz karşılık bulur.

Prof. Dr. İsmail GÜLEÇ

Ağustos 2014, Serdivan

Onursal Başkan
Prof. Dr. Muzaffer ELMAS

Düzenleme Kurulu
Prof. Dr. İsmail GÜLEÇ

Doç. Dr. Halil İbrahim SAĞLAM Doç. Dr. Ahmet AKIN

Doç. Dr. İsmail ÖNDER Doç. Dr. Mustafa YILMAZLAR

Yrd. Doç. Dr. Özcan Erkan AKGÜN Arş. Gör. Murat TOPAL

Arş. Gör. Safa EROĞLU Arş. Gör. Mehmet Akif HAYAL
Bilim & Hakem Kurulu

Prof. Dr. Engin YILMAZ Sakarya Üniversitesi
Prof. Dr. Ersin ALTINTAŞ Sakarya Üniversitesi
Prof. Dr. Firdevs KARAHAN Sakarya Üniversitesi
Prof. Dr. İsmail GÜLEÇ Sakarya Üniversitesi
Doç. Dr. Ahmet AKIN Sakarya Üniversitesi
Doç. Dr. Ahmet ESKİCUMALI Sakarya Üniversitesi
Doç. Dr. Ahmet ŞİMŞEK Sakarya Üniversitesi
Doç. Dr. Ali Haydar ŞAR Sakarya Üniversitesi
Doç. Dr. Alpaslan OKUR Sakarya Üniversitesi
Doç. Dr. Canan LAÇİN ŞİMŞEK Sakarya Üniversitesi
Doç. Dr. Erkan YAMAN Sakarya Üniversitesi
Doç. Dr. Esat ÇETİN Sakarya Üniversitesi
Doç. Dr. Fatime BALKAN KIYICI Sakarya Üniversitesi
Doç. Dr. Halil İbrahim SAĞLAM Sakarya Üniversitesi
Doç. Dr. Havva YAMAN Sakarya Üniversitesi
Doç. Dr. İsmail ÖNDER Sakarya Üniversitesi
Doç. Dr. Mehmet Barış HORZUM Sakarya Üniversitesi
Doç. Dr. Mehmet ÇARDAK Sakarya Üniversitesi
Doç. Dr. Melek MASAL Sakarya Üniversitesi
Doç. Dr. Murat İSKENDER Sakarya Üniversitesi
Doç. Dr. Mustafa ALTUN Sakarya Üniversitesi
Doç. Dr. Mustafa KOÇ Sakarya Üniversitesi
Doç. Dr. Mustafa YILMAZLAR Sakarya Üniversitesi
Doç. Dr. Mübin KIYICI Sakarya Üniversitesi
Doç. Dr. Namudar İzzet KURBANOĞLU Sakarya Üniversitesi
Doç. Dr. Neşe GÜLER Sakarya Üniversitesi
Doç. Dr. Osman TİTREK Sakarya Üniversitesi
Doç. Dr. Ömer Faruk TUTKUN Sakarya Üniversitesi
Doç. Dr. Sevgi KESKİN Sakarya Üniversitesi
Doç. Dr. Şenol BEŞOLUK Sakarya Üniversitesi
Doç. Dr. Tuncay AYAS Sakarya Üniversitesi
Yrd. Doç. Dr. Ahmet SAKİN Sakarya Üniversitesi
Yrd. Doç. Dr. Aysun ÖZTUNA KAPLAN Sakarya Üniversitesi
Yrd. Doç. Dr. Ayşe Zeynep AZAK Sakarya Üniversitesi
Yrd. Doç. Dr. Bekir Fatih MERAL Sakarya Üniversitesi
Yrd. Doç. Dr. Bekir İNCE Sakarya Üniversitesi
Yrd. Doç. Dr. Elif ATABEK YİĞİT Sakarya Üniversitesi
Yrd. Doç. Dr. Ercan MASAL Sakarya Üniversitesi
Yrd. Doç. Dr. Ergün ÖZTÜRK Sakarya Üniversitesi
Yrd. Doç. Dr. Fatma SAPMAZ Sakarya Üniversitesi
Yrd. Doç. Dr. Hülya ÇELİK Sakarya Üniversitesi
Yrd. Doç. Dr. Mustafa BEKTAŞ Sakarya Üniversitesi
Öğr. Gör. Dr. Aytaç KAYA Sakarya Üniversitesi
Öğr. Gör. Dr. Kerim KARABACAK Sakarya Üniversitesi
Öğr. Gör. Dr. Mehmet GEDİZLİ Sakarya Üniversitesi
Öğr. Gör. Dr. Dursun AKSU Sakarya Üniversitesi
Öğr. Gör. Dr. Ebru UZUNKOL Sakarya Üniversitesi

Sempozyum Açılış Konuşması

Çok Kıymetli Misafirlerimiz,

Hepinizi en içten duygularımla selamlıyorum.

Bugün burada, III. Sakarya Eğitim Araştırmaları Kongresi için bir araya gelmiş bulunuyoruz. Kong-
remize hoş geldiniz, şeref verdiniz.

Eğitim, bir milletin ileriye dönük köklü bir yatırımıdır. Bir milletin eğitime olan ihtiyacı, bir insanın
havaya, suya, besin öğelerine olan ihtiyacı gibidir. Eğitim ihtiyacının karşılanmasında anaokulundan
üniversiteye kadar bütün eğitim kurumlarına önemli görev ve sorumluluklar düşmektedir. Bu görev
ve sorumluluklar yerine getirilirken birlikte hareket etmek, işbirliği yapmak son derece önemlidir.
Çünkü eğitim hem toplumu hem de bireyleri ilgilendiren önemli bir konudur. Ülkemizin lokomotif
olup olmamasında eğitimin lokomotif olup olmamasının etkisi büyüktür. Eğitimi gelişmeleri takip
eden değil; gelişmelere öncülük eden bir konuma getirmede eğitimin paydaşları olarak bizlere önemli
görev ve sorumluluklar düşmektedir. Bunun farkında olarak bugün burada bir araya gelmeye karar
verdik. Sizler de katılımlarınızla bu karara destek verdiniz. Bunun için sizlere minnettarız.

Çok Kıymetli Katılımcılar,

Ülkemizin sorunlarını çözmenin yolu eğitim sorunlarını çözmekten geçiyor. Hepimiz bunun farkın-
dayız. Burada hem öğretmen hem de öğrenci şapkasını taşıyan kıymetli meslektaşlarımız var. Genç
öğretmen adaylarımız var. Öğretim elemanlarımız var. Bu buluşma, bir arada olma esasında “bu so-
runların farkındayız, bu sorunları çözmeye kararlıyız”ın bir dışa vurumu olarak düşünülebilir. Prob-
lem çözmek için öncelikle “problemin farkında olmak” gerekir. Eğitim kurumunun birer üyesi olarak
sorunlarımızı birlikte konuşmak, tanımlamak ve ortak akılla birlikte çözmek durumundayız. Böyle bir
tarihi sorumluluğumuz var.

Değerli Katılımcılar,

Öğretmenlerimizin yüksek lisans, doktora yapma isteği esasında uygulamanın içinde yer alan meslek-
taşlarımızın kendilerini geliştirme, daha nitelikli insanlar yetiştirme isteğinden kaynaklanmaktadır.
Üniversitede görev yapan biz öğretim elemanları da, bu öğretmenlerimiz sayesinde, bağlarımızı il-
köğretimle, ortaöğretimle koparmamış oluyoruz. Böylece kademeler arasında etkileşim oluyor. Bunu
çok önemsiyoruz. Bu etkileşimi daha da geliştirerek güzel ürünler ortaya koymalıyız. Bugün burada
paylaşılacak çalışmaları bu kapsamda değerlendirebiliriz. Daha iyisini yapmalıyız. Yapabiliriz de.
Yeter ki buna inanalım. Gücümüzü birleştirerek gücümüze güç katalım. “Bir elin nesi var, iki elin sesi
var.” Şikâyet ederek sorunlarımızı çözemeyeceğimiz gibi, biriktirerek, halının altına süpürerek de
çözemeyiz. Bu necip millet bizden daha iyi şeyler bekliyor. Enerjimizi; “daha iyi neler yapabiliriz?”
sorusuna cevap bulmak için harcamalıyız. Buna odaklanmalıyız. Hepimiz öncelikle “evimizin önünü
sürpürmeliyiz.” Burada var olmamızı bu düşünceye bağlıyoruz. III. Sakarya Eğitim Araştırmaları
Kongresi’ne gelerek bu düşüncemize ortak olan siz kıymetli misafirlerimize kongre düzenleme kurulu
adına en içten teşekkürlerimi sunuyorum. İyi ki varsınız. Saygılarımla….

Doç. Dr. Halil İbrahim SAĞLAM

İçindekiler/Contents

Sunuş.. 3

Düzenleme Kurulu... 4

Bilim & Hakem Kurulu.. 5

Sempozyum Açılış Konuşması ... 6

İçindekiler.. 7

İlkokul Öğrencilerinin Serbest Kıyafet Uygulamasına İlişkin Görüşlerinin İncelenmesi

Elif TINMAZ, Halil İbrahim SAĞLAM.. 9

İlkokullarda Serbest Kıyafet Uygulamasının Öğrenci Velilerinin Görüşlerine Göre İncelenmesi

Semra SÜZER, Halil İbrahim SAĞLAM... 18

Sınıf Öğretmenlerinin İlkokullarda Serbest Kıyafet Uygulamasına İlişkin Görüşlerinin İncelenmesi

Cevdet ŞEN, Halil İbrahim SAĞLAM... 26

Hayat Bilgisi Dersi Veli Kılavuzu Kullanımının Veli Farkındalığına Etkisi

Yasemin BEKTAŞ, Ergün ÖZTÜRK .. 35

“Türkçe Dersi Veli Kılavuzu” Kullanımının Veli Farkındalığına Etkisi

Bayram Ali ODABAŞ, Ergün ÖZTÜRK.. 44

4. Sınıf Sosyal Bilgiler Dersine Yönelik “Sosyal Bilgiler Dersi Veli Bilgilendirme Kılavuzu” Kullanımı-
nın Veli Farkındalığına Etkisi

Tuğba ŞENGÜN, Mustafa BEKTAŞ .. 50

4. Sınıf Fen ve Teknoloji Dersine Yönelik “Fen ve Teknoloji Dersi Veli Bilgilendirme Kılavuzu” Kulla-
nımının Veli Farkındalığına Etkisi

Nurcan AYDIN, Mustafa BEKTAŞ .. 58

2. Sınıf Matematik Dersine Yönelik “Matematik Dersi Veli Bilgilendirme Kılavuzu” Kullanımının Veli
Farkındalığına Etkisi

Pınar KORKMAZ, Mustafa BEKTAŞ.. 66

Lisansüstü Eğitime Devam Eden Öğretmenlerin Lisansüstü Eğitime İlişkin Görüşleri

Ensar AYDIN, Mehmet Akif HAYAL.. 74

7.Sınıf Öğrencilerinin Fen ve Teknoloji Dersinde Öğrendikleri “Bakteri ve Virüs” Kavramlarını Günlük
Yaşamla ilişkilendirme Durumlarının Belirlenmesi

Nilay HÜRCAN GÜRLER, İsmail ÖNDER.. 80

İki Dillilere Türkçe Dil Bilgisi Öğretiminin Öğretmen Görüşlerine Göre Değerlendirilmesi:

İngiltere Örneği

Şükran GÜLEÇ, Havva YAMAN.. 87

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe Temel Eğitim 2” Ders Kitabının Biçimsel Açı-
dan İncelenmesi

Fatih ZAHMACIOĞLU, İsmail GÜLEÇ, Bekir İNCE... 105

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe Temel Eğitim 2” Ders Kitabının İçerik Açısın-
dan İncelenmesi

Fatma ÇETİN, İsmail GÜLEÇ ... 112

III. Sakarya’da Eğitim Araştırmaları Kongresi 7

Türkiye’de Türkçe Öğrenen Yabancı Öğrencilerin Gün-lük Yaşama Dair Algıları

Elif KILIÇBEY, İsmail GÜLEÇ.. 127

Türkiye’de Türkçe Öğrenen Yabancı Öğrencilerin Kültürel Algıları

Uğur OKUR, İsmail GÜLEÇ.. 143

Yabancılara Türkçe Öğretiminde Kasıtlı Kültürleme Sü-reci ve Bu Süreçte Filmlerin Rolü

Ramazan KAHRİMAN, Bekir İNCE.. 155

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe Hazırlık 1” Ders Kitabının Biçimsel Açıdan
İncelenmesi

Serap KAYA, İsmail GÜLEÇ ... 160

Almanya’daki Türk Çocukları İçin Hazırlanmış Türkçe Hazırlık 1 Ders Kitabının İçerik Açısından
İncelenmesi

Seray SOLAK KARATAY, İsmail GÜLEÇ ... 176

Anadolu Yabancı Dil Türkçe Öğretimi Ders Kitabı 1-2 Okuma Etkinliklerinin Avrupa Birliği Ortak
Dil Kriterlerine (Çerçeve) Uygunluğu

Arife NAÇAKÇI .. 189

Üstbilişsel Öğretim Stratejilerinin Fen ve Teknoloji Dersinde Öğrencilerin Üstbilişi Yönetme Beceri-
lerine Etkisi

Serhat ARSLAN, Yücel GELİŞLİ.. 208

Yüz Yüze ve Uzaktan Hizmet içi Eğitim Faaliyetlerine Yönelik Öğretmen Algıları (Sakarya İli Örneği)

İbrahim LİMON, Mustafa BAYRAKCI... 215

Antik Yunan ve Antik Roma’da Eğitim Anlayışı ve Uygulamaları

Mehmet A. BOZKURT, Ömer Faruk TUTKUN... 224

Sosyal Paylaşım Sitelerinin Lise Öğrencileri Üzerindeki Etkisi "Paylaşıyorsam Varım"

Ahmet ESKİCUMALI, Nil Nilgün UYGUN... 231

8. Sınıf Matematik Ders Müfredatında Yer Alan Trigonometri Konusunun Öğrenci Görüşlerine Göre De-
ğerlendirilmesi

Ahmet ESKİCUMALI, İlker YILDIZ ... 237

Ortaöğretim Kurumlarında Görev Yapan İngilizce Öğretmenlerinin Derslerinde Kullandıkları Ölçme ve
Değerlendirme Tekniklerinin Analizi

İbrahim KAYACAN, Ahmet ESKİCUMALI .. 246

Ortaöğretim Öğretmenlerinin İlkyardım Yeterlik Algı Düzeyleri: Akyazı Örneği

Mehtap ALTUNANAHTAR, Ömer Faruk TUTKUN ... 252

4 + 4 + 4 Eğitim Sistemi Hakkında Öğrenci Velilerinin Görüşleri

Alper ACAR ... 258

Sosyal İyi Olma İle Duygusal Dışavurum Arasındaki İlişkilerin Çeşitli Değişkenler Açısından İncelenmesi

Ahmet AKIN, Çınar KAYA ... 266

Kısa Psikolojik Dayanıklılık Ölçeği: Türkçe Formu Ge-çerlik ve Güvenirlik Çalışması

Ahmet AKIN, Mehmet Emin TURAN, Ümit SAHRANÇ, Ümran AKIN, Mustafa ERCENGİZ 273

Öğretmen-Öğrenci Yakınlığı Ölçeği: Türkçe Formu Ge-çerlik ve Güvenirlik Çalışması

Ahmet AKIN, Ümit SAHRANÇ, Ümran AKIN, Merve KAYA, Mehmet Emin TURAN, Çınar KAYA.......... 277

Ortaöğretim Genel Müdürlüğüne Bağlı Okulların Yöneticilerinin Teknoloji Liderliği

Özcan Erkan AKGÜN, Aysar GÜVEN.. 282

Fatih Projesi Kapsamında Dağıtılan Tabletlerin Öğretmenler ve Öğrenciler Tarafından Kullanılma Durumlarına
İlişkin Öğretmen Görüşleri

Kıvılcım ZAFER AR, Özcan Erkan AKGÜN.. 290

8 SAÜ Eğitim Bilimleri Enstitüsü

Öğretim Sistemlerinin Değerlendirilmesi için: Oyunlaştırma İlkeleri Ölçeği

Necmettin ALP AR, Özcan Erkan AKGÜN .. 295

Geliştiren ve Uygulayanların Eğitimde Öğretim Materyali Kullanımıyla İlgili Görüşleri Özcan Erkan AK-
GÜN, Furkan AYDIN, Fatma HORZUM, Sercan ÖZEN, Funda BAKIRCI, Ayşe GÖNÜLTAŞ, Harika
TÜRCAN SELVİ, Kağan KIRCABURUN, Ali İhsan ÖNDER .. 303

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü Lisans Programının Program Çıktılarını Karşılama
Düzeyi: Sakarya Üniversitesi Örneği

Murat TOPAL, Özcan Erkan AKGÜN, Mübin KIYICI .. 311

Ortaokul Öğrencilerinde Beslenme ve Spor Yapma Alışkanlıklarının Beden-Kitle İndeksi İlişkisinin İnce-
lenmesi

Yılmaz YÜKSEL, Mesut HEKİM, Oğuz GÜRKAN... 317

Ortaöğretim Öğrencilerinin Sağlıklı Yaşam Davranış Biçimlerinin Fiziksel Aktiviteye Katılım ve Bazı De-
ğişkenlere Göre İncelenmesi

Yılmaz YÜKSEL, Mesut HEKİM, Oğuz GÜRKAN... 326

İlkokul Öğrencilerinin Serbest Kıyafet Uygulamasına İlişkin

Görüşlerinin İncelenmesi

Elif TINMAZ* Halil İbrahim SAĞLAM**

Özet

Bu araştırma, ilkokul öğrencilerinin ilkokullarda serbest kıyafet uygulamasına ilişkin görüşlerini belir-
lemek amacıyla yapılmıştır. Araştırmada iki alt boyutlu, 20 maddelik bir ölçme aracı kullanılmıştır.
Cronbach Alpha güvenirlik katsayısı .78 olan ölçek, varyansın %60.5’ini açıklamaktadır. Ölçeğin alt bo-
yutları “serbest kıyafeti destekleme” ve “serbest kıyafete karşı olma”dır. Araştırmanın çalışma grubunu,
2013-2014 eğitim öğretim yılında Sakarya ilinin merkez ilçelerinde öğrenim gören 333’i kız 350’u erkek
olmak üzere toplam 683 ilkokul öğrencisi oluşturmaktadır. Araştırma sonucunda ilkokul öğrencilerin il-
kokullarda serbest kıyafet uygulamasına sıcak baktıkları, cinsiyetlerine göre ilkokullarda serbest kıyafet
uygulamasını destekleme durumlarının erkek öğrenciler lehine; öğrenim gördükleri sınıf düzeyine göre
3. ve 4. sınıf öğrencileri lehine; ilkokullarda serbest kıyafet uygulamasını destekleme düzeylerine göre
serbest kıyafeti “hiç desteklemeyenler” aleyhine; devam ettikleri okul türlerine göre devlet okullarında
öğrenim gören ilkokul öğrencileri lehine anlamlı bir şekilde farklılaştığı görülmüştür. İlkokul öğrencile-
rin annelerinin mesleklerine, babalarının mesleklerine ve öğrencilerin ailelerinin ekonomik düzeylerine
göre ilkokullarda serbest kıyafet uygulamasını destekleme durumlarına ilişkin görüşle-rinin anlamlı bir
şekilde farklılaşmadığı sonucuna ulaşılmıştır.

Anahtar Kelimeler: İlkokul, serbest kıyafet, öğrenci, karar verme.

* Sınıf Öğretmeni, Özel Neva İlkokulu, Sakarya. t-n-m-z1990@hotmail.com
** Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Hendek/ Sakarya. hsaglam@sakarya.edu.tr

10 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Okul yılları insan hayatının en önemli dönemleridir.
Gelişen eğitim ve gelir şartları, anne, babaların çalışma
durumları nedeniyle okula başlama yaşı 3’e kadar
düşmüştür. Ortalama bir birey 23-24 yaşlarında üni-
versiteden mezun olmaktadır. Ömrün yaklaşık 20 yılını
okulda geçiren bireyler bu zaman zarfında günlük
hayatlarının neredeyse üçte ikisini de okul sınırları
içerisinde geçirmektedir. Serbest kıyafet
uygulamasının gündemimize girmesinin ardından
ortaya atılan fikirler birçok tartışmaya ve ikileme yol
açmıştır. Öğrenciler, öğretmenler, idareciler, veliler,
kıyafet sektöründeki çalışanlar gibi birbirinden farklı
bir çok alanda olan bireyler bu tartışmaya dahil oldu-
lar. Bir yıllık serbest kıyafet uygulamasının ardından
yaşanan kargaşa ve düşünce ayrılıklarının sonucunda
Milli Eğitim Bakanlığı da bir sonraki sene bu uygula-
mada esneklikler yapmış, serbest kıyafet
uygulamasının kararını okul idareci ve velilerin ortak
kararına bırakmıştır. Bu esnada yıllarca üniforma
içinde serbest kıyafet hayali kuran birçok öğrenci de
büyük kargaşa yaşamıştır. Birden gelen serbestliğe
alışma aşamasında olan öğrenciler ardından gelen
çoğunluk isteğine göre giyinme kararında da ne
yapacaklarını bilememiş, birçok öğrenci konu
hakkındaki düşüncelerini ya ailesinin savunduğu fikre
göre şekillendirmiş ya da duyduğu savunmalara göre
karar varmıştır.

Çocukların giysi satın alma davranışlarını etkileyen
unsurlar hem devlet okulunda hem de özel okulda
anne-baba tavsiyesi, arkadaş ve mağazada görmek
olarak örtüşmektedir. Çocukların ilk sosyal grupları
olan aile, alışveriş sürecinde tercihleri yönlendirmekte-
dir. Okul döneminin başla-masıyla farklı bir sosyal
gruba dahil olan çocuklarda aileden sonra arkadaşlar
ve çevresel uyarıcılar alışveriş tercihlerini etkilemekte-
dir. İlkokul öğrencileri giyim konusunda yaş itibariyle
en çok ailenin etkisinde kaldıkları bilinmektedir (Ağaç
ve Harmankaya, 2009: 22). Bu durum yaş ilerledikçe ve
ergenlik dönemleri yaklaştıkça daha özgür karar ver-
meye doğru ilerlese de küçük yaşlarda bireyler kendi
kendilerine karar verme yönünde daha pasiftirler. Aile
ve çevre etkisinde kalarak karar veren bireyler serbest
kıyafet ve üniforma arasındaki tercihlerini de kendi
düşünceleri üzerinde değil çevre etmenler üzerinden
sonuca varmaktadır.

Türkiye’de okul üniformaları, özellikle de siyah önlük
beyaz yaka Cumhuriyet okulları tarihinin bir
parçasıdır. Türkiye’de siyah önlük ve beyaz yaka ilk

defa 1981’de Resmî Gazete’de yayımlanan Millî Eğitim
Bakanlığı ile Diğer Bakanlıklara Bağlı Okullardaki
Görevlilerle Öğrencilerin Kılık Kıyafetlerine İlişkin
Yönetmelik (1981) ile tam olarak tanımlanmış ve zo-
runlu hale getirilmiştir. Ancak, 1929 İlk Mektepler
Talimatnamesi’nden anlaşıldığı üzere Cumhuriyet’in
kurulduğu ilk yıllardan beri ilkokul öğrencileri daha
esnek olmakla birlikte önlük giymektedir (Hesapçıoğlu
ve Meşeci-Giorgetti, 2009) Üniforma anlayışının kökeni
yabancı menşeili olmakla birlikte ülkemiz bu
uygulamayı Cumhuriyet döneminden beri ısrarlı bir
şekilde sürdürmüştür. Kıyafetlerde esneklik olmakla
birlikte hala tek düzelik ve disiplin anlayışı aynı yönde
sürmektedir. Bu son serbest kıyafet uygulamasının bu
kadar tartışmalara yol açmasının sebebi de uzun
yıllardan beri alışılagelen alışkanlıklar ve disiplinin
kıyafetle bağdaştırılmasından dolayı birçok birey
paniğe kapılmış ve yeni duyulan bu serbest kıyafet
fikri insanların ona karşı ön yargıyla yaklaşmasına
neden olmuştur.Okul kıyafeti uygulamaları ülkeden
ülkeye bazen de aynı ülke içerisinde, hatta okuldan
okula farklılık gösteren düzenlemelere sahiptir.
Örneğin İngiltere’de okul üniforması, saç şekli, rengi,
takılar ve makyaj ile ilgili yasal bir düzenleme bulun-
mamaktadır. Bu konuda yetki okul yönetim kurulları-
na bırakılmıştır. Okul yönetim kurulları öğrencilerin
olumlu davranışlarını ve disiplinlerini sağlamakla ilgili
okul politikalarını belirlemekle görevlidirler. İngilte-
re’de okul üniformaları İnsan Hakları Bildirgesi’ne
(1998) ve Eşitlik Bildirgesi’ne (2010) aykırı olamaz.
Ayrıca cinsiyet, ırk, engellilik, cinsel yönelim, cinsiyet
değiştirme ve din veya inanç gerekçesiyle haksız ay-
rımcılık yapılamaz. Okul üniforma seçerken üniforma-
nın maliyetine dikkat etmek durumundadır. İngilte-
re’de okulların çoğunluğunda öğrenciler okul ünifor-
ması giyerler. Eğitim Bakanlığı öğrencilerin olumlu
davranışlarını desteklediği ve okula aitlik duygusu
kazandıracağını düşündüğü için okul üniforması uy-
gulamasını desteklemektedir. ABD’de 1999’da devlet
okullarının %12’sinde okul üniforması uygulaması
varken 2009-2010 eğitim-öğretim yılında %19’a yük-
selmiştir. Ayrıca okul üniforması olmayan okullarda
da kıyafet yönetmeliklerinde daha katı uygulamalara
yer vermeye başlamışlardır. Okul üniforması uygula-
ması olmayan okullarda da öğrenciler her türlü kıyafeti
serbestçe giymezler. Örneğin; şeffaf, düşük belli panto-
lon veya etek, şort, kot pantolon, omuzu açıkta bırakan
kıyafet, üzerinde reklam olan kıyafetler giyemezler.
Bazı araştırma sonuçlarına göre okul kıyafeti uygula-
ması okullarda disiplin sorunlarını % 9 oranında
azaltmaktadır (Akt.,Yavuz, 2013). Görüldüğü üzere

III. Sakarya’da Eğitim Araştırmaları Kongresi 11

serbest kıyafet uygulaması ve üniforma ikilemi sadece
Türkiye’de değil dünyanın gelişmiş ülkelerinde de hala
tartışma konusu olmaya devam ediyor. Özellikle disip-
lin anlayışı ile kıyafet uygulamasının bağdaştırıldığı
tartışmalarla güvenlik sorununun da aşılabileceği göz
önünde bulundurulmaya başlamıştır.

Çağımızda özgürlük ve demokrasi vurgusu dikkate
alındığında giyim konusunun öğrencilere bırakılması
da özgürlük sınırlarının tekrar gözden geçirilmesini
gerektirmektedir. Özgürlük denildiğinde her öğrenciye
öğretilen klasik tanıma bakacak olursak özgürlük,
başkalarının hak ve hürriyetine müdahale etmeden
kişinin kararlarını kendinin verebilme yetisine denir.
Bu şartlar altında ilkokul öğrencilerinin kıyafet seçim-
lerine kendi kararlarının alabilmesi ilerleyen yıllarda
birer yetişkin olduklarında onların özgüvenini etkile-
yen bir durum olacaktır. Hayat Bilgisi ve Sosyal Bilgi-
ler dersinde de kazandırılmaya çalışılan hak ve özgür-
lükler değerlerinin öğretiminde bu yöntemin uygula-
ma alanının olması kalıcılığı ve içselleştirmeyi de arttı-
racaktır. Hepsinin sonucu olarak serbest kıyafet uygu-
laması gerekli alt yapı oluşturulduğunda küçük yaştan
itibaren uygulanması günümüz şartlarında dikkate
alınması gereken bir uygulamadır. Türkiye’de serbest
kıyafet uygulamasıyla ilgili çalışmaların azlığı dikkat
çekmektedir. Bundan başka, bir özne olarak, ilkokul
öğrencilerinin serbest kıyafet uygulaması ile görüşleri-
nin alınmasının önemli olduğu düşünülmüş ve serbest
kıyafet uygulamasının merkezinde olan ilkokul öğren-
cilerinin konu ile ilgili görüşlerinin alınması araştırma-
nın temel amacı olarak belirlenmiştir. Bu amaçla aşağı-
daki sorulara cevap aranmıştır:

1. Öğrencilerin ilkokullarda serbest kıyafet uygulama-
sına ilişkin görüşleri hangi düzeydedir?

2. İlkokul öğrencilerinin cinsiyetleri ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri arasında
anlamlı bir farklılık var mıdır?

3. İlkokul öğrencilerinin sınıf düzeyi ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri arasında
anlamlı bir farklılık var mıdır?

4. İlkokul öğrencilerinin annelerinin meslekleri ile
ilkokullarda serbest kıyafet uygulamasına ilişkin gö-
rüşleri arasında anlamlı bir farklılık var mıdır?

5. İlkokul öğrencilerinin babalarının meslekleri ile
ilkokullarda serbest kıyafet uygulamasına ilişkin gö-
rüşleri arasında anlamlı bir farklılık var mıdır?

6. Öğrencilerinin ilkokullarda serbest kıyafet uygula-
masını destekleme düzeyi ile ilkokullarda serbest kıya-

fet uygulamasına ilişkin görüşleri arasında anlamlı bir
farklılık var mıdır?

7. İlkokul öğrencilerinin ailelerinin ekonomik düzeyi
ile ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşleri arasında anlamlı bir farklılık var mıdır?

8. İlkokul öğrencilerinin öğrenim gördükleri okul türü
ile ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşleri arasında anlamlı bir farklılık var mıdır?

2. YÖNTEM

Bu bölümde araştırmanın modeli, çalışma grubu, veri
toplama aracı, verilerin toplanması ve analizi ile ilgili
bilgiler yer almaktadır.

2.1 Araştırmanın Modeli

Bu araştırma, tarama modellerinden karşılaştırma türü
ilişkisel tarama ile yapılmıştır. Karşılaştırma türü ilişki-
sel tarama modellerinde, en az iki değişken bulunup
bunlardan birine göre gruplar oluşturularak diğer
değişkene göre aralarında bir farklılaşma olup olmadı-
ğı incelenir (Karasar, 1994). Karşılaştırma türü ilişkisel
tarama niteliğinde olan bu araştırma ile ilkokul öğren-
cilerinin ilkokullarda serbest kıyafet uygulamasına
ilişkin görüşlerinin çeşitli değişkenler açısından ince-
lenmesi amaçlanmıştır.

2.2 Çalışma Grubu

Araştırmanın çalışma grubunu, 2013-2014 eğitim öğre-
tim yılında Sakarya ilinin merkez ilçelerinde öğrenim
gören 333’ü kız 350’si erkek olmak üzere toplam 683
ilkokul ikinci, üçüncü ve dördüncü sınıf öğrencisi
oluşturmaktadır. Sakarya ilinin merkez ilçelerinde
bulunan ilkokullar sosyo-ekonomik düzeyi düşük, orta
ve yüksek şeklinde gruplandırılmış ve bu üç gruptan
seçkisiz olarak çalışma grubu belirlenmiştir. Araştır-
maya katılanların demografik özellikleri Tablo 1’de
gösterilmektedir.

Tablo 1’de araştırmaya katılanların cinsiyetlerine, sınıf
düzeylerine, anne ve babaların meslek profillerine,
gelir düzeylerine, okul türlerine ve ilkokullarda serbest
kıyafet uygulamasını destekleme düzeylerine göre
dağılımları yer almaktadır. Tablo 1 incelendiğinde
araştırmaya katılanların % 49’ünün kız, % 51’sinin
erkek olduğu görülmektedir. Araştırmaya katılanlar
öğrenim gördüğü sınıf bakımından incelendiğinde
%26’ sının 2. sınıf öğrencisi, %38’inin 3. sınıf öğrencisi,
%36’sının 4. sınıf öğrencisi olduğu; öğrencilerin velile-
rinin mesleklerine bakıldığında; annelerin %8’i memur,
%7’si işçi, %8’i serbest meslek ve %77’si diğer meslek-
lerle uğraşmakta; babaların %12’si memur, %37’si işçi,
%16’sı serbest meslek ve %35’i diğer mesleklerle uğ-
raşmaktadır. Öğrencilerin algılarına göre ailelerinin

12 SAÜ Eğitim Bilimleri Enstitüsü

ekonomik düzeyleri incelendiğinde %6’sı alt düzey,
%77’si orta düzey, %17’si üst düzey olarak saptanmış-
tır. Okul türü bakımından % 85’inin devlet, % 15’nin
özel okulda yer aldığı anlaşılmaktadır.

Öğrencilerin serbest kıyafet uygulamasını destekleme
düzeyleri; %25’i hiç desteklemeyen, %14’ü biraz des-
tekleyen, %6’sı oldukça destekleyen, %55’i tamamen
destekleyen olarak belirlenmiştir.

Tablo 1. Araştırmaya Katılan Öğrencilerin Demografik Özellikleri

Değişken Tür F %
Cinsiyet Kız 333 49

Erkek 350 51
Sınıf 2.Sınıf 176 26

3.Sınıf 258 38
4.Sınıf 249 36

Anne Mesleği Memur 54 8
İşçi 48 7
Serbest Meslek 57 8
Diğer 524 77

Baba Mesleği Memur 84 12
İşçi 249 37
Serbest Meslek 111 16
Diğer 239 35

Destekleme düzeyi Hiç desteklemeyenler 172 25
Biraz destekleyenler 92 14
Oldukça destekleyenler 44 6
Tamamen destekleyenler 375 55

Ailenin Ekonomik Düzeyi Alt 41 6
Orta 526 77
Üst 116 17

Okul türü Devlet 581 85
Özel 102 15

2.3 Veri Toplama Aracı

Sınıf öğretmenlerinin ilkokullarda serbest kıyafet uy-
gulamasına ilişkin görüşlerinin belirlenmesinde Sağ-
lam, Şen, Tınmaz ve Süzer (2014) tarafından geliştirilen
ölçme aracı kullanılmıştır. Ölçeğin geçerlik ve güvenir-
lik çalışmaları Sakarya ilinde çalışan 307’si sınıf öğret-
meni, 683’ü ilkokul öğrencisi, 324’ü veli olmak üzere
toplam 1341 kişi ile yapılmıştır. Ölçekte yer alan mad-
delerle ilgili örneklemdeki deneklerin görüşleri için 5’li
Likert tipi dereceleme kullanılmıştır. Bu dereceleme,
hiç katılmıyorum (1), biraz katılıyorum (2), kararsızım
(3), oldukça katılıyorum (4), tam katılıyorum (5) şek-
linde puanlandırılmıştır. Ölçek 20 maddeden oluşan iki
boyutlu bir yapıya sahiptir. Ölçekte yer alan ilk boyut
toplam 10 maddeden oluşmakta ve faktör yük değerle-
ri .71-82 arasında değişmektedir. Bu boyut serbest
kıyafeti destekleme olarak adlandırılmıştır. Toplam
varyansın %33.3’ünü açıklayan bu boyutun iç tutarlılık
katsayısı .93’tür. Ölçeğin serbest kıyafete karşı olma
adını taşıyan ikinci boyutu 10 maddeden oluşmakta ve
faktör yük değerleri .57-81 arasında değişmektedir.
Toplam varyansın %27.2’sini açıklayan bu boyutun iç

tutarlılık katsayısı .90’dır. 20 maddeden oluşan Serbest
Kıyafet Uygulaması Ölçeği’nin tamamı ele alındığında
toplam varyansın %60.5’ini açıkladığı ve iç tutarlılık
katsayısının .78 olduğu bulunmuştur. Güvenirlik kat-
sayısı .60 ve üstünde olan ölçekler oldukça güvenilir,
.80 ve üstünde olan ölçekler ise yüksek düzeyde güve-
nilir ölçekler olarak kabul edilmektedir (Özdamar,
1999). Bu sonuçlar, ölçeğin güvenilir olduğunu göster-
mektedir.

2.4 Verilerin Analizi

Araştırma için geliştirilen ölçme aracı Sakarya ilinin
merkez ilçelerinde bulunan 2’si özel 13’ü devlet olmak
üzere toplam 15 ilkokula araştırmacı tarafından geti-
rilmiştir. Okul yönetimiyle görüşüldükten sonra sınıf
öğretmenlerine açıklamalar yapılarak ölçekler teslim
edilmiş, uygulamadan sonra ölçekler sınıf öğretmenle-
rinden teslim alınmıştır. Dağıtılan toplam 710 veri
toplama aracından 694 tanesi geri dönmüştür. Veri
toplama araçlarından 11’i gerek boş bırakıldığından
gerekse amaca uygun olarak doldurulmadığı belirlen-
diğinden değerlendirme dışında tutulmuştur. Sonuç
olarak 683 veri toplama aracı değerlendirilmeye alın-

III. Sakarya’da Eğitim Araştırmaları Kongresi 13

mıştır. Verilerin analizine başlanmadan önce, veri
toplama araçları tek tek kontrol edilerek sıralanmış,
veri toplama araçları yoluyla elde edilen veriler tanım-
lanmış ve SPSS programına yüklenmiştir. Bu veriler
araştırmanın alt problemlerine göre analiz edilmiştir.
Öncelikle elde edilen verilere hangi testlerin uygulana-
cağını belirlemek amacıyla değişkenlerin dağılımının
normalliği Kolmogorov-Smirnov testi ile incelenmiştir.
Kolmogorov-Smirnov testi sonucuna göre cinsiyet
değişkeni için parametrik testlerden t testi, sınıf düzeyi
için varyans analizi; anne meslek, baba meslek, öğren-
cilerin ilkokullarda serbest kıyafet uygulamasını des-
tekleme düzeyleri ve aile ekonomik düzey için para-
metresiz testlerden Kruskal Wallis H testi yapılmıştır.
Kruskal-Wallis testi sonucunda anlamlı çıkan farklılı-
ğın hangi gruplar arasında olduğunu belirlemek için
Mann-Whitney U testi yapılmıştır. Okul türü değişkeni

için ikili grup karşılaştırmalarda kullanılan parametre-
siz testlerden Mann-Whitney U testi kullanılmıştır.
Aritmetik ortalamların belirlenmesinde 1.00-1.79 hiç
katılmıyorum, 1.80-2.59 biraz katılıyorum, 2.60-3.39
kararsızım, 3.40-4.19 oldukça katılıyorum, 4.20-5.00
tam katılıyorum puan aralığı olarak belirlenmiştir.

3. BULGULAR

Bu bölümde, araştırma ile elde edilen bulgular araştır-
manın alt problemleri doğrultusunda ele alınmaktadır.
Bu bağlamda; “İlkokullarda Serbest Kıyafet Uygulama-
sı Ölçeği”ne ilişkin betimsel veriler ortaya konulduktan
sonra araştırmaya katılanların cinsiyeti, sınıf düzeyi,
anne mesleği, baba mesleği, ilkokullarda serbest kıya-
fet uygulamasını destekleme düzeyi, aile ekonomik
düzeyi ve okul türü değişkenleri bakımından bir farklı-
laşma olup olmadığına ilişkin sorulara cevap aranmış-
tır.

Tablo 2. “İlkokullarda Serbest Kıyafet Uygulaması Ölçeği”ne İlişkin Betimsel Veriler

Boyutlar N x ss
Serbest kıyafeti destekleme 683 3.06 1.33
Serbest kıyafete karşı olma 683 2.94 1.15
Toplam 683 3.00 .862

Tablo 2’de öğrencilerin “İlkokullarda Serbest Kıyafet
Uygulaması Ölçeği”nden aldıkları puanların aritmetik
ortalamaları görülmektedir. Araştırmaya katılanların
aritmetik ortalamalarının serbest kıyafeti destekleme
boyutunda 3.06, serbest kıyafete karşı olma boyutunda

2.94 ve ölçek toplamında 3.00 olduğu görülmektedir.
Bu durum öğrencilerin ilkokullarda serbest kıyafet
uygulaması konusunda “kararsız” olduklarını göster-
mektedir.

Tablo 3. Öğrencilerin Cinsiyetlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Durumlarına İlişkin
Görüşlerine Ait t Testi Sonuçları

Boyutlar Cinsiyet N x ss Sd t p
Serbest kıyafeti destekleme Kız 333 2.93 1.36 681 -2.373 .018

Erkek 350 3.18 1.29
Serbest kıyafete karşı olma Kız 333 2.92 1.14 681 -.383 .702

Erkek 350 2.96 1.17
Toplam Kız 333 2.93 .875 681 -2.090 .037

Erkek 350 3.07 .844

Tablo 3’te öğrencilerin cinsiyetlerine göre ilkokul-
larda serbest kıyafet uygulamasını destekleme du-
rumlarına göre serbest kıyafeti destekleme (t(681)= -
2.373, p<.05) boyutunda erkek öğrenciler lehine
anlamlı bir şekilde farklılaştığı; serbest kıyafete
karşı olma (t(681)= -.383, p>.05) boyutunda anlamlı

bir şekilde farklılaşmadığı görülmektedir. Ölçek
toplamında (t(681)= -2.090, p<.05) erkek öğrenciler
lehine anlamlı bir şekilde farklılaştığı görülmekte-
dir. Bu sonuç erkek öğrencilerin ilkokullarda serbest
kıyafet uygulamasını kız öğrencilere göre daha çok
istediklerini, desteklediklerini göstermektedir.

14 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 4. Öğrencilerin Sınıf Düzeylerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Durumları-
na İlişkin Varyans Analizi Sonuçları

Boyutlar Sınıf Düzeyi N x ss F p Scheffe
Serbest kıyafeti destek-
leme

2.Sınıf 176 2.35 1.28 38.299 .000 1-2
1-33.Sınıf 258 3.24 1.22

4.Sınıf 249 3.38 1.28
Toplam 683 3.06 1.33

Serbest kıyafete karşı
olma

2.Sınıf 176 3.14 1.18 10.662 .000 1-2
2-33.Sınıf 258 2.68 1.04

4.Sınıf 249 3.06 1.19
Toplam 683 2.94 1.15

Toplam 2.Sınıf 176 2.74 .743 16.787 .000 1-2
1-3
2-3

3.Sınıf 258 2.96 .785
4.Sınıf 249 3.22 .957
Toplam 683 3.00 .862

Tablo 4’te öğrencilerin öğrenim gördükleri sınıf
düzeyine göre ilkokullarda serbest kıyafet uygula-
masını destekleme durumlarına ilişkin görüşlerinin
serbest kıyafeti destekleme (F=38.299; p<.01) boyu-
tunda 2. sınıflarla 3. sınıflar karşılaştırıldığında 3.
sınıflar lehine; 2. sınıflarla 4. sınıflar karşılaştırıldı-
ğında 4. sınıflar lehine; serbest kıyafete karşı olma
(F=10.662; p<.01) boyutunda 2. sınıflarla 3. sınıflar
karşılaştırıldığında 3. sınıflar aleyhine; 3. sınıflarla 4.
sınıflar karşılaştırıldığında 3. Sınıflar aleyhine; ölçek

toplamında (F=16.787; p<.01) 2. sınıflarla 3. sınıflar
karşılaştırıldığında 3. sınıflar lehine; 2. sınıflarla 4.
sınıflar karşılaştırıldığında 4. sınıflar lehine; 3. sınıf-
larla 4. sınıflar karşılaştırıldığında 4. sınıflar lehine
anlamlı bir şekilde farklılaştığı görülmektedir. Bu
sonuçlar ilkokullarda serbest kıyafet uygulamasını
destekleme konusunda sınıflar yükseldikçe öğrenci-
lerin daha özgürlükçü; serbest kıyafet uygulaması-
na karşı olma konusunda sınıflar küçüldükçe öğ-
rencilerin daha tutucu olduğunu göstermektedir.

Tablo 5. Öğrencilerin Annelerinin Mesleklerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemeleri-
ne İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar Anne Mesleği N Sır.Ort. sd χ2 p
Serbest kıyafeti destekle-
me

Memur 54 318.99 3 6.298 .098
İşçi 48 341.11
Serbest Meslek 57 402.31
Diğer 524 337.89
Toplam 683

Serbest kıyafete karşı
olma

Memur 54 381.37 3 4.088 .252
İşçi 48 373.02
Serbest Meslek 57 325.61
Diğer 524 336.88
Toplam 683

Toplam Memur 54 343.73 3 2.933 .402
İşçi 48 367.89
Serbest Meslek 57 374.99
Diğer 524 335.86
Toplam 683

Tablo 5’te öğrencilerin annelerinin mesleklerine
göre ilkokullarda serbest kıyafet uygulamasını des-
teklemelerine ilişkin görüşlerinin serbest kıyafeti

destekleme (χ2=6.298; p>.05), serbest kıyafete karşı

olma (χ2=4.088; p>.05) ve ölçek toplamında
(χ2=2.933; p>.05) anlamlı bir şekilde farklılaşmadığı

III. Sakarya’da Eğitim Araştırmaları Kongresi 15

görülmektedir. Bu sonuç öğrencilerin annelerinin
farklı mesleklerde olmalarının ilkokullarda serbest

kıyafet uygulamasına ilişkin görüşlerini etkilemedi-
ğini göstermektedir.

Tablo 6. Öğrencilerin Babalarının Mesleklerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine
İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar Baba Mesleği N Sır.Ort. sd χ2 p
Serbest kıyafeti des-
tekleme

Memur 84 322.32 3 7.111 .068
İşçi 249 367.35
Serbest Meslek 111 317.11
Diğer 239 334.07
Toplam 683

Serbest kıyafete karşı
olma

Memur 84 331.07 3 1.102 .776
İşçi 249 334.99
Serbest Meslek 111 348.18
Diğer 239 350.27
Toplam 683

Toplam Memur 84 325.72 3 1.864 .601
İşçi 249 354.58
Serbest Meslek 111 333.48
Diğer 239 338.57
Toplam 683

Tablo 6’da öğrencilerin babalarının mesleklerine
göre ilkokullarda serbest kıyafet uygulamasını des-
teklemelerine ilişkin görüşlerinin serbest kıyafeti
destekleme (χ2=7.111; p>.05), serbest kıyafete karşı
olma (χ2=1.102; p>.05) ve ölçek toplamında

(χ2=1.864; p>.05) anlamlı bir şekilde farklılaşmadığı
görülmektedir. Bu sonuç öğrencilerin babalarının
farklı mesleklerde olmalarının ilkokullarda serbest
kıyafet uygulamasına ilişkin görüşlerini etkilemedi-
ğini göstermektedir.

Tablo 7. Öğrencilerin İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Düzeylerine İlişkin Kruskal Wallis
H Testi Sonuçları

Boyutlar Destekleme düzeyi N Sır. Ort. sd χ2 p Fark
Serbest kıyafeti
destekleme

Hiç desteklemeyenler 172 166.10 3 216.229 .000 1-2
1-3
1-4
2-4
3-4

Biraz destekleyenler 92 303.14
Oldukça destekleyenler 44 357.10
Tamamen destekleyenler 375 430.44
Toplam 683

Serbest kıyafete
karşı olma

Hiç desteklemeyenler 172 383.57 3 15.868 .001 1-3
1-4
2-3
2-4

Biraz destekleyenler 92 369.32
Oldukça destekleyenler 44 295.03
Tamamen destekleyenler 375 321.74
Toplam 683

Toplam Hiç desteklemeyenler 172 232.31 3 84.116 .000 1-2
1-3
1-4
2-4
3-4

Biraz destekleyenler 92 333.79
Oldukça destekleyenler 44 313.60
Tamamen destekleyenler 375 397.66
Toplam 683

Tablo 7’de öğrencilerin ilkokullarda serbest kıyafet
uygulamasını destekleme düzeylerine göre serbest
kıyafeti destekleme (χ2=216.229; p<.01) boyutunda “hiç

desteklemeyenler”le “biraz destekleyenler”, “oldukça
destekleyenler” ve “tamamen destekleyenler” karşılaş-
tırıldığında “hiç desteklemeyenler” aleyhine; “biraz

destekleyenler”, “oldukça destekleyenler” ve “tama-
men destekleyenler” karşılaştırıldığında “tamamen
destekleyenler” lehine; serbest kıyafete karşı olma
(χ2=15.868; p<.01) boyutunda “hiç desteklemeyenler”le
“oldukça destekleyenler” ve “tamamen destekleyen-
ler” karşılaştırıldığına “hiç desteklemeyenler” lehine;

16 SAÜ Eğitim Bilimleri Enstitüsü

“biraz destekleyenler”le “oldukça destekleyenler” ve
“tamamen destekleyenler” karşılaştırıldığına “biraz
destekleyenler” lehine; ölçek toplamında (χ2=84.116;
p<.01) “biraz destekleyenler” aleyhine; “tamamen
destekleyenler” lehine anlamlı bir şekilde farklılaştığı
görülmektedir. Bu sonuçlar ilkokullarda serbest kıyafe-

ti destekleme boyutunda serbest kıyafeti destekleyen-
lerin; ilkokullarda serbest kıyafete karşı olanlar boyu-
tunda serbest kıyafete karşı olanların; ölçek toplamında
hiç desteklemeyenlerin daha düşük; tamamen destek-
leyenlerin daha yüksek puana sahip olduğunu göster-
mektedir.

Tablo 8. Öğrencilerin Ailelerinin Ekonomik Düzeyine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine
İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar SE Çevre N Sır.Ort. sd χ2 p
Serbest kıyafeti
destekleme

Alt 41 304.76 2 1.792 .408
Orta 526 342.61
Üst 116 352.41
Toplam 683

Serbest kıyafete
karşı olma

Alt 41 365.65 2 .995 .608
Orta 526 342.70
Üst 116 330.45
Toplam 683

Toplam Alt 41 337.09 2 .399 .819
Orta 526 344.54
Üst 116 332.21
Toplam 683

Tablo 8’de öğrencilerin ailelerine ilişkin algıladıkları
ekonomik düzeylerine göre ilkokullarda serbest kıyafet
uygulamasını desteklemelerine ilişkin görüşlerinin
serbest kıyafeti destekleme (χ2=1.792; p>.05), serbest

kıyafete karşı olma (χ2=.995; p>.05) ve ölçek toplamı n-

da (χ2=.399; p>.05) anlamlı bir şekilde farklılaşmadığı
görülmektedir. Bu sonuçlar öğrencilerin algılarına göre
ailelerinin ekonomik düzeylerinin ilkokullarda serbest
kıyafet uygulamasını etkilemediğini göstermektedir.

Tablo 9. Öğrencilerin Devam Ettikleri Okul Türlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine
İlişkin Görüşlerine Ait Mann Whitney U Testi Sonuçları

Boyutlar Okul türü N Sır.Ort. Sıra Top. U Z p
Serbest kıyafeti destekleme Devlet 581 346.96 201585.50 26747.500 -1.570 .116

Özel 102 313.73 32000.50
Toplam 683

Serbest kıyafete karşı olma Devlet 581 346.40 201256.50 27076.500 1.391 .164
Özel 102 316.96 32329.50
Toplam 683

Toplam Devlet 581 348.46 202455.50 25877.500 -2.043 .041
Özel 102 305.20 31130.50
Toplam 683

Tablo 9’da öğrencilerin devam ettikleri okul türleri-
ne göre ilkokullarda serbest kıyafet uygulamasını
destekleme durumlarına ilişkin görüşlerinin serbest
kıyafeti destekleme (U=26747.50; p>.05) ve serbest
kıyafete karşı olma (U=27076.50; p>.05) boyutlarında
anlamlı bir şekilde farklılaşmadığı; ölçek toplamın-
da (U=25877.50; p<.05) ise devlet okulları lehine
anlamlı bir şekilde farklılaştığı görülmektedir.

4. SONUÇ

Araştırmada öğrencilerin ilkokullarda serbest kıya-
fet uygulaması konusunda kararsız oldukları sonu-
cuna ulaşılmıştır. Öğrencilerin cinsiyetlerine göre
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumlarına göre serbest kıyafeti destekleme
boyutunda erkek öğrenciler lehine anlamlı bir şe-
kilde farklılaştığı; serbest kıyafete karşı olma boyu-
tunda anlamlı bir şekilde farklılaşmadığı görülmüş-
tür. Ölçek toplamında erkek öğrenciler lehine an-

III. Sakarya’da Eğitim Araştırmaları Kongresi 17

lamlı bir şekilde farklılaştığı görülmüştür. Bu sonuç
erkek öğrencilerin ilkokullarda serbest kıyafet uy-
gulamasını kız öğrencilere göre daha çok istedikle-
rini, desteklediklerini göstermiştir. Öğrencilerin
öğrenim gördükleri sınıf düzeyine göre ilkokullarda
serbest kıyafet uygulamasını destekleme durumla-
rına ilişkin görüşlerinin serbest kıyafeti destekleme
boyutunda 2. sınıflarla 3. sınıflar karşılaştırıldığında
3. sınıflar lehine; 2. sınıflarla 4. sınıflar karşılaştırıl-
dığında 4. sınıflar lehine; serbest kıyafete karşı olma
boyutunda 2. sınıflarla 3. sınıflar karşılaştırıldığında
3. sınıflar aleyhine; 3. sınıflarla 4. sınıflar karşılaştı-
rıldığında 3. sınıflar aleyhine; ölçek toplamında 2.
sınıflarla 3. sınıflar karşılaştırıldığında 3. sınıflar
lehine; 2. sınıflarla 4. sınıflar karşılaştırıldığında 4.
sınıflar lehine; 3. sınıflarla 4. sınıflar karşılaştırıldı-
ğında 4. sınıflar lehine anlamlı bir şekilde farklılaş-
mıştır. Bu sonuçlar ilkokullarda serbest kıyafet
uygulamasını destekleme konusunda sınıflar yük-
seldikçe öğrencilerin daha özgürlükçü; serbest kıya-
fet uygulamasına karşı olma konusunda sınıflar
küçüldükçe öğrencilerin daha tutucu olduğunu
göstermiştir.

Öğrencilerin annelerinin mesleklerine göre ilkokul-
larda serbest kıyafet uygulamasını desteklemelerine
ilişkin görüşlerinin serbest kıyafeti destekleme,
serbest kıyafete karşı olma ve ölçek toplamında
anlamlı bir şekilde farklılaşmadığı görülmüştür. Bu
sonuç öğrencilerin annelerinin farklı mesleklerde
olmalarının ilkokullarda serbest kıyafet uygulama-
sına ilişkin görüşlerini etkilemediğini göstermiştir.
Öğrencilerin babalarının mesleklerine göre ilkokul-
larda serbest kıyafet uygulamasını desteklemelerine
ilişkin görüşlerinin serbest kıyafeti destekleme,
serbest kıyafete karşı olma ve ölçek toplamında
anlamlı bir şekilde farklılaşmadığı görülmüştür. Bu

sonuç öğrencilerin babalarının farklı mesleklerde
olmalarının ilkokullarda serbest kıyafet uygulama-
sına ilişkin görüşlerini etkilemediğini göstermiştir.

Öğrencilerin ilkokullarda serbest kıyafet uygulama-
sını destekleme düzeylerine göre serbest kıyafeti
destekleme boyutunda “hiç desteklemeyenler”le
“biraz destekleyenler”, “oldukça destekleyenler” ve
“tamamen destekleyenler” karşılaştırıldığında “hiç
desteklemeyenler” aleyhine; “biraz destekleyenler”,
“oldukça destekleyenler” ve “tamamen destekle-
yenler” karşılaştırıldığında “tamamen destekleyen-
ler” lehine; serbest kıyafete karşı olma boyutunda
“hiç desteklemeyenler”le “oldukça destekleyenler”
ve “tamamen destekleyenler” karşılaştırıldığına
“hiç desteklemeyenler” lehine; “biraz destekleyen-
ler”le “oldukça destekleyenler” ve “tamamen des-
tekleyenler” karşılaştırıldığına “biraz destekleyen-
ler” lehine; ölçek toplamında “biraz destekleyenler”
aleyhine; “tamamen destekleyenler” lehine anlamlı
bir şekilde farklılaştığı görülmüştür.

Öğrencilerin ailelerine ilişkin algıladıkları ekonomik
düzeylerine göre ilkokullarda serbest kıyafet uygu-
lamasını desteklemelerine ilişkin görüşlerinin ser-
best kıyafeti destekleme, serbest kıyafete karşı olma
ve ölçek toplamında anlamlı bir şekilde farklılaş-
madığı görülmüştür. Bu sonuçlar öğrencilerin algı-
larına göre ailelerinin ekonomik düzeylerinin ilko-
kullarda serbest kıyafet uygulamasını etkilemediği-
ni göstermiştir. Öğrencilerin devam ettikleri okul
türlerine göre ilkokullarda serbest kıyafet uygula-
masını destekleme durumlarına ilişkin görüşlerinin
serbest kıyafeti destekleme ve serbest kıyafete karşı
olma boyutlarında anlamlı bir şekilde farklılaşma-
dığı; ölçek toplamında ise devlet okulları lehine
anlamlı bir şekilde farklılaştığı görülmüştür.

Kaynakça

Ağaç, S. ve Harmankaya, H. (2009). İlköğretim birinci kademe öğrencilerinin giysi tercihleri ve giysi satın alma
davranışlarına etki eden faktörler. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 22, 1-13.

Hesapçıoğlu, M. & Meşeci-Giorgetti, F. (2009). Siyah önlük beyaz yakanın kökeni. Kuram ve Uygulamada Eğitim
Bilimleri, 9 (4), 1717-1750.

Karasar, N. (1994). Bilimsel araştırma yöntemi. Ankara: 3 A Araştırma Danışmanlık Limited.

Özdamar, K. (1999). Paket programlar ile istatistiksel veri analizi (2. Baskı). Eskişehir: Kaan Kitabevi.

Sağlam, H. İ., Şen, C., Tınmaz, E. ve Süzer, S. (2014). İlkokullarda serbest kıyafet uygulamasının çeşitli değişkenler
açısından incelenmesi. 13. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu, Kütahya.

Yavuz, M. (2013). Öğrenci kıyafetleri üzerine değerlendirme yazısı ve MEB'e öneriler.

İlkokullarda Serbest Kıyafet Uygulamasının Öğrenci

Velilerinin Görüşlerine Göre İncelenmesi

Semra SÜZER* Halil İbrahim SAĞLAM**

Özet

Bu araştırma, ilkokul öğrenci velilerinin ilkokullarda serbest kıyafet uygulamasına ilişkin görüşlerini be-
lirlemek amacıyla yapılmıştır. Araştırmada iki alt boyutlu, 20 maddelik bir ölçme aracı kullanılmıştır.
Cronbach Alpha güvenirlik katsayısı .78 olan ölçek, varyansın %60.5’ini açıklamaktadır. Ölçeğin alt bo-
yutları “serbest kıyafeti destekleme” ve “serbest kıyafete karşı olma”dır. Araştırmanın çalışma grubunu,
2013-2014 eğitim öğretim yılında Sakarya ilinin merkez ilçelerinde bulunan ilkokullarda öğrenim gören
çocuğu olan 189’u kadın 135’i erkek olmak üzere toplam 324 ilkokul öğrenci velisi oluşturmaktadır.
Araştırma sonunda öğrenci velilerinin ilkokullarda serbest kıyafet uygulamasını desteklemedikleri; öğ-
renci velilerinin cinsiyetlerine, çocuğunun devam ettiği sınıf düzeyine, mesleğine göre serbest kıyafet
uygulamasını destekleme düzeylerinin anlamlı bir şekilde farklılaşmadığı, ilkokullarda serbest kıyafet
uygulamasını destekleme bakımından velisi üniversite mezunu olanlar aleyhine; serbest kıyafet uygu-
lamasını destekleme düzeyine göre destekleyenler lehine; ekonomik bakımdan üst düzeyde olanlar lehi-
ne anlamlı bir şekilde farklılaştığı sonucuna ulaşılmıştır.

Anahtar Kelimeler: İlkokul, serbest kıyafet, öğrenci velisi, karar verme.

* Sınıf Öğretmeni, Şehit İhsan Ünlütürk İlkokulu, Akyazı/Sakarya. semrasuzer.1983@outlook.com
** Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Hendek/ Sakarya. hsaglam@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 19

1. GİRİŞ

İnsan çevresiyle girdiği etkileşim sonucunda
sosyalleşir ve kültürel etkileşime girer. Bu etkileşim
sonucu gerçekleşen öğrenmeler eğitimin
kapsamında yer alır. Bu nedenle eğitim kültürle ve
toplumla ilişkili bir kavramdır. Sosyalleşme ailede,
sokakta, işyerinde ve okulda her türlü bilinçli ya da
bilinç dışı olarak oluşan bir süreçtir. Sosyalleşmenin
bilinçli olarak yapılan kısmı eğitimdir. Eğitimden
bahsedildiğinde, genellikle, eğitim işine eğitimci ve
öğrenci olarak katılanlar; öğretmenler ve öğrenciler,
anne-babalar ve okul yöneticileri vs. akla gelir. Yani
eğitim deyince ilk akla gelen, eğitici ile eğitilenler
arasındaki kişisel ilişkilerdir. Aile çocukların
hayatındaki ilk ve en önemli sosyalleşme yeridir.
Ailenin aylık gelir durumu çocukların giyimini,
beslenmesini, eğlenmesini, cep harçlıklarını belirler.
Çocuğun arkadaşları arasındaki sosyal hayatı da
ailenin gelir durumuna bağlıdır. Öte yandan ailenin
çiftçi, işçi, memur ailesi olması, köylü-kentli olması
da gelirin harcanma biçimlerine etki eder. Çocuk;
ailenin katkısı ile toplumun değer yargılarına ve
niteliklerine uygun bir birey olarak yetişmektedir
(Altınkaynak, 2004’ten Akt.; Günindi ve Giren-Yaşa,
2011). Dolayısıyla aile, çocuğun topluma ve yaşama
uzanması için bir köprü görevi görmektedir (We-
cheselberg & Puyn, 1993’den Akt.; Günindi ve Gi-
ren-Yaşa, 2011).

Türk Dil Kurumu’nun “toplumsallaşma” için
yapmış olduğu tanım: ”Toplumsallaşma, bireyin
kişilik kazanarak belli bir toplumsal çevreye
hazırlanması, toplumla bütünleşmesi süreci,
sosyalleşmedir.” Bu tanımdan da anlaşılacağı üzere
toplumsallaşma süreci kişilik ile yakından ilgilidir.
Kişilik, diğer bir ifade ile biriciklik (emsalsizlik), bir
kimseyi başkalarından ayıran ve kendine
özgülüğünü oluşturan tüm davranışsal özellikler
olarak tanımlanabilir. Kişiliğin niteliğini, insanın
özellikleri oluşturur. İnsanın özellikleri ise dış
görünüşünü, davranışını, toplumsal değerlerini,
kendine ilişkin duygularını ve çevreye uyum süre-
cini kapsar (Başaran 1984: 122). Eğitimin bu amaçla-
ra ulaşmada öğrenci gelişimine olumlu ya da olum-
suz yönde etki edebilecek faktörleri vardır. Bunlar-
dan birisi de okullarda kullanılan öğrenci
kıyafetleridir. Okullarda öğrencilerin giydiği
kıyafetler ve bu kıyafetler konusunda belirlenmiş

kriterler eğitimin daha önceden belirlenmiş
amaçlarına tam ve eksiksiz ulaşılma çabasını ta-
mamlayan unsurlardandır. Bu kıyafetlerin özellikle-
ri bazı ülkelerde ulusal kapsamda tek tip ve zorun-
lu, bazılarında okulun inisiyatifini dahilinde yine
okul yönetimi ya da aile birliklerinin belirlediği
tipte diğer ülkelerde ise öğrencinin kendi inisiyati-
fine bırakılmıştır (Altınsoy, 2012’den Akt.; Akbaba,
ve Konak, 2014).

Eğitim sistemimizde öğretmen merkezli eğitimin
yerini öğrenci merkezli eğitimin alması öğrencinin
hem bilişsel hem de kişisel yönden gelişmesi
bakımından önemlidir. Son yıllarda ise ülkemizde
öğrenci kılık kıyafetindeki değişikliğe gidilme
çabası da öğrencilerin kendini ifade etme becerisini
oluşturmak içindir. Bu çaba, Milli Eğitim
Bakanlığı’na bağlı resmi ve özel okullarda gelenek-
sel olarak uygulanan “önlük/forma”dan sonra
‘serbest kıyafet uygulaması’ sürecini başlatmıştır.

İnsanlar arasındaki ilişkiler bakımından kıyafeti
sözsüz bir iletişim aracı olarak görebiliriz. Kıyafet
kimliğin oluşmasında ve yansıtılmasında önemli bir
etkiye sahiptir. Ayrıca bireyin sosyal sınıfını,
mesleğini, doğal çevresini, duygularını ve
düşüncelerini de açıklar. Kıyafet, sosyal bir kabul
alanıdır (Açıkalın, 2003). Ancak serbest kıyafetin
eğitim ortamına girmesi öğrenciler ve veliler
açısından olumlu veya olumsuz etkileri olacağından
ele alınması gereken bir konudur. Serbest kıyafet
uygulamasının, özellikle kırsal yerleşim yerlerinde
bulunan ve ekonomik açıdan sıkıntı çeken aileleri
okul kıyafeti alma zorunluluğundan kurtaracağı
için olumlu fakat büyük il ve ilçelerde ise kıyafet
serbestliği öğrencilerin birbirleri ve velileri ile
arasında zorlayıcı ve ayırımcı etkiler doğuracağı
için olumsuz etkileri bulunmaktadır. Ülkemizde
Kıran’ın (2001) araştırmasında iyi giyinemeyen
öğrencilerin aileleriyle çatışma yaşaması, gereksiz
özenti oluşturması, eksiklik duygusu oluşturması,
öğretimi olumsuz yönde etkilemesi gibi bulgular-
dan dolayı tek tip kıyafet desteklenir görünümde-
dir.

İlkokulda öğrenim gören çocuğu olan veliler
arasında okullarda tek tip kıyafet olması ve
olmaması gerektiğini savunan görüşler mevcuttur.
Okullarda tek tip kıyafeti savunan görüşün en

20 SAÜ Eğitim Bilimleri Enstitüsü

önemli gerekçelerinden biri; okulun güvenli ve
disiplinli bir öğrenme ortamı olacağı düşüncesidir.
Diğer gerekçeler ise öğrenciler arasında sosyo-
ekonomik ve kültürel farklılıkları ortaya
çıkarmayacağı, öğrencilerin marka yarışına
girmeyeceği, ailelerin zor durumda kalmayacağı ve
dar gelirli ailelerin çocuklarının psikolojilerinin kötü
yönde etkilenmeyeceğidir. Okullarda serbest kıyafet
olması gerektiğini savunan görüşler ise tek tip
kıyafetin öğrencilerin ifade özgürlüğünü
engelleyeceği ve akademik başarılarını düşüreceği,
günlük hayatta giydiği kıyafetler ile çocuğun ken-
dini iyi hissettiği, dar gelirli ailelerin kıyafet alma
zorunluluğunu ortadan kaldıracağı görüşleridir
(Akt., Erkan, 2003). Bu araştırma ile savunulan bu
görüşler değerlendirilmek istenmektedir.
İlkokullarda serbest kıyafet uygulaması ile ilgili
çalışmaların sınırlılığı dikkat çekicidir. Bir paydaş
olarak öğrenci velilerinin konuya ilişkin
görüşlerinin önemli olduğu düşünülmektedir. Bu
durum dikkate alınarak ilkokullarda serbest kıyafet
uygulamasına ilişkin öğrenci velilerinin
görüşlerinin alınması araştırmanın temel amacı
olarak belirlenmiştir. Bu amaçla aşağıdaki sorulara
cevap aranmıştır:Öğrenci velilerinin ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri hangi
düzeydedir?

1. Öğrenci velilerinin cinsiyetleri ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

2. Öğrenci velilerinin çocuklarının sınıf düzeyi ile
ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşleri arasında anlamlı bir farklılık var mı-
dır?

3. Öğrenci velilerinin meslekleri ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

4. Öğrenci velilerinin ilkokullarda serbest kıyafet
uygulamasını destekleme düzeyi ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

5. Öğrenci velilerinin öğrenim düzeyi ile ilkokul-
larda serbest kıyafet uygulamasına ilişkin görüş-
leri arasında anlamlı bir farklılık var mıdır?

6. Öğrenci velilerinin algıladıkları ekonomik dü-
zeyleri ile ilkokullarda serbest kıyafet uygula-

masına ilişkin görüşleri arasında anlamlı bir
farklılık var mıdır?

2. YÖNTEM

Bu bölümde araştırmanın modeli, çalışma grubu,
veri toplama aracı, verilerin toplanması ve analizi
ile ilgili bilgiler yer almaktadır.

2.1 Araştırmanın Modeli

Bu araştırma, tarama modellerinden karşılaştırma
türü ilişkisel tarama ile yapılmıştır. Karşılaştırma
türü ilişkisel tarama modellerinde, en az iki değiş-
ken bulunup bunlardan birine göre gruplar oluştu-
rularak diğer değişkene göre aralarında bir farklı-
laşma olup olmadığı incelenir (Karasar, 1994). Karşı-
laştırma türü ilişkisel tarama niteliğinde olan bu
araştırma ile öğrenci velilerinin ilkokullarda serbest
kıyafet uygulamasına ilişkin görüşlerinin çeşitli
değişkenler açısından incelenmesi amaçlanmıştır.

2.2 Çalışma Grubu

Araştırmanın çalışma grubunu, 2013-2014 eğitim
öğretim yılında Sakarya ilinin merkez ilçelerinde
189’u kadın 135’i erkek olmak üzere toplam 324
ilkokul öğrenci velisi oluşturmaktadır. Araştırmaya
katılanların demografik özellikleri Tablo 1’de göste-
rilmektedir.

Tablo 1’de araştırmaya katılanların cinsiyetlerine,
mesleklerine, ilkokullarda serbest kıyafet uygula-
masını destekleme düzeylerine, öğrenim düzeyleri-
ne ve algıladıkları ekonomik düzeylerine göre dağı-
lımları yer almaktadır. Tablo 1 incelendiğinde araş-
tırmaya katılanların % 58’inin kadın, % 42’sinin
erkek olduğu görülmektedir. Araştırmaya katılanlar
meslek bakımından incelendiğinde % 3’ünün me-
mur, % 26’sının işçi, %71’inin diğer mesleklere sahip
olduğu anlaşılmaktadır. Araştırmaya katılanların
ilkokullarda serbest kıyafet uygulamasını destekle-
me düzeyleri incelendiğinde % 78’inin ilkokullarda
serbest kıyafet uygulamasını hiç desteklemediği; %
7’sinin biraz desteklediği, %3’ünün oldukça destek-
lediği, % 12’sinin tamamen desteklediği; araştırma-
ya katılan velilerin %50’sinin ilkokul, %17’sinin
ortaokul, %26’sının lise, %7’sinin üniversite mezunu
olduğu; velilerin algılarına göre %14’ünün alt,
%85’inin orta, %1’inin üst ekonomik düzeye sahip
olduğu görülmektedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 21

Tablo 1. Araştırmaya Katılan Öğrenci Velilerinin Demografik Özellikleri

Değişken Tür f %
Cinsiyet Kadın 189 58

Erkek 135 42
Veli mesleği Memur 9 3

İşçi 84 26
Diğer 231 71

Destekleme düzeyi Hiç desteklemeyenler 252 78
Biraz destekleyenler 24 7
Oldukça destekleyenler 9 3
Tamamen destekleyenler 39 12

Öğrenim düzeyi İlkokul 162 50
Ortaokul 55 17
Lise 84 26
Üniversite 23 7

Ekonomik düzey Alt 45 14
Orta 274 85
Üst 5 1

2.3 Veri Toplama Aracı

İlkokullarda serbest kıyafet uygulamasının öğrenci
velilerinin görüşlerine göre incelenmesinde Sağlam,
Şen, Tınmaz ve Süzer (2014) tarafından geliştirilen
ölçme aracı kullanılmıştır. Ölçeğin geçerlik ve gü-
venirlik çalışmaları Sakarya ilinde çalışan 307’si
sınıf öğretmeni, 683’ü ilkokul öğrencisi, 324’ü veli
olmak üzere toplam 1341 kişi ile yapılmıştır. Ölçekte
yer alan maddelerle ilgili örneklemdeki deneklerin
görüşleri için 5’li Likert tipi dereceleme kullanılmış-
tır. Bu dereceleme, hiç katılmıyorum (1), biraz katı-
lıyorum (2), kararsızım (3), oldukça katılıyorum (4),
tam katılıyorum (5) şeklinde puanlandırılmıştır.
Ölçek 20 maddeden oluşan iki boyutlu bir yapıya
sahiptir. Ölçekte yer alan ilk boyut toplam 10 mad-
deden oluşmakta ve faktör yük değerleri .71-82
arasında değişmektedir. Bu boyut serbest kıyafeti
destekleme olarak adlandırılmıştır. Toplam
varyansın %33.3’ünü açıklayan bu boyutun iç tutar-
lılık katsayısı .93’tür. Ölçeğin serbest kıyafete karşı
olma adını taşıyan ikinci boyutu 10 maddeden
oluşmakta ve faktör yük değerleri .57-81 arasında
değişmektedir. Toplam varyansın %27.2’sini açıkla-
yan bu boyutun iç tutarlılık katsayısı .90’dır. 20
maddeden oluşan Serbest Kıyafet Uygulaması Öl-
çeği’nin tamamı ele alındığında toplam varyansın
%60.5’ini açıkladığı ve iç tutarlılık katsayısının .78
olduğu bulunmuştur. Güvenirlik katsayısı .60 ve
üstünde olan ölçekler oldukça güvenilir, .80 ve
üstünde olan ölçekler ise yüksek düzeyde güvenilir

ölçekler olarak kabul edilmektedir (Özdamar, 1999).
Bu sonuçlar, ölçeğin güvenilir olduğunu göstermek-
tedir.

2.4 Verilerin Analizi

Araştırma için geliştirilen ölçme aracı Sakarya ilinin
merkez ilçelerinde bulunan ilkokullara araştırmacı
tarafından getirilmiştir. Okul yönetimiyle görüşül-
dükten sonra gönüllü öğrenci velilerine açıklamalar
yapılarak ölçekler teslim edilmiş, uygulamadan
sonra ölçekler teslim alınmıştır. Dağıtılan toplam
345 veri toplama aracından 341 tanesi geri dönmüş-
tür. Veri toplama araçlarından 17’si gerek boş bıra-
kıldığından gerekse amaca uygun olarak doldurul-
madığı belirlendiğinden değerlendirme dışında
tutulmuştur. Sonuç olarak 324 veri toplama aracı
değerlendirilmeye alınmıştır. Verilerin analizine
başlanmadan önce, veri toplama araçları tek tek
kontrol edilerek sıralanmış, veri toplama araçları
yoluyla elde edilen veriler tanımlanmış ve SPSS
programına yüklenmiştir. Bu veriler araştırmanın
alt problemlerine göre analiz edilmiştir. Öncelikle
elde edilen verilere hangi testlerin uygulanacağını
belirlemek amacıyla değişkenlerin dağılımının
normalliği Kolmogorov-Smirnov testi ile incelen-
miştir. Kolmogorov-Smirnov testi sonucuna göre
cinsiyet değişkeni için parametrik testlerden t testi,
velisi olduğu sınıf düzeyi, velinin mesleği, velilerin
ilkokullarda serbest kıyafet uygulamasını destekle-
me düzeyleri, velilerin öğrenim düzeyi ve velinin
algısına göre ekonomik düzeyi için parametresiz

22 SAÜ Eğitim Bilimleri Enstitüsü

testlerden Kruskal Wallis H testi yapılmıştır.
Kruskal-Wallis testi sonucunda anlamlı çıkan farklı-
lığın hangi gruplar arasında olduğunu belirlemek
için Mann-Whitney U testi yapılmıştır. Aritmetik
ortalamaların belirlenmesinde 1.00-1.79 hiç katılmı-
yorum, 1.80-2.59 biraz katılıyorum, 2.60-3.39 karar-
sızım, 3.40-4.19 oldukça katılıyorum, 4.20-5.00 tam
katılıyorum puan aralığı olarak belirlenmiştir.

3. BULGULAR

Bu bölümde, araştırma ile elde edilen bulgular araş-
tırmanın alt problemleri doğrultusunda ele alın-

maktadır. Bu bağlamda; “İlkokullarda Serbest Kıya-
fet Uygulaması Ölçeği”ne ilişkin betimsel veriler
ortaya konulduktan sonra araştırmaya katılanların
cinsiyet, velisi olunan sınıf düzeyi, veli mesleği,
velilerin ilkokullarda serbest kıyafet uygulamasını
destekleme düzeyi, velilerin öğrenim düzeyi ve
velilerin algılarına göre ekonomik düzeyi değişken-
leri bakımından bir farklılaşma olup olmadığına
ilişkin sorulara cevap aranmıştır.

Tablo 2. “İlkokullarda Serbest Kıyafet Uygulaması Ölçeği”ne İlişkin Betimsel Veriler

Boyutlar N x ss
Serbest kıyafeti destekleme 324 1.89 1.11
Serbest kıyafete karşı olma 324 3.68 1.21
Toplam 324 2.78 .737

Tablo 2’de araştırmaya katılan öğrenci velilerinin “İl-
kokullarda Serbest Kıyafet Uygulaması Ölçeği”nden
aldıkları puanların aritmetik ortalamaları görülmekte-
dir. Araştırmaya katılanların aritmetik ortalamalarının
serbest kıyafeti destekleme boyutunda 1.89, serbest

kıyafete karşı olma boyutunda 3.68 ve ölçek toplamın-
da 2.78 olduğu görülmektedir. Bu sonuç araştırmaya
katılan öğrenci velilerinin ilkokullarda serbest kıyafet
uygulamasını desteklemediklerini göstermektedir.

Tablo 3. Öğrenci Velilerinin Cinsiyetlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Durumlarına
İlişkin Görüşlerine Ait t Testi Sonuçları

Boyutlar Cinsiyet N x ss sd t p
Serbest kıyafeti destekleme Kadın 189 1.82 1.06 322 -1.256 .210

Erkek 135 1.98 1.16
Serbest kıyafete karşı olma Kadın 189 3.73 1.17 322 .838 .403

Erkek 135 3.61 1.27
Toplam Kadın 189 2.77 .726 322 -.254 .800

Erkek 135 2.80 .754

Tablo 3’te araştırmaya katılan öğrenci velilerinin cinsi-
yetlerine göre ilkokullarda serbest kıyafet uygulaması-
nı destekleme durumlarına göre serbest kıyafeti des-
tekleme (t(322)=-1.256, p>.05), serbest kıyafete karşı
olma (t(322)=.838, p>.05) boyutlarında ve ölçek topla-

mında (t(322)=-.254, p>.05) anlamlı bir şekilde farklı-
laşmadığı görülmüştür. Bu sonuç öğrenci velilerinin
cinsiyetlerinin ilkokullarda serbest kıyafet uygulama-
sına ilişkin görüşlerini etkilemediğini göstermektedir.

Tablo 4. Öğrenci Velilerinin Çocuklarının Sınıf Düzeyine Göre İlkokullarda Serbest Kıyafet Uygulamasını Des-
teklemelerine İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar Sınıf Düzeyi N Sır.Ort. sd χ2 p
Serbest kıyafeti
destekleme

1.Sınıf 21 136.19 3 5.204 .157
2.Sınıf 97 159.41
3.Sınıf 59 184.18
4.Sınıf 147 159.60
Toplam 324

Serbest kıyafete
karşı olma

1.Sınıf 21 175.45 3 . 578 .901
2.Sınıf 97 159.61

III. Sakarya’da Eğitim Araştırmaları Kongresi 23

3.Sınıf 59 159.60
4.Sınıf 147 163.72
Toplam 324

Toplam 1.Sınıf 21 163.05 3 5.168 .160
2.Sınıf 97 157.19
3.Sınıf 59 187.29
4.Sınıf 147 155.98
Toplam 324

Tablo 4’te öğrenci velilerinin çocuklarının sınıf dü-
zeylerine göre ilkokullarda serbest kıyafet uygula-
masını destekleme düzeylerine göre serbest kıyafeti
destekleme (χ2=5.204; p>.05), serbest kıyafete karşı
olma (χ2=.578; p>.05) boyutlarında ve ölçek topla-

mında (χ2=5.168; p>.05) anlamlı bir şekilde farkl ı-
laşmadığı görülmektedir. Bu sonuç öğrenci velileri-
nin çocuklarının sınıf düzeylerinin ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşlerini
etkilemediğini göstermektedir.

Tablo 5. Velilerin Mesleklerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine İlişkin Kruskal
Wallis H Testi Sonuçları

Boyutlar Veli Mesleği N Sır. Ort. sd χ2 p
Serbest kıyafeti destek-
leme

Memur 9 149.94 2 2.341 .310
İşçi 84 175.58
Diğer 231 158,23
Toplam 324

Serbest kıyafete karşı
olma

Memur 9 218.83 2 3.701 .157
İşçi 84 165.94
Diğer 231 159.05
Toplam 324

Toplam Memur 9 185.50 2 2.042 .360
İşçi 84 172.49
Diğer 231 157.97
Toplam 324

Tablo 5’te öğrencilerin velilerinin mesleklerine göre
ilkokullarda serbest kıyafet uygulamasını destekle-
melerine ilişkin görüşlerinin serbest kıyafeti destek-
leme (χ2=2.341; p>.05), serbest kıyafete karşı olma

(χ2=3.701; p>.05) ve ölçek toplamında (χ2=2.042;

p>.05) anlamlı bir şekilde farklılaşmadığı görülmek-
tedir. Bu sonuç öğrenci velilerinin mesleklerinin
ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşlerini etkilemediğini göstermektedir.

Tablo 6. Öğrenci Velilerinin İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Düzeylerine İlişkin Kruskal
Wallis H Testi Sonuçları

Boyutlar Destekleme düzeyi N Sır. Ort sd χ2 p Frk
Serbest kıyafeti
destekleme

Hiç desteklemeyenler 252 134.26 3 106.405 .000 1-2
1-3
1-4
2-4

Biraz destekleyenler 24 252.08
Oldukça dest.yenler 9 273.67
Tamamen dest.yenler 39 264.22
Toplam 324

Serbest kıyafete
karşı olma

Hiç desteklemeyenler 252 175.38 3 25.610 .000 1-2
1-3
1-4

Biraz destekleyenler 24 125.92
Oldukça dest.yenler 9 58.83
Tamamen dest.yenler 39 125.69
Toplam 324

Toplam Hiç desteklemeyenler 252 148.16 3 29.363 .000 1-2
1-4Biraz destekleyenler 24 197.81

Oldukça dest.yenler 9 181.94
Tamamen dest.yenler 39 228.91
Toplam 324

24 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 6’da araştırmaya katılan öğrenci velilerinin
ilkokullarda serbest kıyafet uygulamasını destekle-
me düzeylerine göre serbest kıyafeti destekleme
(χ2=106.405; p<.01) boyutunda “hiç desteklemeyen-
ler” aleyhine; serbest kıyafete karşı olma (χ2=25.610;

p<.01) boyutunda “hiç desteklemeyenler” lehine;
ölçek toplamında (χ2=29.363; p<.01) “tamamen

destekleyenler” lehine anlamlı bir şekilde farklılaş-

tığı görülmektedir. Bu sonuçlar ilkokullarda serbest
kıyafeti destekleme boyutunda serbest kıyafeti
destekleyenlerin; ilkokullarda serbest kıyafete karşı
olanlar boyutunda serbest kıyafete karşı olanların;
ölçek toplamında biraz destekleyenlerin ve tama-
men destekleyenlerin daha yüksek puana sahip
olduğunu göstermektedir.

Tablo 7. Velilerin Öğrenim Düzeyine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine İlişkin
Kruskal Wallis H Testi Sonuçları

Boyutlar Veli Öğ.Düz. N Sır. Ort. sd χ2 p Fark
Serbest kıyafeti des-
tekleme

İlkokul 162 172.39 3 7.260 .064
Ortaokul 55 159.61
Lise 84 157.20
Üniversite 23 119.11
Toplam 324

Serbest kıyafete karşı
olma

İlkokul 162 151.43 3 10.877 .012 1-4
2-4
3-4

Ortaokul 55 160.72
Lise 84 169.87
Üniversite 23 217.80
Toplam 324

Toplam İlkokul 162 164.91 3 1.016 .797
Ortaokul 55 153.82
Lise 84 160.22
Üniversite 23 174.61
Toplam 324

Tablo 7’de öğrencilerin velilerinin öğrenim düzeyle-
rine göre ilkokullarda serbest kıyafet uygulamasını
desteklemelerine ilişkin görüşlerinin serbest kıyafeti
destekleme (χ2=7.260; p>.05) boyutunda anlamlı bir
şekilde farklılaşmadığı; serbest kıyafete karşı olma
(χ2=10.877; p<.01) boyutunda ilkokul mezunu olan
veliler aleyhine anlamlı bir şekilde farklılaştığı;
ölçek toplamında (χ2=1.016; p>.05) anlamlı bir şe-

kilde farklılaşmadığı görülmektedir. Bu sonuç öğ-
rencilerin velilerinin öğrenim düzeylerinin ilkokul
olanlarının ilkokullarda serbest kıyafet uygulaması
konusunda daha özgürlükçü olduğunu göstermek-
tedir. Bu sonuç şaşırtıcı bulunmuştur. Velilerin
öğrenim düzeyi ile özgürlüklere sahiplenmeleri
arasında bir ilişki olacağı beklenirken, tersi bir du-
rumla karşılaşılması düşündürücü bulunmuştur.

Tablo 8. Öğrenci Velilerinin Ekonomik Düzeylerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekleme-
lerine İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar Ekonomik D. N Sır. Ort. sd χ2 p Frk
Serbest kıyafeti
destekleme

Alt 45 171.17 2 9.674 .008 2-3
Orta 274 158.83
Üst 5 285.40
Toplam 324

Serbest kıyafete
karşı olma

Alt 45 138.71 2 3.429 .180
Orta 274 166.49
Üst 5 158.00
Toplam 324

Toplam Alt 45 166.06 2 8.250 .016 2-3
Orta 274 159.76
Üst 5 280.50
Toplam 324

Tablo 8’de öğrencilerin velilerinin algıladıkları ekono-
mik düzeylerine göre ilkokullarda serbest kıyafet uy-

gulamasını desteklemelerine ilişkin görüşlerinin hem
serbest kıyafeti destekleme (χ2=9.674; p<.01) boyutun-

III. Sakarya’da Eğitim Araştırmaları Kongresi 25

da hem de ölçek toplamında (χ2=8.250; p<.01) üst eko-
nomik düzeydeki öğrenci velileri lehine anlamlı bir
şekilde farklılaştığı; serbest kıyafete karşı olma
(χ2=3.429; p>.05) boyutunda anlamlı bir şekilde farklı-
laşmadığı görülmektedir. Bu sonuç öğrencilerin velile-
rinin algıladıkları ekonomik düzeylerinin “üst” olanla-
rının ilkokullarda serbest kıyafet uygulaması konu-
sunda daha özgürlükçü olduğunu göstermektedir.

4. SONUÇ

Araştırmada öğrenci velilerinin ilkokullarda serbest
kıyafet uygulamasını desteklemedikleri sonucuna
ulaşılmıştır. Araştırmaya katılan öğrenci velilerinin
cinsiyetlerine göre ilkokullarda serbest kıyafet uygu-
lamasını destekleme durumlarına göre serbest kıyafeti
destekleme, serbest kıyafete karşı olma boyutlarında ve
ölçek toplamında anlamlı bir şekilde farklılaşmadığı
görülmüştür. Bu da öğrenci velilerinin cinsiyetlerinin
ilkokullarda serbest kıyafet uygulamasına ilişkin gö-
rüşlerini etkilemediğini göstermektedir. Öğrenci velile-
rinin çocuklarının sınıf düzeylerine göre ilkokullarda
serbest kıyafet uygulamasını destekleme düzeylerine
göre serbest kıyafeti destekleme, serbest kıyafete karşı
olma boyutlarında ve ölçek toplamında anlamlı bir
şekilde farklılaşmadığı görülmüştür.

Öğrenci velilerinin mesleklerine göre ilkokullarda
serbest kıyafet uygulamasını desteklemelerine ilişkin
görüşlerinin serbest kıyafeti destekleme, serbest kıyafe-
te karşı olma ve ölçek toplamında anlamlı bir şekilde
farklılaşmadığı görülmüştür. Bu durum öğrenci velile-
rinin mesleklerinin ilkokullarda serbest kıyafet uygu-
lamasına ilişkin görüşlerini etkilemediğini göstermiştir.

Araştırmaya katılan öğrenci velilerinin ilkokullarda
serbest kıyafet uygulamasını destekleme düzeylerine
göre serbest kıyafeti destekleme boyutunda “hiç des-
teklemeyenler” aleyhine; serbest kıyafete karşı olma
boyutunda “hiç desteklemeyenler” lehine; ölçek top-
lamında “tamamen destekleyenler” lehine anlamlı bir
şekilde farklılaştığı görülmüştür. Öğrencilerin velileri-
nin öğrenim düzeylerine göre ilkokullarda serbest
kıyafet uygulamasını desteklemelerine ilişkin görüşle-
rinin serbest kıyafeti destekleme boyutunda anlamlı bir
şekilde farklılaşmadığı; serbest kıyafete karşı olma
boyutunda ilkokul mezunu olan veliler aleyhine an-
lamlı bir şekilde farklılaştığı; ölçek toplamında anlamlı
bir şekilde farklılaşmadığı görülmektedir. Bu sonuç
öğrencilerin velilerinin öğrenim düzeylerinin ilkokul
olanlarının ilkokullarda serbest kıyafet uygulaması
konusunda daha özgürlükçü olduğunu göstermekte-
dir.

Öğrencilerin velilerinin algıladıkları ekonomik düzey-
lerine göre ilkokullarda serbest kıyafet uygulamasını
desteklemelerine ilişkin görüşlerinin hem serbest kıya-
feti destekleme boyutunda hem de ölçek toplamında
“üst” ekonomik düzeydeki öğrenci velileri lehine an-
lamlı bir şekilde farklılaştığı; serbest kıyafete karşı
olma boyutunda anlamlı bir şekilde farklılaşmadığı
görülmüştür. Bu durum öğrencilerin velilerinin algıla-
dıkları ekonomik düzeylerinin “üst” olanlarının ilko-
kullarda serbest kıyafet uygulaması konusunda daha
özgürlükçü olduğunu göstermektedir.

Kaynakça

Açıkalın, A.(2003). Dahabir Okul-önlük-forma-giysi. Kuram ve Uygulamada Eğitim Yönetimi, 33, 5-7.

Akbaba, A. ve Konak, M. (2014). Yeni ilk orta ve lise kıyafet yönetmeliğinin veli ve öğrenci görüşlerine göre incelenmesi.
Turkish Studies, 9 (2), 21-40.

Başaran, İ. E. (1984). Eğitime Giriş. Ankara: Sevinç Matbaası.

Erkan, S. (2003). Okullarda tek tip ya da serbest kıyafet. Kuram ve Uygulamada Eğitim Yönetimi, 34, 268-279.

Günindi, Y. ve Giren-Yaşa, S. (2011). Aile kavramının değişim süreci ve okul öncesi dönemde ailenin önemi. Selçuk
Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi, 31, 349-361.

Karasar, N. (1994). Bilimsel araştırma yöntemi. Ankara: 3 A Araştırma Danışmanlık Limited.

Kıran, H. (2001). İlköğretimde öğrenci kıyafetine ilişkin tutumlar. Eğitim Araştırmaları Dergisi, 1, 79-84.

Milli Eğitim Bakanlığı (MEB). (1997). İlk ve Ortaöğretimde Öğrenci Kıyafetleri. Eğitimi Araştırma ve Geliştirme Dairesi
Başkanlığı (EARGED), Ankara.

Özdamar, K. (1999). Paket programlar ile istatistiksel veri analizi (2. Baskı). Eskişehir: Kaan Kitabevi.

Sağlam, H. İ., Şen, C., Tınmaz, E. ve Süzer, S. (2014). İlkokullarda serbest kıyafet uygulamasının çeşitli değişkenler açı-
sından incelenmesi. 13. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu, Kütahya.

Sınıf Öğretmenlerinin İlkokullarda Serbest Kıyafet

Uygulamasına İlişkin Görüşlerinin İncelenmesi

Cevdet ŞEN* Halil İbrahim SAĞLAM**

Özet

Bu araştırma, sınıf öğretmenlerinin ilkokullarda serbest kıyafet uygulamasına ilişkin görüşlerini belirle-
mek amacıyla yapılmıştır. Araştırmada iki alt boyutlu, 20 maddelik bir ölçme aracı kullanılmıştır.
Cronbach Alpha güvenirlik katsayısı .78 olan ölçek, varyansın %60.5’ini açıklamaktadır. Ölçeğin alt bo-
yutları “serbest kıyafeti destekleme” ve “serbest kıyafete karşı olma”dır. Araştırmanın çalışma grubunu,
2013-2014 eğitim öğretim yılında Sakarya ilinin merkez ilçelerinde görev yapan 178’i kadın 129’u erkek
olmak üzere toplam 307 sınıf öğretmeni oluşturmaktadır. Araştırma sonucunda sınıf öğretmenlerinin
cinsiyetlerine göre ilkokullarda serbest kıyafet uygulamasını desteklemelerinin erkek öğretmenler lehi-
ne; okuttukları sınıf düzeyine göre serbest kıyafeti destekleme boyutunda 1. sınıfı okutanlar lehine; ser-
best kıyafete karşı olma boyutunda 2. ve 3. sınıfı okutanlar lehine; ilkokullarda serbest kıyafet uygula-
masını destekleme düzeylerine göre serbest kıyafeti destekleme boyutunda “hiç desteklemeyenler” ve
“biraz destekleyenler” aleyhine; serbest kıyafete karşı olma boyutunda “hiç desteklemeyenler” ve “biraz
destekleyenler” lehine; ölçek toplamında “biraz destekleyenler” ve “tamamen destekleyenler” lehine an-
lamlı bir şekilde farklılaştığı görülmüştür. Sınıf öğretmenlerinin kıdemlerine, çalıştıkları okul tü-rüne,
medeni durumlarına, çalıştıkları sosyo-ekonomik kültürel çevrelere göre ilkokullarda serbest kıyafet uy-
gulamasını destekleme durumlarına ilişkin görüşlerinin anlamlı bir şekilde farklılaşmadığı sonucuna
ulaşılmıştır.

Anahtar Kelimeler: İlkokul, sınıf öğretmeni, serbest kıyafet, karar verme.

* Sınıf Öğretmeni, Zübeyde Hanım İlkokulu, Sakarya. malezcevdetsen@hotmail.com
** Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Hendek/ Sakarya. hsaglam@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 27

1. GİRİŞ

Canlılar doğdukları, yumurtadan çıktıkları veya bir
birey olarak var oldukları andan itibaren kendilerini
bir kısım dış etkilerden koruyacak, sıcak tutacak
olan dış görünüşle-rinde kıllanma, tüylenme, deri
kalınlaşması gibi oluşumlar meydana gelir. Bu
oluşumlar canlıların yaşamı boyunca canlının
yaşam kalitesinin gelişmesi için bazen sabit kalır,
bazen de değişimlere uğrar. Yaratıcının ken-dilerine
verdiği özelliklerle bu oluşumlar ve değişimler
olması gereken zamanda oluşur. Canlılar da
yaşamlarına devam ederek faali-yetlerini
sürdürürler. İnsanlar için bu durum daha farklıdır.
Çünkü canlılar içinde insanlar kendilerine verilen
aklı kullanıp ihtiyaçlarına göre giysiler yaparlar.

Giyim kuşam, insanoğlunun ortaya çıkışın-dan
itibaren önce korunma ihtiyacı ve güdü-süyle or-
taya çıkmış olsa da ancak, zamanla insanlığın
kültürel, sosyolojik, ekonomik ve teknolojik gelişim
süreci boyunca önemli fonksiyonlar kazanmış bir
olgu ve ihtiyaç haline dönüşmüştür (Özcan, 2008).
Sosyal bir varlık olan insan, sosyal statüsü gereği
farklı ortamlarda farklı elbiseler giymeye ve dış
görünüşünü farklı şekillerde düzenlemeye
başlamıştır. Bu farklılığın oluşmasında kendisinin
olduğu kadar çevresinin de etkisi büyüktür. Kendisi
kendi kararını veriyorsa sorun yoktur. Çünkü
“Kendi düşen ağlamaz” atasözümüz gereği kendi
kararıyla kendi kılık kıyafetini düzenlemiştir. Kılık-
kıyafetinin kararını kendisi vermediyse, gün boyun-
ca yaşanacak olumsuzlukları kılık-kıyafetlerinin
kararını kendisi adına karar vericilere yüklemekten
kaçınmayacaktır.

Annelerin, babaların, öğretmenlerin ve idarecilerin
haklarında en kolay karar verdi-kleri kişiler
öğrencilerdir. Küçüklerin büyüklere itaat etmesi
kültürel yapımızdan kaynaklanmaktadır. Tamamen
doğal olarak algılanır. Öğrencilerin de bir birey
olduğu ve kararlarını kendilerinin verebileceği fikri
yeni yeni oluşmaktadır. Zaman zaman mutlu yaşam
ve başarıdaki artışların iyileştirilmesi için
öğrencilerde kılık-kıyafet uygulamalarına olumlu
açılımlar yapılmaktadır. Bu açılımlarda çocukların
sağlıklı bir yaşam sürdürebilmeleri için rahat
giyinmelerine daha çok dikkat edilmektedir. Bu
doğrultuda Milli Eğitim Bakanlığı’nın [MEB] “Ço-

cuk Giyiminde Dikkat Edilmesi Gereken Önemli
Noktalar” adlı çalışmasında çocukların
kıyafetlerine ayrıntılı bir şekilde dikkat çekilmekte-
dir. Bu çalışmaya göre; “Çocuk giysisi seçerken;
çocuk için rahat ve kendi kendine giyebileceği mod-
eller seçilmeli, çocuğun gelişmesine engel olabilecek
modellerden kaçınılmalı, çocuğun yaş ve cinsiyetine
uyun renk ve modelde giysiler seçilmeli, küçük
desenli, canlı ve çekici, yumuşak kumaşlar
kullanılmalı, kolay ve çabuk yıkanabilen, ütülenebi-
len kumaşlar seçilmeli, mevsim koşullarına uygun
giysiler seçilmelidir” tespitleri yer almaktadır.
Ayrıca “Sağlığa uygun giysiler, vücudu dış ortamın
tüm etkilerinden koruyan, mümkün olduğunca teri
emebilen, alerji ve kokuya neden olmayan doğal
maddelerden yapılan giysilerdir. Çocukların iç
çamaşırları pamuklu kumaşlardan yapılmalıdır.
Pamuklu kumaşlar yıkanmaya dayanıklıdır ve cildi
tahriş edici özelliği azdır. Çocuklarda serbest hare-
kete olanak vermeyen giysiler rahatsızlık vericidir.
Çok dar ya da çok bol giysilerden kaçınılmalıdır.
Tüm giyecekler seçilirken önce rahatlığın
amaçlanması en doğru yaklaşımdır. Bu konu,
ayakkabılar için özellikle önemlidir. Çocukların
rahat giyip çıkartabileceği, ayak yapısına uygun,
ortopedik ayakkabılar seçilmelidir. Başlangıçta
bağcıklı ayakkabı yerine bantlı ayakkabılar tercih
edilmelidir. Çorap seçiminde bileği sıkmayan çorap-
lar seçilmelidir (MEB, 2013)” diye belirtilen tespitler
çocukların kıyafetleri belirlenirken sağlıklı kararlar
almasında annelere, babalara, öğretmenlere ve ida-
recilere yardımcı olacaktır.

Bir anne-babanın hayatları boyunca birkaç çocuk
yetiştirdiği ortamda, binlerce öğrenci yetiştiren
öğretmenlerin öncelikle meslekle-rinden dolayı
sonra tecrübeleri sebebiyle çocuklarla ilgili daha
ayrıntılı bilgiye sahip oldukları, bu bilgilerle de
toplumu şekillen-dirdikleri muhakkaktır.
Toplumları bilgileriyle şekillendiren bu
öğretmenlerin öğrencilerinin her alanda sağlıklı bir
gelişim göstermeleri için, onların kılık-
kıyafetlerinin nasıl olması gerektiğini bilmeleri ve
bu konuda karar vermeleri doğal olarak toplumda
kabullenilir. Bütün bunlar dikkate alınarak bu
çalışmada sınıf öğretmenlerinin ilkokullarda serbest
kıyafet uygulamasına ilişkin görüşlerinin alınması

28 SAÜ Eğitim Bilimleri Enstitüsü

araştırmanın temel amacı olarak belirlenmiştir. Bu
amaçla aşağıdaki sorulara cevap aranmıştır:

1.Sınıf öğretmenlerinin ilkokullarda serbest kıyafet
uygulamasına ilişkin görüşleri hangi düzeydedir?

2.Sınıf öğretmenlerinin cinsiyetleri ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

3.Sınıf öğretmenlerinin okuttukları sınıf düzeyi ile
ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşleri arasında anlamlı bir farklılık var mıdır?

4.Sınıf öğretmenlerinin kıdemleri ile ilko-kullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

5.Sınıf öğretmenlerinin çalıştıkları okul türü ile
ilkokullarda serbest kıyafet uygulamasına ilişkin
görüşleri arasında anlamlı bir farklılık var mıdır?

6.Sınıf öğretmenlerinin ilkokullarda serbest kıyafet
uygulamasını destekleme düzeyi ile ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

7.Sınıf öğretmenlerinin medeni durumu ile ilkokul-
larda serbest kıyafet uygulamasına ilişkin görüşleri
arasında anlamlı bir farklılık var mıdır?

8.Sınıf öğretmenlerinin çalıştıkları sosyo-ekonomik
kültürel çevre ile ilkokullarda serbest kıyafet

uygulamasına ilişkin gö-rüşleri arasında anlamlı bir
farklılık var mıdır?

2. YÖNTEM

Bu bölümde araştırmanın modeli, çalışma grubu,
veri toplama aracı, verilerin toplanması ve analizi
ile ilgili bilgiler yer almaktadır.

2.1 Araştırmanın Modeli

Bu araştırma, tarama modellerinden karşılaştırma
türü ilişkisel tarama ile yapılmıştır. Karşılaştırma
türü ilişkisel tarama modellerinde, en az iki değiş-
ken bulunup bunlardan birine göre gruplar oluştu-
rularak diğer değişkene göre aralarında bir farklı-
laşma olup olmadığı incelenir (Karasar, 1994). Karşı-
laştırma türü ilişkisel tarama niteliğinde olan bu
araştırma ile sınıf öğretmenlerinin ilkokullarda
serbest kıyafet uygulamasına ilişkin görüşlerinin
çeşitli değişkenler açısından incelenmesi amaçlan-
mıştır.

2.2 Çalışma Grubu

Araştırmanın çalışma grubunu, 2013-2014 eğitim
öğretim yılında Sakarya ilinin merkez ilçelerinde
görev yapan 178’i kadın 129’u erkek olmak üzere
toplam 307 sınıf öğretmeni oluşturmaktadır. Araş-
tırmaya katılanların demografik özellikleri Tablo
1’de gösterilmektedir.

Tablo 1. Araştırmaya Katılanların Demografik Özellikleri

Değişken Tür f %
Cinsiyet Kadın 178 58

Erkek 129 42

Okuttukları sınıf
1 sınıf 98 32
2. Sınıf 77 25
3. Sınıf 71 23
4. Sınıf 61 20

Kıdem
1-10 yıl 41 13
11-20 yıl 158 52
21 yıl ve üzeri 108 35

Okul türü Devlet 291 95
Özel 16 5

Destekleme düzeyi

Hiç desteklemeyenler 197 64
Biraz destekleyenler 47 16
Oldukça destekleyenler 19 6
Tamamen destekleyenler 44 14

Medeni durum Evli 271 88
Bekar 36 12

Görev yaptığı sosyo ekonomik
çevre

Alt 49 16
Orta 222 72
Üst 36 12

III. Sakarya’da Eğitim Araştırmaları Kongresi 29

Tablo 1’de araştırmaya katılan sınıf öğretmenlerinin
cinsiyetlerine, okuttukları sınıf düzeyine, kıdemle-
rine, görev yaptıkları okul türlerine, ilkokullarda
serbest kıyafet uygulamasını destekleme düzeyleri-
ne, medeni durumlarına ve algılarına göre görev
yaptıkları sosyo-ekonomik çevreye göre dağılımları
yer almaktadır. Tablo 1 incelendiğinde araştırmaya
katılanların %58’inin kadın, %42’sinin erkek olduğu
görülmektedir. Araştırmaya katılan sınıf öğretmen-
lerinin % 32’sinin birinci, %25’inin ikinci, %23’ünün
üçüncü, %20’sinin dördüncü sınıf okuttuğu;
%13’ünün 1-10 yıllık kıdeme, %52’sinin 11-20 yıllık
kıdeme, %35’inin 21 yıl ve üzeri kıdeme sahip oldu-
ğu; %95’inin devlet, %5’inin özel okulda görev yap-
tığı anlaşılmaktadır. Araştırmaya katılan sınıf öğ-
retmenlerinin ilkokullarda serbest kıyafet uygula-
masını destekleme düzeyleri incelendiğinde %
64’ünün ilkokullarda serbest kıyafet uygulamasını
hiç desteklemediği; %16’sının biraz desteklediği,
%6’sının oldukça desteklediği, %14’ünün tamamen
desteklediği görülmektedir. Araştırmaya katılan
sınıf öğretmenlerinin %88’inin evli, %12’sinin bekâr
olduğu; algılarına göre %16’sının alt, %72’sinin orta,
%12’sinin üst sosyo-ekonomik kültürel çevrelerde
görev yaptığı görülmektedir.

2.3 Veri Toplama Aracı

Sınıf öğretmenlerinin ilkokullarda serbest kıyafet
uygulamasına ilişkin görüşlerinin belirlenmesinde
Sağlam, Şen, Tınmaz ve Süzer (2014) tarafından
geliştirilen ölçme aracı kullanılmıştır. Ölçeğin geçer-
lik ve güvenirlik çalışmaları Sakarya ilinde çalışan
307’si sınıf öğretmeni, 683’ü ilkokul öğrencisi, 324’ü
veli olmak üzere toplam 1341 kişi ile yapılmıştır.
Ölçekte yer alan maddelerle ilgili örneklemdeki
deneklerin görüşleri için 5’li Likert tipi dereceleme
kullanılmıştır. Bu dereceleme, hiç katılmıyorum (1),
biraz katılıyorum (2), kararsızım (3), oldukça katılı-
yorum (4), tam katılıyorum (5) şeklinde puanlandı-
rılmıştır. Ölçek 20 maddeden oluşan iki boyutlu bir
yapıya sahiptir. Ölçekte yer alan ilk boyut toplam 10
maddeden oluşmakta ve faktör yük değerleri .71-82
arasında değişmektedir. Bu boyut serbest kıyafeti
destekleme olarak adlandırılmıştır. Toplam
varyansın %33.3’ünü açıklayan bu boyutun iç tutar-
lılık katsayısı .93’tür. Ölçeğin serbest kıyafete karşı
olma adını taşıyan ikinci boyutu 10 maddeden
oluşmakta ve faktör yük değerleri .57-81 arasında

değişmektedir. Toplam varyansın %27.2’sini açıkla-
yan bu boyutun iç tutarlılık katsayısı .90’dır. 20
maddeden oluşan Serbest Kıyafet Uygulaması Öl-
çeği’nin tamamı ele alındığında toplam varyansın
%60.5’ini açıkladığı ve iç tutarlılık katsayısının .78
olduğu bulunmuştur. Güvenirlik katsayısı .60 ve
üstünde olan ölçekler oldukça güvenilir, .80 ve
üstünde olan ölçekler ise yüksek düzeyde güvenilir
ölçekler olarak kabul edilmektedir (Özdamar, 1999).
Bu sonuçlar, ölçeğin güvenilir olduğunu göstermek-
tedir.

2.4 Verilerin Analizi

Araştırma için geliştirilen ölçme aracı Sakarya ilinin
merkez ilçelerinde bulunan 2’si özel 13’ü devlet
olmak üzere toplam 15 ilkokula araştırmacı tarafın-
dan getirilmiştir. Okul yönetimiyle görüşüldükten
sonra sınıf öğretmenlerine açıklamalar yapılarak
ölçekler teslim edilmiş, uygulamadan sonra ölçekler
sınıf öğretmenlerinden teslim alınmıştır. Dağıtılan
toplam 340 veri toplama aracından 321 tanesi geri
dönmüştür. Veri toplama araçlarından 12’si gerek
boş bırakıldığından gerekse amaca uygun olarak
doldurulmadığı belirlendiğinden değerlendirme
dışında tutulmuştur. Sonuç olarak 307 veri toplama
aracı değerlendirilmeye alınmıştır. Verilerin anali-
zine başlanmadan önce, veri toplama araçları tek
tek kontrol edilerek sıralanmış, veri toplama araçları
yoluyla elde edilen veriler tanımlanmış ve SPSS
programına yüklenmiştir. Bu veriler araştırmanın
alt problemlerine göre analiz edilmiştir. Öncelikle
elde edilen verilere hangi testlerin uygulanacağını
belirlemek amacıyla değişkenlerin dağılımının
normalliği Kolmogorov-Smirnov testi ile incelen-
miştir. Kolmogorov-Smirnov testi sonucuna göre
cinsiyet değişkeni için parametrik testlerden t testi,
kıdem için varyans analizi; sınıf öğretmenlerinin
okuttukları sınıf, ilkokullarda serbest kıyafet uygu-
lamasını destekleme düzeyleri ve çalıştıkları sosyo-
ekonomik çevre için parametresiz testlerden
Kruskal Wallis H testi yapılmıştır. Kruskal-Wallis
testi sonucunda anlamlı çıkan farklılığın hangi
gruplar arasında olduğunu belirlemek için Mann-
Whitney U testi yapılmıştır. Sınıf öğretmenlerinin
çalıştıkları okul türü ve medeni durum değişkenleri
için ikili grup karşılaştırmalarda kullanılan para-
metresiz testlerden Mann-Whitney U testi kullanıl-
mıştır. Aritmetik ortalamların belirlenmesinde 1.00-

30 SAÜ Eğitim Bilimleri Enstitüsü

1.79 hiç katılmıyorum, 1.80-2.59 biraz katılıyorum,
2.60-3.39 kararsızım, 3.40-4.19 oldukça katılıyorum,
4.20-5.00 tam katılıyorum puan aralığı olarak belir-
lenmiştir. Anlamlılık düzeyi .05 olarak alınmıştır.

3. BULGULAR

Bu bölümde, araştırma ile elde edilen bulgular araş-
tırmanın alt problemleri doğrultusunda ele alın-
maktadır. Bu bağlamda; “İlkokullarda Serbest Kıya-

fet Uygulaması Ölçeği”ne ilişkin betimsel veriler
ortaya konulduktan sonra araştırmaya katılanların
cinsiyeti, okuttukları sınıf düzeyi, kıdem, görev
yaptıkları okul türü, ilkokullarda serbest kıyafet
uygulamasını destekleme düzeyi, medeni durum ve
görev yaptıkları sosyo ekonomik kültürel çevre
değişkenleri bakımından bir farklılaşma olup olma-
dığına ilişkin sorulara cevap aranmıştır.

Tablo 2. “İlkokullarda Serbest Kıyafet Uygulaması Ölçeği”ne İlişkin Betimsel Veriler

Boyutlar N x ss
Serbest kıyafeti destekleme 307 2.08 1.27
Serbest kıyafete karşı olma 307 3.87 1.30
Toplam 307 2.97 .530

Tablo 2’de araştırmaya katılan sınıf öğretmenlerinin
“İlkokullarda Serbest Kıyafet Uygulaması Ölçe-
ği”nden aldıkları puanların aritmetik ortalamaları
görülmektedir. Sınıf öğretmenlerinin aritmetik
ortalamalarının serbest kıyafeti destekleme boyu-

tunda 2.08, serbest kıyafete karşı olma boyutunda
3.87 ve ölçek toplamında 2.97 olduğu görülmekte-
dir. Bu sonuç sınıf öğretmenlerinin ilkokullarda
serbest kıyafet uygulaması konusunda istekli olma-
dıklarını göstermektedir.

Tablo 3. Sınıf Öğretmenlerinin Cinsiyetlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine
İlişkin Görüşlerine Ait t Testi Sonuçları

Boyutlar Cinsiyet N x ss sd t p
Serbest kıyafeti destekleme Kadın 178 1.84 1.06 305 -3.926 .000

Erkek 129 2.40 1.46
Serbest kıyafete karşı olma Kadın 178 4.21 1.13 305 5.693 .000

Erkek 129 3.40 1.37
Toplam Kadın 178 3.03 .470 305 2.076 .039

Erkek 129 2.90 .596
Tablo 3’te sınıf öğretmenlerinin cinsiyetlerine göre
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumlarına göre serbest kıyafeti destekleme
(t(305)=-3.926, p<.01) boyutunda erkekler lehine,
serbest kıyafete karşı olma (t(305)=5.693, p<.01) ve
ölçek toplamında (t(305)=2.046, p<.05) kadınlar

lehine anlamlı bir şekilde farklılaştığı görülmüştür.
Bu sonuçlar ilkokullarda serbest kıyafet uygulaması
ile ilgili olarak erkek sınıf öğretmenlerinin daha
özgürlükçü; kadın sınıf öğretmenlerinin ise daha
tutucu düşündüğünü göstermektedir.

Tablo 4. Sınıf Öğretmenlerinin İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine İlişkin Kruskal
Wallis H Testi Sonuçları

Boyutlar Okutulan Sınıf N Sır.Ort. sd χ2 P Fark
Serbest kıyafeti
destekleme

1.Sınıf 98 170.91 3 8.922 .030 1-2
2.Sınıf 77 131.97
3.Sınıf 71 149.11
4.Sınıf 61 160.34
Toplam 307

Serbest kıyafete
karşı olma

1.Sınıf 98 136.01 3 8.170 .043 1-2
1-32.Sınıf 77 168.50

3.Sınıf 71 167.82
4.Sınıf 61 148.52
Toplam 307

III. Sakarya’da Eğitim Araştırmaları Kongresi 31

Toplam 1.Sınıf 98 160.45 3 1.533 .675
2.Sınıf 77 144.16
3.Sınıf 71 156.49
4.Sınıf 61 153.16
Toplam 307

Tablo 4’te sınıf öğretmenlerinin ilkokullarda serbest
kıyafet uygulamasını destekleme durumları okut-
tukları sınıf düzeyine göre serbest kıyafeti destek-
leme (χ2=8.922; p<.05) boyutunda 1. sınıfı okutanlar

lehine; serbest kıyafete karşı olma (χ2=8.170; p<.05)
boyutunda 2. ve 3. sınıfı okutanlar lehine anlamlı bir
şekilde farklılaştığı; ölçek toplamında (χ2=1.533;

p>.05) anlamlı bir farklılaşma olmadığı görülmekte-

dir. Bu sonuçlar ilkokullarda serbest kıyafeti destek-
leme konusunda 1. sınıfı okutan sınıf öğretmenleri-
nin 2. sınıfları okutan sınıf öğretmenlerine göre
daha özgürlükçü olduğunu; ilkokullarda serbest
kıyafete karşı olma konusunda 2. ve 3. sınıfı öğret-
menlerinin 1. sınıfı okutan sınıf öğretmenlerine göre
daha tutucu olduğunu göstermektedir.

Tablo 5. Sınıf Öğretmenlerinin Kıdemlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Desteklemelerine
İlişkin Varyans Analizi Sonuçları

Boyutlar Kıdem N x ss F p Scheffe
Serbest kıyafeti destek-
leme

1-10 yıl 41 1.93 1.08 .451 .638
11-20 yıl 158 2.13 1.27
21 yıl ve üzeri 108 2.04 1.33
Toplam 307 2.08 1.27

Serbest kıyafete karşı
olma

1-10 yıl 41 4.09 1.07 2.853 .050 1-2
1-311-20 yıl 158 3.98 1.27

21 yıl ve üzeri 108 3.64 1.40
Toplam 307 3.87 1.30

Toplam 1-10 yıl 41 3.01 .475 5.570 .004 1-3
2-311-20 yıl 158 3.05 .456

21 yıl ve üzeri 108 2.84 .619
Toplam 307 2.97 .530

Tablo 5’te sınıf öğretmenlerinin kıdemlerine göre
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumlarına ilişkin görüşlerinin serbest kıyafeti
destekleme (F=.451; p>.05) boyutunda anlamlı bir
şekilde farklılaşmadığı; serbest kıyafete karşı olma
(F=2.853; p<.05) boyutunda 1-10 yıllık kıdeme sahip
öğretmenler lehine; ölçek toplamında (F=5.570;

p<.01) 21 yıl ve üzeri kıdeme sahip öğretmenler
aleyhine anlamlı bir şekilde farklılaştığı görülmek-
tedir. Bu sonuçlar serbest kıyafet uygulamasına
karşı olma konusunda 1-10 yıllık kıdeme sahip
öğretmenlerin daha istekli olduklarını göstermekte-
dir.

Tablo 6. Sınıf Öğretmenlerinin Çalıştıkları Okul Türlerine Göre İlkokullarda Serbest Kıyafet Uygulamasını Des-
teklemelerine İlişkin Görüşlerine Ait Mann Whitney U Testi Sonuçları

Boyutlar Okul türü N Sıra Ort. Sıra Top. U Z p
Serbest kıyafeti
destekleme

Devlet 291 152.73 44443.00 1957.00 -1.079 .281
Özel 16 177.19 2835.00
Toplam 307

Serbest kıyafete
karşı olma

Devlet 291 155.38 45216.00 1926.00 -1.173 .241
Özel 16 128.88 2062.00
Toplam 307

Toplam Devlet 291 154.66 45006.50 2135.50 -.558 .577
Özel 16 141.97 2271.50
Toplam 307

32 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 6’da sınıf öğretmenlerinin çalıştıkları okul
türlerine ilkokullarda serbest kıyafet uygulamasını
destekleme durumlarına ilişkin görüşlerinin serbest
kıyafeti destekleme (U=1957.00; p>.05); serbest kıya-
fete karşı olma (U=1926.00; p>.05) boyutlarında ve

ölçek toplamında (U=2135.50; p>.05) anlamlı bir
şekilde farklılaşmadığı görülmektedir. Bu sonuçlar
devlet okulunda ya da özel okulda sınıf öğretmeni
olarak görev yapmanın serbest kıyafet uygulaması-
na yönelik görüşü etkilemediğini göstermektedir.

Tablo 7. Sınıf Öğretmenlerinin İlkokullarda Serbest Kıyafet Uygulamasını Destekleme Düzeylerine İlişkin
Kruskal Wallis H Testi Sonuçları

Boyutlar Destekleme düzeyi N Sır.Ort. sd χ2 p Fark
Serbest kıyafeti
destekleme

Hiç desteklemeyenler 197 107.14 3 171.903 .000 1-2,3
1-4
2-3
2-4
3-4

Biraz destekleyenler 47 199.20
Oldukça destekleyenler 19 247.95
Tam destekleyenler 44 274.94
Toplam 307

Serbest kıyafete
karşı olma

Hiç desteklemeyenler 197 192.83 3 128.501 .000 1-2
1-3
1-4
2-3
2-4

Biraz destekleyenler 47 129.38
Oldukça destekleyenler 19 57.37
Tam destekleyenler 44 48.17
Toplam 307

Toplam Hiç desteklemeyenler 197 136.17 3 26.222 .000 1-2
1-4
2-4
3-4

Biraz destekleyenler 47 189.78
Oldukça destekleyenler 19 150.05
Tam destekleyenler 44 197.31
Toplam 307

Tablo 7’de sınıf öğretmenlerinin ilkokullarda serbest
kıyafet uygulamasını destekleme düzeylerine göre
serbest kıyafeti destekleme (χ2=171.903; p<.01) bo-
yutunda “hiç desteklemeyenler” ve “biraz destekle-
yenler” aleyhine; serbest kıyafete karşı olma
(χ2=128.501; p<.01) boyutunda “hiç desteklemeyen-
ler” ve “biraz destekleyenler” lehine; ölçek topla-
mında (χ2=26.222; p<.01) “biraz destekleyenler” ve

“tamamen destekleyenler” lehine anlamlı bir şekil-
de farklılaştığı görülmektedir. Bu sonuçlar ilkokul-
larda serbest kıyafeti destekleme boyutunda serbest
kıyafeti destekleyenlerin; ilkokullarda serbest kıya-
fete karşı olanlar boyutunda serbest kıyafete karşı
olanların; ölçek toplamında biraz destekleyenlerin
ve tamamen destekleyenlerin daha yüksek puana
sahip olduğunu göstermektedir.

Tablo 8. Sınıf Öğretmenlerinin Medeni Durumlarına Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekle-
melerine İlişkin Görüşlerine Ait Mann Whitney U Testi Sonuçları

Boyutlar M.Dur. N SırOrt. Sıra Top. U Z p
Serbest kıyafeti des-
tekleme

Evli 271 154.26 41805.5 4806.50 -.144 .886
Bekar 36 152.01 5472.5
Toplam 307

Serbest kıyafete karşı
olma

Evli 271 152.09 41215.5 4359.50 -1.045 .296
Bekar 36 168.4 6062.5
Toplam 307

Toplam Evli 271 153.37 41563 4707.00 -.343 .732
Bekar 36 158.75 5715
Toplam 307

Tablo 8’de sınıf öğretmenlerinin medeni durumları-
na göre ilkokullarda serbest kıyafet uygulamasını
destekleme durumlarına ilişkin görüşlerinin serbest
kıyafeti destekleme (U=4806.50; p>.05); serbest kıya-
fete karşı olma (U=4359.50; p>.05) boyutlarında ve

ölçek toplamında (U=4707.00; p>.05) anlamlı bir
şekilde farklılaşmadığı görülmektedir. Bu sonuçlar
medeni durumun serbest kıyafet uygulamasını
destekleme veya karşı olma konusunda bir etki
olmadığını göstermektedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 33

Tablo 9. Sınıf Öğretmenlerinin Çalıştıkları Çevrelere Göre İlkokullarda Serbest Kıyafet Uygulamasını Destekle-
melerine İlişkin Kruskal Wallis H Testi Sonuçları

Boyutlar SEK Çevre N Sır.Ort. sd χ2 P
Serbest kıyafeti destekleme Alt 49 167.43 2 2.509 .285

Orta 222 153.83
Üst 36 136.75
Toplam 307

Serbest kıyafete karşı olma Alt 49 142.84 2 2.912 .233
Orta 222 159.22
Üst 36 137.00
Toplam 307

Toplam Alt 49 164.03 2 2.760 .252
Orta 222 155.24
Üst 36 132.68
Toplam 307

Tablo 9’da sınıf öğretmenlerinin ilkokullarda ser-
best kıyafet uygulamasını destekleme durumları
çalıştıkları sosyo-ekonomik kültürel çevrelere göre
serbest kıyafeti destekleme (χ2=2.509; p>.05); serbest
kıyafete karşı olma (χ2=2.912; p>.05) boyutlarında
ve ölçek toplamında (χ2=2.760; p>.05) anlamlı bir
şekilde farklılaşmadığı görülmektedir. Bu sonuçlar
sınıf öğretmenlerinin görev yaptıkları sosyo-
ekonomik kültürel çevrelerin onların ilkokullarda
serbest kıyafet uygulaması konusundaki görüşlerini
etkilemediğini göstermektedir.

4. SONUÇ

Araştırmada sonucunda ilkokullarda serbest kıyafet
uygulaması konusunda sınıf öğretmenlerinin tutucu
oldukları sonucuna ulaşılmıştır. Sınıf öğretmenleri-
nin cinsiyetlerine göre serbest kıyafeti destekleme
boyutunda erkekler lehine, serbest kıyafete karşı
olma ve ölçek toplamında kadınlar lehine anlamlı
bir farklılık bulunmuştur. İlkokullarda serbest kıya-
fet uygulaması ile ilgili olarak erkek sınıf öğretmen-
lerinin kadın sınıf öğretmenlerine göre daha özgür-
lükçü olduğu görülmüştür. Sınıf öğretmenlerinin
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumları okuttukları sınıf düzeyine göre ser-
best kıyafeti destekleme boyutunda 1. sınıfı okutan-
lar lehine; serbest kıyafete karşı olma boyutunda 2.
ve 3. sınıfı okutanlar lehine anlamlı bir şekilde fark-
lılaştığı; ölçek toplamında anlamlı bir farklılaşmadı-
ğı görülmüştür.

Sınıf öğretmenlerinin kıdemlerine göre ilkokullarda
serbest kıyafet uygulamasını destekleme durumla-

rına ilişkin görüşlerinin serbest kıyafeti destekleme
boyutunda anlamlı bir şekilde farklılaşmadığı; ser-
best kıyafete karşı olma boyutunda 1-10 yıllık kı-
deme sahip öğretmenler lehine; ölçek toplamında 21
yıl ve üzeri kıdeme sahip öğretmenler aleyhine
anlamlı bir şekilde farklılaştığı görülmüştür.

Sınıf öğretmenlerinin çalıştıkları okul türlerine
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumlarına ilişkin görüşlerinin serbest kıyafeti
destekleme; serbest kıyafete karşı olma boyutların-
da ve ölçek toplamında anlamlı bir şekilde farklı-
laşmadığı görülmüştür. Bu da devlet okulunda ya
da özel okulda sınıf öğretmeni olarak görev yapma-
nın serbest kıyafet uygulamasına yönelik görüşü
etkilemediğini göstermiştir.

Sınıf öğretmenlerinin ilkokullarda serbest kıyafet
uygulamasını destekleme düzeylerine göre serbest
kıyafeti destekleme boyutunda “hiç desteklemeyen-
ler” ve “biraz destekleyenler” aleyhine; serbest
kıyafete karşı olma boyutunda “hiç desteklemeyen-
ler” ve “biraz destekleyenler” lehine; ölçek topla-
mında “biraz destekleyenler” ve “tamamen destek-
leyenler” lehine anlamlı bir şekilde farklılaştığı
görülmüştür.

Sınıf öğretmenlerinin medeni durumlarına göre
ilkokullarda serbest kıyafet uygulamasını destekle-
me durumlarına ilişkin görüşlerinin serbest kıyafeti
destekleme; serbest kıyafete karşı olma boyutların-
da ve ölçek toplamında anlamlı bir şekilde farklı-
laşmadığı görülmüştür. Bu sonuçlar medeni duru-
mun serbest kıyafet uygulamasını destekleme veya

34 SAÜ Eğitim Bilimleri Enstitüsü

karşı olma konusunda bir etki olmadığını göster-
miştir. Sınıf öğretmenlerinin ilkokullarda serbest
kıyafet uygulamasını destekleme durumları çalıştık-
ları sosyo-ekonomik kültürel çevrelere göre serbest
kıyafeti destekleme; serbest kıyafete karşı olma
boyutlarında ve ölçek toplamında anlamlı bir şekil-

de farklılaşmadığı görülmüştür. Bu da sınıf öğret-
menlerinin görev yaptıkları sosyo-ekonomik kültü-
rel çevrelerin onların ilkokullarda serbest kıyafet
uygulaması konusundaki görüşlerini etkilemediğini
göstermiştir.

Kaynakça

Karasar, N. (1994). Bilimsel araştırma yöntemi. Ankara: 3 A Araştırma Danışmanlık Limited.

Milli Eğitim Bakanlığı (MEB). (2013). Çocuk Gelişimi ve Eğitimi. Ankara: Milli Eğitim Bakanlığı Yayınları.

Özcan, B. (2008). Basına Göre Şapka ve Kılık Kıyafet İnkılabı. Yüksek lisans tezi, Marmara Üniversitesi, Türkiyat
Araştırmaları Enstitüsü, İstanbul.

Özdamar, K. (1999). Paket programlar ile istatistiksel veri analizi (2. Baskı). Eskişehir: Kaan Kitabevi.

Sağlam, H. İ., Şen, C., Tınmaz, E. ve Süzer, S. (2014). İlkokullarda serbest kıyafet uygulamasının çeşitli değişkenler
açısından incelenmesi. 13. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu, Kütahya.

Hayat Bilgisi Dersi Veli Kılavuzu Kullanımının Veli

Farkındalığına Etkisi

Yasemin BEKTAŞ* Ergün ÖZTÜRK**

Özet

Bu araştırmanın amacı, veli kılavuzu kullanılarak velilerin hayat bilgisi dersine karşı olan
farkındalıklarının belirlenmesidir. Araştırma eylem araştırması olarak yürütülmüştür. Araştırmanın ça-
lışma grubu, Sakarya İlinde bulunan bir İlkokulun 2. sınıf velileri arasından gönüllü 30 veliden oluşmuş-
tur. Araştırma kapsamında toplanan farkındalık testi verilerine nicel olarak yüzde ve frekans hesapla-
maları yapılırken kontrol uygulaması ile elde edilen veriler nitel veri analizi yöntemlerinden betimsel
analize tabi tutulmuştur. Ön ölçüm sonucunda hayat bilgisi dersinde öğrencilerin hangi temada oldukla-
rına; hangi konuları, kavramları, kişisel nitelikleri ve becerileri edindiklerine yönelik veli farkındalığının
düşük olduğu belirlenmiştir. Ön ölçüm kontrol uygulaması sonucuna göre velilerin çok büyük çoğun-
lukla 2. sınıf hayat bilgisi dersinde öğrencilerin hangi temada olduklarını; hangi konuları, kavramları,
kişisel nitelikleri ve becerileri edindiklerini bilmemelerinin yanında bir de bildiklerini zannettikleri söy-
lenebilir. Veliler hayat bilgisi dersi veli kılavuzunu kullandıktan sonra büyük bir çoğunlukla hayat bilgi-
si dersinde öğrencilerin hangi temada olduklarını; hangi konuları, kavramları, kişisel nitelikleri ve bece-
rileri edindiklerini doğru bir şekilde ifade etmişlerdir.

Anahtar Kelimeler: Hayat bilgisi dersi, hayat bilgisi dersi veli kılavuzu, veli farkındalığı

* Sakarya Üniversitesi, Sınıf Öğretmenliği Eğitimi Bilim Uzmanı, ymdab@hotmail.com
** Sakarya Üniversitesi, Sınıf Öğretmenliği Eğitimi ABD, eozturk@sakarya.edu.tr

36 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Sosyal sistemler içerisinde değişmeyen tek şeyin
değişim olduğu vurgulanır. Eğitim, bu değişimden
en çok etkilenen ve bu değişimi etkileyen sistemle-
rin başında gelmektedir. Eski çağlarda eğitim insan-
lar için hayatları boyunca rastgele edindikleri bilgi-
leri çevrel-erindeki insanlara öğretmekten ibaretken
artık daha karmaşık bir hal alarak bilinçli bir bilgi
edinme, araştırma ve geliştirme sü-recine
dönüşmüştür (Yıldırım, 2006).

Eğitim bilimleri alanında meydana gelen gelişmeler
eğitimin yeniden tanımlanmasına neden olmuştur.
Ertürk (1972), eğitimi bireyin davranışında kendi
yaşantısı ve kasıtlı kültürlenme yoluyla istenilen
yönde değişim meydana getirme süreci olarak
tanımlarken günümüz eğitim anlayışı öğren-meyi
öğrenme üzerine odaklanmaktadır. Değişen eğitim
yaklaşımlarına uygun olarak eğitim-öğretim
programları da hazırlan-maktadır. Bu bağla-mada
daha çok öğrenciyi merkeze alan, öğ-renciyi aktif
kılan öğrenme ortamları tasarlamak önemli olmaya
başlamıştır.Okul, çocuklara bilgi beceri ve görgüle-
rini artırarak daha geniş bir dünyaya açılmalarını
sağlayan fırsatlar sunar. Okul, çocuğu hayata
hazırlarken çocuğun hayatının belli bir bölümü
okulda geçer. Bu nedenledir ki “hayata
hazırlanmak” ile “hayatı yaşamak” arasındaki
sınırın nerede başladığını veya bittiğini ayırt etmek
kolay değildir (Bektaş, 2009). Bu sınırı ayırt edeme-
diğimiz için eğitimi hayatın içinde göstermemiz
gerekir. Dewey, okulda etkin-liklerin esas olduğunu
ve “eğitimin hayata hazırlık değil, hayatın kendisi”
olduğunu belirtmiştir (Aykaç, 2005). Çocuk okula
de-vam ettiği süreçte okul dışındaki gerçek
hayatının en önemli bölümünü ailesi ile geçirmek-
tedir. Bu nedenle çocuğun eğitiminde ailenin önemli
bir yeri vardır. Kaya (2012) çocuğun gelişimini etki-
leyecek ortamların düzenlenmesinde ailenin rolü
önemini vurgulamış ve çocukların başarıları
yalnızca okulda aldıkları eğitime bağlı olmayıp
evde aldıkları aile desteğine de bağlamıştır. Hemen
hemen bütün ülkelerde okul aile işbirliğine yönelik
düzenlemeler yapılmaktadır (Şişman, 2002).

Yenilenen öğretim programları öğretme-öğrenme
ortamının, öğretenin, öğrenenin, ailelerin ve diğer
ilgililerin rollerinde önemli değişiklikleri berabe-

rinde getirmiştir. Hayat bilgisi dersi, öğrencilerin
içinden geldikleri toplum hayatının ve doğal çevre-
nin onlarla ilgili olan tüm yönlerinin gerçek
ortamlarındaki doğallığı içerisinde ele alındığı diğer
bir ifadeyle hayatın sınıfa taşındığı ve öğrencilerin
gelişim düzeylerine uygun bir biçimde tasarlandığı
ilgilerine, meraklarına ve ihtiyaçlarına uygun bir
derstir (Öztürk, 2006; Bektaş, 2009). Bu aşamada
öğrenme, öğretim, hayat bilgisi öğretimi ve velinin
öğrenmedeki yeri belirtilecektir.

Yeni bilgilerin oluşması ve var olan bilgilerin
değiştirilmesinde yaşantıların önemli bir yeri
vardır. Saban’a (2000) göre, bir bireyin öğrenmesi,
kendisine sunulan bilginin ham biçimiyle değil, bu
bilginin kendi zihninde yapılandırdığı biçimiyle
gerçekleşmektedir. Öğrencilerin edineceği
yaşantıların zenginliğini ailelerin bilinçli olmaları
önemli oranda etkilemektedir. Taşdemir (2007) ve
Yeşilyaprak (2008) öğretimi; öğrenme amaçlarının
kazandırılması için öğrenme koşullarının uygun bir
şekilde kılavuzlanması ve öğren-menin
gerçekleştirilmesi faaliyeti olarak
tanımlamaktadırlar. Bu süreçte öğren-cilerimizin
ailelerinden ilgili desteği ala-bilmeleri alilerinin bu
süreç hakkında bilgi sahibi olmasına bağlıdır.
İlkokulda öğ-rencileri gelecek yaşantılarına
hazırlayan hayat bilgisi dersinde ailelerin destek
verebilmesi için programın genel yapısı ve öğeleri
ile ilgili genel bilgi sahibi olmaları öğrencilerin aka-
demik başarıları için oldukça önemlidir. Hayat
Bilgisi Dersi Öğretim Programı bilgi temelini sosyal
bilimlerle doğa bilimlerinden alan, çocuk gelişimine
uygun, olabildiğince yaşama dönük ve somut bir
şekilde işlenerek öğrencilerin daha etkin bireyler ve
vatandaşlar olmalarına zemin hazırlayan ve aynı
zamanda gelecekteki öğrenimine temel oluşturan
bir öğretim programı olarak tanımlanabilir (Baysal,
2006). Hayat bilgisi dersi hayattaki olayların,
durumların gerçek yaşantıdaki şekliyle öğrenciye
kavratılmasını sağlar.

2009 Hayat Bilgisi Dersi Öğretim Programı’nda
insan biyolojik, psikolojik, sosyal ve kültürel yönle-
riyle bir bütün içinde değişimin hem öznesi hem de
nesnesi olarak ele alınmıştır. Bu noktadan hareketle
“birey”, “toplum” ve “doğa” olmak üzere üç ana
öğrenme alanı belirlenmiş, değişim de bütün bu
öğrenme alanlarını kuşatan daha genel bir boyut

III. Sakarya’da Eğitim Araştırmaları Kongresi 37

olarak düşünülmüştür. Hayat bilgisi dersi için özel-
likle benimsenen toplu öğretim yaklaşımının da bir
gereği olarak, bu öğrenme alanlarını aynı anda
kuşatabilen üç tema belirlenmiştir. Programda yer
alan tema adları: “Okul Heyecanım”, “Benim Eşsiz
Yuvam” ve “Dün, Bugün, Yarın” olarak belirlenmiş-
tir (MEB, 2009).

Hayat Bilgisi Dersi Öğretim Programının vizyonu,
hayat bilgisi dersine ayrılan zamanın büyük bir
bölümünde öğrencilerin kendi girişimleriyle gerçek-
leştirecekleri ve öğretmenlerin öğrencilere doğru-
dan bilgi aktarmak yerine sadece ve sadece yol
göstereceği etkinlikler aracılığıyla öğrenmeden keyif
alan, kendisiyle, toplumsal çevresiyle ve doğa ile
barışık, kendini, milletini, vatanını ve doğayı tanı-
yan, koruyan ve geliştiren, gündelik yaşamda ge-
reksinim duyulan temel bilgilere, yaşam becerileri-
ne ve çağın gerektirdiği donanıma sahip, değişiklik-
lere dinamik bir biçimde uyum sağlayabilecek ka-
dar esnek, mutlu bireyler yetiştirmektir (MEB, 2009:
9).

Birey mutlu olmak için sevdiği şeyleri yapma ve
sevdiği kişilerle birlikte olma eğilimi gösterirken
sevmediği şeyleri yapmama ve sevmediği kişilerden
uzak durma eğiliminde olacaktır (Bektaş, 2009).
Eğitimin bireyi mutlu etmesi için çocuğun sevdiği
kişiler olan ailesi ile birlikte kaliteli zaman geçirmesi
önemlidir. Ayrıca ailesinin çocuğun gelişim ve öğ-
renmesi ile ilgili doğru bilgilere sahip olması büyük
önem taşımaktadır.

Eğitim kurumlarının temel girdisi olan öğrenci
okula aileden kazandığı norm, değer, bilgi ve bece-
riler ile gelir. Yenilenen programlarda ailenin de
eğitim-öğretim etkinliklerine katılması önemli bir
unsur haline gelmiştir. Yiğit ve Bayrakdar (2006)
çocuğun okuldaki başarısında; ailenin sosyo-
ekonomik statüsü, aile üyelerinin eğitim düzeyi,
ailede çocuğa gösterilen ilgi, anne-baba ve çocuk
ilişkisinin niteliğini önemsemenin yanı sıra okulda-
ki eğitim ile aile içindeki eğitimin birbiri ile tutarlı
olmasının gerektiğini vurgulamışlardır.

Bu alanda yapılan çalışmaların önemli sonuçların-
dan bazıları; hem okul yöneticileri, hem öğretmen-
ler hem de velilerin tamamına yakını sürekli etkile-
şim ve işbirliğinin sağlanması gerektiği konusunda
görüş birliği içerisindedirler (Gökçe, 2000). Aileleri

sözel yolla Çoklu Zekâ Kuramı hakkında bilgilendi-
rilen öğrencilerin proje başarıları, aileleri basılı
materyalle Çoklu Zekâ Kuramı hakkında bilgilendi-
rilen öğrencilerin proje başarılarından istatistiksel
olarak anlamlı derecede yüksektir (Bektaş, 2007).
Ebeveynlerin okula katılımlarını engelleyen bazı
etmenlerin olduğunu, okul başarısını sağlayabilmek
için okuldan veya ailelerden kaynaklanan bu sıkın-
tıların ortadan kaldırılması gerekmektedir
(Aslanargun, 2007). Okullarda aile katılımını engel-
leyen etkenlerin giderilmesine veya katılımı artır-
maya yönelik çalışmaların yeterince yapılmadığı
anlaşılmaktadır (Erdoğan ve Demirkasımoğlu, 2010)
şeklinde sıralanabilir.

Hayat bilgisi dersinin başarılı bir şekilde yürütüle-
bilmesi için öğretim programının yapısı ve yenilik-
ler ile ilgili bilgiler velilere etkili bir şekilde iletilme-
lidir. Bu bilgilendirme değişik yollarla yapılabilir.
Bu yollardan biri olarak veli kılavuzu tasarlanarak
velilerin bu kılavuzu kullanmaları teşvik edilebilir.

Bu araştırma, 2. sınıf hayat bilgisi dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisini
belirlemek amacıyla yapılmıştır. Bu amaç doğrultu-
sunda aşağıdaki sorulara cevap aranmıştır;

1. Veliler 2. sınıf hayat bilgisi dersinde öğren-
cilerin neler öğrendiğine yönelik farkındalığa sahip
midir?

2. Velilerin 2. sınıf hayat bilgisi dersinde
öğrencilerin neler öğrendiğine yönelik
farkındalıkları kontrol edildiğinde farkındalıkları
hangi düzeydedir?

3. Velilerin 2. sınıf hayat bilgisi dersinde veli
kılavuzu kullanmalarından sonra veliler öğrencile-
rin neler öğrendiğine yönelik farkındalığa sahip
midir?

4. Velilerin 2. sınıf hayat bilgisi dersinde veli
kılavuzu kullanmalarından sonra velilerin öğrenci-
lerin neler öğrendiğine yönelik farkındalıkları kont-
rol edildiğinde farkındalıkları hangi düzeydedir?

2. YÖNTEM

Araştırma eylem araştırması türlerinden tek-
nik/bilimsel/işbirlikçi eylem araştırması türünde bir
araştırmadır. Bu yaklaşımda amaç daha önceden
belirlenmiş kuramsal bir çerçeve içinde bir uygula-
mayı test etmek ya da değerlendirmektir. Buna göre
sözü edilen kuramsal çerçeveye hakim bir araştır-

38 SAÜ Eğitim Bilimleri Enstitüsü

macının rehberliğinde uygulayıcı yeni bir yaklaşımı
uygulamaya koyabilir ve bu süreç araştırmacı tara-
fından analiz edilerek uygulamaya ilişkin bir değer-
lendirme yapabilir. Bu yaklaşımda araştırmacı ile
uygulayıcı arasında uygulama sürecine ilişkin yo-
ğun bir etkileşim vardır. Uygulamada ortaya çıkan

sorunlar araştırmacıya aktarılır araştırmacı uzman-
lığı çerçevesinde soruna nasıl müdahale edileceğini
uygulayıcıya aktarır. Uygulayıcı bu öneriler çerçe-
vesinde uygulamaya devam eder (Yıldırım ve Şim-
şek, 2008; 296).

Tablo 1. Eylem Araştırması Modeli

Ön ölçüm Çözüme Yönelik Uygulama Son ölçüm

Çalışma Grubu O1, O2
“Hayat bilgisi dersi veli kılavuzu” adlı basılı

materyalin velilerce kullanılması O3, O4

O1: “Benim Eşsiz Yuvam” temasına yönelikveli
farkındalık testi

O2: “Benim Eşsiz Yuvam” temasına yönelikveli
farkındalık testi kontrol uygulaması

O3: “Dün, Bugün, Yarın” temasına yönelik veli
farkındalık testi

O4: “Dün, Bugün, Yarın” temasına yönelik veli
farkındalık testi kontrol uygulaması.

2.1 Çalışma Grubu

Araştırmanın çalışma grubunu 2013-2014 Eğitim-
Öğretim Yılının 2. Yarıyılında Sakarya ilinde bir
ilkokulda okuyan 2. sınıf öğrencilerinin velilerinden
gönüllü olanlar oluşturmaktadır. Bu okulda 2. sınıf
düzeyinde toplam 7 şube bulunmaktadır. Bu 7 şu-
beden uygun örnekleme yöntemiyle araştırmacının
öğretmenliğini yaptığı şubedeki öğrenci velileri
çalışma grubu olarak seçilmiştir. Veli toplantısına
davet edilen 32 veliden çalışmaya gönüllü olarak
katılan 30 veli çalışma grubu olarak belirlenmiştir.
Bu velilerin tamamı annelerden oluşmaktadır.

2.2 Veri Toplama Araçları

Araştırmada veri toplamak için “Benim Eşsiz Yu-
vam” temasına yönelik veli farkındalık testi ve
Benim Eşsiz Yuvam” temasına yönelik veli
farkındalık testi kontrol uygulaması ön ölçümler
için kullanılmıştır. Ayrıca “Dün, Bugün, Yarın”
temasına yönelik veli farkındalık testi ve “Dün,
Bugün, Yarın” temasına yönelik veli farkındalık
testi kontrol uygulaması son ölçümler için kullanıl-
mıştır. Her bir ölçüm aracı literatür taranarak araş-
tırmacı tarafından geliştirilmiş ve her bir ölçüm
aracına 4 alan uzmanından görüş alınarak önerileri
doğrultusunda düzeltmeler yapılmıştır. Ölçme
araçlarına 5 veli ile ön uygulama yapılmış ve son
halleri verilmiştir.

2.3 Uygulama ve Verilerin Toplanması

Araştırmada ilk olarak okula davet edilen velilere
“Benim Eşsiz Yuvam” temasına yönelik veli
farkındalık testi uygulanmıştır. Bu testin uygulama
süresi yaklaşık olarak 20 dk. sürmüştür. Ardından
velilerin bu testte verdikleri cevapların ne kadar
farkında olduklarını belirlemek üzere “Benim Eşsiz
Yuvam” temasına yönelik veli farkındalık testi
kontrol uygulaması yapılmıştır. Bu uygulama da
ortalama 30 dk. sürmüştür. Daha sonra velilere
“Hayat bilgisi dersi veli kılavuzu” adlı basılı mater-
yal tanıtılarak verilmiştir. Bu basılı materyalin içeri-
ği öğrenme ve öğretme, yapılandırmacı yaklaşım,
yapılandırmacı yaklaşımda öğretmenin görevi,
yapılandırmacı yaklaşımda öğrencinin görevi, yapı-
landırmacı yaklaşımda velinin görevi, öğrenme
alanı, tema, konu, beceri, kavram, etkinlik, hayatla
ilişkilendirme, okul ve aile ilişkisi, hayat bilgisi
öğretiminde ev ödevleri, velilere öneriler ve bir
aylık ders etkinlik tablosundan oluşmaktadır. Veli-
lerin bu kılavuzu bir ay süreyle kullanması teşvik
edildi. Bir ayın sonunda velilere “Dün, Bugün, Ya-
rın” temasına yönelik veli farkındalık testi uygu-
landı. Bu testin uygulama süresi yaklaşık olarak 20
dk. sürmüştür. Daha sonra velilerin bu testte ver-
dikleri cevapların ne kadar farkında olduklarını
belirlemek üzere “Dün, Bugün, Yarın” temasına
yönelik veli farkındalık testi kontrol uygulaması
yapılmıştır. Bu uygulama da ortalama 30 dk. sür-
müştür. Böylece uygulama süreci tamamlanmıştır.

2.4 Verilerin Analizi

Araştırma kapsamında toplanan verilerin analizin-
de ilk olarak “Benim Eşsiz Yuvam” temasına yöne-
lik veli farkındalık testi ve “Dün, Bugün, Yarın”
temasına yönelik veli farkındalık testi ile elde edilen
veriler nicel olarak değerlendirilerek yüzde ve fre-

III. Sakarya’da Eğitim Araştırmaları Kongresi 39

kans hesaplamaları yapılmıştır. Ayrıca “Benim
Eşsiz Yuvam” temasına yönelik veli farkındalık testi
kontrol uygulaması ve “Dün, Bugün, Yarın” tema-
sına yönelik veli farkındalık testi kontrol uygulama-
sı ile elde edilen veriler her bir veliye yönelik olarak
nicel veriler ile karşılaştırmak üzere nitel veri anali-
zi yöntemlerinden betimsel analize tabi tutulmuş-
tur. Bu analiz sırasında veliler için “V1: birinci veli”
gibi kodlamalar yapılmıştır. Betimsel analizde soru
1 için 4 tema adı arasından öğrencilerin işledikleri 1
tema adının seçimi, soru 2 için 8 konu arasından
işledikleri 4 konunun seçimi, soru 3 için 8 kavram
arasından işledikleri 5 kavramın seçimi, soru 4 için 8
kişisel nitelik arasından işledikleri 4 kişisel niteliğin
seçimi ve soru 5 için 8 beceri arasından işledikleri 4
becerinin seçimi doğru olarak yapılıp yapılamadığı
kontrol edilmiştir. Bu veriler tabloda sunulurken
kontrol için K: (4/8) gibi ifadeler o soru için velinin
kaç madde (8) arasından kaç tane işlenen madde (4)
seçmesi gerektiğini göstermektedir. Ayrıca bu tablo-

larda yer alan E velinin o soru için evet, H ise veli-
nin o soru için hayır seçeneğini tercih ettiğini gös-
termektedir.

3. BULGULAR VE YORUMLAR

Bu araştırma, 2. sınıf hayat bilgisi dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisini
belirlemek amacıyla yapılmıştır. Bu bölümde bulgu-
lar alt amaçlara göre sırasıyla sunulmaktadır.

Velilerin “Benim Eşsiz Yuvam” temasında öğrenci-
lerin hangi temada olduklarına; hangi konuları,
kavramları, kişisel nitelikleri ve becerileri edindikle-
rine yönelik bilgi sahibi olup olmadıkları araştırıl-
mıştır. Bu doğrultuda uygulanan “Velilerin 2. Sınıf
Hayat Bilgisi Dersinde Öğrencilerin Neler Öğrendi-
ğine Yönelik Farkındalık Testi” sonuçları Tablo 2’de
sunulmuştur.

Tablo 2. Velilerin 2. Sınıf Hayat Bilgisi Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Sonuç-
ları

Sorular
Evet Hayır

f % f %
1) Çocuğunuz Hayat Bilgisi dersinde en son öğrendiği temayı biliyor mu-

sunuz? 5 17 25 83

2) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın hangi
konuları içerdiğini biliyor musunuz?

9 30 21 70

3) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın hangi
kavramları içerdiğini biliyor musunuz?

5 17 25 83

4) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın hangi
kişisel nitelikleri içerdiğini biliyor musunuz? 7 23 23 77

5) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın hangi
becerileri içerdiğini biliyor musunuz?

6 20 24 80

Tablo 2 incelendiğinde çalışma grubunda bulunan
velilerden %83’ünün çocuklarının hayat bilgisi
dersinde hangi temada olduğundan haberdar ol-
madığı görülmektedir. Velilerden %70’i çocukları-
nın bulunduğu temada hangi konuları işlediğini
bilmediklerini belirtmişlerdir. Ayrıca velilerden
%83’ü çocuklarının bulunduğu temada hangi kav-
ramları öğrendiğinden, %77’si hangi kişisel nitelik-
leri edindiğinden ve %80’i de hangi becerileri edin-
diklerinden haberdar olamadıklarını ifade etmişler-
dir. Bu verilere göre veliler öğrencilerin hayat bilgi-
si dersindeki öğrenmelerine katkı sağlamak isteseler
bile çocuklarının okulda öğrendikleri hayat bilgisi

dersine yönelik gerekli bilgilere sahip olmadıkları
tespit edilmiştir.

Velilerin “Benim Eşsiz Yuvam” temasında öğrenci-
lerin hangi temada olduklarına; hangi konuları,
kavramları, kişisel nitelikleri ve becerileri edindikle-
rine yönelik bilgi sahibi olup olmadıkları araştırıl-
mıştır. Ancak velilerin belirttikleri bu farkındalıklar
araştırmacı tarafından kontrol edilmek istenmiştir.
Bu doğrultuda velilere “Velilerin 2. Sınıf Hayat
Bilgisi Dersinde Öğrencilerin Neler Öğrendiğine
Yönelik Farkındalık Testi Kontrol Uygulaması”
yapılmıştır. Uygulama sonuçları Tablo 3’te yer al-
maktadır.

40 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3. Velilerin 2. Sınıf Hayat Bilgisi Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Kont-
rol Uygulaması Sonuçları

V
el

i
N

o Soru 1
K: (1/4)

Soru 2
K: (4/8)

Soru 3
K: (5/8)

Soru 4
K: (4/8)

Soru 5
K: (4/8)

E H K E H K E H K E H K E H K
4 x 1/4 x 4/8 x 4/8 x 3/8 x 4/8
5 x 1/4 x 1/8 x 0/8 x 0/8 x 1/8
8 x 0/4 x 4/8 X 4/8 x 2/8 x 3/8
10 x 1/4 x 1/8 x 1/8 x 1/8 x 1/8
13 x 0/4 x 2/8 x 2/8 x 2/8 x 2/8
24 x 0/4 x 0/8 x 1/8 x 0/8 x 1/8

Tablo 3’te çalışmaya katılan velilerin 2. sınıf hayat
bilgisi dersinde öğrencilerin hangi temada; hangi konu-
ları, kavramları, kişisel nitelikleri ve becerileri edindik-
lerini bilmelerine yönelik olarak evet ya da hayır seçe-
neklerinden hangisini tercih ettikleri görülmektedir. Bu
tabloda belirtilen konularda bilgi sahibi olmadıklarını
belirten velilerin kontrol uygulamalarında da bu be-
yanlarına uygun olarak ilgili seçenekleri işaretleyeme-
dikleri görülmüştür. Ancak belirtilen konu hakkında
bilgi sahibi olduklarını ifade eden V4 kontrol ifadeleri-
nin birçoğunu doğru olarak işaretlerken; V5, V10, V13
ve V24 kontrol ifadelerinin tamamını ya da birçoğunu
yanlış olarak işaretlemişlerdir. V8 incelendiğinde ise
konu hakkında bilgi sahibi olmadığını ifade etmesine
rağmen birçok kontrol maddesini doğru olarak işaret-
lediği dikkat çekmektedir. Bu veriler doğrultusunda
velilerin çok büyük çoğunlukla 2. sınıf hayat bilgisi
dersinde öğrencilerin hangi temada olduklarını; hangi

konuları, kavramları, kişisel nitelikleri ve becerileri
edindiklerini bilmemelerinin yanında bir de bildikleri-
ni zannettikleri söylenebilir. Bu durumda veliler öğ-
rencilere bilmedikleri konularda zaten yardım ede-
mezken bir de bildiklerini zannettikleri konularda
yanlış yardım etmeleri söz konusu olmaktadır. Bu
tespitler bir eylem araştırmasını zorunlu kılmış ve
araştırmacı tarafından geliştirilen hayat bilgisi dersi
veli kılavuzunun kullanımı velilere teşvik edilmiştir.

Veliler araştırmacı tarafından geliştirilenhayat bilgisi
dersi veli kılavuzunu kullanmışlardır. Bu kılavuzu
kullanan velilerin “Dün, Bugün, Yarın” temasında
öğrencilerin hangi temada olduklarına; hangi konuları,
kavramları, kişisel nitelikleri ve becerileri edindiklerine
yönelik bilgi sahibi olup olmadıkları araştırılmıştır. Bu
doğrultuda uygulanan “Velilerin 2. Sınıf Hayat Bilgisi
Dersinde Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalık Testi” sonuçları Tablo 4’te sunulmuştur.

Tablo 4. Velilerin 2. Sınıf Hayat Bilgisi DersindeVeli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendiği-
ne Yönelik Farkındalık Testi Sonuçları

Sorular
Evet Hayır

f % f %
1) Çocuğunuz Hayat Bilgisi dersinde en son öğrendiği temayı biliyor

musunuz?
30 100 0 0

2) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın
hangi konuları içerdiğini biliyor musunuz?

28 93 2 7

3) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın
hangi kavramları içerdiğini biliyor musunuz?

27 90 3 10

4) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın
hangi kişisel nitelikleri içerdiğini biliyor musunuz?

26 87 4 13

5) Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği temanın
hangi becerileri içerdiğini biliyor musunuz?

27 90 3 10

Tablo 4 incelendiğinde çalışma grubunda bulunan
velilerden %100’ünün çocuklarının hayat bilgisi
dersinde hangi temada olduğundan haberdar oldu-
ğu görülmektedir. Velilerden %93’ü çocuklarının
bulunduğu temada hangi konuları işlediğini bilmiş-
lerdir. Ayrıca velilerden %90’ı çocuklarının bulun-
duğu temada hangi kavramları öğrendiğinden,

%87’si hangi kişisel nitelikleri edindiğinden ve
%90’ı da hangi becerileri edindiklerinden haberdar-
dırlar. Bu verilere göre araştırmacı tarafından
geliştirilenhayat bilgisi dersi veli kılavuzunu kulla-
nan velilerin farkındalık düzeyleri ortalama 4 kat
artmıştır. Bu durumda eğer veliler çocuklarına ha-

III. Sakarya’da Eğitim Araştırmaları Kongresi 41

yat bilgisi dersine yönelik bir destek vermek ister-
lerse çok daha bilinçli bir rehberlik yapabilirler.

Velilerin “Dün, Bugün, Yarın” temasında öğrencile-
rin hangi temada olduklarına; hangi konuları, kav-
ramları, kişisel nitelikleri ve becerileri edindiklerine
yönelik bilgi sahibi olup olmadıkları araştırılmıştır.

Ancak ön ölçümde olduğu gibi son ölçümde de
velilerin belirttikleri bu farkındalıklar araştırmacı
tarafından kontrol edilmek istenmiştir. Bu doğrul-
tuda velilere “Velilerin 2. Sınıf Hayat Bilgisi Dersin-
de Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalık Testi Kontrol Uygulaması” yapılmıştır
uygulama sonuçları Tablo 5’te yer almaktadır.

Tablo 5. Velilerin 2. Sınıf Hayat Bilgisi Dersinde Veli Kılavuzu Kullandıktan SonraÖğrencilerin Neler Öğrendiği-
ne Yönelik Farkındalık Testi Kontrol Sonuçları

V
el

i
N

o

Soru 1
K: (1/4)

Soru 2
K: (4/8)

Soru 3
K: (4/8)

Soru 4
K: (2/8)

Soru 5
K: (3/8)

E H K E H K E H K E H K E H K
1 x 0/4 x 4/8 x 2/8 x 1/8 x 2/8
2 x 1/4 x 1/8 x 3/8 x 0/8 x 1/8
15 x 0/4 x 1/8 x 1/8 x 0/8 x 0/8
17 x 1/4 x 3/8 x 3/8 x 0/8 x 2/8
21 x 0/4 x 3/8 x 3/8 x 0/8 x 1/8
23 x 1/4 x 2/8 x 3/8 x 1/8 x 0/8
24 x 0/4 x 1/8 X 1/8 x 0/8 x 1/8
25 x 1/4 x 4/8 x 3/8 x 0/8 x 1/8
26 x 1/4 x 4/8 x 4/8 x 2/8 x 1/8
30 x 0/4 x 1/8 x 1/8 x 0/8 x 1/8

Tablo 5’te çalışmaya katılan velilerin veli kılavuzu
kullandıktan sonra 2. sınıf hayat bilgisi dersinde
öğrencilerin hangi temada; hangi konuları, kavram-
ları, kişisel nitelikleri ve becerileri edindiklerini
bilmelerine yönelik olarak evet ya da hayır seçenek-
lerinden hangisini tercih ettikleri görülmektedir. Bu
tabloda belirtilen konularda bilgi sahibi olduklarını
belirten velilerin kontrol uygulamalarında da bu
beyanlarına uygun olarak ilgili seçenekleri işaretle-
dikleri görülmüştür. Tema hakkında bilgi sahibi
olduklarını ifade eden 26 veli doğru temayı işaret-
lerken V1, V15, V21 ve V24 yanlış temayı işaretle-
mişlerdir. İşlenen temadaki konuları soran 2. soruda
V2, V15 ve V24 dışındaki 27 veli büyük oranda
doğru cevap vermişlerdir. Soru 3’te kavramlar için
velilerin durumlarını ifade eden seçeneklere uygun
cevaplamalar yaptıkları görülmektedir. Soru 4’te
kişisel nitelik için veliler durumlarını ifade eden
seçeneklere uygun cevaplamalar yaparken V2, V17
ve V25 kişisel nitelikleri bildiklerini ifade etmelerine
karşın hiç doğru cevap verememişlerdir. Soru 5’te
beceri için velilerin çoğu durumlarını ifade eden
seçeneklere uygun cevaplamalar yaparken V2, V15,
V23, V25, V26 ve V30 becerileri bildiklerini ifade
ederken 3 beceriden 1’ini doğru işaretleyebilmişler-
dir.

Bu veriler doğrultusunda veliler veli kılavuzu kul-
landıktan sonra velilerin büyük çoğunlukla 2. sınıf

hayat bilgisi dersinde öğrencilerin hangi temada
olduklarını; hangi konuları, kavramları, kişisel nite-
likleri ve becerileri edindiklerini bildiklerini ifade
etmişlerdir. Fakat bazı veliler programın kavramla-
rını anlayamadıklarından olsa gerek kavram, kişisel
nitelik ve beceri gibi soruları kontrollerde tam ola-
rak işaretleyememişlerdir. Bu velilerin sayasının az
olması veli kılavuzu kullanmanın veli farkındalığını
arttırdığı sonucunu göstermektedir.

4. SONUÇ VE ÖNERİLER

Ön ölçüm sonucunda hayat bilgisi dersinde öğrenci-
lerin hangi temada olduklarına; hangi konuları,
kavramları, kişisel nitelikleri ve becerileri edindikle-
rine yönelik veli farkındalığının düşük olduğu belir-
lenmiştir. Veli farkındalığının düşük olması isteseler
de velilerin çocuklarına hayat bilgisi dersi için doğ-
ru ve etkili rehberlik yapamayacaklarının önemli bir
göstergesidir.

Ön ölçüm kontrol uygulaması sonucuna göre velile-
rin çok büyük çoğunlukla 2. sınıf hayat bilgisi der-
sinde öğrencilerin hangi temada olduklarını; hangi
konuları, kavramları, kişisel nitelikleri ve becerileri
edindiklerini bilmemelerinin yanında bir de bildik-
lerini zannettikleri söylenebilir. Bu durumda veliler
öğrencilere bilmedikleri konularda zaten yardım
edemezken bir de bildiklerini zannettikleri konu-

42 SAÜ Eğitim Bilimleri Enstitüsü

larda eksik ve yanlış yardım etmeleri söz konusu
olmaktadır.

Araştırmacı tarafından geliştirilen hayat bilgisi dersi
veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri ortalama 4 kat artmıştır. Bu durumda eğer
veliler çocuklarına hayat bilgisi dersine yönelik bir
destek vermek isterlerse çok daha bilinçli bir rehber-
lik yapabilirler.

Veliler hayat bilgisi dersi veli kılavuzunu kullandık-
tan sonra büyük bir çoğunlukla hayat bilgisi der-
sinde öğrencilerin hangi temada olduklarını; hangi
konuları, kavramları, kişisel nitelikleri ve becerileri
edindiklerini bilmişlerdir. Fakat bazı veliler kavram,
kişisel nitelik ve beceri gibi soruları kontrollerde
tam doğru işaretleyememişlerdir. Bu durumun
programın kavramlarını anlayamamaktan kaynaklı
olduğu düşünülmektedir. Farkındalığı düşük velile-
rin sayasının az olması veli kılavuzu kullanmanın
veli farkındalığını arttırdığı sonucunu göstermekte-
dir.

Hayat bilgisi dersinde öğrencilerin hangi temada
olduklarına; hangi konuları, kavramları, kişisel
nitelikleri ve becerileri edindiklerine yönelik veli

farkındalığı daha farklı araçlar geliştirilerek daha
fazla sayıda veli gruplarına ulaşılarak belirlenebilir.

Veliler farkındalıklarının düşük olmasının yanında
bir de bildiklerini zannettikleri konularla çocukları-
na eksik ya da yanlış rehberlik yapabilecekleri ko-
nusunda veli kılavuzu, kamu spotu vb. ile bilgilen-
dirilebilir.

2. Sınıf hayat bilgisi dersi veli kılavuzunu kullanan
velilerin farkındalık düzeyleri ortalama 4 kat artma-
sından yola çıkarak değişik sınıf düzeyleri ve ders-
ler için veli kılavuzları geliştirilebilir.

Veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri artmasına rağmen öğretim programının bazı
ögelerine (kavram, kişisel nitelik, beceri vb) yönelik
kontrol uygulamaları bazı velilerin bu ögeleri tam
anlayamadığını göstermektedir. Bu eksikliği gider-
mek için hem geliştirilecek veli kılavuzları için daha
geniş uzman grupları oluşturulabilir hem de daha
değişik veli bilgilendirmesi uygulama atölyeleri
oluşturulabilir.

Kaynakça

Aslanargun, E. (2007). Okul-aile işbirliği ve öğrenci başarısı üzerine bir tarama çalışma. Sosyal Bilimler Dergisi,18,
119-135.

Aykaç, N. (2005). Öğretme ve öğrenme sürecinde aktif öğretim yöntemleri. Ankara: Naturel Yayınları.

Baysal, N. Z. (2006). “Hayat bilgisi: toplumsal ve doğal yaşama bütüncül bir bakış”. Edt: Öztürk, C. Hayat bilgisi ve
sosyal bilgiler öğretimi. Ankara: PegemA Yayıncılık.

Bektaş, M. (2007). Hayat bilgisi dersinde ailelerin çoklu zekâ kuramı hakkında bilgilendirilme biçimlerinin ve öğrencilerin
farklı baskın zekâ gruplarında yer almalarının proje başarıları ve tutumlarına etkisi. Yayımlanmamış doktora te-
zi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü.

Bektaş, M. (2009). “Hayat ve hayat bilgisi dersi”. Edt: Öğülmüş, S.,İlköğretim hayat bilgisi öğretimi ve öğretmen el
kitabı. Ankara: PegemA Yayıncılık.

Erdoğan, Ç. ve Demirkasımoğlu, N. (2010). Ailelerin eğitim sürecine katılımına ilişkin öğretmen ve yönetici gö-
rüşleri. Kuram ve Uygulamada Eğitim Yönetimi, 16, (3), 399-431.

Ertürk, S. (1972). Eğitimde programgeliştirme. Ankara: Hacettepe Üniversitesi Yayınları.

Gökçe, E. (2000). İlköğretimde okul aile işbirliğinin geliştirilmesi. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 7,
204 – 209.

Kaya, Ş. (2012). İlköğretim 1. kademe öğrenci velilerinin okuldan beklentileri ve beklentilerinin karşılanma düzeyi. Yayım-
lanmamış yüksek lisans tezi, Yeditepe Üniversitesi, Eğitim Bilimleri Enstitüsü.

III. Sakarya’da Eğitim Araştırmaları Kongresi 43

MEB. (2009). İlköğretim 1, 2 ve 3. sınıflar hayat bilgisi dersi öğretim programı ve kılavuzu, Ankara.

Öztürk, C. (2006). Hayat bilgisi ve sosyal bilgiler öğretimi. Ankara: PegemA Yayıncılık.

Saban, A. (2000). Öğrenme öğretme süreci yeni teori ve yaklaşımlar. Ankara: Nobel Yayın Dağıtım.

Şişman, M. (2002). Eğitimde mükemmellik arayışı etkili okullar. Ankara: Pegem.

Taşdemir, M. (2007). Öğretim ilke ve yöntemleri. Ankara: Nobel Yayın Dağıtım.

Yeşilyaprak, B. (2008). Eğitim psikolojisi gelişim-öğrenme-öğretim. Edt: Yeşilyaprak, B., Ankara: PegemA Yayıncılık.

Yıldırım, A. (2006). İlköğretim okulları ikinci kademede ölçme ve değerlendirmeye ilişkin görüşler (Diyarbakır ve Elazığ
örneği). Yayımlanmamış yüksek lisans tezi, Fırat Üniversitesi, Sosyal Bilimler Enstitüsü.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayınları.

Yiğit, B. ve Bayrakdar, M. (2006). Okul-çevre ilişkileri. Ankara: Pegem.

“Türkçe Dersi Veli Kılavuzu” Kullanımının Veli Farkındalığına

Etkisi

Bayram Ali ODABAŞ* Ergün ÖZTÜRK**

Özet

Bu araştırmanın amacı, Türkçe dersinde veli kılavuzu kullanılarak velilerin farkındalıklarının belirlen-
mesidir. Araştırma eylem araştırması olarak yürütülmüştür. Araştırmanın çalışma grubu, Sakarya İlinde
bulunan bir İlkokulun 1.sınıf velileri arasından gönüllü 12 veliden oluşmuştur. Araştırma kapsamında
toplanan farkındalık testi verilerine nicel olarak yüzde ve frekans hesaplamaları yapılırken kontrol uy-
gulaması ile elde edilen veriler nitel veri analizi yöntemlerinden betimsel analize tabi tutulmuştur. Ön
ölçüm sonucunda Türkçe dersinde öğrencilerin hangi temada olduklarına; hangi öğrenme alanlarını,
kavramları, kişisel nitelikleri ve becerileri edindiklerine yönelik veli farkındalığının düşük olduğu belir-
lenmiştir. Ön ölçüm kontrol uygulaması sonucuna göre velilerin çok büyük çoğunlukla 1.sınıf Türkçe
dersinde öğrencilerin hangi temada olduklarını; hangi öğrenme alanlarını, kavramları, kişisel nitelikleri
ve becerileri edindiklerini bilmedikleri ve bazı velilerinde bilmedikleri halde bildiklerini zannettikleri
söylenebilir. Veliler Türkçe dersi veli kılavuzunu kullandıktan sonra büyük bir çoğunlukla Türkçe der-
sinde öğrencilerin hangi temada olduklarını; hangi öğrenme alanlarını, kavramları, kişisel nitelikleri ve
becerileri edindiklerini bilmişlerdir.

Anahtar Kelimeler: Türkçe dersi, Türkçe dersi veli kılavuzu, Veli farkındalığı

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Sınıf Öğretmenliği Bilim Dalı Yüksek Lisans Öğrencisi
** Yrd. Doç. Dr. Sakarya Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği ABD. Öğretim Üyesi

III. Sakarya’da Eğitim Araştırmaları Kongresi 45

1.GİRİŞ

İlköğretim Türkçe Dersi Öğretim Programı ve Kıla-
vuzu’nda (2005:14-17), çocukların dil öğrenme süre-
cine dinleme ile başladıkları belirtilmektedir. Din-
leme; konuşma, okuma, yazma, görsel okuma ve
sunu gibi diğer öğrenme alanları ile becerilere temel
oluşturur. Dinleme becerileri, öğrencilerin iletişim
kurmasını, öğrenmesini ve zihinsel yapısını geliş-
tirmesini kolaylaştırmaktadır. Konuşma, dinlemeyle
doğrudan bağlantılıdır. Çocuklar önce dinlemeyi
ardından konuşmayı öğrenirler. Çocuklar konuşma
becerilerini hem bireysel çabaları hem de aile ve
çevreyle etkileşim yoluyla geliştirirler. Konuşma
öğrencilerin kendilerini ifade etme, iletişim kurma,
öğrenme ve zihinsel becerilerini geliştirmeleri açı-
sından önemli bir alandır. Öğrenciler bildiklerini,
gördüklerini, düşündüklerini ve hissettiklerini ko-
nuşarak aktarırlar. Bu süreç öğrenciler arasında
zihinsel ve sosyal etkileşimi gerçekleştirir. Böylece
öğrenciler konuşarak düşünme ve anlama becerile-
rini de geliştirirler. Konuşma becerileri giderek
okuma ve yazma becerilerine de alt yapı oluşturur.
Okuma, öğrencinin zihinsel gelişimine en büyük
katkıyı sağlayan öğrenme alanıdır. Okuma sürecin-
de duygu, düşünce ve bilgiler zihinsel kavramlara
çevrilmekte, anlamlandırılmakta ve zihinde yapı-
landırılmaktadır. Türkçe öğretiminin bir diğer
önemli alanı da yazmadır. Yazma, zihindeki duygu,
düşünce ve bilgilerin yazılı olarak ifade edilmesidir.
Bunun için öğrencilerin dinledikleri ile okuduklarını
iyi anlamaları ve zihinlerinde yapılandırmaları
gerekmektedir. Türkçe Dersi Öğretim Progra-
mı’nda, görsel okuma ve görsel sunu ayrı bir öğ-
renme alanı olarak ilk kez ele alınmıştır. Bu öğren-
me alanı şekil, sembol, resim, grafik, tablo, beden
dili, doğa ve sosyal olayları okuma, anlama ve zi-
hinde yapılandırmayı kapsamaktadır.

Aileler çocuklarını eğitim kurumlarına teslim ettik-
ten sonra vazifelerinin tamamlandığı şeklinde bir
algıya sahiptir. Birçok aile çocuklarının öğretmenle-
rini ya hiç tanımamakta ya da çocuklarının anlattık-
larıyla tanımaktadır. Bu durum temelde çocuğun
başarısını önemli derecede etkilemektedir (Vural,
2004, 131). Birçok aile ne yazık ki çocuklarının öğ-
retmenlerini ya hiç tanımazlar ya da çocuklarının
anlattıklarıyla tanırlar. Bu durum temelde çocuğun
başarısını çok önemli bir şekilde etkilemektedir.

Eğitim bir faaliyetler süreci olduğu için takibi olma-
yan bir faaliyetten başarı beklenmesi mümkün de-
ğildir.

Aile katılımı, anne babaların çocuklarının eğitimle-
rine katkıda bulunmaları için sağlanmalıdır. Kaliteli
bir eğitime ulaşmak için, sağlıklı bir öğretmen-veli
işbirliğine ihtiyaç vardır. Ana-babanın, çocuğun
çalışmasına yardım etmesi, eğer özgür bir şekilde
gerçekleşiyorsa, çocuğa destek oluyorsa ve çocuk
bundan hoşnutsa yarar sağlar. Fakat çocuk böyle bir
yardıma alışırsa devamını isteyebilir, aynı zamanda
kendini yönetebilme konusunda eksikliğini hissede-
rek isyan edebilir (Yavuzer, 1996, 197). Eğitim açı-
sından destekleyici yaklaşım içerisinde olan ailele-
rin çocuklarında, okul başarısının daha yüksek
olduğu sonucuna varmıştır (Satır, 1996). Çocukların
ilk eğitimcilerinin anne babaları olduğu görüşünden
hareketle, ailelerin çocuklarının eğitimini destekle-
mesi ve katkıda bulunmasını sağlamak amacıyla
Türkçe dersi veli bilgilendirme kılavuzu eğitimde
var olan veya var olduğu düşünülen bir eksikliği
ortaya koyması açısından hazırlanmıştır. Okuldaki
eğitim sürecine ailelerin katılımı ve okul - aile işbir-
liğinin sağlanmasının okul programlarının gelişti-
rilmesine, okul ikliminin iyileştirilmesine, aile hiz-
metleri ve desteklerinin sağlanmasına, ailelerin
çocuğun eğitimine ilişkin becerilerinin artırılmasına,
aileler arasında etkileşim ve iletişim oluşturulması-
na ve öğretmenlerin işlerine katkıda bulunulmasına
yardımcı olacağını ifade etmektedir. Buna göre okul
ve aile arasındaki sıkı etkileşimler sayesinde öğren-
ciler, farklı insanlardan yaratıcı düşünme, başkala-
rına yardım etme ve okula devam etmenin önemi
hakkında çok sayıda olumlu mesajlar alabilecektir.
(Epstein 1995’ten Akt., 2010 Erdoğan ve
Demirkasımoğlu)

2.YÖNTEM

2.1. Araştırmanın Modeli

Araştırma eylem araştırması olarak yürütülmüştür.
Eylem araştırması kavramı farklı yazarlar tarafın-
dan tanımlanmıştır. Bu araştırma türünü
yazınalanda “öğretmen araştırması” olarak görmek
de mümkündür. Bunun sebebi, öğretmenin araştır-
ma süresince araştırmacı rolünü üstlenmesidir.

Eğitim sözlüğüne göre eylem araştırması; 1- öğret-
menlerin kendi öğretim yolları, öğrencilerin nasıl

46 SAÜ Eğitim Bilimleri Enstitüsü

daha iyi öğrendiği ve ölçümlerin nasıl yapıldığı ile
ilgili bilgi toplamak için kullanıldıkları sistemli
araştırma, 2- okul ve sınıf temelli eğitimsel uygula-

maları geliştirmeyi amaçlayan ve genellikle öğret-
menler tarafından gerçekleştirilen araştırmalardır
(Demirel, 2005, 52).

Tablo 1. Eylem Araştırması Modeli

Ön ölçüm Çözüme Yönelik Uygulama Son ölçüm

Çalışma Grubu O1, O2

“Türkçe dersi veli kılavuzu” adlı
basılı materyalin velilerce
kullanılması

O3, O4

O1: “Değerlerimiz” temasına yönelik veli
farkındalık testi

O2: “Değerlerimiz” temasına yönelik veli
farkındalık testi kontrol uygulaması

O3: “Sağlık ve Çevre” temasına yönelik veli
farkındalık testi

O4: “Sağlık ve Çevre” temasına yönelik veli
farkındalık testi kontrol uygulaması

2.2. Çalışma Grubu

Araştırmanın çalışma grubunu 2013-2014 Eğitim-
Öğretim Yılının 2. Yarıyılında Sakarya ili Hendek
ilçesindeki Ziya Gökalp İlkokulu’nda okuyan 1/C
sınıfı öğrencilerinin velilerinden gönüllü olanlar
oluşturmaktadır. Bu okulda uygun örnekleme yön-
temiyle araştırmacının öğretmenliğini yaptığı şube
olan 1/C şubesi öğrenci velileri çalışma grubu olarak
seçilmiştir. Veli toplantısına davet edilen 13 veliden
1 tanesi okuma-yazma bilmediği için katılmak iste-
memiştir. Çalışmaya gönüllü olarak katılan 12 veli
çalışma grubu olarak belirlenmiştir. Bu velilerin 2
tanesi baba, diğer veliler annelerden oluşmaktadır.

2.3. Veri Toplama Araçları

“Değerlerimiz” temasına yönelik veli farkındalık
testi ve “Değerlerimiz” temasına yönelik veli
farkındalık testi kontrol uygulaması ön ölçümler
için kullanılmıştır. Ayrıca “Sağlık ve Çevre” teması-
na yönelik veli farkındalık testi ve “Sağlık ve Çevre”
temasına yönelik veli farkındalık testi kontrol uygu-
laması son ölçümler için kullanılmıştır. Her bir
ölçüm aracı alanyazın taranarak araştırmacı tarafın-
dan geliştirilmiş ve 4 alan uzmanından görüş alına-
rak önerileri doğrultusunda düzeltmeler yapılmış-
tır.

2.4. Uygulama ve Verilerin Toplanması

Araştırmada ilk olarak okula davet edilen velilere
“Değerlerimiz” temasına yönelik veli farkındalık

testi uygulanmıştır. Bu testin uygulama süresi yak-
laşık olarak 20 dk. sürmüştür. Ardından velilerin bu
testte verdikleri cevapların ne kadar farkında olduk-
larını belirlemek üzere “Değerlerimiz” temasına
yönelik veli farkındalık testi kontrol uygulaması
yapılmıştır. Bu uygulama da ortalama 30 dk. sür-
müştür.

Daha sonra velilere “Türkçe dersi veli kılavuzu”
adlı basılı materyal tanıtılarak verilmiştir. Bu basılı
materyalin içeriği öğrenme ve öğretme, yapılandır-
macı yaklaşımda öğretmenin, öğrencinin ve velinin
görevi, öğrenme alanı, tema, beceri, kavram, etkin-
lik, okul ve aile ilişkisi, velilere öneriler ve bir aylık
ders etkinlik tablosundan oluşmaktadır. Velilerin bu
kılavuzu bir ay süreyle kullanması teşvik edilmiştir.

Bir ayın sonunda velilere “Sağlık ve Çevre” teması-
na yönelik veli farkındalık testi uygulanmıştır. Bu
testin uygulama süresi yaklaşık olarak 20 dk. sür-
müştür. Daha sonra velilerin verdikleri cevapların
ne kadar farkında olduklarını belirlemek üzere
“Sağlık ve Çevre” temasına yönelik veli farkındalık
testi kontrol uygulaması yapılmıştır. Uygulama
ortalama 30 dk. sürmüştür.

2.5. Verilerin Analizi

Araştırma kapsamında toplanan verilerin analizin-
de ilk olarak “Değerlerimiz” temasına yönelik veli
farkındalık testi ve “Sağlık ve Çevre” temasına
yönelik veli farkındalık testi ile elde edilen veriler
nicel olarak değerlendirilerek yüzde ve frekans
hesaplamaları yapılmıştır. Ayrıca “Değerlerimiz”
temasına yönelik veli farkındalık testi kontrol uygu-
laması ve “Sağlık ve Çevre” temasına yönelik veli
farkındalık testi kontrol uygulaması ile elde edilen
veriler her veliye yönelik nicel veriler ile karşılaş-
tırmak üzere nitel veri analizi yöntemlerinden be-
timsel analize tabi tutulmuştur.

III. Sakarya’da Eğitim Araştırmaları Kongresi 47

3.BULGULAR

Araştırma, 1.sınıf Türkçe dersinde veli kılavuzu
kullanmanın veli farkındalığına etkisini belirlemek
amacıyla yapılmıştır. Bu bölümde bulgular alt
amaçlara göre sunulmaktadır.

Velilerin “Değerlerimiz” temasında öğrencilerin
hangi temada olduklarına; hangi öğrenme alanları-

nı, kavramları, kişisel nitelikleri ve becerileri edin-
diklerine yönelik bilgi sahibi olup olmadıkları araş-
tırılmıştır. Bu amaçla uygulanan “Velilerin 1.Sınıf
Türkçe Dersinde Öğrencilerin Neler Öğrendiğine
Yönelik Farkındalık Testi” sonuçları Tablo 2’de
sunulmuştur.

Tablo 2. Velilerin 1.sınıf Türkçe Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Sonuçları

Sorular Evet Hayır
f % f %

Çocuğunuz Türkçe dersinde en son öğrendiği temayı biliyor musunuz? 9 75 3 25
Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi öğrenme alanlarını
içerdiğini biliyor musunuz? 7 58 5 42

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi kavramları içerdiğini
biliyor musunuz? 7 58 5 42

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi kişisel nitelikleri
içerdiğini biliyor musunuz? 7 58 5 42

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi becerileri içerdiğini
biliyor musunuz? 10 83 2 17

Tablo 2’te çalışmaya katılan velilerin 1.sınıf Türkçe
dersinde öğrencilerin hangi temayı işledikleri, hangi
öğrenme alanlarını, hangi kavramları, hangi kişisel

nitelikleri ve becerileri edindiklerini bilmelerine
yönelik olarak evet ya da hayır seçeneklerinden
hangisini tercih ettikleri görülmektedir.

Tablo 3. Velilerin 1.sınıf Türkçe Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Kontrol So-
nuçları

V
el

i N
o Soru 1 Soru 2 Soru 3 Soru 4 Soru 5

K: 1/4 K: 5/6 K: 6/9 K: 4/5 K: 3/6
E H K E H K E H K E H K E H K

1 X 0/4 X 0/6 X 6/9 X 4/5 X 2/6
2 X 0/4 X 0/6 X 1/9 X 1/5 X 1/6
3 X 0/4 X 0/6 X 2/9 X 2/5 X 0/6
4 X 0/4 X 0/6 X 3/9 X 1/5 X 2/6
5 X 0/4 X 0/6 X 2/9 X 1/5 X 1/6
6 X 0/4 X 0/6 X 1/9 X 1/5 X 2/6
7 X 0/4 X 0/6 X 2/9 X 1/5 X 2/6
8 X 0/4 X 0/6 X 0/9 X 1/5 X 1/6
9 X 0/4 X 0/6 X 1/9 X 1/5 X 1/6
10 X 1/4 X 0/6 X 1/9 X 1/5 X 1/6
11 X 0/4 X 0/6 X 4/9 X 2/5 X 2/6
12 X 0/4 X 0/6 X 2/9 X 2/5 X 2/6

Tablo-3 de ise belirtilen temada bilgi sahibi
olmadıklarını belirten velilerin kontrol
uygulamalarında da bu beyanlarına uygun olarak
ilgili seçenekleri bazılarının işaretledikleri
bazılarının ise işaretleyemedikleri görülmüştür.
Ancak belirtilen konu hakkında bilgi sahibi

olduklarını ifade eden V1, V11 VE V12 kontrol ifa-
delerinin birçoğunu doğru olarak işaretlerken; V2,
V3, V4, V5, V6, V7, V8, V9 ve V10 kontrol ifadeleri-
nin tamamını ya da birçoğunu yanlış olarak
işaretlemişlerdir.

48 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 4. Velilerin 1.sınıf Türkçe Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendiğine
Yönelik Farkındalık Testi Sonuçları

Sorular Evet Hayır
f % f %

Çocuğunuz Türkçe dersinde en son öğrendiği temayı biliyor musunuz? 12 100 0 0
Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi öğrenme
alanlarını içerdiğini biliyor musunuz?

10 83 2 17

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi kavramları
içerdiğini biliyor musunuz? 8 67 4 33

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi kişisel nitelik-
leri içerdiğini biliyor musunuz? 10 83 2 17

Çocuğunuzun Türkçe dersinde en son öğrendiği temanın hangi becerileri
içerdiğini biliyor musunuz?

9 75 3 25

Tablo 4 incelendiğinde çalışma grubunda bulunan
velilerden %100’ünün çocuklarının Türkçe dersinde
hangi temada olduğundan haberdar olduğu
görülmektedir. Velilerden %83’ü çocuklarının
bulunduğu temada hangi konuları işlediğini
bilmişlerdir. Ayrıca velilerden %67’si çocuklarının
bulunduğu temada hangi kavramları

öğrendiğinden, %83’ü hangi kişisel nitelikleri edin-
diğinden ve %75’i da hangi becerileri edindiklerin-
den haberdardırlar. Bu verilere göre araştırmacı
tarafından geliştirilen Türkçe dersi veli kılavuzunu
kullanan velilerin farkındalık düzeyleri ortalama 2
kat artmıştır.

Tablo 5. Velilerin 1.Sınıf Türkçe Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendiğine
Yönelik Farkındalık Testi Kontrol Sonuçları

V
el

i N
o Soru 1 Soru 2 Soru 3 Soru 4 Soru 5

K: 1/4 K: 5/6 K: 6/9 K: 4/5 K: 3/6
E H K E H K E H K E H K E H K

1 X 1/4 X 0/6 X 3/9 X 2/5 X 1/6
2 X 1/4 X 5/6 X 2/9 X 2/5 X 1/6
3 X 1/4 X 5/6 X 6/9 X 4/5 X 3/6
4 X 0/4 X 5/6 X 4/9 X 2/5 X 2/6
5 X 1/4 X 3/6 X 5/9 X 2/5 X 3/6
6 X 0/4 X 2/6 X 1/9 X 2/5 X 2/6
7 X 0/4 X 0/6 X 3/9 X 3/5 X 2/6
8 X 0/4 X 1/6 X 0/9 X 1/5 X 1/6
9 X 1/4 X 0/6 X 4/9 X 3/5 X 3/6
10 X 1/4 X 5/6 X 5/9 X 2/5 X 3/6
11 X 1/4 X 4/6 X 5/9 X 3/5 X 2/6
12 X 1/4 X 4/6 X 4/9 X 3/5 X 3/6

Tablo 5’te çalışmaya katılan velilerin veli kılavuzu
kullandıktan sonra 1.sınıf Türkçe dersinde
öğrencilerin hangi temada; hangi öğrenme
alanlarını, kavramları, kişisel nitelikleri ve becerileri
edindiklerini bilmelerine yönelik olarak evet ya da
hayır seçeneklerinden hangisini tercih ettikleri
görülmektedir. Bu tabloda belirtilen konularda bilgi
sahibi olduklarını belirten velilerin kontrol
uygulamalarında da bu beyanlarına uygun olarak
ilgili seçenekleri işaretledikleri görülmüştür. Tema
hakkında bilgi sahibi olduklarını ifade eden 12 veli

doğru temayı işaretlerken V4, V6, V7 ve V8 yanlış
temayı işaretlemişlerdir. İşlenen temadaki öğrenme
alanlarını soran 2. soruda V2, V3, V4, V10 hepsini
doğru V1, V7, V9 hepsini yanlış diğer 5 veli büyük
oranda doğru cevap vermişlerdir. Soru 3’te kavram-
lar için velilerin durumlarını ifade eden seçeneklere
V2, V6 ve V8 haricindeki velilerin uygun cevapla-
malar yaptıkları görülmektedir. Soru 4’te kişisel
nitelik için veliler durumlarını ifade eden seçenek-
lere uygun cevaplamalar yaparken V8 1 doğru ce-
vap vermiştir. Soru 5’te beceri için velilerin çoğu

III. Sakarya’da Eğitim Araştırmaları Kongresi 49

durumlarını ifade eden seçeneklere uygun cevap-
lamalar yaparken V8 3 beceriden 1’ini doğru V4, V6,
V7 becerileri bildiklerini ifade ederken 3 beceriden
2’ini doğru işaretlemişlerdir.

4. SONUÇ VE ÖNERİLER

Ön ölçüm uygulaması sonucu ve ön ölçüm kontrol
uygulaması sonucuna göre velilerin çok büyük
çoğunlukla 1. sınıf Türkçe dersinde öğrencilerin
hangi temada olduklarını; hangi öğrenme alanlarını,
kavramları, kişisel nitelikleri ve becerileri edindikle-
rini bilmemelerinin yanında bir de bildiklerini zan-
nettikleri söylenebilir. Bu durumda veliler öğrenci-
lere bilmedikleri konularda zaten yardım edemez-
ken bir de bildiklerini zannettikleri konularda eksik
ve yanlış yardım etmeleri söz konusu olmaktadır.

Araştırmacı tarafından geliştirilen Türkçe dersi veli
kılavuzunu kullanan velilerin farkındalık düzeyleri
ortalama 2 kat artmıştır. Bu durumda eğer veliler
çocuklarına Türkçe dersine yönelik bir destek ver-

mek isterlerse çok daha bilinçli bir rehberlik yapabi-
lirler.

Veliler Türkçe dersi veli kılavuzunu kullandıktan
sonra büyük bir çoğunlukla Türkçe dersinde öğren-
cilerin hangi temada olduklarını; hangi öğrenme
alanlarını, kavramları, kişisel nitelikleri ve becerileri
edindiklerini bilmişlerdir. Farkındalığı düşük velile-
rin sayısının az olması veli kılavuzu kullanmanın
veli farkındalığını arttırdığı sonucunu göstermekte-
dir.

Türkçe dersinde öğrencilerin hangi temada oldukla-
rına; hangi alanlarını, kavramları, kişisel nitelikleri
ve becerileri edindiklerine yönelik veli farkındalığı
daha farklı araçlar geliştirilerek daha fazla sayıda
veli gruplarına ulaşılarak belirlenebilir. 1. sınıf
Türkçe dersi veli kılavuzunu kullanan velilerin
farkındalık düzeyleri ortalama 2 kat artmasından
yola çıkarak değişik sınıf düzeyleri ve dersler için
veli kılavuzları geliştirilebilir.

Kaynakça

Erdoğan, Ç. ve N. Demirkasımoğlu. (2010). Ailelerin eğitim sürecine katılımına ilişkin

öğretmen ve yönetici görüşleri , Kuram ve Uygulamada Eğitim Yönetimi, 16(3), 399-431.

Demirel, Ö. (2005). Eğitim Sözlüğü (3. Baskı). Ankara: Pegema Yayıncılık.

MEB. (2005). İlköğretim 1, 2 ve 3. sınıflar hayat bilgisi dersi öğretim programı ve kılavuzu, Ankara.

Vural, B. (2004). Okul başarısında ailenin rolü ve önemi. İstanbul: Bilgi Yayınevi.

Yavuzer, H. (1996). Ana-baba ve çocuk. İstanbul: Remzi Kitapevi.

Satır, S. (1996). Özel Tevfik Fikret Lisesi Öğrencilerinin Akademik Başarılarıyla İlgili Anne-Baba Davranışları ve Akademik
Başarıyı Artırmaya Yönelik Anne-Baba Eğitim Gereksinmelerinin Belirlenmesi. A.Ü Sos. Bilm. Enst. Yayınlan-
mamış. Yüksek Lisans Tezi

4. Sınıf Sosyal Bilgiler Dersine Yönelik “Sosyal Bilgiler Dersi

Veli Bilgilendirme Kılavuzu” Kullanımının Veli Farkındalığına

Etkisi

Tuğba ŞENGÜN* Mustafa BEKTAŞ**

Özet

Bu araştırmanın amacı, veli kılavuzu kullanılarak velilerin farkındalıklarının belirlenmesidir. Araştırma
eylem araştırması olarak yürütülmüştür. Araştırmanın çalışma grubu, Sakarya İlinde bulunan bir İlko-
kulun 4. sınıf velileri arasından gönüllü 20 veliden oluşmuştur. Araştırma kapsamında toplanan
farkındalık testi verilerine nicel olarak yüzde ve frekans hesaplamaları yapılırken kontrol uygulaması ile
elde edilen veriler nitel veri analizi yöntemlerinden betimsel analize tabi tutulmuştur. Ön ölçüm sonu-
cunda sosyal bilgiler dersinde öğrencilerin hangi ünitede olduklarına; hangi konuları, kavramları, kişisel
değerleri ve becerileri edindiklerine yönelik veli farkındalığının düşük olduğu belirlenmiştir. Ön ölçüm
kontrol uygulaması sonucuna göre velilerin çok büyük çoğunlukla 4. sınıf sosyal bilgiler dersinde öğren-
cilerin hangi ünitede olduklarını; hangi konuları, kavramları, değerleri ve becerileri edindiklerini bil-
memelerinin yanında bir de bildiklerini zannettikleri söylenebilir. Veliler Sosyal Bilgiler dersi veli kıla-
vuzunu kullandıktan sonra büyük bir çoğunlukla Sosyal Bilgiler dersinde öğrencilerin hangi ünitede ol-
duklarını; hangi konuları, kavramları, değerleri ve becerileri edindiklerini bilmişlerdir.

Anahtar Kelimeler: Sosyal bilgiler dersi, sosyal bilgiler dersi veli kılavuzu, veli farkındalığı.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Sınıf Öğretmenliği Bilim Dalı Yüksek Lisans Öğrencisi
** Yrd. Doç. Dr, Sakarya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi

III. Sakarya’da Eğitim Araştırmaları Kongresi 51

1. GİRİŞ

Değişen ve küreselleşen dünyada her şeyde olduğu
gibi eğitimde de hızlı ve çağdaş ge-lişmeler
olmaktadır. Bilginin bu denli çabuk değişip ürediği
bir ortamda, öğrencilerden sessizce oturup kendile-
rine bilgi aktarılmasıyla yetinmelerini beklemek
yanlış bir sistem haline gelmiştir. Bilgi
toplumlarında bilgiyi hazır olarak beklemektense
öğrenmeyi öğrenen öğrencilere ihtiyaç
duyulmaktadır. Öğ-rencilerin içinde yaşadıkları
toplumu ve toplumun ihtiyaçlarını keşfedip
sorgulamalarına imkan sağlanmalı ve bu beceriler
öğrencilere kazandırılmalıdır.

Günümüzde büyük bir hızla artmakta olan bilgi,
gelişen teknoloji ve ilerleyen toplumun sürekli yeni-
lenen gereksinimleri, insanların eğitim yaşamında
da değişen durumlara göre program gereksinimini
arttırmaktadır. Eğitimde "program" kavramı, bu
nedenle, en sık kullanılan kavramlar arasındadır
(Sözer,1998).

Sürekli büyüyen bilgi denizinde değişen ve gelişen
dünyaya ayak uydurmak için, öğrencilerimize yeni
beceriler kazandırmak ve eğitimi bireyselleştirmek
ihtiyaç haline gelmiştir. Bu nedenle, ülkemizde
2005 - 2006 eğitim öğretim yılında yeni bir
ilköğretim programı geliştirilerek ve yapılandırmacı
yaklaşım benimsenerek eğitimde köklü değişiklikler
için adım atılmıştır. Hazırlanan yeni programla
birlikte tüm derslerde yapılandırmacı bakış açısıyla,
öğretmen–öğrenci-veli rolleri değişmiş, eğitim lite-
ratürümüze yeni kavramlar girmiştir. Geleneksel
eğitim anla-yışından çağdaş eğitim anlayışına doğru
köprüler kurulmuştur. .

Yeni İlköğretim Programlarının diğer bir odak
noktası “ailenin eğitim-öğretime katılı-mını destek-
leme” olarak belirtilmektedir. Bu katılımın nasıl
olacağı konusunda çok fazla bilgi olmamakla bir-
likte velilerin öğren-cilerin kişisel proje ve perfor-
mans ödevlerine yardımcı olmaları, bu ödevlerin
değerlendirme sürecine katılmaları, çocuklarının
zihinsel, duygusal, sosyal ve ahlaki gelişim süre-
cinde okul ve öğretmenlerle işbirliği içinde çaba
göstermeleri öngörülmektedir (Eskicumalı, Erdoğan
& Arslan, 2010).

Yapılan araştırmalarda eğitim öğretim süre-cinde
etkililiği artırmada aile faktörünün etkisi
açıklanmaya çalışılmıştır. Eğitim süre-cinde aile

faktörünün önemi ve etkilerine ilişkin bilimsel
çalışmalar, Coleman ve diğerlerinin 1966’da yaptığı
araştırma ile hız kazanmıştır. Coleman ve diğerleri,
farklı aile yapılarından gelen çocukların başarı
düzeylerindeki eşitsizliklere dikkat çekmiştir. Sözü
edilen araştırmacılar aile faktörünün, öğrencinin
başarısı üzerinde en az okul kadar etkili bir faktör
olduğu sonucuna varmıştır (Shaw, 2008’den Akt.
Erdoğan ve Demirkasımoğlu, 2010). Öğretmenlerin;
“okul ile işbirliği içinde çocuğu ile ilgilenen velilerin
okul başarısını olumlu yönde etkilediği, çocuğu
yanlış bir yönlendirmeden korumak, öğretmen-aile
çelişkisini önlemek amacıyla velilerin okul
tarafından eğitilmelerinin gerekli olduğu”
görüşünde oldukları saptanmıştır (Çelenk, 2003).

Okullarda yürütülen eğitimin öğretimin etkili
olmasında öğrenci + öğretmen + veli üçlüsünün
ayrılmaz bir bütün olduğu yapılan araştırmalarda
ortaya konmuştur. Değişen öğrenme ortamında
öğrenci direk alıcı konumundan çıkıp araştırıp
sorgulayan, öğretmen kaynak durumundan çıkıp
bir nevi rehberlik eden, veli ise okulla işbirliği ve
iletişim halinde olup okulda yapılan her türlü
eğitim öğretim çalışmalarını destekleyen olmalıdır.
Yeni İlköğretim programı veli öğretmen işbirliğinin
öneminden bahsederken velilerin, okul
uygulamaları hakkında yeterli bilgiye sahip olup
olmadığı bilinmemektedir. Veliler; öğrenme
öğretme durumu etkileyen ve bir öğrenme öğretme
durumu paydaşı olan yeni ‘program’la ilgili yeterli
bilgiye sahip olma-yabilirler. Bu araştırma velilerde
sosyal bilgiler dersi ve programı hakkında
farkındalık oluşturmak için planlanmıştır. Bu
araştırmada, 4. sınıf sosyal bilgiler dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisi olup
olmadığı amaçlanmıştır. Bu amaç doğrultusunda
aşağıdaki sorulara cevap aranmıştır;Veliler 4. sınıf
Sosyal Bilgiler dersinde öğrencilerin neler öğrendi-
ğine yönelik farkındalığa sahip midir?

1.Velilerin 4. sınıf Sosyal Bilgiler dersinde öğrencile-
rin neler öğrendiğine yönelik farkındalıkları kont-
rol edildiğinde farkındalıkları hangi düzeydedir?

2.Velilerin 4. sınıf Sosyal Bilgiler dersinde veli kıla-
vuzu kullanmalarından sonra veliler öğrencilerin
neler öğrendiğine yönelik farkındalığa sahip mi-
dir?

52 SAÜ Eğitim Bilimleri Enstitüsü

3.Velilerin 4. sınıf Sosyal Bilgiler dersinde veli kıla-
vuzu kullanmalarından sonra velilerin öğrencile-
rin neler öğrendiğine yönelik farkındalıkları kont-
rol edildiğinde farkındalıkları hangi düzeydedir?

2. YÖNTEM

Araştırma eylem araştırması olarak yürütülmüştür.
Eylem araştırması uygulamada ortaya çıkan sorun-
ların anlaşılması ve çözülmesi için uygulayıcıların
tek başlarına ya da bir araştırmacı ile birlikte uygu-
lama sürecinde çalışmalarıdır. Araştırma ile uygu-
lamayı bir araya getiren ve araştırma sonuçlarının
uygulamaya aktarılmasını kolaylaştıran bir araştır-
ma yaklaşımı olan eylem araştırması süreç odaklı
bir yaklaşımdır (Yıldırım ve Şimşek, 2008). Araş-
tırma eylem araştırması türlerinden teknik/ bilim-
sel/ işbirlikçi eylem araştırması türünde bir araştır-

madır. Bu yaklaşımda amaç daha önceden belir-
lenmiş kuramsal bir çerçeve içinde bir uygulamayı
test etmek ya da değerlendirmektir. Buna göre sözü
edilen kuramsal çerçeveye hakim bir araştırmacının
rehberliğinde uygulayıcı yeni bir yaklaşımı uygu-
lamaya koyabilir ve bu süreç araştırmacı tarafından
analiz edilerek uygulamaya ilişkin bir değerlendir-
me yapabilir. Bu yaklaşımda araştırmacı ile uygula-
yıcı arasında uygulama sürecine ilişkin yoğun bir
etkileşim vardır. Uygulamada ortaya çıkan sorunlar
araştırmacıya aktarılır araştırmacı uzmanlığı çerçe-
vesinde soruna nasıl müdahale edileceğini uygula-
yıcıya aktarır. Uygulayıcı bu öneriler çerçevesinde
uygulamaya devam eder (Yıldırım ve Şimşek, 2008;
296).

Tablo 1. Eylem Araştırması Modeli

Ön ölçüm Çözüme Yönelik Uygulama Son ölçüm

Çalışma Grubu O1, O2
“Sosyal Bilgiler“ dersi veli kılavuzu” adlı basılı materyalin veliler-
ce kullanılması

O3, O4

O1: “İnsanlar ve Yönetim” ünitesine yönelik veli
farkındalık testi
O2: “İnsanlar ve Yönetim” ünitesine yönelik veli
farkındalık testi kontrol uygulaması
O3: “Uzaktaki Arkadaşlarım” ünitesine yönelik veli
farkındalık testi
O4: “Uzaktaki Arkadaşlarım” ünitesine yönelik veli
farkındalık testi kontrol uygulaması

2.1 Çalışma Grubu

Araştırmanın çalışma grubunu 2013-2014 Eğitim-
Öğretim Yılının 2. Yarıyılında Sakarya ili Hendek
ilçesindeki Yenimahalle İlkokulu’nda okuyan 4/A
sınıfı öğrencilerinin velilerinden gönüllü olanlar
oluşturmaktadır. Bu okulda 4. sınıf düzeyinde top-
lam 6 şube bulunmaktadır. Bu 6 şubeden uygun
örnekleme yöntemiyle araştırmacının sınıf öğret-
menini tanıdığı şube olan 4/A şubesi öğrenci velileri
çalışma grubu olarak seçilmiştir. Veli toplantısına
davet edilen 35 veliden çalışmaya gönüllü olarak
katılan 20 veli çalışma grubu olarak belirlenmiştir.
Bu velilerin 18 tanesi annelerden, 2 tanesi de baba-
lardan oluşmaktadır. Çalışma grubunun %10’unu
babalar, % 90 ‘ını anneler oluşturmaktadır.

2.2 Veri Toplama Araçları

Araştırmada veri toplamak için “İnsanlar ve Yöne-
tim” ünitesine yönelik veli farkındalık testi “İnsan-

lar ve Yönetim” ünitesine yönelik veli farkındalık
testi kontrol uygulaması ön ölçümler için kullanılır-
ken “Uzaktaki Arkadaşlarım” ünitesine yönelik
veli farkındalık testi ve “Uzaktaki Arkadaşlarım”
ünitesine yönelik veli farkındalık testi kontrol uygu-
laması son ölçümler için kullanılmıştır. Her bir
ölçüm aracı literatür taranarak araştırmacı tarafın-
dan geliştirilmiş ve 3 alan uzmanından görüş alına-
rak önerileri doğrultusunda düzeltmeler yapılmış-
tır. Ölçme araçlarına 5 veli ile ön uygulama yapılmış
ve son halleri verilmiştir.

2.3 Uygulama ve Verilerin Toplanması

Araştırmada ilk olarak okula davet edilen velilere
“İnsanlar ve Yönetim” ünitesine yönelik veli
farkındalık testi uygulanmıştır. Bu testin uygulama
süresi yaklaşık olarak 20 dk. sürmüştür. Ardından
velilerin bu testte verdikleri cevapların ne kadar
farkında olduklarını belirlemek üzere “İnsanlar ve
Yönetim” ünitesine yönelik veli farkındalık testi
kontrol uygulaması yapılmıştır. Bu uygulama da
ortalama 30 dk. sürmüştür. Daha sonra velilere
“Sosyal Bilgiler dersi veli kılavuzu” adlı basılı ma-
teryal tanıtılarak verilmiştir. Bu basılı materyalin
içeriği öğrenme ve öğretme, yapılandırmacı yakla-
şım, yapılandırmacı yaklaşımda öğretmenin görevi,
yapılandırmacı yaklaşımda öğrencinin görevi, yapı-

III. Sakarya’da Eğitim Araştırmaları Kongresi 53

landırmacı yaklaşımda velinin görevi, öğrenme
alanı, ünite, konu, beceri, kavram, etkinlik, hayatla
ilişkilendirme, okul ve aile ilişkisi, Sosyal Bilgiler
öğretiminde ev ödevleri, velilere öneriler ve bir
aylık ders etkinlik tablosundan oluşmaktadır. Veli-
lerin bu kılavuzu bir ay süreyle kullanması teşvik
edildi. Bir ayın sonunda velilere “Uzaktaki Arka-
daşlarım” ünitesine yönelik veli farkındalık testi (Ek
3) uygulandı. Bu testin uygulama süresi yaklaşık
olarak 20 dk. sürmüştür. Daha sonra velilerin bu
testte verdikleri cevapların ne kadar farkında olduk-
larını belirlemek üzere “Uzaktaki Arkadaşlarım”
ünitesine yönelik veli farkındalık testi kontrol uygu-
laması yapılmıştır. Bu uygulama da ortalama 30 dk.
sürmüştür. Böylece uygulama süreci tamamlanmış-
tır.

2.4 Verilerin Analizi

Araştırma kapsamında toplanan verilerin analizin-
de ilk olarak “ İnsanlar ve Yönetim ” ünitesine yö-
nelik veli farkındalık testi ile elde edilen veriler nicel
olarak değerlendirilerek yüzde ve frekans hesapla-
maları yapılmıştır. Ayrıca “İnsanlar ve Yönetim”
ünitesine yönelik veli farkındalık testi kontrol uygu-
laması ile elde edilen veriler her bir veliye yönelik
olarak nicel veriler ile karşılaştırmak üzere nitel veri
analizi yöntemlerinden betimsel analize tabi tutul-
muştur. Bu analiz sırasında veliler için “V1: birinci
veli” gibi kodlamalar yapılmıştır.

Betimsel analizde soru 1 için 6 ünite adı arasından
öğrencilerin işledikleri 1 ünite adının seçimi, soru 2

için 6 konu arasından işledikleri 2 konunun seçimi,
soru 3 için 8 değer arasından işledikleri 4 değerin
seçimi, soru 4 için 8 beceri arasından işledikleri 4
beceri seçimi ve soru 5 için 8 kavram arasından
işledikleri 4 kavramın seçimi doğru olarak yapılıp
yapılamadığı kontrol edilmiştir. Bu veriler tabloda
sunulurken kontrol için K: (4/8) gibi ifadeler o soru
için velinin kaç madde (8) arasından kaç tane işle-
nen madde (4) seçmesi gerektiğini göstermektedir.
Ayrıca bu tablolarda yer alan E velinin o soru için
evet, H ise velinin o soru için hayır seçeneğini tercih
ettiğini göstermektedir.

3. BULGULAR VE YORUMLAR

Bu araştırma, 4. sınıf sosyal bilgiler dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisini
belirlemek amacıyla yapılmıştır. Bu bölümde bulgu-
lar alt amaçlara göre sırasıyla sunulmaktadır.

3.1.Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Öğ-
rencilerin Neler Öğrendiğine Yönelik
Farkındalığa Sahip Olup Olmadıklarıyla İlgili
Bulgular ve Yorumlar

Velilerin “İnsanlar ve Yönetim” ünitesinde öğrenci-
lerin hangi ünitede olduklarına; hangi konuları,
kavramları, değerleri ve becerileri edindiklerine
yönelik bilgi sahibi olup olmadıkları araştırılmıştır.
Bu doğrultuda uygulanan “Velilerin 4. Sınıf Sosyal
Bilgiler Dersinde Öğrencilerin Neler Öğrendiğine
Yönelik Farkındalık Testi” sonuçları Tablo 2’de
sunulmuştur.

Tablo 2. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi So-
nuçları

Sorular
Evet Hayır

f % f %
1) Sosyal Bilgiler dersinde en son öğrendiği üniteyi biliyor musunuz? 0 0 20 100
2) Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi konuları içer-

diğini biliyor musunuz?
1 5 19 95

3) Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi değerleri içer-
diğini biliyor musunuz?

0 0 20 100

4) Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi becerileri içer-
diğini biliyor musunuz?

0 0 20 100

5) Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi kavramları
içerdiğini biliyor musunuz?

0 0 20 100

Tablo 2 incelendiğinde çalışma grubunda bulunan
velilerden %100’ünün çocuklarının sosyal bilgiler
dersinde hangi ünitede olduğundan haberdar ol-
madığı görülmektedir. Velilerden %95’i çocukları-
nın bulunduğu ünitede hangi konuları işlediğini
bilmediklerini belirtmişlerdir. Ayrıca velilerden

%100’ü çocuklarının bulunduğu ünitede hangi
değerleri öğrendiğinden, %100’ü hangi becerileri
edindiğinden ve %100’ü de hangi kavramları öğ-
rendiğinden haberdar olamadıklarını ifade etmiş-
lerdir. Bu verilere göre veliler öğrencilerin sosyal
bilgiler dersindeki öğrenmelerine katkı sağlamak

54 SAÜ Eğitim Bilimleri Enstitüsü

isteseler bile çocuklarının okulda öğrendikleri sos-
yal bilgiler dersine yönelik gerekli bilgilere sahip
olmadıkları tespit edilmiştir.

3.2. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde
Öğrencilerin Neler Öğrendiğiyle İlgili
Farkındalıkları Kontrol Edildiğinde
Farkındalıklarının Hangi Düzeyde Olduğuna
Yönelik Bulgular ve Yorumlar

Velilerin “İnsanlar ve Yönetim ünitesinde öğrencile-
rin hangi ünitede olduklarına; hangi konuları, kav-

ramları, değerleri ve becerileri edindiklerine yönelik
bilgi sahibi olup olmadıkları araştırılmıştır. Ancak
velilerin belirttikleri bu farkındalıklar araştırmacı
tarafından kontrol edilmek istenmiştir. Bu doğrul-
tuda velilere “Velilerin 4. Sınıf sosyal Bilgiler Der-
sinde Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalık Testi Kontrol Uygulaması” yapılmıştır.
Uygulama sonuçları Tablo 3’te yer almaktadır.

Tablo 3. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi
Kontrol Uygulaması Sonuçları

N
o

Soru 1
K: (1/6)

Soru 2
K: (2/6)

Soru 3
K: (4/8)

Soru 4
K: (4/8)

Soru 5
K: (4/8)

E H K E H K E H K E H K E H K
1 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8
2 x 0/6 x 1/6 x 0/8 x 1/8 x 1/8
3 x 0/6 x 0/6 x 2/8 x 1/8 x 0/8
4 x 0/6 x 0/6 x 3/8 x 1/8 x 0/8
5 x 0/6 x 1/6 x 0/8 x 3/8 x 2/8
6 x 1/6 x 0/6 x 1/8 x 2/8 x 1/8
7 x 0/6 x 0/6 x 0/8 x 1/8 x 1/8
8 x 0/6 x 0/6 x 0/8 x 1/8 x 1/8
9 x 0/6 x 0/6 x 0/8 x 1/8 x 2/8
10 x 0/6 x 0/6 x 0/8 x 0/8 x 1/8
11 x 0/6 x 1/6 x 0/8 x 0/8 x 0/8
12 x 0/6 x 0/6 x 0/8 x 1/8 x 1/8
13 x 0/6 x 1/6 x 1/8 x 1/8 x 1/8
14 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8
15 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8
16 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8
17 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8
18 x 1/6 x 0/6 x 0/8 x 0/8 x 0/8
19 x 0/6 x 0/6 x 1/8 x 1/8 x 1/8
20 x 0/6 x 0/6 x 0/8 x 0/8 x 0/8

Tablo 3’te çalışmaya katılan velilerin 4. sınıf sosyal
bilgiler dersinde öğrencilerin hangi ünitede; hangi
konuları, kavramları, değerleri ve becerileri edin-
diklerini bilmelerine yönelik olarak evet ya da hayır
seçeneklerinden hangisini tercih ettikleri görülmek-
tedir. Bu tabloda belirtilen konularda bilgi sahibi
olmadıklarını belirten velilerin kontrol uygulamala-
rında da bu beyanlarına uygun olarak ilgili seçenek-
leri işaretleyemedikleri görülmüştür. 1. Soruda
öğrencilerin hangi ünitede olduğunu bilmediklerini
ifade eden veliler ifadeleriyle doğru orantılı olarak
doğru ünite adını işaretleyememişlerdir. Ancak V6
ve V18 incelendiğinde ise ünite hakkında bilgi sahi-
bi olmadığını ifade etmesine rağmen hangi ünitede
olduklarını doğru işaretlemişlerdir. 2. soruda veli-
ler; öğrencilerin hangi ünite konularını öğrendiğini
bilmediklerini ifade etmişler ve ifadeleriyle doğru

orantılı olarak soruya cevap verememişlerdir. An-
cak belirtilen konu hakkında bilgi sahibi olduğunu
ifade eden V5 kontrol ifadelesinin cevabını eksik
cevaplamıştır. 3. Soru maddesinde veliler ünitedeki
değerler hakkında bilgi sahibi olmadıklarını ifade
etmişler ve ifadeleriyle tutarlı olarak velilerin ta-
mamına yakını yanlış seçenekleri işaretlemişlerdir.
Sadece v4, V3,V6,V13 ve V19 cevap vermiş ancak
onlar da istenen 4 cevabın tamamını işaretleyeme-
mişleridir.4. Soru madddesinde öğrencilerin kazan-
dığı becerileri bilmediklerini ifade eden veliler ifa-
deleriyle doğru orantılı olarak genel olarak yanlış
cevaplar vermişlerdir. Öğrencilerin kazandığı bece-
rilere V5,V2,V3,V4,V6,V7, V8,V9,V13,V19 cevap
vermiş ancak soruda istenen doğru cevapları tam
olarak işaretleyememişlerdir. 5. Soruda ünitedeki
kavramları yine bilmediklerini ifade eden veliler

III. Sakarya’da Eğitim Araştırmaları Kongresi 55

ifadeleriyle bağlantılı olarak yine tamamen doğru
verememişlerdir. Ancak
V2,V5,V6,V7,V8,V9,V10,V12,V13,V19 sorulan kav-
ramlara eksik olarak cevap vermişlerdir. Bu veriler
doğrultusunda velilerin çok büyük çoğunlukla 4.
sınıf sosyal bilgiler dersinde öğrencilerin hangi
ünitede olduklarını; hangi konuları, kavramları,
değerleri ve becerileri edindiklerini bilmemelerinin
yanında bir de bildiklerini zannettikleri söylenebilir.
Bu durumda veliler öğrencilere bilmedikleri konu-
larda zaten yardım edemezken bir de bildiklerini
zannettikleri konularda yanlış yardım etmeleri söz
konusu olmaktadır. Bu tespitler bir eylem araştır-
masını zorunlu kılmış ve araştırmacı tarafından
geliştirilen sosyal bilgiler dersi veli kılavuzunun
kullanımı velilere teşvik edilmiştir.

3.3. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Veli
Kılavuzu Kullandıktan Sonra Öğrencilerin Neler
Öğrendiğine Yönelik Farkındalığa Sahip Olup
Olmadıklarıyla İlgili Bulgular ve Yorumlar

Veliler araştırmacı tarafından geliştirilen sosyal
bilgiler dersi veli kılavuzunu kullanmışlardır. Bu
kılavuzu kullanan velilerin “Uzaktaki Arkadaşla-
rım” ünitesinde öğrencilerin hangi ünitede oldukla-
rına; hangi konuları, kavramları, değerleri ve beceri-
leri edindiklerine yönelik bilgi sahibi olup olmadık-
ları araştırılmıştır. Bu doğrultuda uygulanan “Veli-
lerin 4. Sınıf sosyal bilgiler Dersinde Öğrencilerin
Neler Öğrendiğine Yönelik Farkındalık Testi” so-
nuçları Tablo 4’te sunulmuştur.

Tablo 4. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendi-
ğine Yönelik Farkındalık Testi Sonuçları

Sorular
Evet Hayır
f % f %

1. Çocuğunuz Sosyal Bilgiler dersinde en son öğrendiği üniteyi biliyor musunuz? 18 90 2 10
2. Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi konuları
içerdiğini biliyor musunuz?

18
90 2 10

3. Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi değerleri
içerdiğini biliyor musunuz?

15 75 5 25

4. Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi becerileri
içerdiğini biliyor musunuz?

14 70 6 30

5. Çocuğunuzun Sosyal Bilgiler dersinde en son öğrendiği ünitenin hangi kavramları
içerdiğini biliyor musunuz?

11 55 9 45

Tablo 4 incelendiğinde çalışma grubunda bulunan
velilerden %90’ının çocuklarının sosyal bilgiler
dersinde hangi ünitede olduğundan haberdar oldu-
ğu görülmektedir. Velilerden %90’ı çocuklarının
bulunduğu ünitede hangi konuları işlediğini bilmiş-
lerdir. Ayrıca velilerden 75’ i çocuklarının bulundu-
ğu ünitede hangi değerleri kazandığından, 70’i
hangi becerileri edindiğinden ve %55’i de hangi
kavramları öğrendiğinden haberdardırlar. Bu veri-
lere göre araştırmacı tarafından geliştirilen sosyal
bilgiler dersi veli kılavuzunu kullanan velilerin
farkındalık düzeyleri ortalama % 76 artmıştır. Bu
değer ortalama olarak velilerin farkındalık düzeyle-
rinin 3 kat arttığını ifade etmektedir. Bu durumda
eğer veliler çocuklarına sosyal bilgiler dersine yöne-
lik bir destek vermek isterlerse çok daha bilinçli bir
rehberlik yapabilirler.

3.4. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Veli
Kılavuzu Kullandıktan Sonra Öğrencilerin Neler
Öğrendiğiyle İlgili Farkındalıklarının Hangi Dü-
zeyde Olduğuna Yönelik Bulgular ve Yorumlar

Velilerin “Uzaktaki Arkadaşlarım ” ünitesinde
öğrencilerin hangi ünitede olduklarına; hangi konu-
ları, değerleri, beceri ve kavramları edindiklerine
yönelik bilgi sahibi olup olmadıkları araştırılmıştır.
Ancak ön ölçümde olduğu gibi son ölçümde de
velilerin belirttikleri bu farkındalıklar araştırmacı
tarafından kontrol edilmek istenmiştir. Bu doğrul-
tuda velilere “Velilerin 4. Sınıf Sosyal Bilgiler Der-
sinde Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalık Testi Kontrol Uygulaması” yapılmıştır
uygulama sonuçları Tablo 5’te yer almaktadır.

56 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 5. Velilerin 4. Sınıf Sosyal Bilgiler Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendi-
ğine Yönelik Farkındalık Testi Kontrol Sonuçları

N
o

Soru 1
K: (1/6)

Soru 2
K: (2/6)

Soru 3
K: (4/8)

Soru 4
K: (4/8)

Soru 5
K: (4/8)

E H K E H K E H K E H K E H K
1 X 1/6 x 2/6 x 4/8 X 1/8 x 2/8
2 X 1/6 x 2/6 x 2/8 X 1/8 X 2/8
3 x 0/6 x 0/6 x 0/6 X 2/8 x 1/8
4 X 1/6 X 1/6 x 3/8 X 3/8 x 4/8
5 x 1/6 X 2/6 x 2/8 x 2/8 x 1/8
6 x 1/6 X 1/6 x 1/8 X 2/8 x 1/8
7 x 1/6 X 1/6 x 0/8 X 1/8 x 2/8
8 x 1/6 X 1/6 x 1/8 X 1/8 x 2/8
9 X 1/6 X 2/6 x 4/8 X 4/8 x 3/8
10 x 0/6 x 1/6 x 0/8 x 1/8 x 1/8
11 X 1/6 X 1/6 x 0/8 X 1/8 x 2/8
12 X 1/6 X 1/6 x 1/8 X 1/8 x 2/8
13 X 1/6 X 2/6 x 0/8 x 1/8 x 1/8
14 X 1/6 X 1/6 x 4/8 X 4/8 x 2/8
15 X 1/6 X 1/6 x 1/8 x 1/8 x 1/8
16 X 1/6 X 1/6 x 4/8 X 4/8 x 4/8
17 X 1/6 X 1/6 x 4/8 X 3/8 x 3/8
18 X 1/6 X 1/6 x 1/8 x 1/8 x 1/8
19 X 1/6 X 1/6 x 1/8 X 1/8 x 2/8
20 X 1/6 X 2/6 x 2/8 X 2/8 x 3/8

Tablo 5’te çalışmaya katılan velilerin veli kılavuzu
kullandıktan sonra 4. Sınıf sosyal bilgiler dersinde
öğrencilerin hangi ünitede; hangi konuları, değerle-
ri, becerileri ve kavramları öğrendiklerini bilmeleri-
ne yönelik olarak evet ya da hayır seçeneklerinden
hangisini tercih ettikleri görülmektedir. Bu tabloda
belirtilen konularda bilgi sahibi olduklarını belirten
velilerin genel olarak kontrol uygulamalarında da
bu beyanlarına uygun olarak ilgili seçenekleri işa-
retledikleri görülmüştür. 1. Soruda öğrencilerin
hangi üniteyi öğrendiği hakkında bilgi sahibi oldu-
ğunu söyleyen 18 velinin tamamı doğru ünite seçe-
neğini işaretleyebilmişlerdir. Diğer iki veli olan V3
ve V10 bilmediklerini beyan ederek soruya yanlış
cevap vermişlerdir. 2. Soruda öğrencilerin hangi
ünite konularını öğrendiği hakkında bilgi sahibi
olduğunu söyleyen 18 veliden V1, V2, V5, V9, V13
ve V20 doğru olan iki seçeneği de bilmişlerdir. Üni-
te konularını bilmediğini ifade eden V3 ve V10
arasından V3, ifadesiyle tutarlı olarak doğru seçe-
nekleri işaretleyemezken, V10 eksik olarak cevapla-
yabilmiştir. Diğer veliler ise bildiklerini ifade etme-
lerine karşın 2 doğru seçenekten sadece 1 ‘ini doğru
cevaplayabilmişlerdir. 3. Soruda öğrencilerin öğre-
nilen ünitede hangi değerleri kazandığı hakkında
bilgi sahibi olduğunu söyleyen 15 veliden V1, V9,
V14, V16, 17 doğru olan 4 seçeneği de bilmişlerdir.

Değerler hakkında bilgi sahibi olmadığını söyleyen
V3, V7, V10 ifadeleriyle tutarlı olarak doğru seçe-
nekleri işaretlememişken V13 4 doğru seçenekten 1
doğru cevap verebilmiştir. Diğer 10 veli ise doğru
olan 4 seçeneğin tamamını bulamayıp eksik cevap-
lar verebilmişlerdir. 4. soruda öğrencilerin öğrenilen
ünitede hangi becerileri edindiği hakkında bilgi
sahibi olduğunu söyleyen 14 veliden V9, V14 ve V16
doğru olan 4 seçeneği de işaretleyebilmişlerdir.
Beceriler hakkında bilgi sahibi olmadığını ifade
eden diğer 6 veli ise doğru olan 4 seçeneği kısmen
işaretleyebilmişlerdir.5. Soruda öğrencilerin öğren-
dikleri ünitede hangi kavramları kazandığı hakkın-
da bilgi sahibi olduğunu söyleyen 11 veliden sadece
V4 ve V16 doğru olan 4 seçeneğin tamamını da
doğru işaretleyebilmişlerdir. Hangi kavramların
işlendiğini bilmeyen diğer 9 veli ise doğru olan 4
seçeneği kısmen işaretleyebilmişlerdir. Bu veriler
doğrultusunda veliler veli kılavuzu kullandıktan
sonra velilerin büyük çoğunlukla 4. sınıf sosyal
bilgiler dersinde öğrencilerin hangi ünitede olduk-
larını; hangi konuları, kavramları, değerleri ve bece-
rileri edindiklerini bildiklerini ifade etmişlerdir.
Fakat bazı veliler programın kavramlarını anlaya-
madıklarından olsa gerek kavram, değer ve beceri
gibi soruları kontrollerde tam olarak işaretleyeme-
mişlerdir. Bu velilerin sayasının az olması veli kıla-

III. Sakarya’da Eğitim Araştırmaları Kongresi 57

vuzu kullanmanın veli farkındalığını arttırdığı so-
nucunu göstermektedir.

4. SONUÇ VE ÖNERİLER

Bu bölümde araştırmada elde edilen bulgulara
dayalı sonuç ve önerilere yer verilmektedir.

4.1 Sonuçlar

Ön ölçüm sonucunda sosyal bilgiler dersinde öğ-
rencilerin hangi ünitede olduklarına; hangi konula-
rı, kavramları, değerleri ve becerileri edindiklerine
yönelik veli farkındalığının düşük olduğu belirlen-
miştir. Veli farkındalığının düşük olması isteseler de
velilerin çocuklarına sosyal bilgiler dersi için doğru
ve etkili rehberlik yapamayacaklarının önemli bir
göstergesidir.

Ön ölçüm kontrol uygulaması sonucuna göre velile-
rin çok büyük çoğunlukla 4. sınıf sosyal bilgiler
dersinde öğrencilerin hangi ünitede olduklarını;
hangi konuları, kavramları, değerleri ve becerileri
edindiklerini bilmemelerinin yanında bir de bildik-
lerini zannettikleri söylenebilir. Bu durumda veliler
öğrencilere bilmedikleri konularda zaten yardım
edemezken bir de bildiklerini zannettikleri konu-
larda eksik ve yanlış yardım etmeleri söz konusu
olmaktadır.

Araştırmacı tarafından geliştirilen sosyal bilgiler
dersi veli kılavuzunu kullanan velilerin farkındalık
düzeyleri ortalama %76 oranda artmıştır. Bu du-
rumda eğer veliler çocuklarına sosyal bilgiler dersi-
ne yönelik bir destek vermek isterlerse çok daha
bilinçli bir rehberlik yapabilirler.

Veliler sosyal bilgiler dersi veli kılavuzunu kullan-
dıktan sonra büyük bir çoğunlukla sosyal bilgiler
dersinde öğrencilerin hangi ünitede olduklarını;

hangi konuları, kavramları, değerleri ve becerileri
edindiklerini bilmişlerdir. Fakat bazı veliler kavram,
değer ve beceri gibi soruları kontrollerde tam doğru
işaretleyememişlerdir. Bu durumun programın
kavramlarını anlayamamaktan kaynaklı olduğu
düşünülmektedir. Farkındalığı düşük velilerin
sayasının az olması veli kılavuzu kullanmanın veli
farkındalığını arttırdığı sonucunu göstermektedir.

4.2 Öneriler

Araştırmada elde edilen bulgular dikkate alınarak
aşağıdaki öneriler geliştirilmiştir: bilgiler dersinde
öğrencilerin hangi ünitede olduklarına; hangi konu-
ları, kavramları, değerleri ve becerileri edindiklerine
yönelik veli farkındalığı daha farklı araçlar geliştiri-
lerek daha fazla sayıda veli gruplarına ulaşılarak
belirlenebilir.

Veliler farkındalıklarının düşük olmasının yanında
bir de bildiklerini zannettikleri konularla çocukları-
na eksik ya da yanlış rehberlik yapabilecekleri ko-
nusunda veli kılavuzu, kamu spotu vb. ile bilgilen-
dirilebilir. 4. Sınıf sosyal bilgiler dersi veli kılavuzu-
nu kullanan velilerin farkındalık düzeyleri ortalama
4 kat artmasından yola çıkarak değişik sınıf düzey-
leri ve dersler için veli kılavuzları geliştirilebilir.

Veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri artmasına rağmen öğretim programının bazı
ögelerine (kavram, değer, beceri vb.) yönelik kont-
rol uygulamaları bazı velilerin bu ögeleri tam anla-
yamadığını göstermektedir. Bu eksikliği gidermek
için hem geliştirilecek veli kılavuzları için daha
geniş uzman grupları oluşturulabilir hem de daha
değişik veli bilgilendirmesi uygulama atölyeleri
oluşturulabilir.

Kaynakça
Çelenk, S. (2003). Okul başarısının ön koşulu: okul aile dayanışması. İlköğretim-Online, 2(2), 28-34.

Erdoğan, Ç. ve Demirkasımoğlu, N. (2010). Ailelerin Eğitim Sürecine Katılımına İlişkin Öğretmen ve Yönetici
Görüşleri, Kuram ve Uygulamada Eğitim Yönetimi, 16(3), 399-431.

Eskicumalı, A. ve Gür Erdoğan, D. ve Arslan, S. (2010). Öğrenci velilerinin yeni ilköğretim programlarına ilişkin görüş
ve düşüncelerinin belirlenmesi. 1. Ulusal Eğitim ve Öğretim Kongresi Özet.

Sözer, E. (1998). “Sosyal bilgiler programının amaçları, ilkeleri ve temel özellikleri”, G. Can (Editör), Sosyal bilgiler
öğretimi, (17–34) Anadolu Üniversitesi Yayınları, Eskişehir.

Yıldırım, A. (2006). İlköğretim Okulları İkinci Kademede Ölçme ve Değerlendirmeye İlişkin Görüşler (Diyarbakır ve Elazığ
Örneği), Yayımlanmamış Yüksek Lisans Tezi, Fırat Üniversitesi Sosyal Bilimler Enstitüsü.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayınları.

4. Sınıf Fen ve Teknoloji Dersine Yönelik

“Fen ve Teknoloji Dersi Veli Bilgilendirme Kılavuzu”

Kullanımının Veli Farkındalığına Etkisi

Nurcan AYDIN* Mustafa BEKTAŞ**

Özet

Bu araştırmanın amacı, veli bilgilendirme kılavuzu kullanılarak velilerin farkındalıklarının belirlenmesi-
dir. Araştırma eylem araştırması olarak yürütülmüştür. Araştırmanın çalışma grubu, Sakarya İlinde bu-
lunan bir İlkokulun 4. sınıf velileri arasından gönüllü 20 veliden oluşmuştur. Araştırma kapsamında top-
lanan farkındalık testi verilerine nicel olarak yüzde ve frekans hesaplamaları yapılırken kontrol uygula-
ması ile elde edilen veriler nitel veri analizi yöntemlerinden betimsel analize tabi tutulmuştur. Ön ölçüm
sonucunda fen ve teknoloji dersinde öğrencilerin hangi ünitede olduklarına; hangi konuları işlediklerine,
hangi kavramları ve becerileri edindiklerine yönelik veli farkındalığının düşük olduğu belirlenmiştir. Ön
ölçüm kontrol uygulaması sonucuna göre velilerin çok büyük çoğunlukla 4. sınıf fen ve teknoloji dersin-
de öğrencilerin hangi ünitede olduklarını; hangi konuları işlediklerini, hangi kavramları ve becerileri
edindiklerini bilmemelerinin yanında bir de bildiklerini zannettikleri söylenebilir. Veliler fen ve teknoloji
dersi veli kılavuzunu kullandıktan sonra büyük bir çoğunlukla fen ve teknoloji dersinde öğrencilerin
hangi ünitede olduklarını; hangi konuları işlediklerini, hangi kavramları ve becerileri edindiklerini bil-
mişlerdir.

Anahtar Kelimeler: Fen ve teknoloji dersi, fen ve teknoloji dersi veli bilgilendirme kılavuzu, veli
farkındalığı.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Sınıf Öğretmenliği Bilim Dalı Yüksek Lisans Öğrencisi
** Yrd. Doç. Dr, Sakarya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi

III. Sakarya’da Eğitim Araştırmaları Kongresi 59

1. GİRİŞ

Dünyaya gözlerini açmasıyla eğitim süreci başlayan
insan, yaşamını devam ettirebilme amacıyla doğaya
uyum sağlamaya ve gerekli olan becerileri kazan-
maya çalışmaktadır. Bireyin hayatını devam ettire-
bilmesinde, gerekli becerileri kazanması önemli bir
yer tutmaktadır. Bu nedenle eğitim insan hayatı-nın
ayrılmaz bir parçası haline gelmiştir. Ertürk’ e
(1972) göre eğitim, bireyin davranışlarında kendi
yaşantısı yoluyla kalıcı ve istendik değişim meyda-
na getirme sürecidir. Eğitim uzun bir süreçtir ve bu
süreç aile, çevre ve okul üçgeninde şekillenir.

Eğitim ailede plansız bir şekilde başlarken, okulda
sistemli ve planlı bir gelişim sürecine
dönüşmektedir. Eğitim hem okul dışında hem de
okulda gerçekleşebilen bir olgudur. Bu bağlamda
genel olarak eğitim bireyin kişisel ve toplumsal
yeteneklerinin gelişmesinin sağlanması için kon-
trollü ve seçkin bir çevreyi ve okul etkinliklerini
içine alan sosyal bir süreçtir (Varış, 1978).

Günümüzde değişen ve küreselleşen dünya-da
toplumsal, kültürel, ekonomik, siyasal, teknolojik
alanlara ait bilgilerde olduğu gibi eğitimde de hızlı
ve çağdaş gelişmeler olmaktadır. Bilgi toplumu
içinde, bilginin her geçen saat ve dakika artarak
devam etmesi, bu bilgilerin öğretilmesi ve
öğrenilmesi noktasında, eğitime daha fazla yük
getirmektedir. Öngörülen zamanda öğrencilerin
kazanması gereken bilgi miktarındaki artış, her
toplumun kendi vatandaşını daha uzun süreli ve
daha çok bilgi içeren bir eğitime yönlendirmesini
zorunlu kılmaktadır (Bektaş ve Horzum, 2012). Bu
durum eğitim-öğretim programlarının da yenilen-
mesini gerek-tirmektedir.

Dünyada olduğu gibi ülkemizde de çağın gerekleri-
ni yerine getirecek birey tipini yetiştirmek için
öğretim programlarında köklü değişikliklere
gidilmiştir. Bu amaçla 2005 yılında yenilenen bu
programlar genel olarak yapılandırmacı yaklaşımı
temel almıştır. Yapılandırmacı yaklaşım, bireyin
kendi deneyimleri ve düşünmesi sonucunda, kendi
bilgi, beceri ve yeterliliklerini oluşturduğu bir
öğrenme yaklaşımıdır (Titiz, 2005).

Değişen eğitim programımızın yapılandırıcı
yaklaşımı benimsenmesiyle öğrenciler; öğ-renme
sürecinde zihinsel ve fiziksel olarak aktif katılımcı,

öğrenmeden sorumlu, konu-şan, soru soran,
araştıran, sorgulayan, düşü-nen, tartışan, anlayan,
problem çözebilen ve kuran, birlikte çalışabilen ve
değer-lendirmede etkin rol alan duruma gelmiştir.
Öğretmenler ise kendini geliştiren, yönlendiren,
motive eden, etkinlik geliştiren, uygulayan, sorgu-
layan, soru sorduran, düşündüren, tartıştıran, din-
leyen, birlikte çalışabilen ve değerlendiren rollerini
üstlenmiştir (MEB, 2009).

Özyürek (1983), öğretmen, öğrenci ve ana babayı
eğitim sisteminin en önemli üç temel öğesi olarak
görmekte ve başarılı bir eğitim için bu üç temel
öğenin uyumlu ve iş birliği içinde olması gerektiğini
söylemektedir. Bu nedenle velinin eğitim sisteminin
dışında tutulmaması gerektiğini savunmaktadır.

Çocuğun eğitimi anne kucağında başlar sosyal çe-
vreden de etkilenerek okulda son halini alır. Başarı
için gerekli olan eğitim aile, okul ve sosyal çevrenin
birbirleriyle olan ve birbirini destekleyen ilişkisine
bağlıdır. Özellikle aile ve okul arasında güçlü bir
bağlantının kurulması göz ardı edilemez bir öneme
sahiptir.

Veliler öğrencinin okulda aldığı eğitimi takip etmeli
ve çocuklarına destekleyici bir ortam
oluşturmalıdırlar. Çocukların okul başarısını
yükseltmek okulun ve ailenin ortak sorunudur.
Okul ve aileler bu amacı gerçekleştirmeye yönelik
programları düzenlemek ve uygulamak için beraber
çalışmalıdırlar(Sünbül, 2003). Bazı anne babalar
çocuğun okula başlaması ile üzerlerindeki
sorumluluğun azaldığını sanırlar ya da öyle
olmasını isterler. Bu veliler, çocuk okula başlayınca
çocuğu yetiş-tirme işini okula ve öğretmene devre-
deceklerini düşünürler. Gerçekte ise çocuğun okula
başlamasıyla veliye düşen görev ve sorumluluklar
artmaktadır. Sorumluluk deyince sadece öğrenciye
alınan güzel kıyafetler, okul için alınan araç gereçler
ve çocuk için gerekli olan fiziksel ihtiyaçları
karşılamak olduğu düşü-nülmemelidir. Öncelikle
veliler kendilerini sorgulamalı çocuğuma ne kadar
faydalı olabiliyorum diye düşünmelidirler. Okulda
kazanılan bilgilerin pekişmesi ve kalıcılığının
sağlanması için öğrenciler ev ortamında da velilerce
desteklenmelidir.Ülkelerin ihtiyaç duydukları, arzu
ettikleri insan tipinin yetiştirilmesi eğitim ile müm-
kün olmaktadır. Eğitim bir ülkenin ekonomisinden,

60 SAÜ Eğitim Bilimleri Enstitüsü

toplumsal yaşantısına kadar hemen her alanda
etkilidir. Böylesine önemli bir iş ancak programlı bir
şekilde yürütüldüğünde istenen başarı sağlanabile-
cektir (Çepni ve Çil, 2012).

Bu sebeple ülkemizde de 2005-2006 eğitim öğretim
yılında. Hazırlanan yeni program tüm derslerle
birlikte fen ve teknoloji dersinde de köklü değişik-
likler yapmıştır. Bilimsel bilginin katlanarak arttığı
teknolojik yeniliklerin büyük bir hızla ilerlediği, fen
ve teknolojinin etkilerinin yaşamımızın her alanında
belirgin bir şekilde görüldüğü günümüz bilgi ve
teknoloji çağında, toplumların geleceği açısından
fen ve teknoloji eğitiminin anahtar bir rol oynadığı
açıkça görülmektedir. Bu nedenle, gelişmiş ülkeler
başta olmak üzere bütün toplumlar sürekli olarak
fen ve teknoloji eğitiminin kalitesini artırma çabası
içindedir (MEB, 2005).

Bireyleri toplum yaşamına hazırlamaya çalışıp etkili
birer fen okur yazarı bireyler yetiştirmeyi hedefle-
yen Fen ve Teknoloji dersi yenilenen eğitim prog-
ramıyla temel beceri ve yeni kazanımlarla değişik-
liklere uğramıştır. Öğrenci başarısında öğretmen,
öğretim ortamı, öğretim araç gereçleri, öğretim
yöntemleri gibi faktörlerin yanı sıra aile katılımı da
büyük önem taşıdığı özellikle vurgulanmıştır. Bu
değişiklikler öğretmenlere gerek seminerlerle gerek
de kılavuz kitaplarıyla tanıtılmıştır. Öğrenciler de
eğitim öğretim sürecinde değişime ayak uydurmaya
çalışmışlardır. Öğretmenlere program kapsamında
hazırlanan öğretmen kılavuzları, öğrencilere, öğren-
ci ders ve çalışma kitapları etkili şekilde faydalana-
bilmeleri için yol göstermektedir (Çepni ve Çil,
2012). Ancak eğitimdeki bu değişikliklerden aileler
ancak ilgileri ölçüsünde haberdar olmuşlardır. Aile-
lerin yenilenen programlar hakkında bilgi sahibi
olabilecekleri bir kılavuz bulunmamaktadır.

Yapılan tüm bu araştırmalar veli-öğretmen işbirliği-
nin öneminden bahsederken velilerin de okuldaki
uygulamalar hakkında bilgisizliğini ön plana çı-
karmıştır. Araştırmalar sonucunda okulla işbirliği
içinde olmayan veliler; öğrenme öğretme durumu-
nu etkileyen ve bir öğrenme öğretme durumu pay-
daşı olan program’la ilgili yeterli bilgiye sahip ol-
mayabilirler. Bu araştırma velilerde Fen ve Teknolo-
ji dersi ve programı hakkında farkındalık oluştur-
mak için planlanmıştır.

Bu araştırma, 4. sınıf fen ve teknoloji dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisini
belirlemek amacıyla yapılmıştır. Bu amaç doğrultu-
sunda aşağıdaki sorulara cevap aranmıştır;

1.Veliler 4. sınıf fen ve teknoloji dersinde öğrencile-
rin neler öğrendiğine yönelik farkındalığa sahip
midir?

2.Velilerin 4. sınıf fen ve teknoloji dersinde öğrenci-
lerin neler öğrendiğine yönelik farkındalıkları
kontrol edildiğinde farkındalıkları hangi düzey-
dedir?

3.Velilerin 4. sınıf fen ve teknoloji dersinde veli
kılavuzu kullanmalarından sonra veliler öğrenci-
lerin neler öğrendiğine yönelik farkındalığa sahip
midir?

4.Velilerin 4. sınıf fen ve teknoloji dersinde veli
kılavuzu kullanmalarından sonra velilerin öğren-
cilerin neler öğrendiğine yönelik farkındalıkları
kontrol edildiğinde farkındalıkları hangi düzey-
dedir?

2. YÖNTEM

Araştırma eylem araştırması olarak yürütülmüştür.
Eylem araştırması uygulamada ortaya çıkan sorun-
ların anlaşılması ve çözülmesi için uygulayıcıların
tek başlarına ya da bir araştırmacı ile birlikte uygu-
lama sürecinde çalışmalarıdır. Araştırma ile uygu-
lamayı bir araya getiren ve araştırma sonuçlarının
uygulamaya aktarılmasını kolaylaştıran bir araştır-
ma yaklaşımı olan eylem araştırması süreç odaklı
bir yaklaşımdır (Yıldırım ve Şimşek, 2008). Araştır-
ma eylem araştırması türlerinden teknik/ bilimsel/
işbirlikçi eylem araştırması türünde bir araştırma-
dır. Bu yaklaşımda amaç daha önceden belirlenmiş
kuramsal bir çerçeve içinde bir uygulamayı test
etmek ya da değerlendirmektir. Buna göre sözü
edilen kuramsal çerçeveye hakim bir araştırmacının
rehberliğinde uygulayıcı yeni bir yaklaşımı uygu-
lamaya koyabilir ve bu süreç araştırmacı tarafından
analiz edilerek uygulamaya ilişkin bir değerlendir-
me yapabilir. Bu yaklaşımda araştırmacı ile uygula-
yıcı arasında uygulama sürecine ilişkin yoğun bir
etkileşim vardır. Uygulamada ortaya çıkan sorunlar
araştırmacıya aktarılır araştırmacı uzmanlığı çerçe-
vesinde soruna nasıl müdahale edileceğini uygula-
yıcıya aktarır. Uygulayıcı bu öneriler çerçevesinde
uygulamaya devam eder (Yıldırım ve Şimşek, 2008;
296).

III. Sakarya’da Eğitim Araştırmaları Kongresi 61

Tablo 1. Eylem Araştırması Modeli

Ön ölçüm Çözüme Yönelik Uygulama Son ölçüm

Çalışma Grubu O1, O2
“Fen ve Teknoloji dersi veli kılavuzu” adlı
basılı materyalin velilerce kullanılması

O3, O4

O1: “Canlılar Dünyasını Gezelim, Tanıyalım” ünite-
sine yönelik veli farkındalık testi

O2: “Canlılar Dünyasını Gezelim, Tanıyalım” ünite-
sine yönelik veli farkındalık testi kontrol uygulama-
sı

O3: “Yaşamımızda Elektrik” ünitesine yönelik veli
farkındalık testi

O4: “Yaşamımızda Elektrik” ünitesine yönelik veli
farkındalık testi kontrol uygulaması.

2.1 Çalışma Grubu

Araştırmanın çalışma grubunu 2013-2014 Eğitim-
Öğretim Yılının 2. Yarıyılında Sakarya ili Hendek
ilçesindeki Yenimahalle İlkokulu’nda okuyan 4/B
sınıfı öğrencilerinin velilerinden gönüllü olanlar
oluşturmaktadır. Bu okulda 4. sınıf düzeyinde top-
lam 6 şube bulunmaktadır. Bu 6 şubeden uygun
örnekleme yöntemiyle 4/B şubesi öğrenci velileri
çalışma grubu olarak seçilmiştir. Veli toplantısına
davet edilen 32 veliden çalışmaya gönüllü olarak
katılan 20 veli çalışma grubu olarak belirlenmiştir.
Bu velilerin 19 tanesi annelerden 1 tanesi babadan
oluşmaktadır.

2.2 Veri Toplama Araçları

Araştırmada veri toplamak için “Canlılar Dünyasını
Gezelim, Tanıyalım” ünitesine yönelik veli
farkındalık testi ve “Canlılar Dünyasını Gezelim,
Tanıyalım” ünitesine yönelik veli farkındalık testi
kontrol uygulaması ön ölçümler için kullanılırken
“Yaşamımızda Elektrik” ünitesine yönelik veli
farkındalık testi ve “Yaşamımızda Elektrik” ünite-
sine yönelik veli farkındalık testi kontrol uygulama-
sı son ölçümler için kullanılmıştır. Her bir ölçüm
aracı literatür taranarak araştırmacı tarafından geliş-
tirilmiş ve 4 alan uzmanından görüş alınarak öneri-
leri doğrultusunda düzeltmeler yapılmıştır. Ölçme
araçlarına 5 veli ile ön uygulama yapılmış ve son
halleri verilmiştir.

2.3 Uygulama ve Verilerin Toplanması

Araştırmada ilk olarak okula davet edilen velilere
“Canlılar Dünyasını Gezelim, Tanıyalım” ünitesine

yönelik veli farkındalık testi uygulanmıştır. Bu
testin uygulama süresi yaklaşık olarak 20
dk.sürmüştür. Ardından velilerin bu testte verdikle-
ri cevapların ne kadar farkında olduklarını belirle-
mek üzere “Canlılar Dünyasını Gezelim, Tanıya-
lım” ünitesine yönelik veli farkındalık testi kontrol
uygulaması yapılmıştır. Bu uygulama da ortalama
30 dk. sürmüştür. Daha sonra velilere “Fen ve Tek-
noloji dersi veli kılavuzu” adlı basılı materyal tanıtı-
larak verilmiştir. Bu basılı materyalin içeriği öğren-
me ve öğretme, yapılandırmacı yaklaşım, yapılan-
dırmacı yaklaşımda öğretmenin görevi, yapılan-
dırmacı yaklaşımda öğrencinin görevi, yapılandır-
macı yaklaşımda velinin görevi, öğrenme alanı,
tema, konu, beceri, kavram, etkinlik, hayatla ilişki-
lendirme, okul ve aile ilişkisi, fen ve teknoloji öğre-
timinde ev ödevleri, velilere öneriler ve bir aylık
ders etkinlik tablosundan oluşmaktadır. Velilerin bu
kılavuzu bir ay süreyle kullanması teşvik edildi. Bir
ayın sonunda velilere “Yaşamımızda Elektrik” üni-
tesine yönelik veli farkındalık testi uygulandı. Bu
testin uygulama süresi yaklaşık olarak 20 dk sür-
müştür. Daha sonra velilerin bu testte verdikleri
cevapların ne kadar farkında olduklarını belirlemek
üzere “Yaşamımızda Elektrik” ünitesine yönelik
veli farkındalık testi kontrol uygulaması yapılmıştır.
Bu uygulama da ortalama 30 dk sürmüştür. Böylece
uygulama süreci tamamlanmıştır.

2.4 Verilerin Analizi

Araştırma kapsamında toplanan verilerin analizin-
de ilk olarak “Canlılar Dünyasını Gezelim, Tanıya-
lım” ünitesine yönelik veli farkındalık testi ile elde
edilen veriler nicel olarak değerlendirilerek yüzde
ve frekans hesaplamaları yapılmıştır. Ayrıca “Can-
lılar Dünyasını Gezelim, Tanıyalım” ünitesine yöne-
lik veli farkındalık testi kontrol uygulaması ile elde
edilen veriler her bir veliye yönelik olarak nicel
veriler ile karşılaştırmak üzere nitel veri analizi
yöntemlerinden betimsel analize tabi tutulmuştur.
Bu analiz sırasında veliler için “V1: birinci veli” , “E:
Evet”, “H: Hayır”, “K: Kontrol” gibi kodlamalar

62 SAÜ Eğitim Bilimleri Enstitüsü

yapılmıştır. Betimsel analizde soru 1 için 4 ünite adı
arasından öğrencilerin işledikleri 1 ünite adının
seçimi, soru 2 için 8 konu arasından işledikleri 4
konunun seçimi, soru 3 için 8 kavram arasından
işledikleri 4 kavramın seçimi, soru 4 için 8 beceri
arasından işledikleri 4 becerinin seçimi doğru olarak
yapılıp yapılamadığı kontrol edilmiştir. Bu veriler
tabloda sunulurken kontrol için K: (4/8) gibi ifadeler
o soru için velinin kaç madde (8) arasından kaç tane
işlenen madde (4) seçmesi gerektiğini göstermekte-
dir. Ayrıca bu tablolarda yer alan E velinin o soru
için evet, H ise velinin o soru için hayır seçeneğini
tercih ettiğini göstermektedir.

3. BULGULAR VE YORUMLAR

Bu araştırma, 4. sınıf fen ve teknoloji dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisini

belirlemek amacıyla yapılmıştır. Bu bölümde bulgu-
lar alt amaçlara göre sırasıyla sunulmaktadır.

3.1 Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde
Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalığa Sahip Olup Olmadıklarıyla İlgili
Bulgular ve Yorumlar

Velilerin “Canlılar Dünyasını Gezelim, Tanıyalım”
ünitesinde öğrencilerin hangi ünitede olduklarına;
hangi konuları işlediklerine, hangi kavramları ve
becerileri edindiklerine yönelik bilgi sahibi olup
olmadıkları araştırılmıştır. Bu doğrultuda uygula-
nan “Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde
Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık
Testi” sonuçları Tablo 2’de sunulmuştur.

Tablo 2. Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi
Sonuçları

Sorular Evet Hayır
f % f %

1) Çocuğunuz fen ve teknoloji dersinde en son öğrendiği üniteyi biliyor
musunuz? 8 40 12 60

2) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin han-
gi konuları içerdiğini biliyor musunuz?

7 35 13 65

3) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin han-
gi kavramları içerdiğini biliyor musunuz?

3 15 17 85

4) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin han-
gi becerileri içerdiğini biliyor musunuz? 5 25 15 75

Tablo 2 incelendiğinde çalışma grubunda bulunan
velilerden %60’ünün çocuklarının fen ve teknoloji
dersinde hangi ünitede olduğundan haberdar ol-
madığı görülmektedir. Velilerden %65’i çocukları-
nın bulunduğu ünitede hangi konuları işlediğini
bilmediklerini belirtmişlerdir. Ayrıca velilerden
%85’ü çocuklarının bulunduğu ünitede hangi kav-
ramları öğrendiğinden ve %75’i de hangi becerileri
edindiklerinden haberdar olamadıklarını ifade
etmişlerdir. Bu verilere göre veliler öğrencilerin fen
ve teknoloji dersindeki öğrenmelerine katkı sağla-
mak isteseler bile çocuklarının okulda öğrendikleri
fen ve teknoloji dersine yönelik gerekli bilgilere
sahip olmadıkları tespit edilmiştir.

3.2 Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde
Öğrencilerin Neler Öğrendiğiyle İlgili
Farkındalıkları Kontrol Edildiğinde
Farkındalıklarının Hangi Düzeyde Olduğuna
Yönelik Bulgular ve Yorumlar

Velilerin “Canlılar Dünyasını Gezelim, Tanıyalım”
ünitesinde öğrencilerin hangi ünitede olduklarına;
hangi konuları işlediklerine, hangi kavramları ve
becerileri edindiklerine yönelik bilgi sahibi olup
olmadıkları araştırılmıştır. Ancak velilerin belirttik-
leri bu farkındalıklar araştırmacı tarafından kontrol
edilmek istenmiştir. Bu doğrultuda velilere “Velile-
rin 4. Sınıf Fen ve Teknoloji Dersinde Öğrencilerin
Neler Öğrendiğine Yönelik Farkındalık Testi Kont-
rol Uygulaması” yapılmıştır. Uygulama sonuçları
Tablo 3’te yer almaktadır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 63

Tablo 3. Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi
Kontrol Uygulaması Sonuçları

V
el

i N
o Soru 1

K: (1/4)
Soru 2

K: (4/8)
Soru 3

K: (5/8)
Soru 4

K: (4/8)
E H K E H K E H K E H K

4 x 1/4 x 3/8 x 3/8 x 4/8
6 x 1/4 x 1/8 x 1/8 x 1/8
8 x 0/4 x 0/8 x 0/8 x 0/8
9 x 1/4 x 1/8 x 1/8 x 1/8
11 x 1/4 x 2/8 x 2/8 x 1/8
12 x 1/4 x 1/8 x 1/8 x 0/8
15 x 1/4 x 0/8 x 0/8 x 3/8
16 x 0/4 x 1/8 x 1/8 x 1/8
17 x 0/4 x 1/8 x 1/8 x 1/8
19 x 1/4 x 0/8 x 0/8 x 0/8

Tablo 3’te çalışmaya katılan velilerin 4. sınıf fen ve
teknoloji dersinde öğrencilerin hangi ünitede; hangi
konuları işledikleri, hangi kavramları ve becerileri
edindiklerini bilmelerine yönelik olarak evet ya da
hayır seçeneklerinden hangisini tercih ettikleri gö-
rülmektedir. Bu tabloda belirtilen konularda bilgi
sahibi olmadıklarını belirten velilerin kontrol uygu-
lamalarında da bu beyanlarına uygun olarak ilgili
seçenekleri işaretleyemedikleri görülmüştür. Ancak
belirtilen konu hakkında bilgi sahibi olduklarını
ifade eden V4 kontrol ifadelerinin birçoğunu doğru
olarak işaretlerken; V6, V8,V9, V11, V12, V15, V16,
V17 ve V19 kontrol ifadelerinin tamamını ya da
birçoğunu yanlış olarak işaretlemişlerdir. V3 ince-
lendiğinde ise konu hakkında bilgi sahibi olmadığı-
nı ifade etmesine rağmen birçok kontrol maddesini
doğru olarak işaretlediği dikkat çekmektedir. Bu
veriler doğrultusunda velilerin çok büyük çoğun-
lukla 4. sınıf fen ve teknoloji dersinde öğrencilerin
hangi üniteyi işlediklerini bilmelerine rağmen; han-
gi konuları işlediklerini, hangi kavramları ve beceri-
leri edindiklerini bilmemelerinin yanında bir de
bildiklerini zannettikleri söylenebilir. Bu durumda

veliler öğrencilere bilmedikleri konularda zaten
yardım edemezken bir de bildiklerini zannettikleri
konularda yanlış yardım etmeleri söz konusu ol-
maktadır. Bu tespitler bir eylem araştırmasını zo-
runlu kılmış ve araştırmacı tarafından geliştirilen
fen ve teknoloji dersi veli kılavuzunun kullanımı
velilere teşvik edilmiştir.

3.3 Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde
Veli Kılavuzu Kullandıktan Sonra Öğrencilerin
Neler Öğrendiğine Yönelik Farkındalığa Sahip
Olup Olmadıklarıyla İlgili Bulgular ve Yorumlar

Veliler araştırmacı tarafından geliştirilen fen ve
teknoloji dersi veli kılavuzunu kullanmışlardır. Bu
kılavuzu kullanan velilerin “Yaşamımızda Elektrik”
ünitesinde öğrencilerin hangi ünitede olduklarına;
hangi konuları işlediklerini, hangi kavramları ve
becerileri edindiklerine yönelik bilgi sahibi olup
olmadıkları araştırılmıştır. Bu doğrultuda uygula-
nan “Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde
Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık
Testi” sonuçları Tablo 4’te sunulmuştur.

Tablo 4. Velilerin 4. Sınıf Fen ve Teknoloji Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğren-
diğine Yönelik Farkındalık Testi Sonuçları

Sorular
Evet Hayır

f % f %
1) Çocuğunuz dersinde en son öğrendiği üniteyi biliyor musunuz? 20 100 0 0
2) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin hangi konu-

ları içerdiğini biliyor musunuz?
20 100 0 0

3) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin hangi kav-
ramları içerdiğini biliyor musunuz?

18 90 2 10

4) Çocuğunuzun fen ve teknoloji dersinde en son öğrendiği ünitenin hangi bece-
rileri içerdiğini biliyor musunuz?

19 95 1 5

64 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 4 incelendiğinde çalışma grubunda bulunan
velilerden %100’ünün çocuklarının fen ve teknoloji
dersinde hangi ünitede olduğundan haberdar olduğu
görülmektedir. Velilerden %100’ü çocuklarının bulun-
duğu ünitede hangi konuları işlediğini bilmişlerdir.
Ayrıca velilerden %90’ı çocuklarının bulunduğu tema-
da hangi kavramları öğrendiğinden ve %95’i de hangi
becerileri edindiklerinden haberdardırlar. Bu verilere
göre araştırmacı tarafından geliştirilen fen ve teknoloji
dersi veli kılavuzunu kullanan velilerin farkındalık
düzeyleri ortalama 3 kat artmıştır. Bu sonuçlara bakıl-
dığında eğer veliler çocuklarına fen ve teknoloji dersine
yönelik bir destek vermek isterlerse çok daha bilinçli
bir rehberlik yapabilecekleri ortadadır.

3.4 Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde Veli
Kılavuzu Kullandıktan Sonra Öğrencilerin Neler
Öğrendiğiyle İlgili Farkındalıklarının Hangi Düzey-
de Olduğuna Yönelik Bulgular ve Yorumlar

Velilerin “Yaşamımızda Elektrik” ünitesinde öğrencile-
rin hangi ünitede olduklarına; hangi konuları, kavram-
ları, kişisel nitelikleri ve becerileri edindiklerine yöne-
lik bilgi sahibi olup olmadıkları araştırılmıştır. Ancak
ön ölçümde olduğu gibi son ölçümde de velilerin be-
lirttikleri bu farkındalıklar araştırmacı tarafından kont-
rol edilmek istenmiştir. Bu doğrultuda velilere “Velile-
rin 4. Sınıf Fen Ve Teknoloji Dersinde Öğrencilerin
Neler Öğrendiğine Yönelik Farkındalık Testi Kontrol
Uygulaması” yapılmıştır uygulama sonuçları Tablo
5’te yer almaktadır.

Tablo 5. Velilerin 4. Sınıf Fen Ve Teknoloji Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğ-
rendiğine Yönelik Farkındalık Testi Kontrol Sonuçları

V
el

i N
o Soru 1

K: (1/4)
Soru 2

K: (4/8)
Soru 3

K: (5/8)
Soru 4

K: (4/8)
E H K E H K E H K E H K

1 X 1/4 X 4/8 X 4/8 x 2/8
2 x 1/4 X 3/8 x 2/8 x 2/8
3 x 1/4 x 4/8 X 4/8 x 2/8
4 x 1/4 x 3/8 x 3/8 x 4/8
6 x 1/4 x 4/8 x 4/8 x 3/8
8 x 1/4 x 4/8 x 4/8 x 2/8
9 x 1/4 x 4/8 x 4/8 x 1/8
10 x 1/4 x 4/8 x 4/8 x 1/8
14 X 1/4 X 4/8 X 3/8 X 2/8
16 x 1/4 x 4/8 x 3/8 x 2/8
18 x 1/4 x 3/8 x 2/8 x 3/8

Tablo 5’te çalışmaya katılan velilerin veli kılavuzu
kullandıktan sonra 4. sınıf fen ve teknoloji dersinde
öğrencilerin hangi ünitede; hangi konuları işledikle-
rini, hangi kavramları ve becerileri edindiklerini
bilmelerine yönelik olarak evet ya da hayır seçenek-
lerinden hangisini tercih ettikleri görülmektedir. Bu
tabloda belirtilen konularda bilgi sahibi olduklarını
belirten velilerin kontrol uygulamalarında da bu
beyanlarına uygun olarak ilgili seçenekleri işaretle-
dikleri görülmüştür. Ünite hakkında bilgi sahibi
olduklarını ifade eden 20 velinin tamamı doğru
üniteyi işaretlemişlerdir. İşlenen ünitedeki konuları
soran 2. soruda 17 veli işlenen konuları tam olarak
doğru cevaplandırmışlardır. V2, V4 ve V18 ise seç-
mesi gereken 4 seçenekten 3’ünü işaretlemiştir. Soru
3’te V6 ve V16 hayır seçeneğini işaretlemelerine
rağmen V6 4 kavramı V16 ise 3 kavramı doğru bir
şekilde işaretlemiştir. Kavramlar hakkında bilgi
sahibi olduğunu ifade eden V2 ve V18 iki seçeneği

işaretlemiştir. Soru 3’te kavramlar için diğer velile-
rin durumlarını ifade eden seçeneklere uygun ce-
vaplamalar yaptıkları görülmektedir. Soru 4’te
beceri için velilerin çoğu durumlarını ifade eden
seçeneklere uygun cevaplamalar yaparken becerileri
bildiklerini ifade eden V9 ve V10 bir seçeneği V2,
V3, V8, V14, V16 ise 4 beceriden 2’ini doğru işaret-
leyebilmişlerdir. Konu hakkında bilgi sahibi olma-
dığını ifade eden V1 ise 4 seçenekten 2’sini işaretle-
miştir.

Bu veriler doğrultusunda veliler veli kılavuzu kul-
landıktan sonra velilerin büyük çoğunlukla 4. sınıf
fen ve teknoloji dersinde öğrencilerin hangi temada
olduklarını; hangi konuları işlediklerini, hangi kav-
ramları ve becerileri edindiklerini bildiklerini ifade
etmişlerdir. Fakat bazı veliler programın kavramla-
rını anlayamadıklarından olsa gerek kavram, kişisel
nitelik ve beceri gibi soruları kontrollerde tam ola-
rak işaretleyememişlerdir. Bu velilerin sayasının az

III. Sakarya’da Eğitim Araştırmaları Kongresi 65

olması veli kılavuzu kullanmanın veli farkındalığını
arttırdığı sonucunu göstermektedir.

4. SONUÇ VE ÖNERILER

Bu bölümde araştırmada elde edilen bulgulara
dayalı sonuç ve önerilere yer verilmektedir.

4.1 Sonuçlar

Ön ölçüm sonucunda fen ve teknoloji dersinde
öğrencilerin hangi ünitede olduklarına; hangi konu-
ları işlediklerine, hangi kavramları ve becerileri
edindiklerine yönelik veli farkındalığının düşük
olduğu belirlenmiştir. Veli farkındalığının düşük
olması isteseler de velilerin çocuklarına fen ve tek-
noloji dersi için doğru ve etkili rehberlik yapamaya-
caklarının önemli bir göstergesidir.

Ön ölçüm kontrol uygulaması sonucuna göre velile-
rin çok büyük çoğunlukla 4. sınıf fen ve teknoloji
dersinde öğrencilerin hangi ünitede olduklarını;
hangi konuları işlediklerini, hangi kavramları ve
becerileri edindiklerini bilmemelerinin yanında bir
de bildiklerini zannettikleri söylenebilir. Bu durum-
da veliler öğrencilere bilmedikleri konularda zaten
yardım edemezken bir de bildiklerini zannettikleri
konularda eksik ya da yanlış yardım etmeleri söz
konusu olmaktadır.

Araştırmacı tarafından geliştirilen fen ve teknoloji
dersi veli kılavuzunu kullanan velilerin farkındalık
düzeyleri ortalama 3 kat artmıştır. Bu durumda eğer
veliler çocuklarına fen ve teknoloji dersine yönelik
bir destek vermek isterlerse çok daha bilinçli bir
rehberlik yapabilirler.

Veliler fen ve teknoloji dersi veli kılavuzunu kul-
landıktan sonra büyük bir çoğunlukla fen ve tekno-
loji dersinde öğrencilerin hangi ünitede olduklarını;
hangi konuları işlediklerini, hangi kavramları ve
becerileri edindiklerini bilmişlerdir. Fakat bazı veli-

ler kavram, kişisel nitelik ve beceri gibi soruları
kontrollerde tam olarak doğru işaretleyememişler-
dir. Bu durumun programın kavramlarını anlaya-
mamaktan kaynaklı olduğu düşünülmektedir.
Farkındalığı düşük velilerin sayasının az olması veli
kılavuzu kullanmanın veli farkındalığını arttırdığı
sonucunu göstermektedir.

4.2 Öneriler

Araştırmada elde edilen bulgular dikkate alınarak
aşağıdaki öneriler geliştirilmiştir:

4. sınıf fen ve teknoloji dersinde öğrencilerin hangi
ünitede olduklarına; hangi konuları, işlediklerine,
hangi kavramları ve becerileri edindiklerine yönelik
veli farkındalığı daha farklı araçlar geliştirilerek
daha fazla sayıda veli gruplarına ulaşılarak belirle-
nebilir.

Veliler farkındalıklarının düşük olmasının yanında
bir de bildiklerini zannettikleri konularla çocukları-
na eksik ya da yanlış rehberlik yapabilecekleri ko-
nusunda veli kılavuzu, kamu spotu vb. yöntemler
ile bilgilendirilebilir.

4. Sınıf fen ve teknoloji dersi veli kılavuzunu kulla-
nan velilerin farkındalık düzeyleri ortalama 3 kat
artmasından yola çıkarak değişik sınıf düzeyleri ve
dersler için veli kılavuzları geliştirilebilir.

Veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri artmasına rağmen öğretim programının bazı
ögelerine (kavram, beceri vb.) yönelik kontrol uygu-
lamaları bazı velilerin bu ögeleri tam anlayamadık-
larını göstermektedir. Bu eksikliği gidermek için
hem geliştirilecek veli kılavuzları için daha geniş
uzman grupları oluşturulabilir hem de daha değişik
veli bilgilendirmesi uygulama atölyeleri oluşturula-
bilir.

Kaynakça

Bektaş, M. ve Horzum, M.B. (2012). Otantik öğrenme. (2. Baskı). Ankara: Pegem Akademi Yayıncılık.

Çepni, S. ve Çil, E. (2012). Fen ve teknoloji programı (tanıma, planlama, uygulama ve sbs ile ilişkilendirme) ilköğretim 1. ve 2.
kademe öğretmen el kitabı, (4. Baskı). Ankara: Pegem A Yayıncılık.

Ertürk, S. (1972). Eğitimde program geliştirme. Ankara: Yelkentepe Yayınları.

MEB. (2009). İlköğretim 1, 2 ve 3. sınıflar hayat bilgisi dersi öğretim programı ve kılavuzu, Ankara.

Özyürek, M. (1983). Çocuğumun öğretmeni. Ankara Üniversitesi, Eğitim Bilimleri Fakültesi Dergisi, 16(2), 61-64.

Sünbül, A. M. (2003). Eğitime yeni bakışlar. (1. Baskı) . Cilt:2. Ankara: Mikro Yayınları.

Titiz, O. (2005). Yeni öğretim sistemi, İstanbul: Zambak Yayınları.

Varış, F. (1978). Eğitim Bilimine Giriş, A.Ü.Eğitim Fakültesi Yayınları No:70, Ankara

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayınları.

Fen ve teknolojinin tanımı http://tr.wikipedia.org/wiki/Fen_bilimler

2. Sınıf Matematik Dersine Yönelik “Matematik Dersi Veli Bilgi-

lendirme Kılavuzu” Kullanımının Veli

Farkındalığına Etkisi

Pınar KORKMAZ* Mustafa BEKTAŞ**

Özet

Bu araştırmanın amacı, 2. sınıf matematik dersine yönelik “Matematik Dersi Veli Bilgilendirme Kılavu-
zu” kullanımının veli farkındalığına etkisinin belirlenmesidir. Araştırma eylem araştırması olarak yürü-
tülmüştür. Eylem araştırması uygulamada ortaya çıkan sorunların anlaşılması ve çözülmesine yönelik
olarak uygulayıcıların tek başlarına ya da bir araştırmacı ile birlikte uygulama sürecinde çalışmalarıdır.
Araştırmanın çalışma grubu, Sakarya İlinde bulunan bir İlkokulun 2. sınıf velileri arasından gönüllü 21
veliden oluşmuştur. Araştırmada elde edilecek olan veriler ve aile bilgilendirme kılavuzu araştırmacı ta-
rafından geliştirilmiş olup 4 alan uzmanından görüş alınarak son hali verilmiştir. Geliştirilen “Matema-
tik Dersi Veli Farkındalık Anketi” çalışma öncesi ve sonrasında uygulanmıştır. Çalışmanın ön verileri
toplandıktan sonra araştırmacı tarafından velilere gerekli bilgilendirmeler yapılarak “Matematik Dersi
Veli Bilgilendirme Kılavuzu” verilmiştir. Sürecin sonunda “Matematik Dersi Veli Farkındalık Anketi”
tekrar uygulanmıştır. Elde edilen veriler nitel araştırma yöntemlerinden betimsel analiz yöntemiyle de-
ğerlendirilmiştir. Veliler matematik dersi veli kılavuzunu kullandıktan sonra büyük oranda matematik
dersinde işlenen konuların, alt konuların ve çocuklarının hangi becerileri edindiklerinin farkına varmış-
lardır.

Anahtar Kelimeler: Matematik dersi, matematik dersi veli bilgilendirme kılavuzu, veli farkındalığı.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Sınıf Öğretmenliği Bilim Dalı Yüksek Lisans Öğrencisi
** Yrd. Doç. Dr, Sakarya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Üyesi

III. Sakarya’da Eğitim Araştırmaları Kongresi 67

1. GİRİŞ

Sosyal sistemler içerisinde değişmeyen tek şeyin
değişim olduğu vurgulanır. Eğitim, bu değişim-den
en çok etkilenen ve bu değişimi etkileyen sistemle-
rin başında gelmektedir. Eski çağlarda eğitim insan-
lar için hayatları boyunca rastgele edindikleri bilgi-
leri çevrelerindeki insanlara öğretmekten ibaretken
artık daha karmaşık bir hal alarak bilinçli bir bilgi
edinme, araştırma ve geliştirme sürecine
dönüşmüştür (Yıldırım, 2006). Günümüzde okul en
değerli varlığımız olan çocuklarımız için çağın vaz-
geçilmez ku-rumlarından biri olmuştur. Okul
öğrenme ve öğretmenin planlı olarak yürütüldüğü
bir kurum olarak birçok paydaşla eşgüdüm içeri-
sinde çalışmalarını devam ettirmelidir. Bu
paydaşlalar; öğretmen, öğrenci, veli, okul ve pro-
gram olarak sıralanabilir. Öğrencinin eğitim öğretim
hayatının başarılı olarak devam edebilmesi için bu
paydaşların etkili bir iletişim içerisinde olması ge-
rekmektedir.

Eğitimin ve öğretimin tam anlamıyla gerçekle-
şebilmesi için bütün şartların olgunlaşması gerek-
mektedir. Bu şartlar ne kadar olumlu olursa
öğrenim de o kadar kaliteli olur. Kaliteyi yükselt-
menin en önemli şartlarından biri de aileyi eğitime
katmaktır. Çocuğun gelişimini etkileyecek
ortamların düzenlenmesinde ailenin rolü önemlidir.
Çocukların başarıları yalnızca okulda aldıkları
eğitime bağlı olmayıp evde aldıkları aile desteğine
de bağlıdır (Kaya, 2012). Aileyi toplumun en küçük
kurumu olarak görebiliriz. Çocuk ilk eğitimini bu
kurumda alır. Aile ortamının eğitime elverişli hale
getirilmesi çocu-ğun başarıyı yakalayabilmesi için
çok önemlidir. Aile çocuğu öğrenmeye ve başarılı
olmaya gü-dülemelidir. Aile çocuğuna ödevlerinde
kılavuz-luk edebilmeyi bilmelidir. Ailenin sağlamış
olduğu yaşantılar ve sunduğu modeller, çocuğun
olumlu sosyal davranış ve değerler geliş-tirmesinde
önemli bir rol oynamaktadır (Aral, Gürsoy ve
Köksal, 2001). Çocuğun eğitiminde aile, okul kadar
önemlidir. Ailenin eğitimi çocu-ğun eğitimini
doğrudan etkiler. Çocuğun aile yaşantıları sonucu
elde ettiği bilgi, beceri ve tutumlar, okul başarısını
etkiler. Bu nedenle aile yaşantılarının okul
yaşantılarını desteklemesi beklenir.

Çocuğun ailede başlayan eğitimi okulda şekille-nir.
Ama bazı aileler çocuk okula başladığından itibaren

çocuğun evdeki eğitiminin sonlandığını zannederek
okulla ilgili faaliyetlere ilgisiz kalırlar. Çocuklarını
okula teslim ettiklerinden itibaren sorumluluktan
kurtulduklarını düşünürler. Çocukları yetiştirmek
artık öğretmene aitmiş gibi davranıp görevlerini
unuturlar. Bu durumu ortadan kaldırabilmek, veliyi
okula çekebilmek için derslerden ve konuların içe-
riğinden velilerin haberdar olmasını sağlamak bu
anlamda çok önemlidir. Yenilenen öğretim
programları öğ-retme-öğrenme ortamının,
öğretenin, öğrenenin, ailelerin ve diğer ilgililerin
rollerinde önemli değişiklikleri beraberinde
getirmiştir. Buna göre öğrenciler; öğrenme süre-
cinde zihinsel ve fiziksel olarak aktif katılımcı,
öğrenmeden sorumlu, konuşan, soru soran, sorgu-
layan, düşünen, tartışan, anlayan problem çözebilen
ve kuran, birlikte çalışabilen ve değerlendirmede
etkin rol alan duruma gelmiştir. Öğretmenler ise
kendini geliştiren, yönlendiren, motive eden, etkin-
lik geliştiren, uygulayan, sorgulayan, soru sordu-
ran, düşündüren, tartıştıran, dinleyen, birlikte
çalışabilen ve değerlendiren rollerini üstlenmiştir
(MEB, 2009). Programın yenilenmesiyle ailenin
eğitim ve öğretim faaliyetlerine katılması önemli bir
unsur haline gelmiştir. Yenilenen programın
başarıya ulaşabilmesi ve eğitim sürecinin daha
kaliteli olması, okul ve ev arasında köprü
oluşturulması, çocuğun eğitimdeki başarısı; okul ve
ailenin eğitim sorumluluğunu paylaşması, çocuğun
yaşamına yön vermesini ge-rektirmektedir. Ailenin
çocuklarıyla kaliteli zaman geçirip, çocuklarının
etkinliklerine katkıda bulunmaları, onlarla
konuşmaları her konuda fikirlerini almaları yani
onları bir birey olarak görüp önemsemeleri gerek-
mektedir.

Okul, çocuğu hayata hazırlarken çocuğun haya-
tının belli bir bölümü okulda geçer. Bu nedenledir
ki “hayata hazırlanmak” ile “hayatı yaşamak”
arasındaki sınırın nerede başladığını veya bittiğini
ayırt etmek kolay değildir (Bektaş, 2009). Bu duru-
mu çocuk yaşayarak öğrenir. Bu noktada aileye
büyük görev düşmektedir. Çocuğu hayatı
öğrenirken ona en iyi şekilde destek olabilmeli,
çocuğunun bütün ihtiyaçlarını karşılayabilmesi için
daima onun yanında olmalıdır.

Öğrenci başarısında ve gelişiminde okul-aile ve
öğrenci işbirliğinin gerekliliği tüm dünyada
eğitimciler tarafından vurgulanmaktadır. Bu ne-
denle eğitim-öğretimin paydaşlarından biri olan
ailelerin okul etkinliklerine aktif katılımı son derece
önemlidir. Çocuğun istenilen başarıyı elde edebil-

68 SAÜ Eğitim Bilimleri Enstitüsü

mesi için aile ile eğitim kurumlarının daima iş
birliği içerisinde olması gerekmektedir.

Bu araştırmada, 2. Sınıf matematik dersinde veli
kılavuzu kullanmanın veli farkındalığına etkisinin
olup olmadığını araştırmak amaçlanmıştır. Bu
amaçla aşağıdaki sorulara cevap aranmıştır:

 Veliler 2. sınıf matematik dersinde öğrencilerin
neler öğrendiğine yönelik farkındalığa sahip
midir?

 Velilerin 2. sınıf matematik dersinde
öğrencilerin neler öğrendiğine yönelik
farkındalıkları kontrol edildiğinde
farkındalıkları hangi düzeydedir?

 Velilerin 2. sınıf matematik dersinde veli
kılavuzu kullanmalarından sonra veliler
öğrencilerin neler öğrendiğine yönelik
farkındalığa sahip midir?

 Velilerin 2. sınıf matematik dersinde veli
kılavuzu kullanmalarından sonra velilerin
öğrencilerin neler öğrendiğine yönelik
farkındalıkları kontrol edildiğinde
farkındalıkları hangi düzeydedir?

2. YÖNTEM

Araştırma eylem araştırması olarak yürütülmüştür.
Eylem araştırması uygulamada ortaya çıkan sorun-

ların anlaşılması ve çözülmesi için uygulayıcıların
tek başlarına ya da bir araştırmacı ile birlikte uygu-
lama sürecinde çalışmalarıdır. Araştırma ile uygu-
lamayı bir araya getiren ve araştırma sonuçlarının
uygulamaya aktarılmasını kolaylaştıran bir araştır-
ma yaklaşımı olan eylem araştırması süreç odaklı
bir yaklaşımdır (Yıldırım ve Şimşek, 2008). Araş-
tırma eylem araştırması türlerinden teknik/ bilim-
sel/ işbirlikçi eylem araştırması türünde bir araştır-
madır. Bu yaklaşımda amaç daha önceden belir-
lenmiş kuramsal bir çerçeve içinde bir uygulamayı
test etmek ya da değerlendirmektir. Buna göre sözü
edilen kuramsal çerçeveye hakim bir araştırmacının
rehberliğinde uygulayıcı yeni bir yaklaşımı uygu-
lamaya koyabilir ve bu süreç araştırmacı tarafından
analiz edilerek uygulamaya ilişkin bir değerlendir-
me yapabilir. Bu yaklaşımda araştırmacı ile uygula-
yıcı arasında uygulama sürecine ilişkin yoğun bir
etkileşim vardır. Uygulamada ortaya çıkan sorunlar
araştırmacıya aktarılır araştırmacı uzmanlığı çerçe-
vesinde soruna nasıl müdahale edileceğini uygula-
yıcıya aktarır. Uygulayıcı bu öneriler çerçevesinde
uygulamaya devam eder (Yıldırım ve Şimşek, 2008;
296).

Tablo 1. Eylem Araştırması Modeli

Ön ölçüm Çözüme Yönelik Uygulama Son ölçüm

Çalışma Grubu O1, O2
“Matematik dersi veli kılavuzu” adlı basılı
materyalin velilerce kullanılması

O3, O4

O1: “Çarpma İşlemi” ve “Geometrik Şekiller” konu-
larına yönelik veli farkındalık testi

O2: “Çarpma İşlemi” ve “Geometrik Şekiller” konu-
larına yönelik veli farkındalık testi kontrol
uygulaması

O3: “Bölme İşlemi” konusuna yönelik veli
farkındalık testi

O4: “Bölme İşlemi” konusuna yönelik veli
farkındalık testi kontrol uygulaması

2.1 Çalışma Grubu

Araştırmanın çalışma grubunu 2013-2014 Eğitim-
Öğretim Yılının 2. Yarıyılında Sakarya ili Hendek
ilçesindeki Yenimahalle İlkokulu’nda okuyan 2/A
sınıfı öğrencilerinin velilerinden gönüllü olanlar
oluşturmaktadır. Bu okulda 2. sınıf düzeyinde top-
lam 7 şube bulunmaktadır. Bu 7 şubeden uygun
örnekleme yöntemiyle araştırmacının öğretmenliği-
ni yaptığı şube olan 2/A şubesi öğrenci velileri ça-
lışma grubu olarak seçilmiştir. Veli toplantısına

davet edilen 32 veliden çalışmaya gönüllü olarak
katılan 21 veli çalışma grubu olarak belirlenmiştir.
Bu velilerin 1 tanesi baba, diğer veliler annelerden
oluşmaktadır.

2.2 Veri Toplama Araçları

Araştırmada veri toplamak için “Çarpma İşlemi” ve
“Geometrik Şekiller” konularına yönelik veli
farkındalık testi ve “Çarpma İşlemi” ve “Geometrik
Şekiller” konularına yönelik veli farkındalık testi
kontrol uygulaması ön ölçümler için kullanılırken
“Bölme İşlemi” konusuna yönelik veli farkındalık
testi ve “Bölme İşlemi” konusuna yönelik veli
farkındalık testi kontrol uygulaması son ölçümler
için kullanılmıştır. Her bir ölçüm aracı literatür
taranarak araştırmacı tarafından geliştirilmiş ve 4
alan uzmanından görüş alınarak önerileri doğrultu-
sunda düzeltmeler yapılmıştır. Ölçme araçlarına 5

III. Sakarya’da Eğitim Araştırmaları Kongresi 69

veli ile ön uygulama yapılmış ve son halleri veril-
miştir.

2.3 Uygulama ve Verilerin Toplanması

Araştırmada ilk olarak okula davet edilen velilere
“Çarpma İşlemi” ve “Geometrik Şekiller” konuları-
na yönelik veli farkındalık testi uygulanmıştır. Bu
testin uygulama süresi yaklaşık olarak 15 dk. sür-
müştür. Ardından velilerin bu testte verdikleri
cevapların ne kadar farkında olduklarını belirlemek
üzere “Çarpma İşlemi” ve “Geometrik Şekiller”
konularına yönelik veli farkındalık testi kontrol
uygulaması yapılmıştır. Bu uygulama da ortalama
25 dk. sürmüştür. Daha sonra velilere “Matematik
dersi veli kılavuzu” adlı basılı materyal tanıtılarak
verilmiştir. Bu basılı materyalin içeriği öğrenme ve
öğretme, yapılandırmacı yaklaşım, yapılandırmacı
yaklaşımda öğretmenin görevi, yapılandırmacı
yaklaşımda öğrencinin görevi, yapılandırmacı yak-
laşımda velinin görevi, öğrenme alanı, konu, beceri,
etkinlik, hayatla ilişkilendirme, okul ve aile ilişkisi,
Matematik öğretiminde ev ödevleri, velilere öneriler
ve bir aylık ders etkinlik tablosundan oluşmaktadır.
Velilerin bu kılavuzu bir ay süreyle kullanması
teşvik edildi. Bir ayın sonunda velilere “Bölme
İşlemi” konusuna yönelik veli farkındalık testi
uygulandı. Bu testin uygulama süresi yaklaşık ola-
rak 15 dk. sürmüştür. Daha sonra velilerin bu testte
verdikleri cevapların ne kadar farkında olduklarını
belirlemek üzere “Bölme İşlemi” konusuna yönelik
veli farkındalık testi kontrol uygulaması yapılmıştır.
Bu uygulama da ortalama 20 dk. sürmüştür. Böyle-
ce uygulama süreci tamamlanmıştır.

2.4 Verilerin Analizi

Araştırma kapsamında toplanan verilerin analizin-
de ilk olarak “Çarpma İşlemi” ve “Geometrik Şekil-
ler” konularına yönelik veli farkındalık testi ile elde
edilen veriler nicel olarak değerlendirilerek yüzde

ve frekans hesaplamaları yapılmıştır. Ayrıca
“Çarpma İşlemi” ve “Geometrik Şekiller” konuları-
na yönelik veli farkındalık testi kontrol uygulaması
ile elde edilen veriler her bir veliye yönelik olarak
nicel veriler ile karşılaştırmak üzere nitel veri anali-
zi yöntemlerinden betimsel analize tabi tutulmuş-
tur. Bu analiz sırasında veliler için “V1: birinci veli”
gibi kodlamalar yapılmıştır. Betimsel analizde soru
1 için 8 konu adı arasından öğrencilerin işledikleri 2
konu adının seçimi, soru 2 için 6 alt konu arasından
öğrencilerin işledikleri 2 konunun seçimi, soru 3 için
8 beceri arasından işledikleri 4 becerinin seçimi
doğru olarak yapılıp yapılamadığı kontrol edilmiş-
tir. Bu veriler tabloda sunulurken kontrol için K:
(4/8) gibi ifadeler o soru için velinin kaç madde (8)
arasından kaç tane işlenen madde (4) seçmesi gerek-
tiğini göstermektedir. Ayrıca bu tablolarda yer alan
E velinin o soru için evet, H ise velinin o soru için
hayır seçeneğini tercih ettiğini göstermektedir.

3. BULGULAR VE YORUMLAR

Bu araştırma, 2. sınıf matematik dersinde veli kıla-
vuzu kullanmanın veli farkındalığına etkisini belir-
lemek amacıyla yapılmıştır. Bu bölümde bulgular
alt amaçlara göre sırasıyla sunulmaktadır.

3.1 Velilerin 2. Sınıf Matematik Dersinde Öğrenci-
lerin Neler Öğrendiğine Yönelik Farkındalığa
Sahip Olup Olmadıklarıyla İlgili Bulgular ve
Yorumlar

Velilerin “Çarpma İşlemi” ve “Geometrik Şekiller”
konusunda öğrencilerin hangi alt konuları işledikle-
ri ve hangi becerileri edindiklerine yönelik bilgi
sahibi olup olmadıkları araştırılmıştır. Bu doğrultu-
da uygulanan “Velilerin 2. Sınıf Matematik Dersin-
de Öğrencilerin Neler Öğrendiğine Yönelik
Farkındalık Testi” sonuçları Tablo 2’de sunulmuş-
tur.

Tablo 2. Velilerin 2. Sınıf Matematik Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Sonuçları

Sorular
Evet Hayır

f % f %
6) 1. Çocuğunuz Matematik dersinde en son öğrendiği konuyu biliyor musunuz? 18 85 3 15
7) 2. Çocuğunuzun Matematik dersinde en son öğrendiği konunun hangi alt konuları

içerdiğini biliyor musunuz?
11 52 10 48

8) 3. Çocuğunuzun Hayat Bilgisi dersinde en son öğrendiği konunun hangi becerileri
içerdiğini biliyor musunuz?

11 52 10 48

Tablo 2 incelendiğinde çalışma grubunda bulunan
velilerden % 15’inin çocuklarının matematik der-

sinde hangi konuda olduğundan haberdar olmadığı
görülmektedir. Velilerden % 48’si çocuklarının

70 SAÜ Eğitim Bilimleri Enstitüsü

bulunduğu konuların hangi alt konuları içerdiğini
bilmediklerini belirtmişlerdir. Ayrıca velilerden %
48’i de hangi becerileri edindiklerinden haberdar
olamadıklarını ifade etmişlerdir. Bu verilere göre;
velilerin % 85’i öğrencilerinin hangi konuda olduk-
larını bildiklerini belirtmişlerdir. Ancak velilerin
yarıya yakını matematik dersi alt konuları ve beceri-
leri ile ilgili bilgi sahibi olmadıklarını belirtmişler-
dir. Bu nedenle veliler öğrencilerin matematik der-
sindeki öğrenmelerine katkı sağlamak isteseler bile
çocuklarının okulda öğrendikleri matematik dersine
yönelik gerekli bilgilere yeterince sahip olmadıkları
tespit edilmiştir.

3.2. Velilerin 2. Sınıf Matematik Dersinde Öğren-
cilerin Neler Öğrendiğiyle İlgili Farkındalıkları

Kontrol Edildiğinde Farkındalıklarının Hangi
Düzeyde Olduğuna Yönelik Bulgular ve Yorumlar

Velilerin “Çarpma İşlemi” ve “Geometrik Şekiller”
konularına yönelik öğrencilerin hangi alt konuları
işledikleri ve hangi becerileri edindiklerine yönelik
bilgi sahibi olup olmadıkları araştırılmıştır. Ancak
velilerin belirttikleri bu farkındalıklar araştırmacı
tarafından kontrol edilmek istenmiştir. Bu doğrul-
tuda velilere “Velilerin 2. Sınıf Matematik Dersinde
Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık
Testi Kontrol Uygulaması” yapılmıştır. Uygulama
sonuçları Tablo 3’te yer almaktadır.

Tablo 3. Velilerin 2. Sınıf Matematik Dersinde Öğrencilerin Neler Öğrendiğine Yönelik Farkındalık Testi Kontrol Sonuçları

No

Soru 1 Soru 2 Soru 3
K: 2/8 K: 2/6 K: 4/8

E H K E H K E H K
1 X 2/8 X 2/6 X 3/8
2 X 0/8 X 0/6 X 4/8
4 X 0/8 X 2/6 X 0/8
5 X 0/8 X 0/6 X 0/8
9 X 0/8 X 0/6 X 2/8
10 X 0/8 X 0/6 X 4/8
11 X 0/8 X 0/6 X 3/8
12 X 0/8 X 0/6 X 2/8
14 X 0/8 X 0/6 X 4/8
21 X 0/8 X 0/6 X 0/8

Tablo 3’te çalışmaya katılan velilerin 2. sınıf mate-
matik dersinde öğrencilerin hangi alt konuları işle-
dikleri ve hangi becerileri edindiklerini bilmelerine
yönelik olarak evet ya da hayır seçeneklerinden
hangisini tercih ettikleri görülmektedir. Bu tabloda
belirtilen konularda bilgi sahibi olmadıklarını belir-
ten velilerin kontrol uygulamalarında da bu beyan-
larına uygun olarak ilgili seçenekleri işaretleyeme-
dikleri görülmüştür. Ancak belirtilen konu hakkın-
da bilgi sahibi olduklarını ifade eden V1 kontrol
ifadelerinin birçoğunu doğru olarak işaretlerken;
V2, V4, V5, V9, V10, V11, V12 ve V14 kontrol ifade-
lerinin tamamını ya da birçoğunu yanlış olarak
işaretlemişlerdir. V18 incelendiğinde ise konu hak-
kında bilgi sahibi olmadığını ifade etmesine rağmen
birçok kontrol maddesini doğru olarak işaretlediği
dikkat çekmektedir. V21 konu hakkında bilgi sahibi
olmadığını ifade etmiş ve kontrol uygulamalarını da
işaretleyememiştir. Bu veriler doğrultusunda velile-

rin çok büyük çoğunlukla 2. sınıf matematik dersin-
de öğrencilerin hangi konuda olduklarını; hangi alt
konuları işlediklerini ve hangi becerileri edindikle-
rini bilmemelerinin yanında bir de bildiklerini zan-
nettikleri söylenebilir. Bu durumda veliler öğrenci-
lere bilmedikleri konularda zaten yardım edemez-
ken bir de bildiklerini zannettikleri konularda yanlış
yardım etmeleri söz konusu olmaktadır. 2. Tabloda
yüzde 85 olarak tespit edilen konudan haberdarlık
testine göre aslında konudan haberdar olmadıkları
sonucuna burada ulaşılmıştır. Bu tespitler bir eylem
araştırmasını zorunlu kılmış ve araştırmacı tarafın-
dan geliştirilen matematik dersi veli kılavuzunun
kullanımı velilere teşvik edilmiştir.

3.3 Velilerin 2. Sınıf Matematik Dersinde Veli
Kılavuzu Kullandıktan Sonra Öğrencilerin Neler
Öğrendiğine Yönelik Farkındalığa Sahip Olup
Olmadıklarıyla İlgili Bulgular ve Yorumlar

III. Sakarya’da Eğitim Araştırmaları Kongresi 71

Veliler araştırmacı tarafından geliştirilen matematik
dersi veli kılavuzunu kullanmışlardır. Bu kılavuzu
kullanan velilerin “Bölme İşlemi” konusunda öğ-
rencilerin hangi alt konuları işledikleri ve hangi
becerileri edindiklerine yönelik bilgi sahibi olup

olmadıkları araştırılmıştır. Bu doğrultuda uygula-
nan “Velilerin 2. Sınıf Matematik Dersinde Öğrenci-
lerin Neler Öğrendiğine Yönelik Farkındalık Testi”
sonuçları Tablo 4’te sunulmuştur.

Tablo 4. Velilerin 2. Sınıf Matematik Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendiğine Yöne-
lik Farkındalık Testi Sonuçları

Sorular
Evet Hayır

f % f %
1) 1. Çocuğunuz Matematik dersinde en son öğrendiği konuyu biliyor musunuz? 19 90 2 10
2) 2. Çocuğunuzun Matematik dersinde en son öğrendiği konunun hangi alt

konuları içerdiğini biliyor musunuz?
19 90 2 10

3) 3. Çocuğunuzun Matematik dersinde en son öğrendiği konunun hangi becerileri
içerdiğini biliyor musunuz?

20 95 1 5

Tablo 4 incelendiğinde çalışma grubunda bulunan
velilerin % 90’ı çocuklarının matematik dersinde hangi
konuda olduğundan haberdar olduklarını bildirmiş-
lerdir. Velilerin % 90’ı çocuklarının bulunduğu konu-
nun hangi alt konuları içerdiğini bildiklerini bildirmiş-
lerdir. Ayrıca velilerden yine % 95’i de çocuklarının
hangi becerileri edindiklerinden haberdar olduklarını
bildirmişlerdir. Bu verilere göre araştırmacı tarafından
geliştirilen matematik dersi veli kılavuzunu kullanan
velilerin, farkındalık düzeylerinin sonuçlara göre orta-
lama 2 kat arttığı görülmektedir. Bu durumda eğer
veliler çocuklarına matematik dersine yönelik bir des-
tek vermek isterlerse çok daha bilinçli bir rehberlik
yapabilirler.

3.4. Velilerin 2. Sınıf Matematik Dersinde Veli Kıla-
vuzu Kullandıktan Sonra Öğrencilerin Neler Öğren-
diğiyle İlgili Farkındalıklarının Hangi Düzeyde
Olduğuna Yönelik Bulgular ve Yorumlar
Velilerin “Bölme İşlemi” konusunda öğrencilerin hangi
alt konuları işledikleri ve hangi becerileri edindiklerine
yönelik bilgi sahibi olup olmadıkları araştırılmıştır.
Ancak ön ölçümde olduğu gibi son ölçümde de velile-
rin belirttikleri bu farkındalıklar araştırmacı tarafından
kontrol edilmek istenmiştir. Bu doğrultuda velilere
“Velilerin 2. Sınıf Matematik Dersinde Öğrencilerin
Neler Öğrendiğine Yönelik Farkındalık Testi Kontrol
Uygulaması” yapılmıştır uygulama sonuçları Tablo
5’te yer almaktadır.

Tablo 5. Velilerin 2. Sınıf Matematik Dersinde Veli Kılavuzu Kullandıktan Sonra Öğrencilerin Neler Öğrendiğine Yöne-
lik Farkındalık Testi Kontrol Sonuçları

No

Soru 1 Soru 2 Soru 3
K: 1/8 K: 1/7 K: 4/8

E H K E H K E H K
1 X 1/8 X 1/7 X 3/8
2 X 1/8 X 1/7 X 4/8
3 X 1/8 X 1/7 X 2/8
4 X 1/8 X 1/7 X 4/8
5 X 1/8 X 1/7 X 4/8
6 X 1/8 X 1/7 X 4/8
7 X 1/8 X 1/7 X 4/8
8 X 1/8 X 1/7 X 1/8
9 X 1/8 X 1/7 X 4/8
10 X 1/8 X 1/7 X 4/8
11 X 1/8 X 1/7 X 3/8
12 X 1/8 X 1/7 X 4/8
13 X 1/8 X 1/7 X 4/8
14 X 1/8 X 1/7 X 3/8
15 X 1/8 X 1/7 X 4/8
16 X 0/8 X 0/7 X 1/8
17 X 1/8 X 1 /7 X 4/8
18 X 1/8 X 1/7 X 3/8
19 X 1/8 X 1/7 X 1/8
20 X 1/8 X 1/7 X 4/8
21 X 1/8 X 1/7 X 4/8

72 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 5’te çalışmaya katılan velilerin veli kılavuzu
kullandıktan sonra 2. sınıf matematik dersinde
öğrencilerin hangi konuda oldukları; hangi alt ko-
nuları işledikleri ve hangi becerileri edindiklerini
bilmelerine yönelik olarak evet ya da hayır seçenek-
lerinden hangisini tercih ettikleri görülmektedir. Bu
tabloda belirtilen konularda bilgi sahibi olduklarını
belirten velilerin kontrol uygulamalarında da bu
beyanlarına uygun olarak ilgili seçenekleri işaretle-
dikleri görülmüştür. Konu hakkında bilgi sahibi
olduklarını ifade eden 20 veli doğru konuyu işaret-
lerken V16 yanlış konuyu işaretlemiştir. İşlenen
konulardaki alt konuları soran 2. soruda yine V16
dışındaki bütün veliler doğru cevap vermişlerdir.
Soru 3’te beceri için velilerin çoğu durumlarını ifade
eden seçeneklere uygun cevaplamalar yaparken
yine bazı veliler seçenekleri eksik olarak işaretlemiş-
lerdir.

Bu veriler doğrultusunda veliler veli kılavuzu kul-
landıktan sonra velilerin büyük çoğunlukla 2. sınıf
matematik dersinde öğrencilerin hangi konuda
olduklarını, hangi alt konuları işlediklerini ve hangi
becerileri edindiklerini bildiklerini ifade etmişlerdir.
Fakat bazı veliler programın kavramlarını anlaya-
madıklarından olsa gerek beceri soruları kontrolle-
rini tam olarak işaretleyememişlerdir. Bu velilerin
sayasının az olması veli kılavuzu kullanmanın veli
farkındalığını arttırdığı sonucunu göstermektedir.

4. SONUÇ VE ÖNERILER

Bu bölümde araştırmada elde edilen bulgulara
dayalı sonuç ve önerilere yer verilmektedir.

4.1 Sonuçlar

Ön ölçüm sonucunda matematik dersinde öğrenci-
lerin hangi konuda olduklarına, hangi alt konuları
işlediklerine ve hangi becerileri edindiklerine yöne-
lik veli farkındalığının istenilen düzeyde olmadığı
belirlenmiştir. Veli farkındalığının düşük olması;
velilerin isteseler de çocuklarına matematik dersi
için doğru ve etkili rehberlik yapamayacaklarının
önemli bir göstergesidir.

Ön ölçüm kontrol uygulaması sonucuna göre velile-
rin çok büyük çoğunlukla 2. matematik dersinde
öğrencilerin hangi konuda olduklarını; hangi alt
konuları işlediklerini ve hangi becerileri edindikle-
rini bilmemelerinin yanında bir de bildiklerini zan-
nettikleri söylenebilir. Bu durumda veliler öğrenci-

lere bilmedikleri konularda zaten yardım edemez-
ken bir de bildiklerini zannettikleri konularda eksik
ve yanlış yardım etmeleri söz konusu olmaktadır.

Araştırmacı tarafından geliştirilen matematik dersi
veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri ortalama 2 kat artmıştır. Bu durumda eğer
veliler çocuklarına matematik dersine yönelik bir
destek vermek isterlerse çok daha bilinçli bir rehber-
lik yapabilirler.

Veliler matematik dersi veli kılavuzunu kullandık-
tan sonra büyük bir çoğunlukla matematik dersinde
öğrencilerin hangi konuda olduklarını, hangi alt
konuları işlediklerini ve hangi becerileri edindikle-
rini bilmişlerdir. Fakat bazı veliler beceri soruları
kontrollerinde tam doğru işaretleyememişlerdir. Bu
durumun programın kavramlarını anlayamamaktan
kaynaklı olduğu düşünülmektedir. Farkındalığı
düşük velilerin sayasının az olması veli kılavuzu
kullanmanın veli farkındalığını arttırdığı sonucunu
göstermektedir.

4.2 Öneriler

Araştırmada elde edilen bulgular dikkate alınarak
aşağıdaki öneriler geliştirilmiştir:

2. Sınıf matematik dersinde öğrencilerin hangi ko-
nuda olduklarına, hangi alt konuları işlediklerine
hangi becerileri edindiklerine yönelik veli
farkındalığı daha farklı araçlar geliştirilerek daha
fazla sayıda veli gruplarına ulaşılarak belirlenebilir.

Veliler farkındalıklarının düşük olmasının yanında
bir de bildiklerini zannettikleri konularla çocukları-
na eksik ya da yanlış rehberlik yapabilecekleri ko-
nusunda veli kılavuzu, kamu spotu vb. ile bilgilen-
dirilebilir.

2. Sınıf matematik dersi veli kılavuzunu kullanan
velilerin farkındalık düzeyleri ortalama 2 kat artma-
sından yola çıkarak değişik sınıf düzeyleri ve ders-
ler için veli kılavuzları geliştirilebilir.

Veli kılavuzunu kullanan velilerin farkındalık dü-
zeyleri artmasına rağmen öğretim programının bazı
öğelerine (alt konu, beceri vb.) yönelik kontrol uy-
gulamaları bazı velilerin bu öğeleri tam anlayama-
dığını göstermektedir. Bu eksikliği gidermek için
hem geliştirilecek veli kılavuzları için daha geniş
uzman grupları oluşturulabilir hem de daha değişik
veli bilgilendirmesi uygulama atölyeleri oluşturula-
bilir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 73

Kaynakça

Aral, N. Gürsoy F. ve Köksal, A. (2001). Okulöncesi Eğitiminde Oyun. İstanbul: Ya-Pa Yayınları.

Bektaş, M. (2009), “Hayat ve hayat bilgisi dersi”. Edt: Öğülmüş, S.,İlköğretim hayat bilgisi öğretimi ve öğretmen el
kitabı. Ankara: PegemA Yayıncılık.

Kaya, Ş. (2012). İlköğretim 1. kademe öğrenci velilerinin okuldan beklentileri ve beklentilerinin karşılanma düzeyi. Yayım-
lanmamış yüksek lisans tezi, Yeditepe Üniversitesi, Eğitim Bilimleri Enstitüsü.

MEB. (2009). İlköğretim 1-5. sınıflar matematik dersi öğretim programı. Ankara.

Yıldırım, A. (2006). İlköğretim okulları ikinci kademede ölçme ve değerlendirmeye ilişkin görüşler (Diyarbakır ve Elazığ
örneği). Yayımlanmamış yüksek lisans tezi. Fırat Üniversitesi, Sosyal Bilimler Enstitüsü.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayınları.

Lisansüstü Eğitime Devam Eden Öğretmenlerin

Lisansüstü Eğitime İlişkin Görüşleri

Ensar AYDIN* Mehmet Akif HAYAL**

Özet

Bu çalışmanın amacı, lisansüstü eğitime devam eden öğretmenlerin lisansüstü eğitime ilişkin görüşlerini
belirlemektir. Bu amaç doğrultusunda lisansüstü eğitime devam eden öğretmenlerin lisansüstü eğitimle-
ri sürecinde; görev yaptığı kuruma, sosyal hayata ve yüksek lisans programına ilişkin görüşleri araştı-
rılmıştır. Araştırmada nitel araştırma desenlerinden biri olan olgubilim deseni kullanılmıştır. Veri top-
lama aracı olarak anket geliştirilmiştir. Araştırmanın çalışma grubunu 2013-2014 öğretim yılı bahar dö-
neminde lisansüstü öğrenime devam eden 13 öğretmen oluşturmaktadır. Verilerin çözümlenmesinde
içerik analizi yapılmıştır. Çalışma sonucunda lisansüstü eğitime devam eden öğretmenlerin lisansüstü
eğitime ilişkin görüşleri doğrultusunda sonuç ve öneriler belirlenmiştir.

Anahtar Kelimeler: Lisansüstü eğitim, lisansüstü eğitime devam eden öğretmen, öğretmen görüşü.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yüksek Lisans Öğrencisi, ensar.aydin.52@gmail.com
** Arş. Gör. Sakarya Üniversitesi Eğitim Fakültesi, ahayal@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 75

1. GİRİŞ

Öğretmenlik mesleği, kendisinden en çok görev, rol
ve fedakârlık yapılması beklenen mesleklerden
biridir. Bu görev ve rollerin gelecekte artarak
değişmesi beklenmektedir. Çağa uygun öğretmen,
mevcut bilgi ve becerilerini yenileyebilen, birikimi-
ni çağdaş öğretim yöntemlerini kullanarak aktaran,
eğitim öğretim sürecinde öğrenciyi aktif hale geti-
ren, gelişime ve değişime uyum sağlayabilen nite-
likli kişi olmalıdır (Başer, Narlı ve Günhan, 2005).

Günümüzde nitelikli insan yetiştirme işlevi geçmişe
göre kısmen farklılaşmıştır. Geçmişte lisans
programları ile nitelikli insanlar yetiştirilirken, artık
lisansüstü eğitim düzeyinde nitelikli insan
yetiştirilmeye başlanmıştır. Bunun nedeni hızla
artan bilgi birikiminin kısa bir öğretim süresinde
aktarılamamasıdır (Güven, Tunç, 2007). Lisansüstü
eğitim; bilimsel araştırma alanları için de
araştırmacı ve öğretim üyesi yetiştiren ve bunun
yanı sıra ülkenin ekonomik, siyasi, kültürel, bilimsel
ve teknolojik alanda gelişmesine önemli bir etki
gücü sağlayan eğitim/öğretim düzeyidir (Dilci ve
Gürol, 2012).

Alhas’a (2006) göre lisansüstü eğitim, belli bir alana
yönelerek detaylı bir şekilde çalışan, lisans
eğitiminden daha üst düzeyde bilgi ve etkinliğe
sahip olan ve nitelikli insan gücünü yetiştiren
eğitim programı olarak tanımlanmıştır. Türkiye’de
yükseköğrenimin çatısı olan Yüksek Öğrenim Kuru-
lu (YÖK) tarafından lisansüstü eğitim
programlarının amaçları;

 Öğrencinin bilimsel araştırma yaparak bilgilere
erişme, bilgiyi değerlendirme ve yorumlama
yeteneğini kazanmasını sağlamak,

 Bağımsız araştırma yapma, bilimsel olay-ları
geniş ve derin bir bakış açısı ile irdeleyerek yo-
rum yapma ve yeni sentezlere ulaşmak için ge-
rekli adımları belirleme yeteneği
kazandırmaktır, şeklinde ifade edilmiştir
(YÖK,1996).

Lisansüstü eğitim programlarının amaçların-dan da
anlaşılabileceği gibi nitelikli insan, araştırmacı insan
ve bilim insanı yetiştirmede lisansüstü eğitim ol-
dukça önemlidir.

Bu çalışmayla, lisansüstü eğitim programlarına
devam eden öğretmenlerin, lisansüstü eğitime
ilişkin görüşlerinin belirlenmesi önemli
görülmüştür.

Bu çalışmanın amacı, lisansüstü eğitime devam
eden öğretmenlerin lisansüstü eğitime ilişkin
görüşlerini belirlemektir. Bu amaç doğrultusunda
aşağıdaki sorulara cevap aranmıştır.Lisansüstü
eğitime devam eden öğretmenlerin lisansüstü eği-
timleri sürecinde;

 Görev yaptığı kuruma ilişkin görüşleri,

 Sosyal hayata ilişkin görüşleri,

 Yüksek lisans programıyla ilgili görüşleri, neler-
dir?

2. YÖNTEM

Bu bölümde araştırmanın modeli, çalışma grubu,
veri toplama aracı, verilerintoplanması ve analizine
yer verilmiştir.

2.1 Araştırma Modeli

Araştırmada, nitel araştırma desenlerinden biri olan
olgubilim (fenomenoloji) deseni kullanılmıştır.
Olgubilim deseni farkında olduğumuz ancak derin-
lemesine bir görüşe sahip olmadığımız olgulara
odaklanmaktadır. Olgular yaşadığımız çevrede
tecrübeler, olaylar ve algılar gibi çeşitli şekilde kar-
şımıza çıkmaktadır (Yıldırım ve Şimşek, 2011).

2.2 Çalışma Grubu

Bu araştırmanın çalışma grubunu, 2013-2014 eğitim
öğretim yılı bahar döneminde lisansüstü öğrenime
devam eden 7’si kadın 6’sı erkek olmak üzere 13
öğretmen oluşturmaktadır. Araştırmaya katılan
öğretmenlerin kişisel özellikleri Tablo 1’de göste-
rilmiştir.

Tablo 1’de görüldüğü gibi araştırmaya 7’si (% 54)
kadın, 6’sı (%46) erkek olmak üzere toplam 13 öğ-
retmen katılmıştır. Öğretmenlerin 6’sı (%46) 22-26,
2’si (%15) 27-31, 2’si (%15) 32-36 ve 3’ü (%23) 37 ve
üzeri yaşa sahip olduğu; 7’si (%54) bekâr, 6’sı (%46)
evli olduğu; 7’si (%54) 1-5 yıl, 1’i (%8) 6-10 yıl, ve 5’i
(%38) 10 ve üzeri yıl mesleki kıdeme sahip olduğu;
7’si (%54) tezli yüksek lisans programına, 6’sı (%46)
tezsiz yüksek lisans programına devam ettiği gö-
rülmektedir.

76 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 1. Araştırmaya Katılan Sınıf Öğretmenlerinin Kişisel Özellikleri

Değişkenler F %
Cinsiyet Kadın 7 54

Erkek 6 46
Yaş 22-26 6 46

27-31 2 15
32-36 2 15
37 ve üzeri 3 23

Medeni Durum Evli 7 54
Bekâr 6 46

Mesleki Kıdem 1-5 yıl 7 54
6-10 yıl 1 8
10 ve üzeri 5 38

Devam Edilen Program Tezli Y.Lisans 7 54
Tezsiz Y.Lisans 6 46

2.3 Veri Toplama Aracı

Araştırmada öncelikli olarak konu ile ilgili literatür
taraması yapılmış, yapılan çalışmalarla ‘Lisansüstü
Eğitimine Devam Eden Öğretmenlerin Lisansüstü
Eğitime İlişkin Görüş Anketi’ geliştirilmiştir. Anket
formu iki bölümden oluşmaktadır. Birinci bölümde
demografik veri elde etmeye yönelik toplam 4 soru
bulunmaktadır. Formun ikinci bölümünde ise öğ-
retmenlerin, lisansüstü eğitimi boyunca karşılaştığı
sorunları belirlemeye yönelik 3 soru bulunmaktadır.
Anketteki soruların kapsam geçerliği için alanla
ilgili iki uzmanın görüşüne başvurulmuş ve gelen
öneriler doğrultusunda gerekli düzeltmeler yapıl-
mıştır. Ayrıca anket formundaki soruların anlaşılır-
lığı için, iki öğretmen ile ön uygulama yapılarak
ankete son şekli verilmiştir.

2.4 Verilerin Toplanması ve Analizi

Araştırmanın çalışma grubunu oluşturan öğretmen-
lere birebir ve internet (e-mail) yoluyla ulaşılmıştır.
Bu araştırmada kullanılan anket formu ile elde
edilen veriler içerik analizi yöntemi ile çözümlen-

miştir. İçerik analizinde temel amaç, toplanan veri-
leri açıklayabilecek kavramlara ve ilişkilere ulaş-
maktır (Yıldırım ve Şimşek, 2011). Öğretmen ifade-
lerinden yola çıkarak kodlar oluşturulmuş ve bu
kodlardan da temalara ulaşılmıştır.

Veriler iki araştırmacı tarafından değerlendirilerek
kodlanmış ve kodlamalar arasındaki tutarlılık .88
olarak tespit edilmiştir. Güvenirlik = Görüş Birliği /
Görüş Birliği + Görüş Ayrılığı formülüyle hesap-
lanmıştır (Miles ve Huberman, 1994). Araştırmacılar
arasındaki uyuşum yüzdesinin 0.70 ve üstü olması
yeterli görüldüğünden veri analizi güvenilir bu-
lunmuştur. Verilerin analizinde yüzde ve frekans
kullanılmıştır. Çalışmada öğretmenlerin bilgilerinin
gizli tutulması ve ifadelerin kime ait olduğunun
bilinmesi için anket formlarında Ö1, Ö2, Ö3 gibi
kodlamalar yapılmıştır.

3. BULGULAR

Bu bölümde, araştırma sonuçlarına ilişkin bulgular
tablolar halinde sunulmuş ve öğretmen görüşlerin-
den örneklere yer verilmiştir.

Tablo 2. Lisansüstü Eğitime Devam Eden Öğretmenlerin Lisansüstü Eğitim Sürecinde Görev Yaptığı Kuruma
İlişkin Görüşleri

Temalar Kodlar f
İdari aksaklıklar İş yerinden izin alamama 6

Ders saatlerine göre iş programında düzenleme yapılmaması 2

Tablo 2’de araştırmaya katılan öğretmenlerin eğitim
sürecinde görev yaptığı kuruma ilişkin görüşlerini
idari aksaklıklar teması adı altında incelenmiştir. İdari
aksaklıklar teması adı altında; iş yerinden izin ala-

mama (6) ve ders saatlerine göre iş programında
düzenleme yapılmaması (2) kodları oluşturulmuş-
tur. İş yerinden izin alamama koduna Ö3’ün “Evet
var. Bazı zamanlarda izin alma konusunda sıkıntı yaşa-

III. Sakarya’da Eğitim Araştırmaları Kongresi 77

dım. Tek idari problemim izin alma konusudur. Meb' in
yayınladığı genelge izin konusunda tam açık değil. Biraz
idarenin inisiyatifine bırakılmış izin konusu. Tam açık
değil (eğitim- öğretimi aksatmayacak şekilde di-

yor.)”ifadesi, ders saatlerine göre iş programında düzen-
leme yapılmaması koduna Ö6’nın “İzin konusunda ve
ders programı ayarlama konusunda sorun yaşadım”
ifadesi örnek olarak gösterilebilir.

Tablo 3. Lisansüstü Eğitime Devam Eden Öğretmenlerin Eğitim Sürecinde Sosyal Hayata İlişkin Görüşleri

Temalar Kodlar f
Ailevi ve sosyal sorunlar Aileye zaman ayıramama 4

Sosyal aktivitelere yeterince zaman ayıramama 2
Maddi sorunlar Harç ücretlerinin yüksek olması 2

Ek ders ücretlerinin kesintiye uğraması 3
Yol ve diğer masrafların yüksek olması 3
Konaklama sorunu 1

Tablo 3’te araştırmaya katılan öğretmenlerin eğitim
sürecinde sosyal hayata ilişkin görüşleri ailevi ve
sosyal sorunlar ile maddi sorunlar temaları adı altında
incelenmiştir. Ailevi ve sosyal sorunlar teması adı
altında aileye zaman ayıramama (4) ve sosyal akti-
vitelere yeterince zaman ayıramama (2) kodları
oluşturulmuştur. Maddi sorunlar teması adı altında
harç ücretlerinin yüksek olması (2), ek ders ücretle-
rinin kesintiye uğraması (3), yol ve diğer masrafla-
rın yüksek olması (2), konaklama sorunu (1) kodları
oluşturulmuştur.

Ailevi ve sosyal sorunlar teması altında yer alan
aileye zaman ayıramama koduna Ö11’in “Çocuklarım
olduğu için hafta sonu onları bir yere bırakmak zor oldu.
Eşime ve çocuklarıma zaman ayırmakta zorlan-
dım”ifadesi, sosyal aktivitelere yeterince zaman ayıra-
mama koduna Ö12’nin “Çocuklara ve dostlara zaman

ayıramadığım için kendi kendime sıkıntı yapıyorum.
Eşimden sitem duyuyorum.” ifadesi örnek olarak
gösterilebilir.

Maddi sorunlar teması altında yer alan harç ücretle-
rinin yüksek olması koduna Ö7’nin “Tezsiz yüksek
lisans programının ücreti aile bütçemi etkilemektedir”
ifadesi, ek ders ücretlerinin kesintiye uğraması koduna
Ö6’nın “Ek ders kesintisinden dolayı ve yol ücreti nede-
niyle ekonomik sorunlar yaşadım” ifadesi, yol ve diğer
masrafların yüksek olması koduna Ö10’un “Yüksek
lisans programlarına iştirak eden öğretmenlerin izinli
olduğu güne ait ek ders ücretlerinin kesintiye uğraması
hali hazırda yol ve yüksek lisans eğitimi için masraf
yapan öğretmenleri mali açıdan zorlamaktadır” ifadesi,
konaklama sorunu koduna Ö4’ün “Geldiğim şehirde
kalacak yer bulma konusunda zorluk yaşadım” ifadesi
örnek olarak gösterilebilir.

Tablo 4. Lisansüstü Eğitime Devam Eden Öğretmenlerin Eğitim Sürecinde Yüksek Lisans Programıyla İlgili Gö-
rüşleri

Temalar Kodlar f
Bilimsel araştırma yöntemlerinin yetersiz olması 3

Programla ilgi sorunlar Yönlendirme ve danışmanlık hizmetlerinin eksikliği 3
Yabancı dil ve yayın şartının olması 3
İstenilen dersi seçememe 2

Program ve uygulamaya yönelik mem-
nuniyetler

Öğretim üyelerinden memnuniyet 3

Ders içeriklerinden memnuniyet 2

Tablo 4’te araştırmaya katılan öğretmenlerin eğitim
sürecinde yaşadığı yüksek lisans programıyla ilgili
görüşleri programla ilgi sorunlar ve program ve uygu-
lamaya yönelik memnuniyetler temaları adı altında
incelenmiştir. Programla ilgili sorunlar teması adı
altında bilimsel araştırma yöntemlerinin yetersiz
olması (3), yönlendirme ve danışmanlık hizmetleri-

nin eksikliği (3), yabancı dil ve yayın şartının olması
(3), istenilen dersi seçememe (2) kodları oluşturul-
muştur.

Programla ilgili sorunlar teması altında yer alan
bilimsel araştırma yöntemlerinin yetersiz olması koduna
Ö10’un “Lisans programlarında alınan derslerin tekrarı

78 SAÜ Eğitim Bilimleri Enstitüsü

yerine bilimsel çalışma, tez yazımı, istatistik vb. konulara
verilen önem artırılabilir” ifadesi, yönlendirme ve da-
nışmanlık hizmetlerinin eksikliği koduna Ö6’nın “Daha
özenli detaylı ve daha çok çalışmalar yapmak isterdim ve
daha iyi bir yönlendirme ve danışmanlık hizmeti almak
isterdim” ifadesi, yabancı dil ve yayın şartının olması
koduna Ö1’nin “Bilimle uğraştığımız için ve yayın
yapma gibi bir şartın olmasından dolayı bilimsel araştır-
ma derslerine ve istatistik derslerine daha çok zaman
ayrılmalıdır. Yeterli bulmuyorum. Bu derslerin uygula-
nışında uygulamalara daha çok zaman ayrılmalıdır. Tezi
verebilmek için ön şart olan yabancı dil barajının sorun
olduğunu düşünüyorum” ifadesi ve istenilen dersi
seçememe koduna Ö4’ün “Derslerle ilgili sıkıntı yaşa-
madım. Ancak ders seçme sürecinde istediğim dersi
seçemedim” ifadesi örnek olarak gösterilebilir.

Program ve uygulamaya yönelik memnuniyetler
teması altında yer alan öğretim üyelerinden memnuni-
yet koduna Ö2’nin “Bunun dışında hocalarımdan ve
programdan memnunum. Güzel ve etkili bir ders dönemi
geçirdiğimizi düşünüyorum.”ifadesi, ders içeriklerinden
memnuniyet koduna Ö12’nin “Ders içeriklerinin ve-
rimli olduğunu düşünüyorum. Kendi sınıfımda sınıf
içerisinde farklı yöntemler uygulama imkanı buldum”
ifadesi örnek olarak gösterilebilir.

4. TARTIŞMA VE SONUÇ

Lisansüstü eğitimine devam eden öğretmenlerin
lisansüstü eğitime ilişkin görüşlerini belirlemek
amacıyla yapılan bu çalışma sonucunda öğretmen-
lerin dörtte üçünden fazlasının eğitim sürecinde
görev yaptığı kurumda aksaklıklar yaşadığı görül-
müştür. Yaşanan aksaklıkların başında, iş yerinden
izin alamama ve ders saatlerine göre iş programın-
da düzenleme yapılmaması gelmektedir. Başer,
Narlı ve Günhan (2005) yapmış oldukları çalışmada;
öğretim üyeleri, okul yöneticilerinin lisansüstü
eğitim alan öğretmenlere kolaylık sağlamadıklarını
dile getirdiğini belirtmiştir. Lisansüstü öğrenim
gören katılımcıların çoğunun bir işte çalışıyor olma-
ları ders programları ile çalışma saatlerinin çakıştı-
ğını göstermektedir (Arabacı, Akıllı: 2013). Katılmış,
Çelik ve Kop (2013) yapmış oldukları çalışmada
lisansüstü eğitim gören katılımcıların görev yaptık-
ları okuldan izin almakta zorlandıkları ve görev

yapılan okuldaki idarecilerin onlara yeterince des-
tek olmadıkları sonucuna ulaşmışlardır.

Araştırmada lisansüstü eğitime devam eden öğret-
menlerin yarısından fazlası öğrenim sürecinde sos-
yal sorunlarla karşılaştığı görülmüştür. Öğretmen-
ler sosyal sorun olarak en çok ailevi ve maddi konu-
larda sorun yaşadıklarını belirtmişlerdir.

Lisansüstü eğitime devam eden öğretmenlerin yarı-
sı bilimsel araştırma yöntemlerinin eksikliği, yön-
lendirme ve danışmanlık hizmetlerinin eksikliği ve
yabancı dil-yayın şartının olmasını sorun olarak
görmüş, yarısı da öğretim üyelerinden ve ders içe-
riklerinden memnuniyetini belirtmişlerdir. Gömlek-
siz ve Yıldırım (2013) lisansüstü öğrencilerinin bi-
limsel araştırma yöntemlerini öğrenme konusunda
beklentilerinin olduğunu belirtmiştir. Katılmış,
Çelik ve Kop’a (2013) göre ise lisansüstü öğrencileri
özellikle araştırmada hangi yöntem temel alınarak
yürütüleceği ve süreç sonunda elde edilen verilerin
nasıl analiz edileceği konusunda kararsız kalmakta-
dırlar.

5. ÖNERİLER

Lisansüstü eğitime devam eden öğretmenlere çalış-
tıkları kurumlar tarafından izin konusunda kolaylık
sağlanabilir.

 Eğitim özrü atamaları tekrar uygulamaya konu-
labilir ve öğretmenlerin lisansüstü eğitime aktif
bir şekilde yönlendirilmeleri sağlanabilir.

 Okul yöneticileri lisansüstü eğitimin gerekliliği
konusunda çeşitli etkinliklerle bilgilendirilip,
yöneticilerin öğretmenlere idari konularda esnek
davranmaları sağlanabilir.

 Lisansüstü eğitime devam eden öğretmenlerin
program ve öğretim üyelerine ilişkin memnuni-
yetleri dile getirilip, öğretim üyelerinin ve ku-
rumun motivasyonu artırılabilir.

 Lisansüstü eğitimde bilimsel araştırma dersleri-
ne daha fazla zaman ayrılabilir.

 Öğretmenlerin öğretim üyelerinin ilan ettiği
danışmanlık saatlerini etkin kullanabilmeleri
için üniversite ve okul yöneticileri arasında ko-
ordinasyon sağlanabilir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 79

Kaynakça

Alhas, A. (2006). Lisansüstü Eğitim Yapmakta Olan Milli Eğitim Bakanlığı Öğretmenlerinin Lisansüstü Eğitime Bakış
Açıları. Yayınlanmış yüksek lisans tezi. Gazi Üniversitesi.

Arabacı, B. İ. , Akıllı, C. (2013). Lisansüstü Öğretimde Öğrenci Sorunları, VI.Ulusal Lisansüstü Eğitim Sempozyumu
Bildiriler Kitabı, Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yayınları, ss.124-133.

Başer, N. , Narlı, S. , Günhan, B. (2005). Gürhan Öğretenlerin Lisansüstü Eğitim Almalarında Yaşanan Sorunlar ve
Çözüm Önerileri. DEÜ Buca Eğiti Fakültesi Dergisi, Sayı 17, 129-135.

Dilci, M., Gürol, M. (2012). Öğretim Üyeleri Bakış Açısıyla Lisansüstü Eğitimin Yaşam Alanına Yansımaları. Kas-
tamonu Eğitim Dergisi, Cilt:20,No:3, 1073-1090.

Gömleksiz, N. M, Yıldırım, F. (2013) Lisansüstü Eğitim Alan Öğrencilerin Lisansüstü Eğitime İlişkin Görüşleri.
VI.Ulusal Lisansüstü Eğitim Sempozyumu Bildiriler Kitabı, Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü
Yayınları, ss.68-74.

Güven, İ. , Tunç, B. (2007). Lisansüstü Öğretim Becerilerinin Akademik Sorunları (Ankara Üniversitesi Eğitim
Bilimleri Enstitüsü Örneği). Mili Eğitim Dergisi, Sayı: 173, ss.157-172.

Katılmış, A. , Çelik, H. , Kop, Y. (2013). Problems in Master Degree Programs in Turkey: Social Studies Education
Case. Gaziantep University Journal of Social Sciences, Sayı:12(1), 108-122.

Miles, M. B., & Huberman, M. A. (1994). An expanded sourcebook qualitative data analysis. London: Sage Publication.

Yıldırım, A. ve Şimşek, H. (1999). Sosyal Bilimlerde Nitel Araştırma Yöntemleri. Ankara: Seçkin Yayınevi.

YÖK (1996). Lisansüstü Eğitim ve Öğretim Yönetmeliği. (Resmi Gazete, 01.07.1996, Sayı:
22683),http://www.yok.gov.tr/web/guest/icerik//journal_content/56_INSTANCE_rEHF8BIsfYRx/10279/173
77 ET:11.06.2014.

7. Sınıf Öğrencilerinin Fen ve Teknoloji Dersinde

Öğrendikleri “Bakteri ve Virüs” Kavramlarını Günlük Yaşamla

ilişkilendirme Durumlarının Belirlenmesi

Nilay HÜRCAN GÜRLER* İsmail ÖNDER **

Özet

Öğrencilerin okulda öğrendiklerini günlük hayatta karşılaştıkları olaylarla ilişkilendirebilmeleri, fen bi-
limleri eğitiminin en önemli amaçlarındandır. Bu ilişkilendirme, öğrencilerin fen derslerine karşı tutum-
larını değiştirmekte, öğrenilen bilgilerin kalıcılığını sağlamaktadır. Bu nedenle fen öğretiminde fen kav-
ramlarını günlük yaşamla ilişkilendirmek çok önemlidir. Bu çalışma, 7. sınıf öğrencilerinin Fen ve Tek-
noloji dersinde öğrendikleri “Bakteri ve Virüs” kavramlarını günlük yaşamla ilişkilendirme durumlarını
belirlemek amacıyla yapılmıştır. Çalışma, Sakarya ili Hendek ilçesinde yer alan ortaokullarından seçki-
siz olarak seçilen dört ortaokulunun, 7. sınıflarından oluşan toplam 271 öğrencisi ile yürütülmüştür.
Araştırma, öğrencilerin Fen ve Teknoloji dersinde öğrendikleri kavramları, bu kavramların bilimsel açık-
lamalarıyla tutarlı bir şekilde açıklayıp açıklayamadıklarını belirlemek ve bu kavramları rutin problem-
ler ile gündelik hayata ilişkin problemlerin çözümünde kullanıp kullanamadıklarını ortaya koymak ve
ayrıca öğrenci ifadelerinden yola çıkarak öğrencilerde var olan kavram yanılgılarını tespit etmek açısın-
dan önemlidir. Frekans ve yüzde hesapları yapılırken nicel yöntemlere; kodlar ve sıklıklara ulaşılırken
nitel yönteme başvurulduğundan, araştırmada karma yöntem (mix method) kullanılmıştır. Araştırmanın
nicel kısmında, çok sayıda katılımcının görüşleri veri toplama araçlarıyla belirlenmeye çalışıldığından
genel tarama modeli; nitel kısmında ise, veri analizinden kavramlar hakkında yaşantılar ve anlamlar or-
taya çıkarılıp, kavramlar derinlemesine incelendiğinden fenomenoloji deseni kullanılmıştır. Veri topla-
ma aracı olarak araştırmacı tarafından geliştirilen “Fen ve Teknoloji Dersi Kavram Testi” ve “Fen Kav-
ramlarını Gündelik Hayatla İlişkilendirme Testi” kullanılmıştır. Soruların değerlendirilmesinde
Abraham ve diğerleri (1992) ile Gürdal ve Macaroğlu (1994) tarafından yapılan çalışmalarda kullanılan
değerlendirme tekniği temel alınmıştır. Bu çalışmanın sonucunda, öğrenilen kavramların gündelik ha-
yatla ilişkilendirilmesi istenilen düzeyde bulunamamıştır. Ayrıca öğrenci ifadelerinden yola çıkarak öğ-
rencilerin çeşitli kavram yanılgılarına sahip oldukları görülmüştür.

Anahtar Kelimeler: Fen Eğitimi, Fen ve Teknoloji Dersi, Kavram Yanılgısı, Gündelik Hayat.

* Fen ve Teknoloji Öğretmeni, İstanbul-Pendik 75. Yıl Mesut Yılmaz Ortaokulu, nilay2111@hotmail.com
** Doç. Dr.., Sakarya Üniversitesi, Eğitim Fakültesi, Orta Öğretim Fen ve Matematik Alanları Eğitimi Bölümü,
ionder@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 81

1. GİRİŞ

Bilim çağının yaşandığı günümüzde eğitim siste-
mimizde temel amaç, öğrencilerimize mevcut bilgi-
leri aktarmaktan çok bilgiye ulaşma becerilerini
kazandırmaktır. Bu ise, karşılaşılan yeni durumlarla
ilgili problemleri çözebilme ve bilimsel yönteme
ilişkin süreç becerilerini kullanabilmeyi sağlayan üst
düzey zihinsel süreç becerileri ile olmaktadır. Bu
özelliklerin kazandırıldığı derslerin başında fen
dersleri gelmektedir (Kaptan ve Korkmaz, 2001).

Fen bilimlerinin içeriği düşünüldüğünde genel
olarak tamamının günlük yaşamla ilişkili olduğu
görülmektedir (Enginar, Saka ve Sesli, 2002). Dola-
yısıyla öğrencilerin okulda öğrendiklerini günlük
hayatta karşılaştıkları olaylarla ilişkilendirebilmele-
ri, fen bilimleri eğitiminin en önemli amaçlarından
olmuştur (Akgün, 1998; İlkörücü-Göçmençelebi ve
Özkan, 2009). Bireylere fen eğitimi ile sadece eğitim
sürecinde kullanacakları alana ilişkin bilgiler değil,
günlük hayatta karşılaşabilecekleri problemlere
mantıklı ve çarpıcı çözümler üretebilme, kazandı-
rılmaya çalışılmaktadır (Yiğit, Devecioğlu ve Ayva-
cı, 2002).

Bireyin okulda öğrendikleriyle günlük yaşamdaki
olaylar arasındaki ilişkiyi kavrayabilmesi, onun
bilimsel okuryazar olmasına katkı sağlamaktadır
(Balkan-Kıyıcı, 2008). Bu ilişkilendirme bireylerin
fene karşı ilgi ve tutumlarını arttırıp, öğrenilen
bilgilerin kalıcılığını sağlamaktadır. Ayas ve Coş-
tu’ya (2001) göre, bilgilerin güncel olaylarla ilişki-
lendirilmesi, öğrencilerde görülen kavram yanılgıla-
rını da gidermektedir.

Yapılan birçok araştırmada ise öğrencilerin, fen
derslerinde öğrendikleri kavramları günlük hayata
aktarmada problem yaşadıkları görülmektedir
(Ayas ve Özmen, 1998; Pınarbaşı, Doymuş,
Canpolat ve Bayrakçeken, 1998; Özmen, 2003; Bal-
kan-Kıyıcı, 2008; Anagün, Ağır ve Kaynaş, 2010;
Taşdemir ve Demirbaş, 2010).

Bu nedenle öğrencilerin çeşitli fen kavramlarını
günlük hayat olayları ile ilişkisini kurup kurama-
dıklarının araştırılması gerekmektedir. Bu çalışma-
nın amacı da öğrencilerin 6. sınıfta öğretilen “Bak-
teri ve Virüs” kavramlarını gündelik hayatla ilişki-
lendirip ilişkilendiremediklerini ortaya koymaktır.

1.1 Amaç

Bu çalışmanın amacı, 7. sınıf öğrencilerinin Fen ve
Teknoloji dersinde öğrendikleri “Bakteri ve Virüs”
kavramlarını günlük yaşamla ilişkilendirme du-
rumlarını ortaya koymaktır.

1.1.2 Alt Problemler

Bu genel amaç doğrultusunda aşağıda verilen alt
problemlere cevap aranmıştır:

1.Öğrenciler, Fen ve Teknoloji dersinde öğrenilen
“Bakteri ve Virüs” kavramlarını, bu kavramların
bilimsel açıklamalarıyla tutarlı bir şekilde tanım-
layabilmekte midir?

2.Öğrenciler, Fen ve Teknoloji dersinde öğrenilen
“Bakteri ve Virüs” kavramlarını, rutin (alışılagel-
miş) soruların çözümünde kullanabilmekte midir?

3.Öğrenciler, Fen ve Teknoloji dersinde öğrenilen
“Bakteri ve Virüs” kavramlarını, gündelik hayata
ilişkin soruların çözümünde kullanabilmekte mi-
dir?

4.“Bakteri ve Virüs” kavramlarını doğru tanımla-
yan öğrencilerin, rutin (alışılagelmiş) sorulara ve
günlük hayatla ilişkili sorulara verdikleri cevaplar
farklılaşmakta mıdır?

2. YÖNTEM

2.1 Araştırma Modeli

Frekans ve yüzde hesapları yapılırken nicel yöntem-
lere; kodlar ve sıklıklara ulaşılırken nitel yönteme
başvurulduğundan, araştırmada karma yöntem
(mix method) kullanılmıştır. Araştırmanın nicel
kısmında, çok sayıda katılımcının görüşleri veri
toplama araçlarıyla belirlenmeye çalışıldığından
genel tarama modeli; nitel kısmında ise, veri anali-
zinden kavramlar hakkında yaşantılar ve anlamlar
ortaya çıkarılıp, kavramlar derinlemesine incelendi-
ğinden fenomenoloji deseni kullanılmıştır.

2.2 Çalışma Grubu

Araştırmanın örneklemini Sakarya ili Hendek ilçe-
sinde yer alan ortaokullarından seçkisiz olarak
seçilen, dört okulunun 7. sınıf öğrencileri oluştur-
maktadır. Araştırmanın yürütülmesi için belirlenen
okullar, amaçlı örnekleme yöntemlerinden kolay

82 SAÜ Eğitim Bilimleri Enstitüsü

ulaşılabilir durum örneklemesine göre seçilmiştir.
Öğrenciler ise, amaçlı örnekleme yöntemlerinden
tipik durum örneklemesine göre seçilmiştir. Öğren-

cilerin cinsiyete göre dağılımı Tablo 1’ de verilmiş-
tir.

Tablo 1. Öğrencilerin Cinsiyete Göre Dağılımları

Cinsiyet Öğrenci Sayısı Yüzde
Kız 138 51
Erkek 133 49
Toplam 271 100

Tablo 1’e göre araştırmaya 138’i kız, 133’ü erkek
olmak üzere toplam 271 öğrenci katılmıştır. Katılan-
ların % 51’ini kızlar, % 49’unu erkekler oluşturmak-
tadır.

2.3 Veri Toplama Araçları

Çalışmada, veri toplama aracı olarak “Fen ve Tek-
noloji Dersi Kavram Testi (FVTDKT)” ve “Fen
Kavramlarını Gündelik Hayatla İlişkilendirme Testi
(FKGHİT)” kullanılmıştır. “Fen ve Teknoloji Dersi
Kavram Testi” nde “Bakteri ve Virüs” kavramlarıy-
la ilgili kavram soruları ve bu kavramlarla ilgili
rutin problemler yer alırken; “Fen Kavramlarını
Gündelik Hayatla İlişkilendirme Testi” nde bu
kavramlarla ilgili gündelik hayata ilişkin açık uçlu
soru yer almıştır.

Testlerin kapsam geçerliliği için uzmanların görüş-
lerine başvurulmuştur. Bu nedenle Uzman Değer-
lendirme Formu’ndan yararlanılmıştır. Uzman
Değerlendirme Formu’nda sorular ve cevaplar yer
almıştır. Sorular ve cevaplar ayrı ayrı “yeterli”,
“yetersiz”, “düzeltilmelidir”, “düzeltilme nedeni”
ve “düzeltilmiş hali” şeklinde sınıflandırılarak de-
ğerlendirilmiştir. Değerlendirme sonuçlarına göre
maddeler tekrar gözden geçirilmiştir.

2.4 Uygulama

Hazırlanan testlerin ön uygulamasının yapılması
amacıyla Sakarya ilinin Hendek ilçesine bağlı bir
ortaokul pilot okulu olarak seçilmiştir. Bu okulun 7.
sınıflarında toplam 25 öğrenciye test uygulanmış ve
değerlendirmeye alınmıştır. Uygulama yapılırken,
öğrencilerin anlamakta zorlandıkları ifadeler not
alınmış, bu notlardan yola çıkılarak sorular düzel-
tilmiştir. Testler, son olarak konu alanı öğretmenle-
rine gösterilerek nihai halini almıştır.Uygulama
Sakarya ilinin Hendek ilçesine bağlı dört ortaoku-
lunda yer alan toplam 280 yedinci sınıf öğrencisi ile

gerçekleştirilmiştir, ancak bunlardan 271 tanesi
değerlendirilmeye alınmıştır. Öncelikle araştırmacı
tarafından, Fen ve Teknoloji Dersi Kavram Testi bu
dört okulunun 7. sınıflarına uygulanmıştır. Öğrenci-
ler tarafından anlaşılmayan yerlere açıklık getiril-
miştir. Uygulama süresi her sınıf için bir ders saati
(40 dakika) olmuştur. İkinci hafta aynı gruplara açık
uçlu sorulardan oluşan Fen Kavramlarını Gündelik
Hayatla İlişkilendirme Testi uygulanmıştır. Uygu-
lama süresi her sınıf için bir ders saati (40 dakika)
olmuştur.

2.5 Verilerin Analizi

Soruların değerlendirilmesinde Abraham,
Grzybowski, Renner ve Marek (1992) ile Gürdal ve
Macaroğlu (1994) tarafından yapılan çalışmalarda
kullanılan değerlendirme tekniği temel alınmıştır.
Sorulara verilen cevaplar “Tam Anlama (TA), Kıs-
men Anlama (KA), Yanlışlarla Birlikte Kısmen An-
lama (YBKA), Yanlış Anlama (YA), Hiç Anlamama
(HA), Kavram Yanılgısı (KY) ve Boş (B)” olmak
üzere yedi ayrı kategoride değerlendirilmiştir. Soru-
ların cevapları Tam Anlama, öğrencilerin verdiği
cevaplar kitaptaki açıklamaların hemen hemen
aynısı olduğu cevaplar; Kısmen Anlama, sorunun
bir kısmına cevap verildiği ve verilen cevaplarda hiç
yanlış ifade kullanılmadığı cevaplar; Yanlışlarla
Birlikte Kısmen Anlama, verilen cevaplar içinde
bazı yanlışlar olmasına rağmen kavramın kısmen
anlaşıldığı cevaplar; Yanlış Anlama, kavramla ilgili
verilen cevabın tamamen yanlış olduğu cevaplar;
Hiç Anlamama, sorunun tamamına konu ile ilgisiz
yanıtların verildiği cevaplar; Kavram Yanılgısı,
bilimsel açıklamalarla çelişen öğrenci ifadeleri; Boş,
cevap verilmeyen maddeler, şeklinde değerlendi-
rilmiştir. Verilerin çözümlenmesinde öğrenci ifade-
leri doğrudan alınıp betimlendiğinden betimsel
analize; bu ifadeler daha derin işleme tabi tutularak,
verilerin içinde saklı olabilecek gerçekleri ortaya

III. Sakarya’da Eğitim Araştırmaları Kongresi 83

çıkarmaya çalışıldığından içerik analizine başvu-
rulmuştur. İçerik analiziyle yapılan kodlamalardan
temalar oluşturulmuştur.

3. BULGULAR

3.1 “Bakteri ve Virüs” Kavramına Yönelik Bulgular

Bu bağlamda öğrencilerin bakteri ve virüs kavramı-
na dair görüşleri alınmıştır. Veriler, öncelikle öğren-
cilerin bakteri ve virüs kavramıyla ilgili bilgi düzeyi
ve bu bilgisini uygulamaya döküp dökemediği ve
gündelik hayattaki sorunlarla ilişkilendirip ilişki-
lendiremediği yönünde analiz edilmiştir. Bu analiz-
lere yönelik bulgular aşağıdaki tablolarda (Bkz.
Tablo 2 ve Tablo 3) gösterilmiştir. Ayrıca öğrencile-

rin bakteri ve virüs kavramını gündelik hayatla
nasıl ilişkilendirdiğine yönelik sav düzeyinde bul-
gular, bu başlık altında değerlendirilmiştir. Son
olarak da aynı kavramla ilgili öğrencilerde tespit
edilen kavram yanılgılarına yer verilmiştir.

3.2 Bakteri ve Virüs Kavramı ve Bu Kavramla
İlişkili Rutin ve Gündelik Hayata İlişkin Proble-
me Dair Bulgular

Bu başlık altında öğrencilerin bakteri ve virüs
kavramıyla ilgili bilgi düzeyi ve bu bilgisini uygu-
lamaya döküp dökemediği ve gündelik hayattaki
sorunlarla ilişkilendirip ilişkilendirmediği yönünde
analiz edilmiştir.

Tablo 2. Bakteri ve Virüs Kavramı ve Bu Kavramların Uygulanmasına Yönelik Öğrenci Cevaplarının Dağılımı

2. soru: Uygulama Toplam Yüzde
TA KA YBKA YA HA KY B N %

1.soru:
Kavram

TA 4 25 29 10.70
KA 7 39 46 16.97

YBKA 12 41 1 54 19.93
YA 1 1 2 0.74
HA 6 13 19 7.01
KY 1 4 5 1.85
B 14 100 2 116 42.80

Toplam N 45 0 0 223 0 0 3
Yüzde % 16.61 0 0 82.29 0 0 1.10

Tablo 2’ye göre, “Kızamık, çocuk felci, grip, uçuk,
hepatit B, AIDS, verem gibi hastalıklara yol açan
zararlı mikroorganizmalar nelerdir?” şeklindeki
kavram sorusuna verilen cevaplar doğrultusunda
öğrencilerin soruyu anlama seviyelerine göre dağı-
lımları TA: 29 (%10.70), KA: 46 (%16.97), YBKA: 54
(%19.93), YA: 2 (%0.74), HA: 19 (%7.01), KY: 5 (
%1.85), B: 116 (%42.80) kişidir. Görüldüğü üzere
öğrencilerin çoğunluğunun kavram hakkında fikir
sahibi olmadıkları görülmektedir. Tablo 2’ye göre,
“Kabakulak geçirmemiş bir kimseye ilk kez kabaku-
lak virüsü bulaştığı anda vücudun kabakulağa yol
açan organizmaya karşı ürettiği antikor miktarını
gösteren grafik aşağıdakilerden hangisi gibi olur?”
şeklindeki rutin probleme (uygulama sorusuna)
verilen cevaplar doğrultusunda öğrencilerin soruyu
anlama seviyelerine göre dağılımları ise TA: 45 (%

16.61), KA: 0 (%0), YBKA: 0 (%0), YA: 223 (%82.29),
HA: 0 (%0), KY: 0 (%0), B: 3 (%1.10) kişidir.
Yukarıda öğrencilerin çoğunluğunun bu kavram
hakkında bilgi sahibi olmayıp, kavramı uygulama-
da doğru kullanamadıkları görülmektedir.

3.3 Bakteri ve Virüs Kavramının Gündelik Hayatla
İlişkilendirilmesine Yönelik Bulgular

Bu bağlamda öğrencilere “Verem, kolera, cüzzam
gibi hastalıkların tedavisinde antibiyotik kullanılır-
ken; grip, kızamık, suçiçeği gibi hastalıkların teda-
visinde antibiyotik kullanılmaz. Nedenini açıklayı-
nız.” şeklinde bir soru yönlendirerek onların “Bak-
teri ve Virüs kavramlarıyla günlük hayat arasında
ilişkilendirme yapıp yapamadıkları tespit edilmeye
çalışılmıştır. Bu soruna yönelik bulgular Tablo 3’te
verilmiştir.

84 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3. “Bakteri ve Virüs” Kavramının Gündelik Hayatla İlişkilendirilmesine Yönelik Öğrenci Cevaplarının
Dağılımı

1. soru: Günlük Hayat Toplam Yüzde
TA KA YBKA YA HA KY B N %

1.soru:
Kavram

TA 2 2 2 17 6 29 10.70
KA 1 1 7 31 6 46 16.97

YBKA 6 42 6 54 19.93
YA 2 2 0.74
HA 1 11 7 19 7.01
KY 1 4 5 1.85
B 1 11 57 47 116 42.80

Toplam N 3 3 1 28 164 0 72
Yüzde % 1.10 1.10 0.37 10.33 60.53 0 26.57

Tablo 3’e göre, soruya verilen cevaplar doğrultu-
sunda öğrencilerin soruyu anlama seviyelerine göre
dağılımları TA: 3 (%1.10), KA: 3 (%1.10), YBKA: 1
(%0.37), YA: 28 (%10.33), HA: 164 (%60.53), KY: 0
(%0), B: 72 (%26.57) kişidir. Görüldüğü üzere öğren-
cilerin çoğunluğunun soruya doğru cevap vereme-
dikleri görülmektedir.

3.4 Öğrencilerin “Bakteri ve Virüs” Kavramlarını
Gündelik Hayatta Algılama ve Kullanma Durum-
ları

SAV-1: HASTALIKLARIN ÖZELLİĞİ

Öğrencilerin bakteri ve virüs kavramını gündelik
hayatta nasıl algıladıkları ve kullandıklarını betim-
lemek amacıyla “Verem, kolera, cüzzam gibi hastalıkla-
rın tedavisinde antibiyotik kullanılırken; grip, kızamık,
suçiçeği gibi hastalıkların tedavisinde antibiyotik kulla-
nılmaz. Nedenini açıklayınız.” şeklinde soru yönlendi-
rilmiştir. Bu öğrencilerin büyük bir çoğunluğu,
verem, kolera, cüzzam gibi hastalıkların tedavisinde
antibiyotik kullanılırken; grip, kızamık, suçiçeği gibi
hastalıkların tedavisinde antibiyotik kullanılmama-
sının sebebini hastalıkların özelliği şeklinde açıkla-
mışlardır. Bu durumu yansıtan örnek aşağıda ve-
rilmiştir:

-“Verem, kolera ve cüzzam hastalığı virüs türü ama
kızamık, suçiçeği ve grip mikrop ve benzeri şeylerle hasta
yapıyor onlar tedavi edilebiliyor. Verem, kolera ve cüzam
ağır bir hastalık. Bu hastalıklarda antibiyotik kullanılır.
Grip, kızamık ve su çiçeği ağır bir hastalık değil bu hasta-
lıklarda antibiyotik kullanılmıyor.” (E13)

Bazı öğrenciler yukarıdaki sorunun nedenine yöne-
lik “antibiyotik kullanım alanları farklılığı, antibiyo-
tiğin etkileri, virüs ve bakteri, tedavi yöntemlerinin

farklılığı” gibi gerekçeler göstermişlerdir. Bu gerek-
çelere dair ifade aşağıda örneklendirilmiştir:

-“Biri bakteri hastalığı. Bakteriler antibiyotikle yok
edilirken virüsler antibiyotiksiz yok edilir.” (E94)

Öğrencilerden bazıları ise Net ifade değil/ İlgisiz/
Çelişkili cevaplar vermiştir. Örnekleri aşağıda ve-
rilmiştir.

-“Verem, kolera ve cüzam fiziksel hastalık grip, kızamık,
suçiçeği kimyasal hastalık.” (E42)

3.5 Öğrencilerin “Bakteri ve Virüs” Kavramlarına
Yönelik Kavram Yanılgıları

Aşağıda “Bakteri ve Virüs” kavramlarına dair veri-
ler elde edilirken belirlenen kavram yanılgılarına
yer verilmiştir:

Öğrencilerin, bakteri ve virüslere genel olarak mik-
rop dediği görülmektedir. Örneğin

-“Mikroplar, pislik olan yerlere ve soğuk havalarda ince
giyinmek kalın giyinmek. Bu gibi nedenler bu hastalıkla-
ra neden açar.”(K12)

Öğrenciler, virüs kavramı yerine bakteri kavramını
kullandıkları görülmektedir. Örneğin;

-“Virüs diğer adıyla da bakteri.” (E103)

4. TARTIŞMA

Tablo 2’ye göre, öğrencilerin çoğunluğunun “Bakte-
ri ve Virüs” kavramları hakkında fikir sahibi olma-
dıkları görülmektedir. Ayrıca öğrencilerin çoğunlu-
ğunun bu kavramlar hakkında bilgi sahibi olmayıp,
kavramları uygulamada da doğru kullanamadıkları
görülmektedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 85

Tablo 3’e göre, “Bakteri ve Virüs” kavramının gün-
delik hayatla ilişkilendirilmesine yönelik sorunun
öğrencilerin çoğunluğunun soruya doğru cevap
veremedikleri görülmektedir. Bu durumda öğrenci-
lerin “bakteri ve virüs” kavramını gündelik hayatla
ilişkilendiremedikleri söylenebilir.

Tablo 2 ve Tablo 3 karşılaştırıldığında, “Bakteri ve
Virüs” kavramı ile ilgili kavram sorusu ve rutin
problemi tam ve kısmen anlayanların sayısı 11 (%
4.06) iken, “Bakteri ve Virüs” kavramı ile ilgili kav-
ram sorusunu ve gündelik hayata ilişkin soruyu
tam ve kısmen anlayanların sayısı 5 (% 1.85) kişidir.
Sonuçlara göre “Vücudumuzdaki Sistemler” ünite-
sindeki “Bakteri ve Virüs kavramının, öğrenildiği
orandan daha az oranda gündelik hayatla ilişkilen-
dirildiği görülmektedir.

Sonuçlara göre “Vücudumuzdaki Sistemler” ünite-
sindeki “Bakteri ve Virüs” kavramlarının gündelik
hayatla ilişkilendirilemediği görülmektedir. Öğren-
cilerin çoğunluğu sorunun cevabını “hastalıkların
özelliği” teması altında vermiştir. Bu temayı sırasıy-
la antibiyotik kullanım alanları farklılığı, ilgisiz,
antibiyotiğin etkileri, virüs ve bakteri, tedavi yön-
temlerinin farklılığı temaları izlemektedir. Çok az
sayıda öğrenci, sorunun doğru cevabı olan “Virüs
ve Bakteri” temasını cevaplamıştır. Öğrencilerin
konuyla ilgili kavramları gündelik hayata aktarma-
da problem yaşadıkları görülmektedir. İlkörücü-
Göçmençelebi (2007), Doğan ve arkadaşları (2004),
Yüzbaşoğlu ve Atav’ın (2004), Biyoloji alanındaki
çalışmalarında öğrencilerin Biyoloji dersinde öğ-
rendikleri bilgilerini günlük yaşamdaki olaylarla
yeterince ilişkilendiremedikleri tespit edilmiştir. Bu
durum, çalışmayı destekler niteliktedir.

5. SONUÇ

“Fen ve Teknoloji Dersi Kavram Testi” ile “Fen
Kavramlarını Gündelik Hayatla İlişkilendirme Tes-
ti” nden elde edilen verilerin değerlendirilmesi ile
aşağıdaki sonuçlara ulaşılmıştır:

“Vücudumuzdaki Sistemler” ünitesindeki “Bakteri
ve Virüs” kavramıyla ilgili;

 Kavram sorusunun, çoğu öğrenci tarafından
cevaplandırılamadığı,

 Rutin problemin, çoğu öğrenci tarafından ce-
vaplandırılamadığı,

 Gündelik hayata ilişkin sorunun, çoğu öğrenci
tarafından cevaplandırılamadığı tespit edilmiş-
tir.

Bu ünite ile ilgili sorulan sorular doğrultusunda,
öğrencilerin çoğunun kavramı bilmediği için rutin
problemi çözmede ve gündelik hayata ilişkin soru-
yu cevaplamada problem yaşadıkları söylenebilir.
Ayrıca üniteyle ilgili gündelik hayata ilişkin soruda
öğrencilerde var olan yanlış bilgi öğrencilerin soru-
ya ön yargılı yaklaşmalarına sebep olmuştur. Uygu-
lamalar sırasında çoğu öğrencinin gripliyken antibi-
yotik kullandıkları için sorulan soruyu hatalı gör-
müşlerdir. Bu da sorunun doğru yanıtlanma yüzde-
liğini düşürmüştür. İlkörücü-Göçmençelebi (2007)
çalışmasında başarı testinden düşük not alan öğren-
cilerin kavramları günlük hayata uygulama beceri-
lerinin oldukça düşük olduğunu tespit etmiştir. Bu
durum, sonucu destekler niteliktedir.

Kaynakça

Abraham, M. R., Grzybowski, E. B., Renner, J. W., and Marek, E. A. (1992). Understandings and
Misunderstandings of Eight Graders of Five Chemistry Concepts Found in Textbooks. Journal of Research in
Science Teaching. 29(2), 105-106.

Akgün, Ş. (1998). Fen Bilgisi Öğretimi. Ankara: Pegem A Yayıncılık.

Anagün, Ş. S., Ağır, O., Kaynaş, E. (2010). İlköğretim Öğrencilerinin Fen ve Teknoloji Dersinde Öğrendiklerini Günlük
Yaşamlarında Kullanım Düzeyleri. 9. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu. Elazığ: Fırat Üniversi-
tesi Eğitim Fakültesi.

Ay, S. (2008). Lise Seviyesinde Öğrencilerin Günlük Yaşam Olaylarını Açıklama Düzeyi ve Buna Kimya Bilgilerinin Etkisi.
Yayınlanmamış Yüksek Lisans Tezi. İstanbul: Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü.

86 SAÜ Eğitim Bilimleri Enstitüsü

Ayas, A., Coştu, B. (2001). Lise I Öğrencilerinin Buharlaşma, Yoğunlaşma ve Kaynama Kavramlarını Anlama Seviyeleri.
Yeni Binyılın Başında Türkiye’de Fen Bilimleri Eğitimi Sempozyumu. İstanbul: Maltepe Üniversitesi.

Ayas, A., Karamustafaoğlu, O., Sevim, S., Karamustafaoğlu, S. (2001). Fen Bilgisi Öğrencilerinin Bilgilerini Günlük
Yaşamla İlişkilendirebilme Seviyeleri. Yeni Binyılın Başında Türkiye’de Fen Bilimleri Eğitimi Sempozyumu.
İstanbul: Maltepe Üniversitesi.

Ayas, A., Özmen, H. (1998). Asit- Baz Kavramlarının Güncel Olaylarla Bütünleştirilme Seviyesi: Bir Örnek Olay Çalış-
ması. III. Ulusal Fen Bilimleri Eğitimi Sempozyumu. Trabzon: KATÜ.

Aydoğan, S., Güneş, B. ve Gülçiçek, Ç. (2003). Isı ve Sıcaklık Konusunda Kavram Yanılgıları. Gazi Üniversitesi
Eğitim Fakültesi Dergisi. 23(2), 111-124.

Balkan-Kıyıcı, F. (2008). Fen Bilgisi Öğretmen Adaylarının Günlük Yaşamları ile Bilimsel Bilgileri İlişkilendirebilme
Düzeyleri ve Bunu Etkileyen Faktörlerin Belirlenmesi. Yayınlanmış Doktora Tezi. Ankara: Gazi Üniversitesi,
Eğitim Bilimleri Enstitüsü.

Cajas, F. (1999). Public Understanding of Science: Using Technology to Enhance School Science in Everday Life.
International Journal of Science Education. 21(7), 765-773.

Coştu, B., Ünal, S. ve Ayas, A. (2007). Günlük Yaşamdaki Olayların Fen Bilimleri Öğretiminde Kullanılması. Ahi
Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi. 8(1), 197-207.

Enginar, İ., Saka, A. ve Sesli, E. (2002). Lise 2 Öğrencilerinin Biyoloji Derslerinde Kazandıkları Bilgileri Güncel
Olaylarla İlişkilendirebilme Düzeyleri. V.Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresine Sunulmuş Bil-
diri.

Gürdal, A., Macaroğlu, E. (1994). Sınıf Öğretmenliğinden Liseye Kuvvet Kavramı. I. Ulusal Sınıf Öğretmenliği Sem-
pozyumu. Bursa: Uludağ Üniversitesi Eğitim Fakültesi.

Gürses, A., Akrabaoğlu, F., Açıkyıldız, M., Bayrak, R., Yalçın, M. ve Doğar, Ç. (2004). Orta Öğretimde Bazı Kimya
Kavramlarının Günlük Hayatla İlişkilendirilebilme Düzeylerinin Belirlenmesi. XII. Eğitim Bilimleri Kongre-
sine Sunulmuş Bildiri.

İlkörücü-Göçmençelebi, Ş., Özkan, M. (2009). İlköğretim Altıncı Sınıf Öğrencilerinin Fen Bilgisi Biyoloji Konuları-
nı Günlük Yaşamla İlişkilendirme Düzeylerinin Başarıya Etkisi. Kastamonu Eğitim Dergisi. 17(2), 531-537.

Kaptan, F., Korkmaz, H. (2001). Hizmet Öncesi Sınıf Öğretmenlerinin Fen Eğitiminde Isı ve Sıcaklıkla İlgili Kav-
ram Yanılgıları. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 21, 56-65.

Karaer, H. (2007). Sınıf Öğretmeni Adaylarının Madde Konusundaki Bazı Kavramların Anlaşılma Düzeyleri ile
Kavram Yanılgılarının Belirlenmesi ve Bazı Değişkenler Açısından İncelenmesi. Kastamonu Eğitim Dergis.,
15(1), 199-210.

Murat, M., Kanadlı, S., Ünişen, A. (2011). Yedinci Sınıf Öğrencilerinin Hayvanların Üremesi, Büyümesi ve Geliş-
mesi Konusundaki Kavram Yanılgıları ve Olası Kaynakları. Türk Fen Eğitimi Dergisi. 8(1), 179-197.

Özdilek, Z., Ergül, R. (2004). Yedinci Sınıf Öğrencilerinin Çözünme Olayı Hakkındaki Görüşleri ve Kavram Ya-
nılgılarına Yönelik Bir Çalışma. XII. Eğitim Bilimleri Kongresine Sunulmuş Bildiri.

Özmen, H. (2003). Kimya Öğretmen Adaylarının Asit ve Baz Kavramlarıyla İlgili Bilgilerini Günlük Olaylarla
İlişkilendirebilme Düzeyleri. Kastomonu Eğitim Dergisi. 11(2), 317-324.

Pınarbaşı, T., Doymuş, K., Canpolat, N. ve Bayrakçeken, S. (1998). Üniversite Kimya Bölümleri Öğrencilerinin Bilgile-
rini Günlük Hayatla İlişkilendirebilme Düzeyleri. III. Ulusal Fen Bilimleri Eğitimi Sempozyumu. Trabzon:
KATÜ.

Taşdemir, A., Demirbaş, M. (2010). İlköğretim Öğrencilerinin Fen ve Teknoloji Dersinde Gördükleri Konulardaki
Kavramları Günlük Yaşamla İlişkilendirebilme Düzeyleri. Uluslararası İnsan Bilimleri Dergisi. 7(1), 124-148.

Yiğit, N., Devecioğlu, Y. ve Ayvacı, H. Ş. (2002). İlköğretim Fen Bilgisi Öğrencilerinin Fen Kavramlarını Günlük
yaşamdaki Olgu ve Olaylarla İlişkilendirme Düzeyleri. V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongre-
sine Sunulmuş Bildiri.

Yurd, M., Olğun, Ö., S. (2008). Probleme Dayalı Öğrenme Bil-İste-Öğren Stratejisinin Kavram Yanılgılarının Gide-
rilmesine Etkisi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 35, 386-396.

İki Dillilere Türkçe Dil Bilgisi Öğretiminin Öğretmen Görüşle-

rine Göre Değerlendirilmesi:

İngiltere Örneği

Şükran GÜLEÇ* Havva YAMAN **

Özet

İki dillilerin eğitimi özellikle son yıllarda önem kazanmaya başladı. Türklerin yoğun olarak yaşadıkları
ülkelerde Türk çocuklarının Türkçe öğrenme/öğrenememe durumu bir sorun olarak önümüzde duru-
yor. Türklerin yaşadıkları Avrupa ülkelerinde ortak bir program takip edememe ve her ülkenin kendine
has yöntemlerinin oluşu Türk çocuklarının Türkçe öğrenmelerini güçleştiriyor. MEB her ne kadar öğ-
retmen göndererek Avrupa’da yaşayan yurttaşlarımızın Türkçe öğrenmeleri için gayret sarfetse de gerek
öğetmen sayısının yetersizliği, gerekse ülkelerin eğitim politikalarının çoğu kere buna izin vermemesi
gibi nedenlerden dolayı Türkler bu konuda sıkıntı çekmektedirler. Çocuklarının Türkçe öğrenmelerini
isteyen ebeveynler bu ihtiyacı sivil toplum örgütleri vasıtasıyla karşılamaya çalışmaktadırlar. Ancak ye-
tişmiş öğretmen bulamama onları farklı arayışlara itmiş, bu ihtiyaçlarını asıl mesleği öğretmenlik olma-
yan üniversite mezunları ile karşılama yoluna gitmişlerdir. Sakarya Üniversitesi sosyal sorumluluğu ge-
reği Londra’da yaşayan Türk çocuklarına Türkçe öğreten amatör öğretmenlere yönelik bir sertifika prog-
ramı düzenledi. Bu programın amacı, asıl mesleği öğretmenlik olmayan öğreticilere formasyon kazan-
dırmak, böylece Türkçe derslerinin daha verimli geçmesini sağlamaktı. Bu projenin konusu, bu progra-
ma katılan öğreticilerin Türkçe derslerinde dil bilgisi öğretimine dair algılarını tespit etmektir. Uyarla-
nan bir anketin öğretmenler tarafından doldurulması ve bu anketlerin frekans ve yüzde analizleri ile de-
ğerlendirilmesi projenin konusunu oluşturmaktadır. Bu araştırmanın sonuçları İngiltere’de iki dillilere
Türkçe öğreten öğretmenlerin dil bilgisi öğretiminde en çok zorlandıkları konuları, öğrencilerin dil bilgi-
si öğrenirken en çok zorlandıkları konuları ortaya koymuştur.

Anahtar Kelimeler: İki Dillilik, İngiltere’de Türkçe Öğretimi, Türkçe Öğretmenleri, Dil Bilgisi Öğretimi.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi,
sukrangulec_28yahoo.com.tr
** Doç. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü,hyaman@sakarya.edu.tr

88 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Yurtdışında çok dilli ve çok kültürlü ortamlarda
yaşayan Türklerin kimlik sorununa da neden olan
en önemli sorunları ana dili eğitimdeki yetersizlik-
leri olduğu araştırmacıların genel kanaatidir. Türk-
lerin Avrupa’ya göç etmeleri özellikle II. Dünya
Savaşını müteakip yıllarda işçi transferleri şeklinde
başlamış, Batı Avrupa ülkelerine milyonlara varan
yurttaşımız işçi olarak göç etmiştir. Türk işçilerin
göç ettiği ülkelerden biri de İngiltere’dir. Ancak bu
ülkeye Batı Avrupa kadar göç olmamıştır.

İngiltere’ye Türk göçü üç farklı dönemde ve üç
farklı bölgeden olmuştur. 1914 yılında Kıbrıs’ın
ilhakıyla birlikte Kıbrıs Türkleri, Birleşik Krallık’ın
egemenliği altına girmiştir. Bu tarihten sonra Kıbrıs
Türkleri çeşitli sebeplerle İngiltere’ye göç etmeye
başlamıştır. Özellikle II. Dünya Savaşı’ndan sonra
daha iyi yaşam standartları, eğitim ve istihdam
amacıyla ve EOKA1 terör olayları dolayısıyla güven-
lik amacıyla göçler artmıştır. 1970’lerden itibaren
Türkiye Türkleri iş bulmak amacıyla ve 1980 sonrası
Türkiye’deki siyasi ortam dolayısıyla gidenler ilk
göçmen grubunu oluşturmaktadır. Yine aynı dö-
nemde İngiltere özellikle yükseköğretim amacıyla
Türkler için hedef ülke olmuştur. Batı Trakyalı
Türkler, daha önce Almanya ve Hollanda gibi Batı
Avrupa ülkelerine yerleşmiş Türk vatandaşları,
Bulgaristan’dan göç eden Türkler, Iraklı Türkmenler
İngiltere’ye göç eden Türk topluluklarıdır (WEB1).

İngiltere İçişleri Bakanlığı’nın 2011 yılında yayınla-
dığı raporda Birleşik Krallık’taki Türk nüfusunun
yaklaşık 500 bin olduğu belirtilmektedir. Bu rapora
göre; 2012 yılı sonu itibariyle başkonsolosluğa kayıt-
lı 160 bin Türk vatandaşı bulunmaktadır.

2001 nüfus sayımı sonuçlarına göre, vatandaşları-
mızın yaklaşık % 74’ü Londra’da2 bulunmakta,
bunu % 7 ile South East (Güney Doğu) ve % 4.6 ile

1 Ethniki Organosis Kyprion Agoniston, 1950'li yılların
başlarında Kıbrıs'ın Yunanistan'a bağlanması için Georgios
Grivas liderliğinde kurulan bir örgüttür. EOKA Kıbrıs
Rumlarının Enosis amacını gerçekleştirmeyi hızlandırmak
için Birleşik Krallık idaresine karşı kurulmuştur. Yunanis-
tan'da eğitilen örgüt mensupları, İngilizlerle silahlı çatış-
malara girmişler, 1958 yılından sonra ise Kıbrıs Türklerini
hedef alan saldırılara başlamıştır. Türkiye Cumhuriyeti'nin
20 Temmuz 1974 tarihinde başlattığı Kıbrıs Harekâtı sıra-
sında ise EOKA dağılmıştır.
2 Londra’da Türkler yoğun olarak Hackney, Haringey,
Enfield, Islington belediye bölgelerinde yaşamaktadır.

East (Doğu) bölgeleri izlemekte, diğer yerleşim
bölgelerindeki Türk nüfus oranı % 2 ve altında
kaydedilmekte, Türk nüfusunun en az bulunduğu
yerin ise Wales (Galler) bölgesi olduğu anlaşılmak-
tadır (WEB1).

İngiltere’ye göç etmiş Kıbrıslı Türkler, Türkiyeli
Türkler ve Kürtler, diğer ülkelerden göç eden Türk-
ler, İngiltere’de Türkçe konuşan toplumu oluştur-
maktadır.

Günümüz İngiltere’sinde özellikle gıda sektöründe
kendini ciddi olarak kanıtlamış başarılı TKKT kö-
kenli iş adamları ve girişimciler bulunmaktadır. Bu
başarının eğitim alanında da olduğunu söylemek
mümkün değildir. Yerel eğitim bakanlıkları istatis-
tik verileri bunun en belirgin kanıtıdır. Milli Müfre-
dat’ın (The National Curriculum) 1988’de resmen
uygulanmasına başlanmasından sonra gelen Stan-
dart Edinme Test Sürecinin (Standard Attainment
Tests- SATs) resmî olarak yayınlanan sınav sonuçla-
rına göre üç temel ders olarak kabul edilen İngilizce,
Matematik ve Fen Bilgisi derslerinde TKKT öğrenci-
ler aynı yaş grubunu temsil eden İngiliz öğrencilerle
kıyaslandığında seviye olarak daha alt sıralarda yer
almaktadır. Son yıllarda alınan sonuçlar, aradaki
mesafenin biraz daha daraldığını gösterse de sonuç
itibari ile aradaki fark devam etmektedir (Tözün,
2014).

III. Sakarya’da Eğitim Araştırmaları Kongresi 89

Tablo 1. İngiltere İçişleri Bakanlığının Verilerine Göre 2011 Yılında Birleşik Krallık’taki Türk Nüfusu.

Türkiye Kökenliler 150.000
Kıbrıs Kökenli Türkler 300.000
Bulgar, Irak Türkmenleri ve diğer Türkler 50.000

Aşağıdaki tablodan da görüleceği gibi 2011 yılında
bölge genelinde İngiliz öğrenciler için bu ortalama
%74 iken, Türk öğrenciler için %42 olarak kayde-
dilmiştir (Haringey bölgesi Kıbrıslı Türk öğrencileri

‘Türk’ kategorisi altında yayınlamıştır). Bu durum
bölge okulları ortalamasının da dikkate alınması
durumunda aynı ciddiyetin koruduğunu göster-
mektedir (Tözün, 2014).

Tablo 2. Londra’nın Haringey Bölgesindeki Azınlık Etnik Grupların Ortaokul Bitirme Sertifikası (GCSE) Perfor-
manslarının Karşılaştırılması

2007 2008 2009 2010 2011 2011 İngiltere
Afrikalılar %32 %36 %37 %42 %56 %58

Karayibler’den
Gelenler %24 %30 %34 %31 %42 %49

Kürtler %16 %28 %31 %30 %27 Uygun Değil
Türkler %23 %27 %25 %41 %42 Uygun Değil

İngilizler %58 %65 %63 %62 %74 %58
Haringey %37.4 %42.0 %45.7 %48.0 %57.3 %58.9

(5 dersten A-C arası sonuç alan öğrencilerin dereceleri yüzdelik olarak belirlenmiştir.)

İngiltere’deki okullarda ‘Milli müfredat uygulama-
sı’ çerçevesinde öğrencilerin kendi kültürel tecrübe-
lerini ön plâna çıkaracak pedagojik yaklaşımların
yerine çoğu kez geleneksel metotların soyut kav-
ramlarla uygulandığı ve bunların yine aynı strateji-
lerle hayata geçirildiği bir okul sistemi mevcuttur.
Okullar, öğrenci kadrosunu sınav yöntemi ile seçip
ücret alan özel okullar ve herkese açık devlet okul-
ları olmak üzere ikiye ayrılır. Özel okullardaki öğ-
rencilerin akademik olarak üst düzeyde yetiştirile-
rek Oxbridge okullarına girmeleri sağlanmaktadır.
Türk öğrencilerin büyük bir çoğunluğu devlet okul-
larına gitmekte ve akademik olarak daha az avantaj-
lı duruma düşmektedir. Türk öğrencilerin İngiliz
eğitim sistemi içerisindeki başarısızlığı büyük ölçü-
de sistemden kaynaklanmaktadır. Bununla birlikte
ana dile verilen önemin sadece konuşma dili olarak
değil, aynı zamanda okuma dili olarak da gelişmesi
ve pratikte uygulanması gerekir. Hafta sonu okulla-
rında verilen Türkçe derslerinin İngiliz müfredatın-
daki derslere paralel olarak geliştirmesi gerekir
(Tözün, 2014).

Bu çalışma İngiltere’de iki dilli öğrencilere Türkçe
öğreten gönüllü ve ücretli öğretmenlerin dil bilgisi
konularını öğretebilme durumunu, öğrencilerin bu
konuları öğrenebilme durumunu tespit etmek için
hazırlanmıştır.

1. 1 İngiltere’de İki Dilli Çocuklara Türkçe Öğre-
timi

İngiltere’de ve Avrupa’da yaşayan Türkçe kullanan
toplumun kullandığı Türkçe ölçünlü (standart)
Türkçe değildir. Türkiye’den göç ettikleri yörenin
ağız özelliklerinin devam ettiği görülmektedir. Son
yıllarda uydu veya kablolu yayınlarla evlere giren
Türk televizyon kanallarındaki programların, dizi-
lerin çokça seyredilmesi, ağız özelliklerinin az da
olsa İstanbul Türkçesine yaklaştırmıştır fakat yöre-
sel ağız özellikleri hâlâ devam etmektedir.

Türkiye’nin “Kendi dilini iyi bilmeyen başka dilleri
de iyi öğrenemez.” sloganıyla dünyadaki bütün
Türkler için başlattığı Türkçe öğretim seferberliği
çerçevesinde, İngiltere’de Türkçe eğitim kursları
açılmıştır. İngiliz okullarında seçmeli Türkçe dersle-
ri konulmaya başlanmıştır. Talep edildiği takdirde
Türkçe dersleri için Türkiye’den öğretmenlerin
getirileceği, masraflarının da Türk hükümeti tara-
fından karşılanacağı, İngiliz makamlarına iletilmiş-
tir. Son yıllarda Türkçe festival, tiyatro, konser gibi
eğitsel ve kültürel etkinlikler artmıştır. Londra Türk
Büyükelçiliği, Yunus Emre Vakfı gibi çeşitli kurum-
larda Türkçeye yönelik kurslar açılmıştır.

Londra Türk Büyükelçiliği Eğitim Müşavirliği veri-
lerine göre, 2011 yılı sonu itibariyle İngiltere’de
toplam 30 Türk dernek okulunda ve 45 İngiliz okulu

90 SAÜ Eğitim Bilimleri Enstitüsü

bünyesinde, Milli Eğitim Bakanlığının kadrolu 25
öğretmeni, hafta sonlarında Türk ve yabancı öğren-
cilere Türkçe öğretmektedir. Söz konusu okul ve
kurslara 4500 Türk ve yabancı uyruklu öğrenci
kaydolmuştur, dersleri takip etmiştir (Aşçı, 2013).

Bu okulların büyük çoğunluğu haftada bir gün,
çoğu zaman hafta sonu açılan ve çocuklar için Türk-
çe eğitim veren kurumlardır. Normal İngiliz okulla-
rında eğitimlerine devam eden öğrenciler hafta
sonu dernek okullarına gelerek Türk Dili ve Kültürü
konularında eğitimlerini sürdürmektedirler. Hafta
sonu dernek okullarının büyük bölümünün kendi
binası bulunmamakta ve kiraladıkları normal okul
binalarında etkinliklerini sürdürmektedirler.

İngiltere’de yaşayan Türkçe konuşan topluma yöne-
lik Türkçe gazete ve dergiler yerel haberlerin yanı
sıra İngiltere ve Türkiye ile ilgili haberlere yer ver-
mektedir. Genellikle gazeteler ücretsizdir. North
Cyprus UK, Ekonomi, Kadın, Mahir’e Sor, İşçi
Türkçe konuşan topluma yönelik yayımlanan dergi-
lerden bazılarıdır. euroturks.com, acikgazete.com,
haberindex.com gibi Türkçe sanal gazeteler de var-
dır. Gazetelerde Türkiye Türkçesi yazı dili kulla-
nılmaktadır. Londra Gazete (London Turkish Gaze-
te)’si İngilizce-Türkçe, Telgraf gazetesi, Türkçe-
Kürtçe yayın yapmaktadır. Olay Gazete, Avrupa,
Haber, Londra Toplum Postası gazeteleri Türkçe
yayın yapmaktadır (Aşçı, 2013).

İngiltere’de, Londra Türk Radyosu 1990 yılından
beri 24 saat kesintisiz Türkçe yayın yapmaktadır.
Türkiye’deki televizyon ve radyo yayınları, kablolu
televizyon, uydu yayınları ve internet üzerinden
evlere ulaşmaktadır.

1.2 İngiltere’de Eğitim Sistemi

İngiliz eğitim sisteminin kendine özgü kuralları ve
esneklikleri vardır. Bu ülkede zorunlu eğitim 11
yıldır ve 5 yaşında başlar. Zorunlu eğitim:

Key stage 1: Ages 5-7 (Years 1-2)

Key stage 2: Ages 7-11 (Years 3-6)

Key stage 3: Ages 11-14 (Years 7-9)

Key stage 4: Ages 14-16 (Years 10-11) şeklinde bö-
lümlendirilir.

Primary School, Key stage 1 ve Key stage 2’yi kap-
sar.Altı yıl süren bu eğitimi bitiren öğrenci
Secondary School’a başlar. O da üç yıllık Key Stage

3 ile iki yıllık Key Stage 4 seviyelerinden oluşur.
Key Stage 3 Türkiye’deki ilköğretimin ikinci bölü-
müne denk sayılır. Key Stage 4 ise ortaöğretimin ilk
iki yılına denk sayılabilir.

Öğrenciler Key Stage 1-2-3 eğitimlerinin her birinin
sonunda SAT (Standart Attainment Tests) denilen
ülke genelinde uygulanan sınavlara girerler. Bu
sınavlarda öğrencilerin seviyesi değil okulların
başarıları ölçülür. Başarısı düşük olan okullar belir-
lenir ve buna uygun tedbirler alınır.

Key Stage 4’te öğrencilerin girecekleri sınavlar bü-
yük önem taşımaktadır. İki yıllık süren bu eğitim
döneminde öğrenciler kendilerini üniversitede
gitmek istedikleri bölümlere hazırlayacak zorunlu
derslerin yanında seçmeli dersleri de seçerler. Öğ-
renciler bu dönemde GCSE (General Certificate of
Secondary Education) denilen sınavlara girer. Bu
sınavlar öğrencinin 2 yıllık eğitim hayatında belli
aralıklarla devam eder. Öğrenci bir sınavdan düşük
aldıysa diğer dönem aynı sınava tekrar girebilir.
GCSE sınavı Türkçe konuşan çocuklar için çift dilli
olarak yapılmaktadır. Sınavın Türkçe olarak da
uygulanması Türkçe derslerine ilgiyi artırmıştır.
GCSE'de girdikleri sınavlarda başarılı olan öğrenci-
ler A-Level (Advanced Level) denilen kurslara yön-
lendirilir ve burada iki yıl daha eğitim görüp, yine
bu eğitim dönemi içinde oldukları sınavlardan
aldıkları puanlara göre üniversitelere başvururlar.

Bu eğitim sistemi içerisinde Türkçe konuşan ailele-
rin çocuklarına özellikle Londra’da faaliyet gösteren
dernekler, kültür merkezleri tarafından Türkçe ve
Türk Kültürü dersleri verilmektedir. Bu dersler
derneklerin kendilerine ait binalarında, sınıflarında
verilebildiği gibi kiralanan İngiliz okullarında da
olabilmektedir. Dersler çoğunlukla hafta sonu, oku-
lun olmadığı zamanlarda veya bazen de hafta içi
okul bittikten sonra olmaktadır. İngiliz okullarında
“Modern Yabancı Diller” başlığı altında dil dersleri
bulunmaktadır. Modern Yabancı Diller içerisinde
Türk öğrencilerin yoğun olarak yaşadıkları yerler-
deki okullarda resmî olarak Türkiye ve KKTC Milli
Eğitim Bakanlığı tarafından görevlendirilen öğret-
menler tarafından Türkçe dersleri de verilmektedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 91

Bu öğretmenlerin sayısı oldukça azdır.6 Öğretmen
açığı İngiliz devlet okullarında ve dernekler bünye-
sindeki “Supplementary” adındaki geliştirme okul-
larında ücretli veya gönüllü öğretmenler tarafından
kapatılmaya çalışılmaktadır. Bu öğretmenler İngil-
tere’de yaşayan çoğunlukla Eğitim Fakülteleri dı-
şında bir fakülteden mezun olmuş kişilerdir. Arala-
rında öğretmenlik formasyonuna sahip olan öğret-
menler de vardır. Uzun yıllar İngiltere’de yaşayan,
öğrenci profilini bilen öğretmenlerden bazıları ken-
dilerini Türkçe dil becerilerini öğretme konusunda
yetiştirmiştir.

İngiltere Türk Toplumu Eğitim Çalıştayı’nda (2011),
Türkçe ve Türk Kültürü derslerinde öğretmenlerin
ve öğrencilerin kullanabilecekleri materyal konu-
sunda büyük bir boşluğun olduğu belirtilmektedir.
“Uzaktaki Yakınlarımız Projesi” ve Konsorsiyum-
KKTC işbirliği ile hazırlanan kitaplar dört temel dil
becerisinin etkili bir şekilde öğretilmesine yönelik
hazırlanmadığı için öğretmenler bu açığı kapatmak
için Yabancılara Türkçe Öğretimi için hazırlanmış
Yeni Hitit, Adım Adım Türkçe, Türkçe Öğreniyo-
rum kitaplarından yararlanmaktadırlar. Öğrencile-
rin seviyelerine uygun dil becerilerinin tamamına
yer veren dinleme-izleme CD’leri de olan ders ki-
taplarına ihtiyaç vardır. Uzaktaki Yakınlarımız
Projesi çerçevesinde hazırlanan ders materyallerinin
bulunduğu http://uzaktakiyakinlarimiz.meb.gov.tr/
internet sitesinin kısa aralıklarla güncellenmesi
öğretmenlerin genel isteğidir. Ayrıca İngiliz okulla-
rında bulunan akıllı tahtaları hafta sonu veya hafta
içi ders çıkışı kullanan öğretmenler bu tahtaların
kullanımı ile ilgili kurslara katıldıklarında tahtaların
kullanımına izin verilmektedir (WEB2).

2. YÖNTEM

2.1 Araştırma Modeli

Nicel araştırma yaklaşımının benimsendiği bu araş-
tırmada, betimsel tarama modeli kullanılmıştır.
Karasar’a göre (2014: 79), tarama modelleri, geçmiş-
te ya da hâlen var olan bir durumu var olduğu
şekliyle betimlemeyi amaçlayan araştırma yaklaşım-
larıdır. Araştırmaya konu olan olay, birey ya da
nesne, kendi koşulları içinde ve olduğu gibi tanım-

6 2011-2012 öğretim yılında Türkiye Cumhuriyeti Milli
Eğitim Bakanlığından 22 öğretmen, KKTC Milli Eğitim
Bakanlığından 11 öğretmen görevli olarak çalışmaktadır.

lanmaya çalışılır. Genel tarama modelleri, çok sayı-
da elemandan oluşan bir evrende, evren hakkında
genel bir yargıya varmak amacıyla evrenin tümü ya
da ondan alınacak bir grup, örnek ya da örneklem
üzerinde yapılan tarama düzenlemeleridir.

2.2 Evren-Örneklem

Evren araştırma sonuçlarının genellenmek istendiği
elemanlar bütünüdür (Karasar 2014: 109). Bu çalış-
manın evreni Londra ve civarındaki okullarda
Türkçe öğretmenliği yapan gruptur. Yaklaşık 150
kişilik bir öğretmen grubu evreni oluşturmaktadır
(Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü ile
İngiltere Türk Dili, Kültürü ve Eğitim Konsorsiyu-
mu ortaklığıyla hazırlanan Londra’da değişik okul-
larda asıl mesleği Türkçe öğretmeni olmadığı hâlde
öğretmenlik yapanlara öğretmen becerileri ve yön-
temleri konusunda bilgi vermek, uygulamalar yapa-
rak verecekleri eğitimin niteliğinin arttırılması
amaçlanan proje kapsamında bir araya gelen öğ-
retmenler.). Örneklem belli bir evrenden belli kural-
lara göre seçilmiş ve seçildiği evrene temsil yeterli-
liği kabul edilen küçük kümedir (Karasar 2014: 110).
Yaklaşık 150 kişilik öğretmen grubu arasından
oransız eleman örnekleme yolu ile seçilen 27 öğret-
men oluşturmaktadır.

2.3 Veri Toplama Araçları

Araştırmada kişisel bilgi formu kullanılmıştır. Er-
dem (2008), Yıldız (2012) ve Er (2011) tarafından
hazırlanan betimsel verileri toplamaya yönelik
geliştirilen anketlerden de yararlanılarak bir anket
oluşturulmuştur.

Veriler, Sakarya Üniversitesi Eğitim Bilimleri Ensti-
tüsü ve İngiltere Türk Dili ve Kültürü Eğitimi Kon-
sorsiyumu tarafından ortaklaşa hazırlanan Yurt
Dışında Türkçe-Türk Kültürü Eğitmen ve Öğretmen
Yetiştirme-Geliştirme Programı’na (2014) katılanlar
arasında kendilerine dağıtılan formları dolduran
yirmi yedi öğretmenin verdikleri cevaplardan elde
edilmiştir.

2.4 Verilerin Analizi

Elde edilen verilerin değerlendirilmesinde yüzde
(%) ve frekans (f) analizi yapılmıştır.

3. BULGULAR

3.1 Öğretmenlere Yönelik Bulgular

92 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3. Anket Uygulanan Öğretmenlerin Cinsiyetlerine Göre Yüzde ve Frekans Dağılımı

Cinsiyet Frekans Yüzde (%)
Kadın 21 77.8
Erkek 6 22.2

Toplam 27 100

Tablo 4 verilerine göre 27 öğretmenin 21’inin (%78)
kadın, 6’sının (%22) erkek olduğu görülmektedir.

Şekil 1. Ankete katılan öğrencilerin cinsiyete gore dağılımı

Tablo 4. Anket Uygulanan Öğretmenlerin Yaş Aralıklarına Göre Yüzde ve Frekans Dağılımı

Yaş Frekans Yüzde (%)
20-25 1 3.7
26-30 3 11.1
31-35 9 33.3
36-40 5 18.5
41-45 3 11.1
46+ 6 22.2

Toplam 27 100

Tablo 5 incelendiğinde 27 öğretmenin 1’inin (% 4)
yaşının 20-26, 3’ünün (%11) yaşınını 26-30, 9’unun
(%33) yaşının 31-35, 5’inin (%19) yaşının 36-40,

3’ünün (%11) yaşının 41-45, 6’sının (%22) yaşının 46
ve üstü olduğu görülmektedir.

Şekil 2. Öğretmenlerin yaş aralığı

III. Sakarya’da Eğitim Araştırmaları Kongresi 93

Tablo 5. Anket Uygulanan Öğretmenlerin Öğrenim Durumuna Göre Yüzde ve Frekans Dağılımı

Öğrenim Durumu Frekans Yüzde (%)
Lisans 15 55.6
Tezsiz Yüksek Lisans 2 7.4
Tezli Yüksek Lisans 2 7.4
Doktora - -
Diğer (Belirtilmemiş) 8 29.6
Toplam 27 100
Tablo 6 incelendiğinde 27 öğretmenin 15’inin (% 56)
lisans, 2’sinin (% 7) Tezsiz Yüksek Lisans, 2’sinin
(%7) Tezli Yüksek Lisans, 8’inin (%30) diğer (belir-

tilmemiş) öğrenim durumunda olduğu görülmek-
tedir.

Tablo 6. Ankete Uygulanan Öğretmenlerin Meslekî Kıdemlerine Göre Yüzde ve Frekans Dağılımı

Kıdem Yılı Frekans Yüzde (%)
1-5 16 59.3
6-10 4 14.8

11-15 4 14.8
15-20 2 7.4
20+ 1 3.7

Toplam 27 100

Tablo 7 incelendiğinde 27 öğretmenin 16’sının (%59)
meslekî kıdeminin 1-5 yıl, 4’ünün (%15) meslekî
kıdeminin 6-10 yıl, 4’ünün (% 15) meslekî kıdeminin

11-15 yıl, 2’sinin (%7) meslekî kıdeminin 15-20 yıl,
1’inin (% 4) meslekî kıdeminin 20 yılın üstünde
olduğu görülmektedir.

Tablo 7. Anket Uygulanan Öğretmenlerin Mezun Olduğu Okula Göre Yüzde ve Frekans Dağılımı

Okul Türü Frekans Yüzde (%)
Eğitim Fakültesi 7 25.9
Fen-Edebiyat Fakültesi 6 22.2
Diğer Okul Türleri 14 51.9
Toplam 27 100

Tablo 8 incelendiğinde 27 öğretmenin 7’sinin (% 26)
eğitim fakültesinden mezun olduğu, 6’sının (% 22)
fen-edebiyat fakültesinden mezun olduğu, 14’ünün
(%52) diğer okullardan mezun olduğu görülmekte-
dir.

Diğer Okul Türleri “Kız Meslek Lisesi, Hukuk Fa-
kültesi, NVQ3 Childcare, Bilgisayar Programcılığı,
Lise, İngilizce-Türkmence Tercümanlık, Beden Eği-
timi ve Spor Yüksek Okulu, Elektrik-Elektronik
Fakültesi, İ.İ.B.F Mühendislik, İspanyolca, Güzel
Sanatlar Fakültesi, Bi-Lingual Teaching Ass. (Türk-
çe-İngilizce), İngiltere Southwork, İngilizce Öğret-
menliği ve Eczacılık Fakültesi” olarak belirtilmiştir.

3.1.1 Öğretmenlerin Mezun Olduğu Bölüme İliş-
kin Bulgular

Öğretmenler, Eğitim Fakültesinin Fransızca Öğret-
menliği, Çocuk Gelişimi, Tarih Öğretmenliği, Mes-
lekî Eğitim Fakültesi, Türkçe Öğretmenliği, İngilizce
Öğretmenliği, Sınıf Öğretmenliği/PGCE MFL
(Middlesex Univercity), Almanca Öğretmenliği
bölümlerinde; Fen-Edebiyat Fakültesinin Biyoloji,
İngiliz Dili ve Edebiyatı, Fizik, Türk Dili ve Edebi-
yatı, Fizik, Sanat Tarihi (Terk) bölümlerinde; diğer
fakültelerin İngilizce Öğretmenliği (İngiltere
Southwork), Seramik ve Cam Ana Sanat Dalı, İşlet-
me, Bilgisayar Mühendisliği, Beden Eğitimi ve Spor
Öğretmenliği, İngilizce-Türkmence Tercümanlık,
Lise (Fen Bölümü), Hukuk, Eczacılık, Lise, Bilgisa-
yar Programcılığı, Türkçe/İngilizce (Bi-Lingual
Teaching Ass.) bölümlerinde eğitim görmüşlerdir.

94 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 8. Anket Uygulanan Öğretmenlerin İngiltere’de Öğretmenlik Mesleği ile İlgili Kursa Katılımlarına Göre
Yüzde ve Frekans Dağılımı

Öğretmenlik mesleğine yönelik kursa katılım Frekans Yüzde (%)
Evet 12 44.4

Hayır 15 55.6
Toplam 27 100

Tablo 9 incelendiğinde 27 öğretmenin 12’sinin (%44)
öğretmenlik mesleğine yönelik kursa katıldığı, 15’inin
(%56) katılmadığını belirttiği görülmektedir.

Öğretmenler, Çocuk gelişimi, Dünya’ya Türkçe, PGCE
(Postgraduate Certificate in Education) Celta,
Konsersiyum Türkçe Meslekiçi Kursları, Etkili Öğretim
Teknikleri, Bi-Lingual Teaching NVQ3 Childcare,
GCSE Turkish kurslarına katılmışlardır.

3.1.2 Ankete Katılan Öğretmenlerin Görev Yaptığı
Eğitim Kurumları

Öğretmenler, Londra’da eğitim veren Namık Kemal
İlkokulu, Anaokulu, Nurture Education Centre,
Grange Park Turkish School and Resley Avenue
Primary School Nursery and Reception, West London
Turkish School, Batı Londra Türk Okulu, Enfield Bele-
diyesi, Ali Rıza Demircioğlu, Hornsey Atatürk Okulu,
Özel Okul, Wimbledon Turkish School, Waltham
Forest Türk Okulu, International School of London,
Hafta Sonu Türk Okullarında görev yapmış ya da

yapmaktadırlar.

Tablo 9 Anket Uygulanan Öğretmenlerin Derslerine Girdiği Sınıfların Mevcuduna Göre Yüzde ve Frekans Dağı-
lımı

Sınıf Mevcudu Frekans Yüzde (%)
20 Öğrenci ve altı 22 81.5

21-30 Öğrenci 1 3.7
31-35 Öğrenci - -
36-40 Öğrenci - -
41-45 Öğrenci 1 3.7

46 ve üstü - -
Belirtilmeyen 3 11.1

Toplam 27 100

Tablo 10 incelendiğinde 27 öğretmenin 22’sinin (% 81)
20 öğrenci ve 20 öğrenciden az sınıflarda, 1’inin (%4)
21-30 öğrenciden oluşan sınıflarda, 1’inin (% 4) 41-45

öğrenciden oluşan sınıflarda derse girdiği, 3’ünün
(%11) ise sınıf mevcudunu belirtmediği görülmektedir.

Tablo 10 Anket Uygulanan Öğretmenlerin İngiltere’de Kalma Sürelerine Göre Yüzde ve Frekans Dağılımı

Kalma Süresi Frekans Yüzde (%)
1 yıldan az - -

1-2 yıl 3 11.1
2-3 yıl - -
3-4 yıl - -
4-5 yıl 4 14.8

6+ 20 74.1
Toplam 27 100

Tablo 11 incelendiğinde 27 öğretmenin 3’ünün
(%11) 1-2 yıl arası, 4’ünün (%15) 4-5 yıl arası,

20’sinin (%74) 6 yıldan fazla bir zamanda İngilte-
re’de yaşadığı görülmektedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 95

Şekil 3. Öğretmenlerin İngiltere’de kalma süreleri
Tablo 11. Anket Uygulanan Öğretmenlerin İngiltere’de Görev Yaptığı Bölgeye Göre Yüzde ve Frekans Dağılımı

Görev Yeri Frekans Yüzde
Londra 26 96.3
Diğer 1 3.7

Toplam 27 100

Tablo 12 incelendiğinde 27 öğretmenin 26’sının (%
96) Londra’da, 1’inin (% 4) İskoçya’da öğretmenlik
yaptığı görülmektedir.

Tablo 12. Anket Uygulanan Öğretmenlerin Görevlendirilme Şekline Göre Yüzde ve Frekans Dağılımı

Görevlendirme Şekli Frekans Yüzde (%)
Gönüllü öğretmen 20 74.1
Ücretli öğretmen 7 25.9
Türkiye (MEB) - -
KKTC (MEB) - -
Toplam 27 100

Tablo 13 incelendiğinde 27 öğretmenin 20’sinin
(%74) gönüllü olarak 7’sinin (%26) ücretli öğretmen
olarak çalıştığı görülmektedir.

20

7 0 0
0
5

10
15
20
25

Görevlendirme Şekli

Öğretmenlerin Görevlendirme Şekli

Gönüllü Öğretmen Ücretli Öğretmen Türkiye(MEB) KKTC(MEB)

Şekil 4. Öğretmenlerin görevlendirilme şekli

3.2 Öğretmenlerin Türkçe Derslerine İlişkin Gö-
rüşleri

96 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 13. Anket Uygulanan Öğretmenlerin Okullarındaki Türkçe Derslerinin Haftalık Ders Saatine Göre Yüzde
ve Frekans Dağılımı

Ders saati Frekans Yüzde (%)
1 4 14.8
2 6 22.2
3 10 37.1
4 2 7.4
5 2 7.4

6+ - -
Belirtilmemiş 3 11.1

Toplam 27 100

Tablo 14 incelendiğinde 27 öğretmenden 4’ünün (%
15) çalıştığı okullarda Türkçe dersi 1 saat, 6’sının (%
22) çalıştığı okullarda 2 saat, 10’unun (% 37) çalıştığı
okullarda 3 saat, 2’sinin (% 7) çalıştığı okullarda 4

saat, 2’sinin (% 7) çalıştığı okullarda 5 saat olduğu,
3’ünün (% 11) ders saatini belirtmediği görülmekte-
dir.

Şekil 6. Okullarda Türkçe ders saati

Tablo 14. Anket Uygulanan Öğretmenlerin Haftalık Türkçe Ders Saatini Yeterli Bulup Bulmamalarına Göre Yüz-
de ve Frekans Dağılımı

Frekans Yüzde (%)
Yeterli 4 14.8
Yetersiz 20 74.1
Belirtilmemiş 3 11.1
Toplam 27 100

Tablo 15 incelendiğinde 27 öğretmenin 4’ünün (%
15) Türkçe dersinin haftalık ders saatini yeterli bul-
duğu, 20’sinin (% 74) haftalık Türkçe ders saatini

yetersiz bulduğu, 3’ünün (% 11) görüş belirtmediği
görülmektedir.

Tablo 15. Anket Uygulanan Öğretmenlerin Okullarında Türkçe Derslerinin Veriliş Şekline Göre Yüzde ve Fre-
kans Dağılımı

III. Sakarya’da Eğitim Araştırmaları Kongresi 97

Derslerin Veriliş Şekli Frekans Yüzde (%)
Her sınıf düzeyinde 9 33.3
Birleştirilmiş sınıflarda 13 48.2
Diğer 1 3.7
Belirtilmemiş 4 14.8
Toplam 27 100

Tablo 16 incelendiğinde 27 öğretmenin 9’unun (%
33) çalıştığı okullarda her sınıf düzeyinde, 13’ünün
(% 48) birleştirilmiş sınıflarda, 1’inin (% 4) yaş ve

dil becerilerine göre ayrı gruplar hâlinde düzen-
lenmiş sınıfta Türkçe dersi verdiği, 4 öğretmenin (%
15) ise görüş belirtmediği görülmektedir.

Tablo 16. Anket Uygulanan Öğretmenlerin Okullarında Türkçe Derslerinin Verildiği Saatlere Göre Yüzde ve
Frekans Dağılımı

Ders zamanı Frekans Yüzde (%)
Sabah 6 22.2
Öğleden sonra 5 18.5
Hafta sonu 7 26.0
Hafta sonu ve öğleden sonra 2 7.4
Sabah ve öğleden sonra 1 3.7
Sabah ve hafta sonu 2 7.4
Belirtilmemiş 4 14.8
Toplam 27 100

Tablo 17 incelendiğinde 27 öğretmenin 6’sının (%22)
çalıştığı okullarda sabah, 5’inin (%19) çalıştığı okul-
larda öğleden sonra, 7’sinin (%26) çalıştığı okullarda
hafta sonu, 2’sinin (%7) çalıştığı okullarda hafta

sonu ve öğleden sonra, 1’inin (%4) çalıştığı okulda
sabah ve öğleden sonra, 2’sinin (%7) çalıştığı okul-
larda sabah ve hafta sonu, Türkçe dersi verildiği,
4’ünün (%15) görüş belirtmediği görülmektedir.

Tablo 17. Anket Uygulanan Öğretmenlerin Kullandığı Temel Ders Kitabına Göre Yüzde ve Frekans Dağılımı

Temel Ders Kitabı Frekans Yüzde (%)
Var 4 14.8
Yok 23 85.2
Toplam 27 100

Tablo 18 incelendiğinde 27 öğretmenin 4’ünün
(%15) temel ders kitabı kullandığı, 23’ünün (%85)
temel ders kitabı kullanmadığı görülmektedir.

Temel ders kitabı olarak iki öğretmen, Türkçe 1, 2, 3,
4, 5 (MEB Yayınları) kitabını; bir öğretmen, Adım
Adım Türkçe (Dilset Yayınları)’yi; bir öğretmen
Hitit Yabancılar İçin Türkçe (Ankara TÖMER) kita-
bını kullanmaktadır.

3.3 Öğretmenlerin Dil Bilgisi Konulariyla Ilgili
Görüşleri

Öğretmenlerin kullandıkları ders kitaplarının bir
kısmında dil bilgisi konuları yer alırken bir kısmında
yer almamıştır. Türkçe 1, 2, 3, 4, 5 (MEB Yayınları)
kullanan 2 öğretmen ders kitabındaki dil bilgisi konu-
larının öğrencilerin seviyesine uygun olmadığı, dil
bilgisi konularının yetersiz, metinlerin uzun, kitabın
ağır olduğu konusunda görüş belirtmişlerdir.

98 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 18. Anket Uygulanan Öğretmenlere Göre Öğrencilerin Öğrenmekte En Fazla Zorlandığı Dil Bilgisi Alanının Yüz-
de ve Frekans Dağılımı

Dil Bilgisi Alanı
Toplam Hiçbir zaman Nadiren Ara sıra Sık sık Her zaman
N % f % f % f % F % F %

1.Ünlü Uyumu Ku-
ralları

17 100 - - 1 5.9 6 35.3 7 41.2 3 17.6

2.Ünsüzlerle İlgili
Kurallar

16 100 - - 1 6.2 5 31.2 7 43.8 3 18.8

3.Kaynaştırma Harf-
leri

15 100 - - - - 5 33.3 7 46.7 3 20

4.İmlâ ve Noktalama 14 100 - - 2 14.3 6 42.8 4 28.6 2 14.3
5. Kelimede Yapı 14 100 - - - - 3 21.4 7 50 4 28.6
6. Kelime Türleri 14 100 - - - - 4 28.6 6 42.8 4 28.6
7. Tamlama Çeşitleri 16 100 - - 1 6.2 1 6.2 8 50 6 37.5
8. Kelime Grupları 15 100 - - - - 1 6.7 10 66.7 4 26.6
9. Atasözü ve Deyim-
ler

17 100 - - - - 3 17.6 7 41.2 7 41.2

10. Kip Ekleri 15 100 - - - - 2 13.3 8 53.4 5 33.3
11. Fiilimsiler 14 100 - - - - - - 9 64.3 5 35.7
12. Fiil Çatıları 14 100 - - - - 1 7.1 7 50 6 42.9
13. Cümle Ögeleri 14 100 - - 1 7.1 6 42.9 2 14.3 5 35.7
14. Cümle Çeşitleri 14 100 - - 1 7.1 5 35.7 3 21.4 5 35.7
15. Anlam İlişkileri 14 100 - - 1 7.1 6 42.9 3 21.4 4 28.6

Tablo 19 incelendiğinde öğretmen görüşlerine göre
öğrenciler en fazla atasözü ve deyimleri, fiil çatılarını,
kelime gruplarını, kelime yapısını, kelime türlerini,
fiilimsileri, kaynaştırma harflerini, ünsüzlerle ilgili

kuralları, ünlü uyumu kurallarını, tamlama çeşitlerini,
kip eklerini öğrenirken zorlanmakta, imlâ-noktalama
ile ilgili kurallarda, anlam ilişkileri ve cümle ögelerini
öğrenmekte ara sıra zorlanmaktadır.

Tablo 19. Anket Uygulanan Öğretmenlerin Görüşlerine Göre Öğrencilerin Dil Bilgisi Konularını Öğrenmede Zorlanma-
larının Sebeplerine Göre Yüzde ve Frekans Dağılımı

Dil bilgisi konularını öğrenmede zorlanma sebepleri F %
Dil bilgisi konularını öğrenmenin Türkçe okuma ve yazmada faydalı olmayacağını düşün-
meleri

2 7.4

Ders saatinin yeterli olmaması 17 63
Dil bilgisi konularını sıkıcı bulmaları 11 40.7
Dil bilgisi konuları ile ilgili verilen ödevleri yapmamaları 8 29.6
İngilizcenin dilbilgisi kuralları ile Türkçenin dil bilgisi kurallarını birlikte öğrenmeleri 5 18.5
Ders notunun karneye geçmemesi. 5 18.5

Tablo 20 incelendiğinde öğretmenler, öğrencilerin
dil bilgisi konularını öğrenmede zorlanmalarının,
daha çok ders saatinin yeterli olmaması, öğrencile-
rin dil bilgisi konularını sıkıcı bulmaları ve verilen
ödevleri yapmamalarından kaynaklandığını dü-
şünmektedirler. Ayrıca öğretmenlere bu konuda
kendi görüşlerini belirtmeleri istendiğinde, diğer
maddesi altında şu görüşleri belirtmişlerdir:

 Derse ilgisizlik, okul haricinde dili kullanmama.

 Ders anlatım tekniklerinin çocuklara uygun hâle
getirilmemesi.

 Dil yetersizliği. Çocukların Türkçelerinin yeter-
siz olması.

 Materyallerdeki dil bilgisi konularının metin
içinde değil de bilgi olarak verilmesi.

 Öğretmenlerin derste detaya inememesi.

 Ailelerin Türkçe derslerini desteklememesi.

 Çocukların Türkçeyi düzenli kullanmaması.

III. Sakarya’da Eğitim Araştırmaları Kongresi 99

Tablo 20. Anket Uygulanan Öğretmenlerin Öğretmekte En Fazla Zorlandığınız Dil Bilgisi Alanına Göre Yüzde ve
Frekans Dağılımı

Dil Bilgisi Alanı
Toplam

Hiçbir
zaman

Nadiren Ara sıra Sık sık Her zaman

N % F % F % f % F % F %
1. Ünlü Uyumu
Kuralları

17 100 - - 3 17.7 6 35.3 6 35.3 2 11.7

2. Ünsüzlerle İlgili
Kurallar

17 100 - - 4 23.5 6 35.3 5 29.4 2 11.8

3. Kaynaştırma Harf-
leri

16 100 - - 1 6.2 7 43.8 6 37.5 2 12.5

4. İmlâ ve Noktalama 13 100 2 15.4 2 15.4 7 53.8 1 7.7 1 7.7
5. Kelimede Yapı 13 100 2 15.4 1 7.7 6 46.1 3 23.1 1 7.7
6. Kelime Türleri 12 100 2 16.7 1 8.3 6 50 2 16.7 1 8.3
7. Tamlama eşitleri 13 100 - - - - 8 61.5 3 23.1 2 15.4
8. Kelime Grupları 12 100 - - 2 16.7 7 58.3 2 16.7 1 8.3
9. Atasözü ve Deyim-
ler

14 100 - - 2 14.3 3 21.4 4 28.6 5 35.7

10. Kip Ekleri 14 100 - 1 7.1 5 35.7 6 42.9 2 14.3
11. Fiilimsiler 13 100 - 1 7.7 5 38.4 3 23.1 4 30.8
12. Fiil Çatıları 13 100 - - - - 4 30.8 6 46.1 3 23.1
13. Cümle Öğeleri 14 100 - - 2 14.3 9 64.3 2 14.3 1 7.1
14. Cümle Çeşitleri 14 100 - - 1 7.1 6 42.9 5 35.7 2 14.3
15. Anlam İlişkiler 14 100 1 7.1 - - 6 42.9 4 28.6 3 21.4
Tablo 21 incelendiğinde öğretmenler, atasözü ve
deyimleri, fiilimsileri, kip eklerini, fiil çatısını, cümle
çeşitlerini, kaynaştırma harflerini, ünlü uyumlarını

öğretirken zorlanmakta, diğer dil bilgisi alanı konu-
larının öğretiminde pek güçlük yaşamamaktadır.

Tablo 21. Anket Uygulanan Öğretmenlerin Dil Bilgisi Konularını Öğrenmekte Zorlanma Sebeplerine Göre Yüz-
delik ve Frekans Dağılımı

Dil bilgisi konularını öğretmekte zorlanma sebepleri f %
Haftalık ders saatinin yeterli olmaması 21 77.8
Birleştirilmiş sınıflarda ders işlenmesi 10 37.0
Dersin saatinin uygun olmaması. (Öğleden sonra-Hafta sonu) 3 11.1
Ders araç gereci ve materyal eksikliği 13 48.1
Öğretmenler arası bilgi paylaşımının olmaması 5 18.5
Öğrencilerin derse önem vermemesi 8 29.6
Disiplin sorunu 6 22.2

Tablo 22 incelendiğinde haftalık ders saatinin yeterli
olmaması, ders araç gereci ve materyal eksikliği,
birleştirilmiş sınıflarda ders işlenmesi sebepleriyle
öğretmenlerin dil bilgisi konularını öğretmekte
güçlük yaşadığı görülmektedir. Ayrıca öğretmenle-
re bu konuda kendi görüşlerini belirtmeleri istendi-
ğinde, diğer maddesi altında şu görüşleri belirtmiş-
lerdir:

 Öğretmenlere yönelik seminerlerin yapılmaması.

 Ailelerle etkileşim içinde olunamaması.

 Her yaş düzeyinde dil bilgisi konularında detaya
girilememesi.

Tablo 22. Anket Uygulanan Öğretmenlerin Dil Bilgisi Alanına Yönelik Araç Gereçlerin Kullanımına Göre Yüzde
ve Frekans Dağılımı

Araç gereç Toplam Her zaman Sık sık Bazen Nadiren Hiç

N % f % f % f % F % F %
Öğretmen Kılavuz
Kitabı 16 100 3 18.8 2 12.5 9 56.3 1 6.2 1 6.2

Ders Kitabı 15 100 3 20 3 20 7 46.7 2 13.3 - -
Öğrenci Çalışma Kitabı 14 100 5 35.7 - - 6 42.9 3 21.4 - -
Çalışma Kağıtları 15 100 9 60 4 26.7 2 13.3 - - - -

100 SAÜ Eğitim Bilimleri Enstitüsü

Bilgisayar 14 100 4 28.6 2 14.3 2 14.3 5 35.7 1 7.1
Projeksiyon 14 100 1 7.1 - - 3 21.4 4 28.6 6 42.9
Tepegöz 13 100 1 7.7 - - 1 7.7 4 30.8 7 53.8
Sözlük 15 100 4 26.7 2 13.3 4 26.7 2 13.3 3 20
Akıllı Tahta 14 100 1 7.1 2 14.3 3 21.4 3 21.4 5 35.7

Tablo 23 incelendiğinde, çalışma kağıdı ve öğrenci
çalışma kitabının diğer araçlara göre daha çok kul-
lanıldığı görülmektedir. Tepegöz, projeksiyon cihazı
ve akıllı tahta gibi teknolojik araçlar ise çok az kul-
lanılmaktadır. Ayrıca öğretmenlere bu konuda

ankette bulunmayan fakat kendilerinin kullandığı
araç gereçleri yazmaları istendiğinde, bir öğretmen
kaynak kitaplardan ve iki öğretmen CD çalardan
yararlandığını belirtmiştir.

Tablo 23. Anket Uygulanan Öğretmenlerin Araç Gereç Kullanmama Sebeplerine Göre Yüzde ve Frekans Dağılı-
mı

Araç gereç kullanmama sebepleri F %
Araç gereç eksikliği 15 55.5
Araç gereç kullanmada bilgi eksikliği 5 18.5
Araç gerece ihtiyaç duyulmaması - -
Sınıf mevcudunun fazla olması - -
Diğer 7 25.9
Toplam 27 100

Tablo 24 incelendiğinde öğretmenlerin araç gereç
eksikliği sebebiyle araç gereç kullanmadığı görül-
mektedir. Ayrıca öğretmenlere bu konuda kendile-
rinin görüşü sorulduğunda birleştirilmiş sınıflarda

eğitim yapılması, hafta sonu okullarında öğretmen-
lerin İngiliz okullarındaki araç gereçleri kullanmala-
rına izin verilmemesi, sınıflarda internetin bulun-
maması sebepleri belirtilmiştir.

Tablo 24. Anket Uygulanan Öğretmenlerin Dil Bilgisi Alanının Değerlendirilmesinde Kullanılan Ölçme Araçları-
nın Kullanımına Göre Yüzde ve Frekans Dağılımı

Ölçme aracı
Toplam Her zaman Sık sık Bazen Nadiren Hiç

N % f % f % f % F % F %
Kısa cevaplı madde-
ler

14 100 5 35.7 4 28.6 5 35.7 - - - -

Çoktan seçmeli mad-
deler

12 100 2 16.7 4 33.3 4 33.3 2 16.7 - -

Eşleştirme maddeleri 12 100 5 41.7 2 16.7 4 33.3 1 8.3 - -
Doğru/Yanlış Madde-
leri 11 100 5 45.5 3 27.3 2 18.2 1 9.0 - -

Açık Uçlu Sorular 12 100 4 33.3 5 41.7 3 25 - - - -
Sözlü Sınavlar 13 100 1 7.7 6 46.2 5 38.4 1 7.7 - -
Yazılı Sınavlar 14 100 1 7.1 6 42.9 5 35.7 1 7.1 1 7.1
Öz Değerlendirme
Formu

11 100 2 18.2 2 18.2 3 27.3 1 9.0 3 27.3

Grup Değerlendirme
Formu

11 100 1 9.0 1 9.0 5 45.5 2 18.2 2 18.2

Akran Değerlendir-
me Formu

11 100 1 9.0 - - 6 54.5 1 9.0 3 27.3

Öğrenci Ürün Dosya-
sı

11 100 2 18.2 2 18.2 5 45.5 1 9.0 1 9.0

Performans Ödevleri 16 100 1 6.2 7 43.7 5 31.3 3 18.8 - -
Dereceli Puanlandır-
ma Anahtarı

11 100 1 9.0 2 18.2 3 27.3 5 45.5 - -

Çalışma Kağıtları 17 100 8 47.0 5 29.4 2 11.8 1 5.9 1 5.9

Tablo 25 incelendiğinde öğretmenlerin dil bilgisi
alanının değerlendirilmesine yönelik, çalışma kağıt-

larına, doğru yanlış maddeli sorulara, eşleştirme
sorularına, kısa cevaplı sorulara, açık uçlu sorulara

III. Sakarya’da Eğitim Araştırmaları Kongresi 101

daha çok yer verdiği, dereceli puanlama anahtarı-
na, performans ödevlerine daha az yer verdiği gö-
rülmektedir.

3.3.1 Öğretmenlerin Dil Bilgisi Alanına Yönelik
Düşünceleri

Öğretmenlerin dil bilgisi alanına yönelik düşüncele-
ri genel olarak olumludur.

Anket uygulanan öğretmenler, İngiltere’de yaşayan
Türk çocuklarının dil bilgisi eğitiminde yaşadığı
sorunların çözümüne yönelik şu görüşleri belirtmiş-
lerdir:

 Türkçe dersi için yeterli ders saati verilmelidir.

 Materyal konusundaki eksiklikler giderilmelidir.

 Yeterlikleri olmayan öğretmenler Türkçe dersle-
ri için görevlendirilmemelidir.

 Öğretmenlere materyal hazırlama konusunda
eğitim verilmelidir.

 Ebeveynlere de dil bilgisi dersi verilmelidir.

 Çocukların Türkçe kelime hazinesi zenginleşti-
rilmelidir.

 Türkçe ve İngilizce gramer kuralları arasındaki
farkı ayırt edebilmeleri sağlanmalıdır.

 Bu çocukların İngilizce gramerleri de iyi du-
rumda değildir. İngilizce dil bilgisi kuralları da
anlatılmalıdır.

 Çocukların evde Türkçe kullanmaları için ebe-
veynler bilinçlendirilmelidir.

 Ailelere Türkçe dersinin önemi kavratılmalıdır.

 Türk kültürü çok iyi tanıtılmalıdır, sevdirilmeli-
dir.

4. SONUÇ, TARTIŞMA VE ÖNERİLER

İngiltere’de yaşayan iki dilli çocuklara Türkçe öğre-
ten öğretmenlerin dil bilgisi görüşlerine göre değer-
lendirilmesinin yapıldığı bu çalışmanın sonucunda
şunlar tespit edilmiştir:

1. İngiltere’de asıl mesleği Türkçe öğretmenliği
olmadığı hâlde Türkçe öğreten öğretmenlerin bü-
yük bir çoğunluğunun 30 yaş üstü kadın olduğu
görülmüştür.

2. Bu öğretmenlerin tecrübeli bir öğretmen toplu-
luğu olduğu söylenebilir.

3. Türkçe öğretmenlerinin yarıya yakını Eğitim
veya Fen-Edebiyat Fakültesi mezunu olması sevin-
diricidir. Diğer ülkelerde, özellikle gönüllülük esa-
sına dayalı eğitim verilen yerlerde bu kadar yüksek
bir oranı yakalamak pek mümkün görünmemekte-
dir.

4. Öğretmenlerin yarısı öğretmenlikle ilgili bir kurs
veya öğretmenlikle ilgili bir programa katılmıştır.

5. Türkçe dersleri büyük oranda yirmi kişilik sınıf-
larda verilmektedir.

6. Her dört öğretmenden üçü altı yıldan uzun bir
süreden beri İngiltere’de yaşamaktadır.

7. Öğretmenler Londra ve yakınlarında görev
yapmaktadır.

8. Öğretmenlerin büyük bir kısmı gönüllü öğret-
menlik yapmaktadır.

9. Öğretmenlerin büyük bir kısmı Türkçe ders
saatini yetersiz görmektedir. Okullarda Türkçe
dersleri ağırlıklı olarak 1-2 saat olarak görülmekte-
dir.

10. Öğrencilerin yarısından fazlası birleştirilmiş
sınıflarda ders görmektedir.

11. Türkçe dersleri bazı okullarda hafta içi sabah
veya öğleden sonra verilirken bazı okullarda
hafta sonları verilmektedir.

12. Öğretmenlerin büyük bir kısmı temel ders
kitabı kullanmamaktadır.

13. Öğretmenler kullanılan kitapların öğrencile-
rin seviyesinin üstünde olduğunu düşünmekte-
dirler. Kitaplarda yer alan metinlerin öğrencile-
rin okuyamayacağı derecede ağır olduğunu ifa-
de etmektedirler.

14. Öğrenciler en fazla fiil çatılarını, atasözü ve
deyimleri, kelime gruplarını, kelime yapısını, ke-
lime türlerini, fiilimsileri, kaynaştırma harflerini,
ünsüzlerle ilgili kuralları, ünlü uyumu kuralla-
rını, tamlama çeşitlerini, kip eklerini öğrenirken
zorlanmakta, imlâ-noktalama ile ilgili kurallar-
da, anlam ilişkileri ve cümle ögelerini öğren-
mekte ara sıra zorlanmaktadır.

102 SAÜ Eğitim Bilimleri Enstitüsü

15. Öğretmenlere göre, öğrencilerin dil bilgisi
konularını öğrenmede zorlanmaları nedeni ders
saatinin yeterli olmaması, dil bilgisi konularını
sıkıcı bulmaları, derse ilgisiz olmaları, okul hari-
cinde Türkçe kullanmamaları ve verilen ödevleri
yapmamalarıdır.

16. Öğretmenler, atasözü ve deyimleri, fiilimsi-
leri, kip eklerini, fiil çatısını, cümle çeşitlerini,
kaynaştırma harflerini, ünlü uyumlarını öğretir-
ken zorlanmakta, diğer dil bilgisi alanı konula-
rının öğretiminde pek güçlük yaşamamaktadır.

17. Öğretmenler derslerinde çalışma kağıdı ve
çalışma kitabını diğer araçlara göre daha çok
kullanıldığı görülmektedir. Tepegöz, projeksi-
yon cihazı ve akıllı tahta gibi teknolojik araçlar
ise çok az kullanılmaktadır.

18. Öğretmenlerin öğrencilerin seviyesine uygun
araç gereçleri bulamadıkları için kullanmadığı
görülmektedir.

19. Anket uygulanan öğretmenlerin eğitiminde
büyük eksiklikler görülmektedir. Derslerde ma-
teryal konusunda yeterli bilgiye sahip olmadık-
ları, internet üzerinden çok kolay bir şekilde ula-
şabilecekleri ders kitapları (“Uzaktaki Yakınla-
rımız” projesi kapsamında hazırlanan kitaplar-
dan ve materyallerden) kullanmadıkları görül-
müştür.

20. Ders saatlerinin dışındaki saatlerde ve hafta
sonu kiralanan İngiliz okullarındaki sınıflarda
Türkçe öğreten öğretmenlere teknolojik aletlerin
kullandırılmaması, büyük bir sorun olarak gö-
rülmektedir.

21. İngiltere’deki Türk nüfusunun üniversite
eğitimi alması için ilk basamak olan Türkçe
GCSE sınavı ile üniversiteye girişte önemli bir
kredi notu sağlayan “AS ve Level A” sınavlarına
yönelik olarak materyallerin hazırlanması ge-
rekmektedir.

Bütün bu sonuçlardan sonra öneri olarak şunları
söyleyebiliriz.

1. Öğretmenlere öğretmenlikle ilgili kurs veya
sertifika programları düzenlenerek bir eğitim-
den geçmesi sağlanmalıdır.

2. Londra dışında ve uzağındaki bölgelerdeki
öğretmenlere yönelik de programlar düzenlen-
melidir.

3. Gönüllü öğretmenlerin oranın yüksek olması
düzenli ve istikrarlı bir programın yürütülmesi
bakımından sıkıntı oluşturabilir. Bu yüzden üc-
retli öğretmenlerin sayısının artırılması sağlan-
malıdır.

4. Okullardaki Türkçe ders saatleri sayısı ma-
kul bir orana çıkartılamalı, okul dışı etkinliklerle
saat sayısı artırılmalıdır.

5. Birleştirilmiş sınıflar yerine kur sistemi esas
alınmalıdır.

6. Öğretmenlerin kullanmaları için temel ders
kitapları ve yardımcı kitaplar hazırlanarak Türkçe
dersleri desteklenmelidir.

7. Türkçe derslerinin eğitim sistemi içine dahil
edilmesi için yasal düzenlemeler yapılması konu-
sunda gerekli girişimlerde bulunulmalıdır.

8. Yeni ders kitapları hazırlanmalı ve bu kitaplar
hazırlanırken öğrencilerin düzeyleri ve çift dilli
oldukları göz önünde bulundurulmalıdır.

9. Türkçe dersi dil bilgisi konuları geleneksel
öğretim yöntemleriyle değil modern dil bilgisi öğre-
tim yöntemleriyle öğretilmelidir.

10. Öğrencilerin ders dışında Türkçe konuşacakları
ortamlar hazırlanmalı, etkinlikler düzenlenmelidir.
Bu konuda aileler bilinçlendirilmelidir.

11. Öğretmenlerin derste kullanacakları yardımcı
malzeme ve teknolojik araç konusunda eksiklikleri
giderilmelidir.

12. Yapılacak bir proje ile okullardaki eksiklikler
tespit edilip bir standart belirlendikten sonra tüm
sınıflar o standarta getirilmelidir.

13. Yukarıda sıraladığımız önerilerin büyük bir
kısmı öğretmenler tarafından da görülmekte ve
sorunların çözümüne yönelik şu görüşleri belirt-
mektedirler: Türkçe dersi için yeterli ders saati ve-
rilmelidir. Materyal konusundaki eksiklikler gide-
rilmelidir. Yeterlikleri olmayan öğretmenler Türkçe
dersleri için görevlendirilmemelidir. Öğretmenlere
materyal hazırlama konusunda eğitim verilmelidir.
Ebeveynlere de dil bilgisi dersi verilmelidir. Çocuk-

III. Sakarya’da Eğitim Araştırmaları Kongresi 103

ların Türkçe kelime hazinesi zenginleştirilmelidir.
Türkçe ve İngilizce gramer kuralları arasındaki farkı
ayırt edebilmeleri sağlanmalıdır. Bu çocukların
İngilizce gramerleri de iyi durumda değildir. İngi-
lizce dil bilgisi kuralları da anlatılmalıdır. Çocukla-
rın evde Türkçe kullanmaları için ebeveynler bilinç-
lendirilmelidir. Ailelere Türkçe dersinin önemi
kavratılmalıdır. Türk kültürü çok iyi tanıtılmalı ve
sevdirilmelidir.

14. Bütün bu sorunlar sadece MEB’in çabalarıyla
altından kalkılabilecek gibi değildir. Devletin diğer
kurumları ve üniversitelerin ilgili bölümlerinin
ortaklaşa düzenleyecekleri projeler yurt dışında
öğretmenlik yapan ve Türkçe öğrenenlerin sorunla-
rının çözümünde faydalı olacaktır.

Kaynakça

Ahmet, K. (2005). Yunanistan`da (Batı Trakya`da) İkidilli Eğitim Veren Azınlık Okullarında Türkçe ve Yunanca Öğrenim
Gören Öğrencilerin Okuduğunu Anlama ve Yazılı Anlatım Becerilerinin Değerlendirilmesi. Yayınlanmamış Dok-
tora Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

Aksan, D. (2007). Her Yönüyle Dil Ana Çizgileriyle Dilbilim. Ankara: Türk Dil Kurumu Yayınları, 439.

Aşçı, U. D. (2013). “İngiltere’deki Türkçe Konuşan Toplumda İki Dillilik (Bilingualism) ve Dil Karışması
(Interference).

Baker, C. (2011). Anne-Babalar ve Öğretmenler İçin Rehber İki Dilli Eğitim. İstanbul: Heyamola Yayınları.

Baker, C. (2001). Heisagogé stén Diglossia kai Diglossé Ekpedeusé (İki dilliliğe ve İki dilli Eğitime Giriş), (Çev. A.
Aleksandropoulou). Atina: Gutenberg Yayınları.

Cummins, J. (2013). Çift dilli Çocukların Ana dili: Ana dili Eğitim İçin Neden Önemli? [Bilingual Children’s
Mother Tongue: Why Is It Important for Education?] (Çev. S. Yıldız). Die Gaste, Sayı: 25, (Ocak-Şubat).

Çakır, M. (2002). Almanya’daki Çok Kültürlü Ortamlarda Türkçenin Anadili Olarak Kullanımı. Anadolu Üniver-
sitesi Sosyal Bilimler Dergisi, 2/1, s. 39-57.

Demirel, Ö. (1998) Türkçe Öğretiminde Amaç ve İlkeler. s. 23-35. T.C. Anadolu Üniversitesi Yayınları.

Dinçtopal, N. (2011). İkinci Dil Ediniminde Kod/Dil Değiştirme Davranışlarının Yapısal ve Toplumbilimsel Bo-
yutları. Yabancılara Türkçe Öğretimi Politika Yöntem ve Beceriler. D. Yaylı, Y. Bayyurt (Editörler). (İkinci Bas-
kı), s. 43-56. Ankara: Anı Yayıncılık.

Er, O. (2011). İlköğretim Sekizinci Sınıf Türkçe Dersi Öğretim Programı Dinleme/İzleme Alanının Öğretmen Görüşleri
Doğrultusunda Değerlendirilmesi. Yayınlanmamış yüksek lisans tezi, Çukurova Üniversitesi, Sosyal Bilimler
Enstitüsü.

Erdem, İ. (2008). Öğretmen Görüşlerine Göre Dil Bilgisi Konularının Öğretilme Güçlükleri. Türk Eğitim Bilimleri
Dergisi, 6/1, s. 85-105. http://www.tebd.gazi.edu.tr/ndex.php/tebd/article/download/149/136 adresinden
erişildi.

Güneş, F. (2013). Türkçe Öğretimi Yaklaşım ve Modeller. (Birinci Baskı) Ankara Pegem Akademi.

Karaağaç. G. (2011). Bireysel İki Dillilik ve Toplumsal İki Dillilik. Türk Dili ve Edebiyatı Dergisi, CI (717), 222-228.

Karasar, N. (2014). Bilimsel Araştırma Yöntemi. (26. Basım). Ankara: Nobel Yayınları.

MEB (2009). Yurt Dışında Yaşayan Türk Çocukları İçin Türkçe ve Türk Kültürü
Öğretimi Programı (1-10. Sınıflar), Devlet Kitapları Basımevi: Ankara.

MEB (2006). İlköğretim Türkçe Dersi (6, 7, 8. Sınıflar) Öğretim Programı. Ankara: Millî Eğitim Bakanlığı Yayınları.

Özbay, M. (2005). Bir Dil Becerisi Olarak Dinleme Eğitimi, Ankara: Akçağ Yayınları.

Türk Dil Kurumu. (2005). Türkçe Sözlük (Genişletilmiş Baskı). Ankara: TDK.

Topbaş, S. (1998). Dil, Ana dili ve Türkçe Öğretimi. Türkçe Öğretimi Ünite 1-10. S. Topbaş (Editör). s. 1-27 T.C.
Anadolu Üniversitesi Yayınları.

Tözün, İ. (2014). İngiltere’de Azınlık Gruplar ve Eğitim: ‘Türkçe Konuşan Göçmenler’, Die Gaste, Sayı: 10 (Ocak-
Şubat).

104 SAÜ Eğitim Bilimleri Enstitüsü

WEB1. http://www.yvdk.gov.tr/ulke-3-birlesik-krallik.html adresinden 30.03.2014 tarihinde erişilmiştir.

WEB2. (2011, 16 Ekim). http://www.meblem.org.uk/formlar/1.%20%C4%B0ngiltere
%20T%C3%BCrk%20Toplumu%20E%C4%9Fitim%20%C3%87al%C4%B1%C5%9Ftay%C4%B1%20Kararlar
%C4%B1.pdf adresinden 28.03.2014 tarihinde erişilmiştir.

Yağmur, K. (2007). İki dilli Çocukların Dil Becerilerinin Ölçümü ve Eşik Kuramı. Dil Dergisi, Sayı: 135 60-76. DOI:
10.1501/Dilder_0000000067

Yıldız, C. (2012). Yurt Dışında Yaşayan Türk Çocuklarına Türkçe Öğretimi (Almanya Örneği). Başbakanlık Yurt Dışı
Türkler ve Akraba Topluluklar Başkanlığı Ankara
http://www.ytb.gov.tr/documents/ytb/files/yayinlar/kitaplar/Yurt_
Disinda_Yasayan_Turk_Cocuklarina_Turkce_Ogretimi.pdf

Yılmaz, M. Y. (2014). İki Dillilik Olgusu ve Almanya’daki Türklerin İki Dilli Eğitim Sorunu. Turkish Studies, 9/3,
1641-1651.

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe

Temel Eğitim 2” Ders Kitabının Biçimsel Açıdan İncelenmesi

Fatih ZAHMACIOĞLU* İsmail GÜLEÇ** Bekir İNCE***

Özet

Bu çalışmamızda amacımız Almanya’daki Türk çocukları için, Almanya’da faaliyet gösteren bir sivil
toplum kuruluşu tarafından hazırlanan “Türkçe Temel Eğitim 2” ders kitabını biçimsel açıdan incele-
mektir. Çalışmamız, araştırma yöntemlerinden “nitel araştırma yöntemi”ne göre incelenmiş ve nitel
araştırma veri toplama araçlarından “doküman incelemesi yöntemi”ne göre ele alınmıştır. Çalışmanın
evrenini Almanya’da yaşayan iki dilli Türk çocukları için hazırlanmış ders kitapları, örneklemini ise Al-
manya’da yaşayan Türk çocukları için, Almanya’da faaliyet gösteren bir sivil toplum kuruluşu tarafın-
dan hazırlanan “Türkçe Temel Eğitim 2” ders kitabı oluşturmaktadır. Çalışmada öncelikle bir literatür
taraması yapılmış, ardından literatür taraması ve konu alanı ders kitaplarından uyarladığımız genel de-
ğerlendirme ölçeği kullanılarak bulgulara ulaşılmıştır. Genel değerlendirme ölçeği “genel görünüm”,
“görsel tasarım” ve “boyut ve basım özellikleri” ana başlıkları altında yer alan 24 maddeden oluşmakta-
dır. Kitabın biçimsel olarak yanlışlarla dolu bir kitap olduğu ve bu yanlışlar düzeltilmedikçe basılması-
nın uygun olmayacağı sonucuna varılmıştır. Öneri olarak da kitabın; konu alanı ders kitabı inceleme kı-
lavuzu, MEB yönergeleri ve akademisyenler yönetiminde tekrar ele alınıp her açıdan incelenerek düzel-
tilmesi sunulmuştur.

Anahtar Kelimeler: Ana Dili, Ders Kitabı, İki Dillilik, Yabancılara Türkçe Öğretimi.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi,
zahmacioglu@windowslive.com
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr
*** Yard. Doç. Dr. Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, bince@sakarya.edu.tr

106 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Ders kitabı, eğitimin vazgeçilmez unsurlarından
birisidir. Öyle ki, hem öğrenci için hem de öğretmen
için kıymetli bir rehberdir. Ders kitabıyla alakalı
bazı tanımlara bakacak olursak hepsinin aynı doğ-
rultuda oldukları görülmektedir:

Ders Kitabı, “Örgün ve yaygın eğitim kurumlarında
kullanılmak üzere, içeriği öğretim programları
doğrultusunda hazırlanmış, gerektiğinde fasikül
hâlinde de üretilebilen basılı eserdir” (Tebliğler
Dergisi: 3.7.1995/2434).

Türkçe öğretiminde ders kitapları, dil becerilerini
öğrenme ve öğretmede vazgeçilmez temel ders
aracıdır (Demirel, (t.y): 149).

Güleç ve Demirtaş, ders kitaplarının, eğitim öğretim
programları doğrultusunda hazırlanmakta, prog-
ramın hedef, içerik, öğrenme süreçleri ve ölçme
değerlendirme boyutlarını yansıttığını düşünmek-
tedir (2013: 76).

“Ders Kitapları ile Eğitim Araçlarının İncelenmesi
ve değerlendirilmesine İlişkin Yönerge”de ders
kitaplarının nitelikleri ve hazırlanmasına ilişkin:

Ders kitaplarının öğrencileri millî, ahlaki, insani,
manevi ve kültürel değerler bakımından besleyen;
demokratik, laik ve sosyal bir hukuk devleti olan
Türkiye Cumhuriyeti'ne karşı görev ve sorumluluk-
larını yerine getirmede yol gösteren ve bu değerlerle
ilgili ders konularını sevdiren okuma metinlerini
içermesinden; Türk Millî Eğitiminin genel amaçları
ve temel ilkeleri ile kitabın hitap ettiği eğitim kuru-
munun amaçlarına uygun olmasından; Atatürk İlke
ve İnkılâpları ile ilgili konulara, öğretim programla-
rına ve kurulca alınan kararlara uygun olmasından;
demokrasi ve insan hakları ile kültürel ve evrensel
değerleri kapsamasından; bilginin nasıl üretileceği-
ne ilişkin vurgu yapmasından; bilişim teknolojisinin
etkin ve verimli kullanımını teşvik etmesinden;
öğretim programının kazandırmayı amaçladığı
değer, tutum ve yeterlikleri kapsamasından; Türk
toplumunun sosyal, ahlaki, kültürel ve tarihî değer-
lerini geliştirerek yaşatmasından; ön yargı ve nor-
matif önermelerden uzak olarak konuyla ilgili farklı
bakış açıları içermesinden; kişi, kurum ve kuruluş-
ları yıpratıcı unsurları taşımamasından; her türlü
etkinlikte öğretmenin rehberliğinde öğrenciyi mer-
keze almasından; konuların hazırlanması ve düzen-

lenmesinde öğrencilerin ilgi, yetenek ve ihtiyaçlarını
göz önünde bulundurmasından bahsetmektedir
(Tebliğler Dergisi: 2006: 2).

Yine aynı yönergede ders kitaplarının hazırlanma-
sına ilişkin:

Bakanlık ve özel kesim tarafından hazırlanacak ders
kitabı, temel ders kitabı, alan uzmanı/uzmanları,
editör, dil uzmanı, görsel tasarımcı, ölçme-
değerlendirme uzmanı, program geliştirme uzmanı,
rehberlik veya gelişim uzmanlarından oluşan ekip-
çe;

a) İçerik,

b) Dil, Anlatım ve Üslup,

c) Öğrenme ve Öğretme,

d) Teknik, Tasarım ve Düzenleme yönlerinden
aşağıdaki hususlara göre hazırlandığından bahset-
mektedir (Tebliğler Dergisi: 2006: 2).

Ders kitabı hazırlanırken içerik, dersin öğretim
programını kapsayacak şekilde düzenlenmelidir
Dersin kazanımlarının tümünün işe koşulup ko-
şulmadığına dikkat edilmelidir. Konular ve üniteler,
sınıf seviyesine göre günlük hayatla bağlantılı ve
uygulamalı olarak ele alınmalıdır. Konular, öğreti-
me yardımcı unsurlarla desteklenerek anlaşılır hâle
getirilmelidir. Dersin özelliğine göre yeri geldiğinde
deyimler, atasözleri, destanlar, türküler, resimler,
fotoğraflar, minyatürler ve benzeri kaynaklar kültü-
rümüzün gelişmesini ve devamlılığını sağlayacak
şekilde işlenmelidir. Gereksiz bilgi ve ayrıntıya yer
verilmemelidir. Konuların işlenişinde, yakından
uzağa, basitten karmaşığa, kolaydan zora ve somut-
tan soyuta giden bir yöntem izlenmelidir. Metni
açıklamak, pekiştirmek veya yorumlamak için kul-
lanılan görsel unsurlar metinle uyumlu olacak bi-
çimde verilmelidir (Tebliğler Dergisi: 2-3).

Bir ders kitabı hazırlanırken dil, anlatım ve üslubun
çok iyi olması beklenir. Türkçe doğru, güzel ve
etkili kullanılmalıdır. Öğrencilerin seviyelerine
uygun yeni kelimeleri öğrenmelerine fırsat veren
zengin ve akıcı Türkçenin kullanılmasına özen gös-
terilmelidir. Cümle uzunlukları, sınıf seviyesine
uygun olarak düzenlenmelidir (Tebliğler Dergisi:
2006: 3).

III. Sakarya’da Eğitim Araştırmaları Kongresi 107

Öğrenme, Öğretme ve Ölçme-Değerlendirme açı-
sından bakacak olursak bir ders kitabında konular,
öğrencileri muhakemeye, bağımsız ve yaratıcı dü-
şünmeye, kıyaslamaya ve edinilen bilgilerden hare-
ketle sonuçlar çıkarmaya yöneltecek şekilde işlen-
melidir. Konularla ilgili hazırlık çalışmalarının öğ-
renciyi düşünmeye ve araştırmaya yöneltecek nite-
likte olmasına dikkat edilmelidir. Öğrencinin yeni
bilgileri ezberlemesi değil, zihninde yapılandırması
hedeflenmelidir. Değerlendirmeye ilişkin unsurlar,
ölçme-değerlendirme ilke ve teknikleri dikkate
alınarak düzenlenmelidir. Her ünite veya bölümün
sonunda öğrenciye konularla ilgili bilgi, beceri,
değer, tutum ve yeterliklerin kazandırılıp kazandı-
rılmadığını ölçmeye yarayan değerlendirme sorula-
rına yer verilmelidir (Tebliğler Dergisi: 2006: 3).

Bir ders kitabı teknik, tasarım ve düzenleme açısın-
dan incelendiğinde; sayfa tasarımlarında resim,
fotoğraf, grafik, şema, plan, harita ve benzeri görsel
unsurların yerleştirilmesinde görsel algının yanı
sıra, bunların eğiticilik ve öğreticilik niteliğine de
önem verilmelidir. Görsel unsur, öğrencilerin geli-
şim basamaklarına uygun; görsel algı yönünden ise
renk uyumuna dikkat edilerek açık, temiz ve net bir
baskıyla hazırlanmalıdır. Konuların daha iyi öğreni-
lebilmesi için açıklayıcı, tamamlayıcı ve eğitici nite-
likteki öğretime yardımcı (harita, kroki, fotoğraf,
şema, grafik, resim vb.) görsel unsurlara yeterince
yer verilmelidir (Tebliğler Dergisi: 2006: 4).

Yapıcı, “İlköğretim Birinci Kademe Ders Kitapları-
nın Öğrenci Düzeyine Uygunluğu” başlıklı makale-
sinde ders kitaplarının fiziksel özelliklerine ilişkin
“Türk Standartları Enstitüsü 1992 yılında TS 10220
nolu standartla ders kitaplarına ilişkin fiziksel özel-
likleri belirlemiştir. Bu özellikler; görünüş, renk,
ders kitabında bulunması gereken bilgiler, ön ka-
pak, kitabın sırtı, arka kapak, iç kapak, ikinci yaprak
ve diğer yapraklar seklindedir.” demektedir. (Yapı-
cı, 2004: 123)

Yapıcı yine aynı makalede ders kitaplarında olması
gereken ölçütleri şu şekilde sıralamıştır:

 Ders kitabı yazı genişliği, sayfa genişliği, sayfa
sayısı, renk ve kullanımı açısından düzeye uygun
olmalıdır.

 Kavram düzeyi, yazarın stili, kelime düzeyi ve söz
dizimi kademeye uygun olmalıdır.

 Konu alanı, değerlerin sunumu, ilgilerin gelişimi
ve olgunluk gereksinimleri açısından çocuğun yası-
na uygun olmalıdır.

 Bireylerin duyguları ve sorumlulukları arasındaki
benzerlik ve farklılıkları sağlamalıdır (ırk, din, renk,
ulusal köken, cinsiyet, yas, özürlülük).

 Ders kitaplarının öğrencinin anlama düzeyine
göre uygunluk düzeyi belirlenmelidir (çok uygun,
uygun, biraz uygun, uygun değil ve hiç uygun
değil). (Küçükahmet, 2003; Akt. Yapıcı, 2004: 123)

2. YÖNTEM

2.1 Araştırmanın Modeli

Bu çalışma doküman incelemesi yöntemiyle gerçek-
leştirilmiştir. Çalışmamızda “Türkçe Temel Eğitim
2” ders kitabı biçimsel olarak incelendiğinden bu
yöntemler tercih edilmiştir. Çalışma kapsamında
Almanya’daki Türk çocukları için, Almanya’da
faaliyet gösteren bir sivil toplum kuruluşu tarafın-
dan hazırlanmış “Türkçe Temel Eğitim 2” ders
kitabı incelenmiştir.

2.2 Veri Toplama Araçları

Çalışmamızda öncelikle bir literatür taraması yapı-
larak alanla alakalı araştırma yapılmıştır. Veri top-
lama aracı olarak literatür çalışmasından elde edilen
bulgular ve konu alanı ders kitabı inceleme kılavuz-
larından yararlanarak uyarladığımız “Genel Değer-
lendirme Ölçeği” kullanılmıştır.

2.3 Verilerin Toplanması

Çalışmamızda veriler “Genel Değerlendirme Ölçe-
ği”ne göre toplanmıştır. Genel değerlendirme ölçe-
ğine göre kitabımız incelenmiş, ölçek verilerine göre
değerlendirme yapılmıştır.

Çalışmamız tezsiz yüksek lisans proje çalışması
olarak üç ayda tamamlanmıştır. Çalışmaya başla-
madan önce, öncelikle bir literatür taraması yapıl-
mış, daha sonra literatür taramasıyla uyarladığımız
genel değerlendirme ölçeğiyle de kitap incelenmiş-
tir. Bu çalışmada incelediğimiz kitabın henüz basıl-
mamış bir kitap olması en büyük sınırlılığımız ol-
muş ve bu yüzden genel değerlendirme ölçeğinde
bazı sorulara cevap veremedik.

2.4 Verilerin Analizi

Çalışmamız genel değerlendirme ölçeğine göre
incelenmiş ve ölçekten elde edilen verilere göre
bulgular ortaya koyulmuştur.

108 SAÜ Eğitim Bilimleri Enstitüsü

3. BULGULAR

“Türkçe Temel Eğitim 2” ders kitabı Almanya’da
faaliyet gösteren bir sivil toplum kuruluşu tarafın-
dan, Almanya’da anadili Türkçe olan çocukların
Türkçeyi ve kültürlerini kendi kaynaklarından doğ-
ru bir şekilde öğrenmeleri amacıyla hazırlanmış
dört tane kitabın dördüncüsüdür. Serinin diğer

kitapları şunlardır: Türkçe Hazırlık 1, Türkçe Hazır-
lık 2, Türkçe Temel Eğitim 1.

“Türkçe Temel Eğitim 2” ders kitabı bilgisayar or-
tamında hazırlanmış; ancak henüz baskıya geçme-
miş bir kitaptır.

Tablo 1. Genel Değerlendirme Ölçeği

GENEL GÖRÜNÜM Evet (3) Kısmen (2) Hayır (1)

1. İçindekiler bölümü var mı? (X) () ()

2. Dizin bölümü var mı? () () (X)

3. Sözlük var mı? () () (X)

4. Önsöz var mı? (X) () ()

5. Kapak ölçütlere uygun mu? () () ()

5.a. Ön kapak ölçütlere uygun mu? () () ()

5.b. Arka kapak ölçütlere uygun mu? () () ()

5.c. İç kapak ölçütlere uygun mu? () () ()

5.d. Kitabın sırtı ölçütlere uygun mu? () () ()

6. Kaynakça var mı? () () (X)

7.Ekler bölümü var mı? () () (X)

8. Diğer sayfalar ölçütlere uygun mu? () () (X)

9. Sayfa sayısı seviyeye uygun mu? () (X) ()

10. Sayfa düzeni ölçüt ve seviyeye uygun mu? () (X) ()

11. Renkler seviye ve gelişim dönemlerine uygun mu? () () (X)

GÖRSEL TASARIM Evet (3) Kısmen (2) Hayır (1)

1. Çocuğun seviyesine uygun mu? () () (X)

2.İçinde yaşadığı toplumun değerlerine uygun mu? (X) () ()
3.Kitap ya da metnin içine yerleştirilmesi açısından uygun
mu?

() (X) ()

4.Tablo, grafik ve şemalar seviyeye ve öğrenciye uygun mu? () () (X)

BOYUT VE BASIM ÖZELLİKLERİ Evet (3) Kısmen (2) Hayır (1)

1. Ebat ve forma hacmi açısından uygun mu? () () ()

2. Yazı puntoları ölçütlere uygun mu? () () (X)

3. Kâğıt kalitesi uygun mu? () () ()

4. Cildi ölçütlere uygun mu? () () ()

5. Kitabın ağırlığı ölçütlere uygun mu? () () ()

3.1.1 İçindekiler Bölümü var mı?

Kitap için bir içindekiler bölümü hazırlanmış; ancak
henüz basılmadığı için sayfa numaraları verilme-
miş. Ayrıca içindekiler bölümünde “ekler”, “söz-
lük” belirtilmiş olmasına rağmen kitap içeriğinde
bunlara rastlamıyoruz.

3.1.2 Dizin Bölümü, Sözlük ve Önsöz var mı?

Kitapta önsöz var, dizin bölümü ve sözlük yok;
ancak içindekiler bölümüne baktığımızda orada

sözlüğü görüyoruz. Bu da bize sözlüğün düşünül-
düğünü; ama henüz hazırlanmadığını gösteriyor.

3.1.3 Kapak Ölçütlere Uygun mu?

“Türkçe Temel Eğitim 2” ders kitabı henüz basılı bir
kitap değildir. Dolayısıyla kapak ölçüleri için uy-
gundur ya da uygun değildir değerlendirmesi ya-
pamıyoruz.

3.1.4 Kaynakça ve Ekler Bölümü var mı?

Kitapta kaynakça ve ekler bölümü yok; ancak için-
dekiler bölümünde “ekler” diye bir başlık açılmış.

III. Sakarya’da Eğitim Araştırmaları Kongresi 109

Bu da kitap tamamlandığında ekler bölümünün
olabileceğini gösteriyor.

3.1.5 Sayfa Sayısı Seviyeye Uygun mu?

Kitap toplam 93 sayfadan oluşturmaktadır ve bu-
nun seviyeye uygun olduğunu söyleyebiliriz.

3.1.6 Sayfa Düzeni Ölçüt ve Seviyeye Uygun mu?

Kitap sayfa düzeni olarak incelendiğinde genel
itibariyle seviyeye uygun denilebilir; ancak bazı
sayfalar var ki, seviyeye göre yazı bakımından ol-
dukça yoğundur.

3.1.7 Renkler Seviye ve Gelişim Dönemlerine
Uygun mu?

Kitap renksiz olarak hazırlanmıştır. Kitabın hitap
ettiği seviye ve bu kitlenin gelişim dönemi dikkate
alındığında bol renkli ve bol resimli bir kitap olarak
hazırlanması gerekirdi.

3.2 GÖRSEL TASARIM

Görsel araçların yaygınlaşarak günlük hayatın her
aşamasında yer alması bu araçların eğitimde araç
olarak kullanılmasını pedagojik bir zorunluluk
hâline getirmektedir. Türkçe Öğretim Programı’nda
(MEB, 2006) görsel araçlar; resim, fotoğraf, karika-
tür, çizim, görsel tasarım gibi tamamen görmeye
dayalı öğeler olarak tanımlanmış, ders kitabındaki
metinlerin, içeriğe uygun çeşitli görsel materyallerle
(fotoğraf, resim, afiş, grafik, karikatür, çizgi film
kahramanları vb.) desteklenmesi gerektiği belirtil-
miştir. İlköğretim öğrencilerinin henüz somut işlem-
ler döneminde oldukları düşünüldüğünde soyut
kavramların görsel araçlarla somutlaştırılmasının
önemi ortaya çıkmaktadır. (Güleç ve Demirtaş,
2013: 79)

3.2.1 Çocuğun Seviyesine Uygun mu?

Kitap görsel olarak oldukça kısırdır. Kitabın hedef
kitlesine göre baktığımızda zengin ve renkli görsel-
lerle zenginleştirilmesi gerekirdi.

3.2.2 İçinde Yaşadığı Toplumun Değerlerine Uy-
gun mu?

Kitap Almanya’daki Türk çocukları için Alman-
ya’daki bir dernek tarafından hazırlanmıştır. İçinde
yaşanılan toplum hristiyan bir toplumdur; ancak
kitap müslüman bir kitle için hazırlanmıştır. Bu
açıdan değerlendirdiğimizde kitap görsel açıdan
kısır olsa da toplumun değerlerini yansıtacak bay-

rak, Kızkulesi, cami, Çanakkale şehitleri abidesi,
Osmanlı tuğrası gibi görsellere yer verilmiştir.

3.2.3 Kitap ya da Metnin İçine Yerleştirilmesi Açı-
sından Uygun mu?

Kitapta yeteri kadar görsel kullanılmamıştır. Dola-
yısıyla görsel tasarımın kitap ya da metnin içine
yerleştirilmesi açısından uygundur demek mümkün
değildir.

3.2.4 Tablo, Grafik ve Şemalar Seviyeye ve Öğren-
ciye Uygun mu?

Kitapta grafik ve şemaya rastlamıyoruz. Bununla
birlikte bol miktarda tablodan yararlanılmıştır.
Tablo oluşturulurken özgün tablolarla birlikte başka
kitaplardan taranmış sayfaların olduğu gibi kulla-
nılmasıyla oluşturulmuş tablolara da yer verilmiş.
Seviye açısından bakıldığında kullanılan tabloların
hedef kitleye uygun olduğu söylenebilir.

3.3 BOYUT VE BASIM ÖZELLİKLERİ

3.3.1 Ebat ve Forma Hacmi Açısından Uygun mu?

Kitap henüz basılı bir kitap olmadığı için ebat ve
forma hacmi açısından uygun olup olmadığına dair
yorum yapamıyoruz.

3.3.2 Yazı Puntoları Ölçütlere Uygun mu?

Ders kitapları ile eğitim araçlarının incelenmesi ve
değerlendirilmesine ilişkin yönergede yazı punto-
suna ilişkin “Diğer yapraklarda metin kısımlarının
başlıkları dışında kalan bölümlerinde (resim altı
yazıları, dipnotlar ve benzeri kullanılan yazılar
hariç) ilköğretim 1' inci sınıflar için (20), 2'nci sınıf-
lar için (18), 3 üncü sınıflar için (14), 4 üncü sınıflar
için (12), 5 inci sınıflar için (11), daha üst sınıflar için
ise (10) puntodan daha küçük harfler kullanılmaz.”
denmektedir (MEB, 2006).

İncelediğimiz kitap 18 puntonun altına düşmemesi
gerekirken 12 punto ile yazılmıştır. Bu da yazı pun-
toları açısından uygun olmadığını göstermektedir.

3.3.3 Kağıt kalitesi Uygun mu?

Kitap basılı bir kitap olmadığı için kağıt kalitesi
hakkında değerlendirme yapamıyoruz.

3.3.4 Kitabın Ağırlığı ve Cildi Ölçütlere Uygun
mu?

Kitap basılı bir kitap olmadığı için ağırlık ve cilt
ölçüsü hakkında değerlendirme yapamıyoruz.

110 SAÜ Eğitim Bilimleri Enstitüsü

4. SONUÇ VE ÖNERİLER

“Türkçe Temel Eğitim 2” ders kitabının “Genel
Değerlendirme Ölçeği”ne göre incelenmesiyle aşa-
ğıdaki sonuçlara ulaşılmıştır:

• Genel görünüm açısından incelendiğinde kitap-
ta içindekiler bölümü ve önsöz var; ancak dizin
bölümü, sözlük, kaynakça ve ekler bölümüne yer
verilmemiştir. İçindekiler bölümü de bir taslak
olarak hazırlandığı için kitapla tamamen tutarlı
değildir. Örneğin; ekler ve sözlük kısımları içindeki-
ler bölümünde yer almasına rağmen kitap içeriğin-
de yer verilmemiştir.

• Yine kitap genel görünüm açısından incelendi-
ğinde sayfa sayısı olarak hedef kitle için uygundur
diyebiliriz. Sayfa düzeni ve renkler ise hedef kitle-
nin seviye ve gelişim dönemine uygun değildir.

• Görsel tasarım açısından incelendiğinde kitapta
hedef kitlenin ihtiyacı olan görsel zenginlik yoktur.
İçinde yaşanılan toplum değerlerine uygun görsel-
ler tercih edilmeye çalışılmıştır. Bol miktarda tablo-

ya yer verilmiştir; ancak grafik ve şemalardan fay-
dalanılmamıştır. Ayrıca, bazı tabloların başka kitap-
lardan tarama yöntemiyle aynen alınması kitap için
olumsuz bir durum teşkil etmektedir.

• Kitabı boyut ve basım özellikleri açısından ince-
lemek mümkün değildir. Çünkü kitap henüz basıl-
mış bir kitap değildir. Mevcut word dosyasına göre
kitabın yazı puntosu yanlıştır. Yönergeye göre ikinci
sınıf ders kitabının yazı puntosu 18 puntodan küçük
olamayacağı halde kitap 12 puntoyla yazılmış.

Kitap biçimsel açıdan eksikler ve yanlışlarla dolu-
dur. Bu eksikler tamamlanmadıkça ve yanlışlar
düzeltilmedikçe bu haliyle basılması uygun olma-
yacaktır.

4.2 ÖNERİLER

“Türkçe Temel Eğitim 2” ders kitabı bu haliyle
baskıya uygun bir kitap değildir. Kitap konu alanı
ders kitabı inceleme klavuzu, MEB yönergeleri ve
akademisyenler yönetiminde tekrar ele alınıp her
açıdan incelenerek düzeltilmelidir.

Kaynakça

Banguoğlu, T. (2004). Türkçenin Grameri. Ankara: Türk Dil Kurumu Yayınları.

Demirel, Ö. (1993) Yabancı Dil Öğretimi. Ankara: USEM Yayınları.

Demirel, Ö. (t.y) Türkçe Ders Kitaplarının incelenmesi, Web: http://w2.anadolu.edu.
tr/aos/kitap/IOLTP/2277/unite10.pdf adresinden erişilmiştir.

Durmuş, M. (2013). Yabancılara Türkçe Öğretimi. Ankara: Grafiker Yayınları.

Erdem, İ. Yabancılara Türkçe Öğretimiyle İlgili Bir Kaynakça Denemesi. Turkish Studies International Periodical For
the Languages, Literature and History of Turkish or Turkic Volume 4/3 Spring 2009.

Ergin, M. (2000). Türk Dil Bilgisi. İstanbul: Bayrak Basım.

Göçer, A. (2013). Türkiye’de Yabancılara Türkçe Öğretimi. Yabancılara Türkçe Öğretimi El Kitabı. M. Durmuş ve A.
Okur (Editörler). (Birinci Baskı), s. 171-179. Ankara: Grafiker Yayınları.

Göçer, A. ve Moğul, S. (2011). Türkçenin Yabancı Dil Olarak Öğretimi İle İlgili Çalışmalara Genel Bir Bakış.
Turkish Studies - International Periodical For The Languages, terature and History of Turkish or Turkic Volume
6/3 Summer 2011, p. 797-810.

Gömleksiz, M.N. (t.y.) Yabancı Dil Öğretiminde Kullanılan Yöntemler ve Yöntem Soru-
nu.http://portal.firat.edu.tr/Disaridan/_TEMP/278/file/2000-1/YABANCI%20
DLRETMNDE%20KULLANILAN.pdf adresinden 18.06.2014 tarihinde erişilmiştir.

Güleç, İ. ve Demirtaş, T. (2013). İlköğretim 8. Sınıf Ana Dili Ders Kitapları Üzerine Karşılaştırmalı Bir Çalışma:
Türkiye-Amerika Birleşik Devletleri Örneği, Sakarya, SAÜ Eğitim Bilimleri Enstitüsü Dergisi.

Güneş, F. (2011) Dil Öğretim Yaklaşımları ve Türkçe Öğretimindeki Uygulamalar, Mustafa Kemal Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi Cilt 8(Sayı 11) s.123-148. Hatay.

Memiş, M.R. ve Erdem, M.D. (2013). Yabancı Dil Öğretimine Kullanılan Yöntemler Kullanım Özellikleri ve Eleşti-
riler. Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic
Volume 8/9 Summer 2013, p. 297-318, ANKARA.

III. Sakarya’da Eğitim Araştırmaları Kongresi 111

Özkan, M. ve Esin, O. ve Tören, H. (2001). Yüksek Öğretimde Türk Dili Yazılı ve Sözlü Anlatım. İstanbul: Filiz
Kitabevi

Tebliğler Dergisi: EKİM 2006/2589, Web: http://mevzuat.meb.gov.tr/html/2589_ 0.html adresinden erişilmiştir.

WEB 1, http://www.turkcede.org/turkce-dil-ogretiminde-yontemler/458-yabanci-dil-ogretim-yontemleri.html
adresinden 04.06.2014 tarihinde erişilmiştir.

WEB 2, http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK. GTS.538f87e7d641b9.33983259
adresinden 04.06.2014 tarihine erişilmiştir.

WEB 3, http://www.turkcede.org/turkce-dil-ogretiminde-yontemler/360-yabanci-dil-ogretim-yontemleri.html
adresinden 04.06.2014 tarihinde erişilmiştir.

WEB 4, https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=
1&ved=0CCUQFjAA&url=http%3A%2F%2Fegitim.erciyes.edu.tr%2F~arak%2F3.TurkceOgreniyorum.com
%2F2731Ocak2014TR_EgiticilerSemineri%2FMakaleler%2FYabanciDilOgretimYontemleriVeDegerlendiril
mesi.doc&ei=JZKPU5qTE_M0AWi44HwBA&usg=AFQjCNEJdsQaoWKesyuCXuTUy2738AIZqw&bvm=b
v.68235269,d.d2k&cad=rja adresinden 04.06.2014 tarihinde erişilmiştir.

WEB 5, http://www.ozelogretim.hacettepe.edu.tr/grup3/anlatim.php adresinden 18.06.2014 tarihinde erişilmiştir.

WEB 6, http://www.cenkhoca.org/kaynakvealistirmalar/oyt/tartisma_yontemi.pdf adresinden 18.06.2014 tarihin-
de erişilmiştir.

Yağmur, K. (2013). Dil Öğretiminde Ana Dili, İkinci Dil ve Yabancı Dil Kavramları. Yabancılara Türkçe Öğretimi El
Kitabı. M.Durmuş ve A. Okur (Editörler). (Birinci Baskı), s. 181-200. Ankara: Grafiker Yayınları.

Yapıcı, M. (2004) İlköğretim 1.Kademe Ders Kitaplarının Öğrenci Düzeyine Uygunluğu, Afyon, AKU Sosyal Bilim-
ler Dergisi Cilt 6(Sayı 1).

Yılmaz, M.Y. (2014). İki Dillilik Olgusu ve Almanya’daki Türklerin İkidilli Eğitim Sorunu. Turkish Studies -
International Periodical For The Languages, Literature and History of Turkish or Turkic Volume 9/3 Winter 2014,
p. 1641-1651, ANKARA.

Zorbaz, K.Z. (2013). Yabancılara Türkçe Öğretiminin Tarihi Seyri. Yabancılara Türkçe Öğretimi El Kitabı. M.Durmuş ve
A. Okur (Editörler). (Birinci Baskı), s. 159-169. Ankara: Grafiker Yayınları.

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe Temel

Eğitim 2” Ders Kitabının İçerik Açısından

İncelenmesi

Fatma ÇETİN* İsmail GÜLEÇ**

Özet

Bu çalışmanın amacı iki dilli öğrenciler için hazırlanmış ana ders materyali ders kitabını modern ölçütler
ışığında içerik açısından incelemesi ve olması gereken hususların ortaya konmasıdır. Ders kitapları dil
öğretiminde temel kaynak görevini üstelendikleri için büyük öneme sahiptir. Öğretmenin ve öğrencinin
en sık başvurduğu bu kaynak yanlışsız olmalı ve dilin en güzel örneğini sunmalıdır. Çift dilli öğrenciler
için ise ana dilini öğretmek için kullanılan ders materyali daha hassas hazırlanmalıdır.Yurt dışında ana
dili ve toplum dili birbirinden farklı olan bir ortamda yaşayan göçmen Türk çocukları, bir yandan ulusal
kimliklerini kazanmak için anadilini, bir yandan da yaşadıkları ortama uyum sağlamak ve öğretimlerini
sürdürmek için toplum dilini öğrenmek zorundadırlar. Bu çalışmada Almanya’da iki dilli ve iki kültür-
lü ortamda yetişen çocukların ana dillerini, kültürlerini öğrenmesi ve Türkçenin bir kültür dili olarak
yaşaması için bu alanda yayınlanacak olan Türkçe Temel Eğitim 2 isimli kitap betimsel bir çalışmayla
incelenmiştir. Veri toplama aracı olarak konu alanı ders kitabı inceleme, ana dili öğretim programların-
dan ve yut dışında yaşayan öğrenciler için hazırlanmış öğretim programlarında yararlanarak Genel De-
ğerlendirme Ölçeği hazırlanmıştır. Bu ölçek kullanılarak ders kitabı bulgular kısmında içerik açısından
incelenmiş ve değerlendirilmiştir. Ders kitabının incelenmesi neticesinde edinilen bulgularda bu ders ki-
tabının öğretime uygun olmadığı ortaya çıkmış. Bulguların ışığında ders kitabının mevcut durumu, ol-
ması ve olmaması gerekenler öneri olarak sunulmuştur. Bulgularda edinilen bilgiler tablolaştırılarak
analizler yapılmıştır. Yapılan yanlışlardan yola çıkarak yayınlanacak ders kitabına örnek olması açısın-
dan Türk Kültürünü ve anadilini yaşatmaya yönelik bir ünite konu örneği hazırlanarak Ek 3 te göste-
rilmiştir. Bugüne değin alanda çift dilli öğrenciler için hazırlanmış ders kitabının incelenmesine yönelik
bir çalışma olmaması bakımından yapılan çalışma önem arz etmektedir.

Anahtar Kelimeler: İki dillilik, Ders kitabı, İçerik, Ana Dil Öğretimi.

* Eğitim Bilimleri Enstitüsü,Türkçe Eğitimi Ana Bilim Dalı, Yabancılara Türkçe Eğitimi Bilim Dalı YL Öğrencisi,
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 113

1. GİRİŞ

Ana dili eğitimi kişi daha doğmadan başlamakta,
planlı ve düzenli bir ana dili eğitimi ise kurumlaş-
mış yapılar içinde verilmektedir. Eğitim anlayışını
geliştirmiş bireyler, kurumlar ve devletler sorumlu-
lukları altındakilerin eğitimini, çevreleriyle etkile-
şimlerini, dünyayı ve yaşamı algılayışlarını, diğer
insanlarla iletişimlerini, bu anlayış çerçevesinde
yapılandırmaya çalışırlar. Eğitimin genel olarak ne
olduğu ve nasıl yapılması gerektiği üzerine ileri
sürülen ve uygulanan düşünceler bütünü ana dili
eğitimini de etkilemiştir. Ana dili kişinin kendisiyle,
çevresiyle iletişim kurmasını; çevresinde olup biten-
leri, gördüklerini duyduklarını, dinlediklerini an-
lamlandırmasını; önceden edindikleriyle yeni öğ-
rendiklerini değerlendirebilmesini, yorumlayabil-
mesini; duygu ve düşünceleriyle kendisini ifade
edebilmesini sağlar. Kişinin benliğini ve kimlik
duygusunu kazanması da ana dili eğitimine bağlı-
dır. Genel olarak bir dil öğretimi aynı zamanda bir
kültür öğretimidir. Ana dili öğretimi de ait olduğu
medeniyetin yarattığı kültürün yeni nesillere taşın-
masını sağlar. Yurt dışındaki vatandaşlarımızın
çocukları açısından düşündüğümüzde, ana dilinin
önemi daha da artmaktadır. Göçmen aileye mensup
olan çocuk, bir taraftan kendi ailesi içerisinde yerli
toplumunkinden tamamen farklı bir dili öğrenerek
farklı değer ve normları edinerek ayrı bir sosyal-
leşme süreci yaşarken, diğer taraftan içinde yaşadığı
toplumun okullarında, yerli arkadaşlık gruplarında,
işyerlerinde, yüz yüze, yakından ve uzaktan ilişki
içerisine girdiği sosyal çevrede ise, o toplumun
dilini öğrenir, inanç, değer ve normlarına göre ayrı
bir sosyalleşme süreci yaşar. Bu iki taraflı/çifte sos-
yalleşme sürecinde çocuk, her iki toplum açısından
da tam anlamıyla sosyalleşemez. Eksik bir sosyal-
leşmeye yol açan bu süreçte çocuğun kimlik tanım-
laması ve uyum meselesi hem göç edilen toplum
hem de göçmen aileleri açısından önemli bir prob-
lem alanı teşkil eder (Yıldız, 2012).

Ana dili, bir insanın kimliğini belirleyen en temel
unsurlardandır. Yabancı bir ülkede ana dilin önemi
daha çok artmaktadır, zira dilin gelecek kuşaklara
sağlıklı bir şekilde aktarılması yurt dışında daha da
büyük bir sorumluluktur. Diğer yandan yapılan
birçok bilimsel araştırma, ana dilin akademik başa-
rıya katkısının önemli ölçüde yüksek olduğunu

göstermektedir. Ayrıca, ana dilin kültürel kimliğin
yeni kuşaklara iletilmesinde önemli bir araç olduğu
da bir gerçektir. Bugün başta Almanya’da olmak
üzere yurt dışında yaşayan vatandaşlarımızın sayı-
sını göz önünde bulundurursak, Türkçeyi ana dili
olarak konuşan insanların sayısının, kimi Avrupa
dillerini ana dili olarak konuşanlardan daha fazla
olduğu gerçeğini görebiliriz. Avrupa’da yaşayan
Türk vatandaşlarının sayısının yüksekliğine rağmen
Türkçe ana dili dersleri birçok sorunla karşı karşı-
yadır. Özellikle Almanya’da Türkçe ana dili eğitimi
konusunda yaşanan sorunlar neticesinde bugün
Türkçe-Almanca karışımı yeni bir dil oluşmaktadır.
Almanya’daki vatandaşlarımızın bulundukları
ülkede ana dillerini korumaları, gelecek nesillere
aktarmaları, kültürel ve tarihî değerlerine sahip
çıkma bilincinde olmaları hem onlar hem bizim için
çok önemlidir (Yıldız, 2012).

1.1 İki Dilli Eğitimin Tarihçesi Ve Almanya’da İki
Dilli Eğitim

Eğitimin, bireylerin sosyalleşmesinin sağlanması
için bir araç olarak görülmesinden bu yana iki dilli
eğitim ve kültürel paradigmalar tartışıla gelmekte-
dir (Agada, 1998). İki dilli eğitimin bazı biçimlerine
19.yy.da dahi rastlanmaktadır. Ancak iki dilli eğitim
ulusal bir hareket olarak altmışlarda, vatandaşlık
haklarını takiben gelişmeye başlamıştır (Kaltsounis,
1997). Özellikle İkinci Dünya Savaşı’ndan sonra,
İngiltere, Fransa, Almanya ve Hollanda gibi ülke-
lerde, etnik ve kültürel farklılaşma büyük bir oran-
da artış göstermiştir. Bu devletlerin, Asya,Afrika ve
Hindistan’da bulunan kolonileri, işçi ihtiyacını
karşılamak ve ekonomik statülerini yükseltmek
amacıyla Avrupa’ya göç etmişlerdir. Amerika’da da
durum benzerdir, çünkü Amerika’nın kuruluşunda
farklı gruplar yer almıştır ve bu da doğal olarak
kültürel çeşitliliği artırmıştır. Bu durum,Avrupa ve
Amerika’da, etkili vatandaşlık için öğrencilerin nasıl
eğitilmesi gerektiğinin sorgulanmasını gündeme
getirmiştir (Banks& Lynch 1986, aktaran Banks,
2004). İki dilli eğitim programları ABD, Kanada,
Avustralya, Almanya, İngiltere gibi çok uluslu ve
çok kültürlü ülkelerde okul öncesi sınıflardan baş-
layarak uygulamaya konulmaktadır (Güven, 2005).
Son 20 yıla gelindiğinde, iki dilli eğitimle ilgili hare-
ketlerde artış gözlenmektedir (Aldridge, Calhoun &
Aman, 2000).

114 SAÜ Eğitim Bilimleri Enstitüsü

60’lı yıllarda Almanya’daki Büyükelçilikler, vatan-
daş çocuklarının Alman okullarında kendi devletle-
rinin resmî ana dillerinde eğitim görebilmeleri için
bazı girişimlerde bulunmuşlar ve bu konuda ikili
görüşmeler yapmışlardır. 1964 yılında Alman “Kül-
tür Bakanları Konferansı şu tavsiyede bulunmuştur:
“Eğitim Daireleri/ Yöneticileri yabancı çocukların
ana dillerinde açılan kurslara ek yardımda bulun-
malıdır” (Reich, 2010: 446).

Kültür Bakanları Konferansı’nın 1971 yılında yaptı-
ğı bir diğer tavsiyesinde ise şöyle denilmektedir:
“Eyaletler bu derslerin kültür yönetiminin sorumlu-
luk alanı içinde mi, yoksa dışında mı olduklarına
kendi yetkileriyle kendileri karar verirler.” (Reich,
2010: 446). Bu tavsiye üzerine Bavyera, Rheinland-
Pfalz, Hessen, Kuzey Ren-Westfalya ve Aşağı Sak-
sonya eyaletleri, göçmen işçi çocuklarına verilecek
olan ana dili derslerinin kendi sorumluluklarında
olduğuna; BadenWürtemberg, Saarland, Bremen,
Hamburg, Schleswig-Holstein ve Berlin eyaletleri
ise bu derslerin kendi sorumlulukları dışında oldu-
ğuna karar vermişlerdir. O zamandan beri Alman-
ya’da yaşayan yabancı göçmen çocuklarının ana dili
dersleriyle ilgili olarak paralel üç ayrı yapı tipi bu-
lunmaktadır:

1. Alman okul idaresi tarafından finanse edilen ve
içerik bakımından kontrol edilen ana dili dersi,

2. Akdeniz ülkelerinin temsilcilikleri tarafından
yürütülen ve onların sorumluluğunda sunulan ana
dili dersi,

3. Devletin yaptığı anlaşmalara dahil olmayan ve
özel olarak sunulan ana dili dersleri (Reich, 2000 a).

Almanya’da yabancı göçmen çocuklarına Alman
devletinin sunmuş olduğu ana dili dersleri için
Kültür Bakanları Konferansı’nın 1971 ve 1976 yılla-
rında almış olduğu kararlar, yasal alt yapıyı teşkil
etmektedir ve hâlen bu kararlar geçerlidir. Bu karar-
lara göre ana dili dersi “ana dilinde tamamlama
(takviye) dersi adı altında haftada 2-5 saat arasında
isteğe bağlı ek ders olarak öğrencilere sunulmakta-
dır.

Ana dili dersi bugün en yaygın olarak bu şekliyle
uygulanmakta, ancak derslerin daha çok alt sınır
olan 2 saatlik zaman diliminde sunulması neredeyse
kurallaşmış hâlde görülmektedir.

Görüldüğü gibi Almanya’da her bir eyaletin farklı
bir eğitim sistemi vardır. Bir eyaletin eğitim sistemi,
göçmen kökenli çocuklara yönelik dil politikaları ve
yaklaşımlarına göre farklılık göstermektedir. Mese-
lenin daha iyi anlaşılması için Almanya’da eğitimle
ilgili şu uygulamalar örnek verilebilir:

Bayern, Hessen, Niedersachsen, Nordrhein-
Westfalen, Rheinland-Pfalz gibi eyaletlerde, Alman-
caları yetersiz olan göçmen öğrenciler, bazı dersler-
de (Almanca, Matematik ve Hayat Bilgisi) özel
sınıflarda daha yoğunlaştırılmış bir şekilde, 12 kişi-
lik sınıflarda haftada 14 saat olmak üzere özel eği-
tim görmektedirler. Öğrenci ancak Almancada
gerekli ilerlemeyi yaptığında tamamen normal
sınıfa geçiş yapabilmektedir. Ancak Almancası
yetersiz olan öğrenciler azami iki yıl boyunca dil
öğrenme sınıflarında kalmaktadırlar. Bazı eyaletler-
de ise okula kayıt esnasında az derecede Almanca
bilen ya da hiç Almanca bilmeyen çocuklar için
Almanca ders imkânı sağlanmaktadır. Bu hususta
ilköğretim okulları, anaokulları ile işbirliğine gide-
rek Mayıs ayından Temmuz ayına kadar haftada
dört gün, toplamda 160 saat olacak şekilde bir dü-
zenlemeye gitmektedirler. Toplamda kaç saat Al-
manca ek ders verileceği, ülke genelinde her yıl
Eyalet Bakanlığı’nca belirlenmektedir. Bavyera
eyaletinde geçiş sınıflarında yurt dışından gelip
eğitimlerine devam etmek isteyenlere ya da hiç
Almancaları yetersiz olan öğrencilere azami iki yıl
dil eğitimi verilmektedir. İlköğretim 1. ve 2. kademe
okullarındaki bu tür sınıflarda öğrenci sayısı sınırlı
tutulmakta ve böylece öğrencinin normal sınıflara
devam edebilecek düzeyde bir yeterliliğe ulaşması
amaçlanmaktadır. Sınıf düzeyi ve yaş farkı gözetil-
meksizin aynı sınıfta öğrenim gören öğrencilerin
Alman sınıfına geçişleri dil öğrenme kabiliyetlerine
göre, sınıf öğretmeninin de görüşü alınmak koşu-
luyla iki yılı doldurmadan da mümkün olabilmek-
tedir (Küçük, 2006: 236).

Ana dili derslerine katılan öğrenci sayısı ve statüleri
ülke içinde eyaletlere, eyaletlerin kendi içinde ise
okul biçimlerine göre, pilot ve araştırma bölgelerin-
de farklılık göstermektedir. 16 eyaletten oluşan
Federal Almanya’da eğitim sistemi eyaletlerin Eği-
tim ve Kültür İşleri Bakanlıklarının aldıkları karar-
lar gereği farklı ve özel nitelikler taşımakta ve aynı
zamanda öğretmen eğitimi de eyaletlere göre değiş-

III. Sakarya’da Eğitim Araştırmaları Kongresi 115

ken bir yapı göstermektedir (Çoban, 2003: 79). Fede-
ral Almanya’da eğitim sistemi, eyaletlerle Federal
Devlet arasında paylaşılmış durumdadır. Eyalet
hükümetleri eğitim ve kültür işlerinde özerktirler.
“Almanya’nın federal eyaletler hâlinde yönetilmesi,
farklı uygulamalar karşısında Türk hükümetinin
bütün Almanya’yı içine alan geniş bir yaptırım
gücünden yoksun olmasına neden olmaktadır.
Zaten Türk dili öğretmenlerinin atanmasında da
bazı eyaletler Türkiye Millî Eğitim Bakanlığını ta-
nımamakta, kendi seçtiği öğretmenleri atamaktadır”
(Gözaydın 2006: 200). Bu nedenle Türkçe dersinin
Almanya’da yapısal ve hukukî statüsünün bütün
eyaletlerde eş değer konuma getirilmesi zor görün-
mektedir. Yine Almanya’nın yanında Türk nüfusu-
nun yoğun olduğu ülkelerden Fransa, Hollanda,
Belçika, İngiltere ve Avusturya da eğitim konusun-
da kendi devlet yapılarına, yerel yönetimlerine ve
özel şartlarına göre birbirinden farklı kararlar alıp
uygulamaktadırlar. Dolayısıyla Türk çocuklarının
eğitimi AB içerisinde ülkeden ülkeye ve eyaletlere
bağlı olarak farklı ve karışık bir yapı sergilemekte-
dir.

Bugün yurt dışında üçüncü nesle ulaşan Türkler de
ana dilleri olan Türkçeyi, diğer iki dilliler gibi, ya-
şadıkları toplumun diliyle beraber yeterli düzeyde
öğrenmelidirler. Bu durumda Türkiye’nin Avru-
pa’daki Türklerin ana dillerini yeterli seviyeye çı-
kartmak için uygun eğitim şartlarının oluşturulma-
sına önem vermesi gerekmektedir. Bu amaçla Milli
Eğitim Bakanlığı tarafından oluşturulan Yurt Dışın-
daki Türk Çocukları İçin Türkçe ve Türk Kültürü
Öğretim Programı 2009-2010 eğitim öğretim yılında
uygulanmaya başlamış ve yurt dışındaki Türk ço-
cukları için yeni bir anlayışı ortaya koymuştur.
Mevcut programdaki dersler öğrencinin mevcut
ders saatleri dışında, seçmeli bir ders olup not değe-
ri taşımamaktadır.

1.2 Almanya’daki İki Dilli Bireylerin Sorunları

Kültürel ve demografik yönden Almanya kendini
bir göçmen ülkesi saymamakla beraber, barındırdığı
göçmen sayısıyla karışık bir yapı sergilemektedir.
2005 yılı rakamlarıyla Almanya’da 14 milyon ya-
bancı yaşamakta olup bu sayı Alman nüfusunun
yaklaşık % 9.2’sini oluşturmaktadır. Çok dilli ve çok
kültürlü olarak tanımlanabilen bu yapı içerisinde

1960’lı yıllardan itibaren yer almaya başlayan Türk
nüfusu, günümüzde üç milyona ulaşmıştır ve AB
sınırları içerisinde yaşayan toplam Türk sayısı beş
milyon civarındadır. AB içerisinde yaşayan göçmen
sayısı ise 19 milyon olup bu toplam nüfusun %
5.1’ini oluşturmaktadır. Bu gerçekten yola çıkılarak
Almanya’da yaşayan iki dillilerin eğitiminin önemli
bir konu olduğu söylenebilir.

2013 yılında gerçekleşen “Avrupalı Türklerin Ana-
dili Eğitim Çalıştayı’nda Almanya’da yaşayan iki
dillilerin sorunları ve bu sorunlara getirilen çözüm
önerileri şu şekilde sıralanmaktadır (Güleç, İnce;
2013). Ulus devlet politikası, Türkiye’de lanse edil-
diği gibi, Batı Avrupa’da bitmemiştir. Batı Avru-
pa’da ulus devlet tam aksine Avrupa Birliğinden
sonra daha da güçlenmiştir, kurumsal olarak daha
da kökleşmiştir. Dolayısıyla kendi ulusal kimlikle-
rini devam ettirebilmek ve Avrupa Birliği içerisinde
kaybolmamak için ulus devlet kimlikleri çok güçlü
bir hale gelmiştir. Bu bağlamda resmi dilin dışında-
ki diller tehdit unsuru olarak görülmektedir. Dola-
yısıyla Türk kökenli göçmen çocuklarının Türkçe
konuşması istenmemektedir. Bu çocukların sadece
yaşadıkları ülkenin anadilini öğrenmeleri istenmek-
tedir. Bu bir asimilasyon politikasıdır ve bu politi-
kaya karşı çalışma yapılması için önce bu sorunun
tespit edilmesi gerekmektedir. Dolayısıyla Avrupa
bu politikayı uygularken toplumsal bütünlüklerini
ön plana koymaktadır; buna karşın, Türkiye’deki
azınlıkların ana dilleri ve eğitimleri konusunda
yönlendirme yapmaktan çekinmemektedir. Bu
nedenle Avrupa’da iki dillilik konusu bilinçli olarak
saptırılan bir konu olmaktadır. Avrupalılar iki dilli-
liğin önemli bir zenginlik olduğunu vurgulayıp
kendi çocuklarının İngilizce öğrenmesi için çaba
gösterirken, göçmen çocukları söz konusu oldu-
ğunda, bunun toplumsal olarak istenmeyen bir iki
dillilik olduğunu iddia etmektedirler.

Gerek Türkiye’deki Türklerden, gerekse Avru-
pa’daki göçmenlerin kendilerinden kaynaklanan
ciddi sorunlar bulunmaktadır, bu da işin doğasında
olan toplumsal dinamiklerdeki sorunlardır. Her
şeyden önce Türk göçmenleri, özellikle birinci ku-
şak göçmenler, kırsal kökenden gelen kişilerdir. Bu
kişiler Türkiye’ye geldiklerinde “Almancı”; Alman-
ya’da ise “yabancı” muamelesi görmektedir; Türk
göçmenin bu sorunu çok ciddidir. Bunlar kimlik

116 SAÜ Eğitim Bilimleri Enstitüsü

boyutu kapsamında araştırılması, tartışılması gere-
ken ciddi konulardır.

Avrupa’daki Türk çocuklarının iki dilli gelişimleriy-
le ilgili kısıtlı sayıda çalışma yapılmıştır ve bu kısıtlı
sayıdaki çalışmalar da ulaşması gereken mercilere
ulaşamamıştır. Ulaşsa bile Türkiye’de onları değer-
lendirecek kadrolar bulunmamaktadır. Dolayısıyla
karar verici merciler içerisinde bu alanlarda çok iyi
yetişmiş insanların olması gerekmektedir.

Almanya’da eğitim sistemi eyaletten eyalete göre
değiştiğinden her bir eyaletteki iki dilli çocukların
aldıkları eğitim bir olmamaktadır. Bu da dil düze-
yindeki farklılıkları öne çıkarmaktadır. Buradaki bir
takım okullar anaokullarında iki dilli eğitim verir-
ken, çoğunlukla bu çocuklara submersiyon mode-
linde eğitim verilmektedir. Bu modelden dolayı
çocukların çoğu, ilkokulu güçlükle bitirip ondan
sonrada en düşük meslekî okullara gitmektedirler.
Anne babaların en ciddi sorunu budur.

Almanya’da yaşayan çocukların sadece dil konu-
sunda değil, din eğitimi konusunda da ciddi sorun-
ları bulunmaktadır. Almanya’da yaklaşık 2500 ca-
minin iki bininde din eğitimi Türkçe olarak veril-
mektedir. Dini kuruluşlar, anadili Türkçe konusuna
çok önem vermektedir. Türkiye’de yaşanan, Türki-
ye’de kendisini ifade eden İslam anlayışı oradaki
insanlara, oradaki çocuk ve gençlere Türkçeyle
iletilmeye çalışılmaktadır.

Milli Eğitim Bakanlığı tarafından uygulamaya ko-
nan Yurt Dışındaki Türk Çocukları İçin Türkçe ve
Türk Kültürü Öğretim Programı’nda da çeşitli so-
runlar ortaya çıkmaktadır. Bu programla yurt dı-
şında görevlendirilen öğretmenlerin sadece kısıtlı
bir zaman için gönderilmeleri, iki dillerin eğitimin-
de öğretmen yeterliliklerinin eksik olması, derslerde
uygulanacak materyallerin ders ortamı için uygun
olmayışı, derslerin seçmeli olması ve not değeri
taşımaması bu sorunların temelini oluşturmaktadır.

Sonuç olarak doğan her çocuğun öğrendiği ilk dil
ana dili olmasına rağmen bazen bireylerin ülkele-
rinden çeşitli nedenlerle uzak olmaları, ülkelerinde
birden fazla dilin kullanılması, yaşam koşullarının
gerekliliği gibi nedenlerle birden fazla dili edinmek
mecburiyetinde kalırlar. Bu durumda olan bireylere
iki dilli ve bu durum için de iki dillilik denilmekte-
dir. İki dillilik, dilbilim ve sosyolojiyi kapsayan

disiplinler arası bir çalışma konusudur. Günümüz-
de büyük çoğunluğu Almanya’da yaşayan üçüncü
nesil Avrupalı Türkler de ana dilleri olan Türkçeyi
yaşadıkları toplumun diliyle birlikte öğrenmek
zorunda olan iki dilli denilen bir topluluğun üyesi-
dir. Bu topluluğun şüphesiz yaşadıkları toplumun
dilini öğrenmenin yanında ana dillerine de yeterli
düzeyde hâkim olması gerekmektedir

Almanya’daki Türklerin yaşadığı sosyolojik etken-
ler, iki dilli bireylerin eğitiminde çeşitli sorunları
beraberinde getirmektedir. Bu sorunlar özetle şu
şekilde sıralanabilir: Almanya’nın ulus devlet poli-
tikasını hâlâ yürütmesi ve bu nedenle azınlık çocuk-
larının anadil öğrenme haklarına engellemelerde
bulunması, Almanya’da yaşayan Türklerin Türki-
ye’de ve Almanya’da yaşadığı “öteki” olma duru-
mu, iki dillilik konusunda yapılan çalışmaların
kısıtlı kalması ve bu çalışmaların gerekli mercilere
ulaşmaması, iki dilli bireylerin yetiştirilmesi konu-
sunda gerekli kadronun yeterli olmayışı, Alman-
ya’da verilen eğitimin genellikle submersiyon mo-
deli ile yapıldığından iki dilli bireylerin çocukların
akademik bir gelişme gösterememesi, çocuklara
verilen din eğitiminin yetersiz kalması ve bireylerin
Türkçelerinin gelişmesi amacıyla uygulamaya ko-
nan Yurt Dışındaki Türk Çocukları İçin Türkçe ve
Türk Kültürü Öğretim Programındaki aksaklıklar.

Nitekim iki dilli bir bireyden, hem ana dilini hem de
öğrenmiş olduğu ikinci dili yetkin olarak kullana-
bilmesi ve iki ulusun da örf ve âdetlerine uygun,
içinde yaşadığı toplumla bütünleşmiş, iletişime açık
bir tavır sergilemesi beklenmektedir. İki dili de
yeterli düzeyde bilmemek, düşünme yeteneğine ve
zekânın gelişmesine olumsuz etki yapmaktadır. Bu
nedenle iki dilli bireylere ana dillerinin ve içinde
yaşadıkları toplumun dilinin titizlikle öğretilmesi
son derece önemlidir.

2. YÖNTEM

2.1 Araştırmanın Modeli

Bu çalışma doküman incelemesi yöntemiyle gerçek-
leştirilmiştir. Çalışmamızda “Türkçe Temel Eğitim
2” ders kitabı içerik olarak incelendiğinden bu yön-
temler tercih edilmiştir. Çalışma kapsamında Al-
manya’daki Türk çocukları için, Almanya’da faali-
yet gösteren bir sivil toplum kuruluşu tarafından

III. Sakarya’da Eğitim Araştırmaları Kongresi 117

hazırlanmış “Türkçe Temel Eğitim 2” ders kitabı
incelenmiştir.

2.2 Veri Toplama Araçları

Bu çalışma da veri toplama aracı olarak literatür
taraması ve konu alanı ders kitaplarından derlene-
rek oluşturulmuş genel değerlendirme ölçeği kulla-
nılmıştır. Genel Değerlendirme Ölçeği Ek 1 veril-
miştir. Madde yazımı aşamasında öncelikle alan
yazından ve yabancı ülkede yaşayan öğrencilerin
için hazırlanmış öğretim programından faydalanıla-
rak ders kitabında arana¬cak özellikler belirlenmiş-
tir.

2.3 Verilerin Toplanması

Çalışmanın kavramsal çerçevesini oluşturmak ama-
cıyla araç olarak alan yazın taraması kullanılmıştır.
Araştırmada kullanılacak veriler, konuyla ilgili

kitaplar, akademik çalışma, makaleler, tezler, bildi-
rilerden elde edilmiştir. Daha sonraki aşamada
örneklem belirlenerek, örnekleme alınan kitap te-
min edilmiştir. Temin edilen kitabın çalışmanın alt
problemler kısmında belirlenen alt problemlere göre
tek tek incelenmiştir. İnceleme işlemi için “Genel
Değerlendirme Ölçeği” kullanılmıştır.

2.4 Verilerin Analizi

İncelemeler sonucunda örneklemi oluşturan kitap
için inceleme kriterleri belirlenmiş. Bu kriterler
ölçek üzerinde değerlendirilmiş. Ölçülecek kriterle-
re Hayır (1), Kısmen (2), Evet (3)puanları verilmiştir.
İçerik yönünden nitelikli bir kitabın toplam alması
gereken puan 45 olarak belirtilmiştir. İncelen kitap
20 puan almış, kitabın hazırlanmasında %50 altında
bir başarısızlık olduğu görülmüştür. Kullanılan
ölçek aşağıda verilmiştir:

Tablo 1. Genel değerlendirme ölçeği

3. BULGULAR

3.1 Türkçe temel eğitim 2 kitabında kullanılan dil
anlaşılır mıdır?

Ders kitabı incelendiğinde bazı metinlerde anlaşılır-
lığı bozan unsurlara rastlanmış bu da kitabın anlaşı-
lırlık derecesini azaltmıştır. Bu konuya ilişkin ör-
nekler ve bu örneklere ilişkin açıklamalar aşağıda
sunulmuştur:

İsim ve isim soylu yedi çeşit kelime ve Fiil ile birlikte
Türkçe’de kelimeler sekiz çeşittir (Türkçe Temel Eğitim 2
, s.13).

Yukarıdaki cümle anlaşılır bir cümle değildir. Çün-
kü cümlenin ne anlatmak istediği açık ve net değil-
dir. İncelediğimizde bu cümlede bir anlatım bozuk-
luğuna rastlıyoruz. ‘Ve’ bağlacıyla birbirine bağla-
nan cümlede 1.cümledeki yüklem eksikliği giderile-
rek “İsim ve isim soylu yedi çeşit kelime vardır ve

Dil ve Anlatım Evet (3) Kısmen(2) Hayır(1)
1.Kullanılan dilin anlaşır mı? () (X) ()
2.Kullanılan dil sade mi? () (X) ()
3.Türkçe dil kurallarına uygun mu? () (X) ()
4.Metindeki cümle uzunlukları sınıf seviyesine uygun mu? () () (X)
İçeriğin Anlatımı
1. Gereksiz bilgi ve ayrıntılara yer verilmiş mi? () () (X)
2.Programda ön görülen beceri, değer ve tutumları
kazandırmaya yönelik etkinlikleri içeriyor mu?

() () (X)

3.İçeriğin ilgi ve dikkat çekici bir biçimde anlatımı var mı? () () (X)
4.Dersin özelliğine göre öğrenci seviyesine ve konunun
niteliğine uygun deyim, atasözü, türkü vb. kültürel unsurla-
ra yer veriyor mu?

() () (X)

5.İçeriğin çocuğun gelişim özelliklerine(zihinsel, sosyal,
duyuşsal)uygun mu?

() () (X)

Öğretim Yöntem ve Teknikleri
1.Dört temel becerinin öğretimi sağlanıyor mu? () () (X)
2. Dil bilgisi öğretimi programa uygun mu? () () (X)
Değerlendirme
1.Alıştırma ve soruların nitelik mi? () () (X)
2.Alıştırma ve soruların eleştirel düşünme, problem çözme
ve yaratıcılıklarını geliştirmeye yönelik hazırlanmış mı?

() (X) ()

3.FarklıÖlçme Değerlendirme Tekniklerin Yararlanılmış mı? () (X) ()
4.Test türü alıştırma ve soruların yer alıyor mu? () () (X)
Toplam 20 Puan
Maksimum puan: 45 Puan

118 SAÜ Eğitim Bilimleri Enstitüsü

fiil ile birlikte Türkçe’ de kelimeler sekiz çeşittir.”
daha anlaşılır olacaktır.

Böylece toplumda bir dayanışma ruhu oluşur (Türkçe
Temel Eğitim 2, Ramazan Bayramı, s.35).

Yukarıda metinden alınan cümlede .“dayanışma
ruhu” kelime grubu öğrencilerin seviyesine uygun
olmadığı için öğrencileri için anlaşılır bir ifade de-
ğildir. O kelime grubu yerine “birlik ve beraberlik
duygusu” ifadesi daha yerinde bir ifade olacaktır.

3.2 Türkçe Temel Eğitim 2 kitabında kullanılan dil
sade midir?

Ders kitabı incelendiğinde kullanılan dilin sade
olmadığı gereksiz sözcüklerin, yabancı dilden alın-
mış sözcüklerin kullanıldığı ayrıca süslü anlatımlara
yer verildiği görülmüştür. Bu konuya ilişkin örnek-
ler ve bu örneklere ilişkin açıklamalar aşağıda su-
nulmuştur:

Sultan II.Mehmet, Peygamber efendimiz Hz.Muhammed
(sav)’in “İstanbul mutlaka fetholunacaktır; onu fetheden
komutan ne güzel komutan, onu fetheden asker ne güzel
askerdir” hadis-i şerif’ine mazhar olmak için, o dönemde
Bizans İmparatorluğunun başkenti olan ve dünyanın en
önemli ve en güzel şehri olarak kabul edilen İstanbul’u
almak istemiştir (Türkçe Temel Eğitim 2, İstanbul’un
Fethi, s. 86).

Yukarıdaki cümle tam 47 sözcükten oluşmaktadır.
İstanbul kelimesinden önce kullanılan” Bizans İm-
paratorluğunun başkenti olan ve dünyanın en
önemli ve en güzel şehri olarak kabul edilen” 15
kelimelik sıfat tamlaması dilin sadeliğini engelle-
miştir. Ayrıca cümlede geçen, “Peygamber efendi-
miz Hz. Muhammed (sav)’in “İstanbul mutlaka
fetholunacaktır; onu fetheden komutan ne güzel
komutan, onu fetheden asker ne güzel askerdir”
hadis-i şerif’ine mazhar olmak için”kelime grubun-
da yer alan “mazhar olmak” kelimesi ile yapılan
süslü anlatımda sadeliği engellemiştir.

Yıkılması imkânsız denilen İstanbul’un surlarını mühen-
disliğini kendisinin yaptığı toplarla yıkarak ve girişleri
zincirlerle kapatıldığı için de gemileri karadan yürütüp
denize indirerek 1453 yılının 29 Mayıs günü İstanbul’u
fethetmiştir (Türkçe Temel Eğitim 2, İstanbul’un Fethi,
s.86).

Yukarıdaki cümle de sadelik kurallarına uymamak-
tadır. “Top “sözcüğünden önce yapılan ‘mühendis-
liğini kendisinin yaptığı’ açıklaması gereksiz ayrın-
tılar içerdiği için dilin sadeliğini bozmaktadır.

3.3 Türkçe temel eğitim 2 kitabında metindeki
cümlelerin uzunluğu uygun mudur?

Bu kitapta toplam 739 cümle vardır. Kitaptaki cüm-
leler sayılarak elde edilen veriler Tablo 1. de göste-
rilmiştir.

Tablo 2. Metinlerin cümle uzunluğu

Yukarıdaki tablonun da verilerine dayanarak ders
kitabındaki cümle uzunluklarının B1 –B2 seviyenin
altında kaldığı ve on kelimenin altındaki tümceler-
de yığılma olduğu görülmektedir.

3.4 Türkçe Temel Eğitim 2 kitabı Türkçe dil kural-
larına uygun mudur?

Ders kitaplarının Türkçe dil kurallarına göre uygun-
luğu noktalama işaretleri ve yazım kuralları açısın-
dan ele alınmıştır.

Noktalama işaretleri yönünden incelediğimizde, B1
–B2 seviyesinde nokta, virgül, soru işareti, ünlem,
iki nokta, kısa çizgi, kesme işareti, eğik çizgi gibi
noktalama işaretlerinin temel görevlerinin öğretimi
söz konusudur. Oysa örnekleme alınan kitapta,
programda yer almamasına rağmen; noktalı virgül,
üç nokta, tırnak işareti, parantez, virgülün ve tırnak
işareti gibi noktalama işaretlerininseviyeye uygun
olmayan işlevlerde birçok kez kullanıldığı tespit
edilmiştir. Aşağıda her noktalama işareti için örnek-
leri verilmiştir:

Sonra
büyük

salıncak-
larda sallandık, mavi çadırdaki Karagöz-Hacivat’ı seyret-
tik (Türkçe Temel Eğitim 2, Bir Hikaye: 28).

Örnek cümleyi incelediğimizde virgülün görevi B1-
B2 seviyesinin üstünde sıralı cümleler arasına konur
görevinde kullanıldığını görüyoruz.

Ders kitabında sadece noktalama işaretleri seviyeye
uygun kullanılmamış ayrıca bazı cümlelerde unu-
tulmuş veya yanlış kullanılmıştır. Aşağıda örnek
verilmiştir:

İsim’ler; çeşitli özelliklerine göre kendi içinde yedi farklı
türde incelenirler (Türkçe Temel Eğitim 2: 13).

Yukarıdaki cümlede isimler sözcüğüne gelen –ler
çoğul eki kesme işareti kullanılarak ayrılmıştır.
Yanlış bir kullanım örneğidir.

İstanbul-Ahmet-Kızılırmak-Almanca gibi tek bir varlığı
anlatan isimlere özel isim denir (Türkçe Temel Eğitim 2:
14).

On Kelimenin
Altındaki Cümle
Sayısı

On Kelimeden Oluşan
Cümle Sayısı

On Kelimenin Üstü
Cümle Sayısı

Yirmi Kelimenin
Üstünde Cümle
Sayısı

605 53 64 17

III. Sakarya’da Eğitim Araştırmaları Kongresi 119

Bu örnekte de sıralı örneklerde virgül işareti kulla-
nılması gerekirken, kısa çizgi kullanılarak yanlışlık
yapılmıştır.

Soru: Kimin kardeşi

Cevap: Benim kardeşim (Türkçe Temel Eğitim 2: 23).

Bu örnekte desoru cümlesinden sonra soru işareti
kullanılmamıştır.

Örn: su, ağaç, kitap, oyuncak (Türkçe Temel Eğitim 2:
16) örneğinde örnek verdikten sonra üç nokta ya da
nokta imi koyması gerekirken herhangi bir nokta-
lama işareti kullanılmamıştır.

Sıfatları iki grupta inceleriz.

1. Niteleme Sıfatı

2. Belirtme Sıfatı (Türkçe Temel Eğitim 2: 29) cüm-
lesinde açıklama yaparken iki nokta kullan-
ması gerekirken nokta imi kullanarak yanlış-
lık yapılmıştır.

Ders kitabının dil kurallarına uygunluğunun ince-
lendiği diğer kısım yazım kurallarına uygunluğu
başlığıdır. İncelenen kitaplarda en çok sözcüklerin
yazımında yanlışlık yapılmıştır. Sözcükler yazılır-
ken ya bir harf unutulmuş, ya fazladan harf kulla-
nılmış ya da yanlış harf kullanılmıştır. Ayıca ayrı ya
da bitişik sözcüklerin yazımında da yanlışlıklar
yapıldığı görülmüştür. Büyük harf kullanımında
yapılan yanlışlar ise oldukça fazladır. Bu konuya
ilişkin örnekler ve bu örneklere ilişkin açıklamalar
aşağıda sunulmuştur:

Çok şükür iyiyim, Teşekkür ederim, siz nasılsınız?(
Türkçe Temel Eğitim 2: 7).

Cümlede virgül iminden sonra büyük harfle başla-
maz kuralına uyulmadığı görülmüştür. Cümlenin
doğru yazılımı: “Çok şükür iyiyim, teşekkür ede-
rim, siz nasılsınız? ”şeklinde olmalıdır.

Allah analı babalı büyütsü (Türkçe Temel Eğitim 2: 8).

Yukarıdaki örnekte “büyütsün” sözcüğü yazılırken
“n” harfi yazılmamıştır. Tümcenin doğrusu şu şe-
kilde olmalıdır: Allah analı babalı büyütsün.

Sen baktı (Türkçe Temel Eğitim 2: 24).

Zamirlerin çekimi yapılırken “baktı” sözcüğü yazı-
mında “n” harfi yazılmamıştır.

Bazan de onu kısaltılmış şekliyle söyler (Türkçe Temel
Eğitim 2: 26).

“Bazen” sözcüğü “bazan” şeklinde yazılmıştır.

Temzle(mek) (Türkçe Temel Eğitim 2: 46) “i” harfi
yazılmamıştır.

Emre, onüçrekatlık yatsı namazını hiç yanlış yapmadan
kıldı (Türkçe Temel Eğitim 2: 58).

Cümlede “on üç” rakamı sayıların yazımı kuralına
uyarak ayrı yazılmamıştır.

3.5 Ders kitabında gereksiz bilgi ve ayrıntılara yer
verilmiş mi?

Örnekleme alınan kitap incelendiğinde öğrencilerin
seviyelerinin üstünde bilgilerin, ayrıntıların yer
aldığı birkaç metnin var olduğu görülmüştür. Aşa-
ğıda örnekleri verilmiştir:

İstanbul’un Fethi başlıklı metinin geneline baktığı-
mızda gereksiz birçok ayrıntının ve bilginin yer
aldığını ve öğrenci için öğreticiliğinin az olduğunu
görüyoruz.

1299 yılında Osman Gazi tarafından kurulan ve yaklaşık
600 yıl, dünyanın en güçlü devleti olarak hüküm süren
Osmanlı İmparatorluğunun en önemli padişahlarından
biri de Fâtih Sultan Mehmet’tir (Türkçe Temel Eğitim 2,
İstanbul’un Fethi: 86).

Yukarıdaki cümle metnin giriş cümlesidir. Eğer biz
“İstanbul’un Fethi “başlıklı bir metin okuyorsak,
Osmanlının kaç yılında ve kim tarafından kuruldu-
ğu, kaç yıl hüküm sürdüğü gibi ayrıntılarla kafala-
rında soru işareti oluşturmak yerine ” Osmanlı
imparatorluğunun önemli padişahlarından olan
Fatih Sultan Mehmet” gibi bir giriş cümlesi yazabi-
lirdik.

Osmanlı padişahlarının kullandıkları imzaya ’’tuğra’’adı
verilirdi. Tuğralar padişaha özeldi ve o padişahın ismin-
den oluşurdu (Türkçe Temel Eğitim 2, Bunları Biliyor
muydun?: 88).

Yukarıda bölüm, ana dili ders kitabında tarih ve
sosyal bilgiler dersi kapsamında öğrenmesi gerekli
olduğu bu bilginin gereksiz, ayrıntı ve konu dışı
olduğu görülmektedir. Bu bilgi yerine Türkçe diline
ait bir bilgi verilebilirdi.

3.6 Ders kitabı programda ön görülen beceri, değer
ve tutumları kazandırmaya yönelik etkinlikleri
içeriyor mu?

2009 yılında hazırlanmış olan Yurt Dışındaki Türk
Çocukları İçin Türkçe Ve Türk Kültürü Dersi Öğre-
tim Programı’nda ders kitabının kazandırılması
gereken beceriler ve değerler belirlenmiştir. Türkçe
Temel Eğitim 2 kitabıyla bu programı karşılaştırdı-
ğımızda bazı becerileri kazandırılmasıyla örtüştü-
ğünü fakat öğretim programının dışına çıkıldığı ya
da bazı becerilerin atlanıldığı tespit edilmiştir. Ders
kitabında ilk olarak kazandırılması hedeflenen
temel becerilere baktığımızda problem çözme, bilgi
teknolojilerini kullanma, girişimcilik ve sosyal katı-
lım becerilerini kazandırmaya yönelik hiçbir çalış-
manın yer almadığı görülmüştür.

Ders kitabımda Türkçeyi doğru, güzel ve etkili
kullanma becerisini kazandırmak için okuma parça-

120 SAÜ Eğitim Bilimleri Enstitüsü

larından, şiirlerden yararlanılmıştır. Bu konuya
ilişkin örnekler ve bu örneklere ilişkin açıklamalar
aşağıda sunulmuştur:

“Çanakkale Zaferi’nin önemini araştır ,öğrenmeye çalı-
şın.” (Türkçe Temel Eğitim 2, Çanakkale Şehitleri: 76)
etkinliğiyle öğrencinin araştırma becerisi geliştirilmeye
çalışılmaktadır.

Tablo 3. Hangisi Nereye? Bul ve Yerleştir (Türkçe Temel Eğitim 2: 15).

Mesut, Amerikalı, Yahudilik, Suriye, İtalya, Uludağ, Almanca, Müslümanlık, Selma, Latince Münih, Libya, Hans, Kara-
deniz, Ali, Hristiyanlık, Konya, İranlı, Berlin, İngilizce, Fatma, İspanya, Türkçe, Pakistanlı
Kişi İsimleri Yer İsimleri Ülke İsimleri Din İsimleri Dil İsimleri Millet İsimleri

Yukarıdaki etkinlikte de karar verme becerisini
kazandırılması amaçlanmıştır.

Altı çizili kelimeler sıfattır. Acaba neden? Düşün baka-
lım!(Türkçe Temel Eğitim 2, Bir Hikaye: 28) Ders kita-
bında eleştirel düşünmeye yönelik etkinlik yer ve-
rilmiştir

Siz de bayramlarda neler yaptığınızı arkadaşlarınıza
anlatınız (Türkçe Temel Eğitim 2, Kurban Bayramı: 36).
Bu çalışmayla da iletişim becerisi kazandırılmaya çalışıl-
mıştır.

Ders kitabının temel değerler açısından incelediği-
mizde hoşgörü, farklılıklara saygı duyma, barış,
dayanışma, dürüstlük değerlerinin metinlerde ve
çalışmalarda işlenmediğini görülmüştür. Kültürel
mirası yaşatmaya yönelik çalışmalar yapılmış.

Ünzile bayram hazırlığı yaparken bazı cümleler karışmış.
Doğru sıralamayı yaparak tekrar yazar mısın?(Türkçe
Temel Eğitim 2: 35). Bu etkinlikle ramazan bayramında

yapılan hazırlıklar anlatılarak bu kültür öğretilmeye
çalışılmaktadır.

Misafirperverlik değerini öğretilmesine yönelik
çalışmalara yer verilmiştir.

“Karagöz ve Hacivat” başlıklı metinde Karagözün misa-
firperverliğinden söz edilmektedir (Türkçe Temel Eğitim
2: 49.)

Ders kitabında “Kurban Bayramı (s.37) “ başlıklı metin-
de yardımlaşma ile ilgili kısa cümlelere yer verilmiştir.

3.7 Ders kitabının içeriği ilgi ve dikkat çekici bir
biçimde anlatıma sahip mi?

Ders kitabında konu öncesi öğrencileri konuya
hazırlayan ön organize ediciler, yazılar ya da gör-
sellerin yok denecek kadar az kullanılmadığı tespit
edilmiştir. Bunlarda öğrencinin dikkati ve ilgisini
çekmeye yönelik birkaç bulmaca, boyama ve resim
çizme çalışmalarıdır. Bu konuya ilişkin örnek:

Tablo 4. Aşağıdaki sözcükleri bulmacanın içerisinden bulup işaretleyin (Türkçe Temel Eğitim 2: 37).

A R E F E F G H J R C C

E R T Y U I O P Ğ A Ü V

İ A S D F G H J K M Ş B

F Ş Z C R E C E P A N N

T A E S V B N M Ö Z L M

A B G A S K U R B A N Ö

R A V H B C M N E N T K

A N S U D A V A G J H O

C F V R B M N M M K Y Y

RECEP

ŞABAN

KURBAN

CAMİ

KOYUN

NAMAZ

İFTAR

SAHUR

EZAN

III. Sakarya’da Eğitim Araştırmaları Kongresi 121

3.8 Ders kitabı dersin özelliğine göre öğrenci sevi-
yesine ve konunun niteliğine uygun deyim, atasö-
zü, türkü vb. kültürel unsurlara yer veriyor mu?

İncelediğimiz kitapta bazı kültürel özellikler özellik-
le dini yaşayışa dair kültür ögelerine sıkça yer ve-
rildiği fakat günlük gelenekselleşmiş kültür
ögelerine çok az yer verildiği görülmüştür. Bu görü-
şe dair örnekler:

“Arefe, Bayramlık, Ramazan, Recep, Şaban, Kurban,
Cami, Koyun, Namaz, İftar, Sahur, Ezan” (Türkçe
Temel Eğitim 2: 37). bu kelimelerin bir bulmacada bu-
lunması istenmiştir. Bu kelimeler yerine Türk kültürüne
yönelik yemek isimleri, tarihi yer isimleri kullanılabilirdi.

“Emre, dün akşam, babası ile birlikte, yatsı namazını
kılmak için camiye gitti. Cami uzak olduğu için arabayla
gittiler. Emre, onüçrekatlık yatsı namazını hiç yanlış
yapmadan kıldı. Camiden çıktıklarında babası Emre’ye
“aferin” dedi ve birlikte dondurmacıya gidip dondurma
alıp eve gittiler.” (Türkçe Temel Eğitim 2: 58)

Yukarıdaki metinde de yine dini bilgilere ait kültür
ögelerinin sıkça kullanıldığını görmekteyiz.

Ders kitabında İstiklal Marşı’nın Kabulü adlı bö-
lümde Mehmet Akif ERSOY ve İstiklal Marşının
yazımına dair bilgiler verilmiştir (Türkçe Temel Eği-
tim 2: 74-75). Ayrıca Türk bayrağı boyama etkinli-
ğinde yer almaktadır. Bunlar Türk kültürü için
önemli gelişmeler, unsur ve şahsiyet olması bakı-
mından seçimi iyi olmuştur. Fakat kullanılan dil
öğrencilerin seviyesinin çok üstünde olduğu için
anlaşılırlığını yitirmiştir.

Ders kitabı incelerken kullanılan deyimler çok az
olduğu tespit edilmiş, bunların da çocukların sevi-
yelerinin çok üstünde olduğu görülmüştür.

Hüküm sürmek, yola çıkmak, ev sahipliği yapmak, gö-
zünde canlanmak, geri dönmek, yerinden fırlamak, vakit
geçirmek deyimleri kullanılmıştır.

Atasözü, türkü, ninni vb. kültür unsurlarına da hiç
yer verilmemiştir.

3.9 Ders kitabının içeriği çocuğun gelişim özellik-
lerine (zihinsel, sosyal, duyuşsal) uygun mudur?

Örneklemi alınan ders kitabı incelendiğinde öğren-
cilerin zihinsel gelişim özelliklerine dikkat edilme-
diği bol miktarda soyut sözcük kullanıldığı, seviye-
ye uygun olmayan benzetmelerin ve yabancı dilden

alınmış sözcüklerle kurulmuş, çocukların algılaya-
mayacağı cümle yapılarının olduğu tespit edilmiş-
tir.

O zaman gördü ki, küçük çocuk, memleketlisi minimini
yavru, ağlıyor... Sessizce, titreye titreye ağlıyor. Yanakla-
rından gözyaşları birbiri arkasına, temiz vagon pencere-
lerindeki yağmur damlaları dışarının rengini geçilen
manzaraları içine alarak nasıl acele acele, sarsıla çarpışa
dökülürse öyle, bağrının sarsıntılarıyla yerlerinden oy-
nayarak, vuruşarak içlerinde güneşli mavi gök, pırıl pırıl
akıyor (Türkçe Temel Eğitim 2, Eskici, s.39).

Ders kitabında çocuğun gözyaşı için yapılan ben-
zetme B1 –B2 seviyesinde okuyan bir çocuğun algı-
laması mümkün değildir.

ÇANAKKALE DESTANI
Ey, bu topraklar için toprağa düşmüş asker!
Gökten ecdâd inerek öpse o pâk alnı değer.
Ne büyüksün ki kanın kurtarıyor tevhidi...
Bedr'inarslanları ancak, bu kadar şanlı idi.
Sana dar gelmiyecek makberi kimler kazsın?

'Gömelim gel seni tarihe' desem, sığmazsın.
Herc ü merc ettiğin edvâra da yetmez o kitâb...
Seni ancak ebediyyetler eder istiâb.
Mehmet Akif Ersoy (Türkçe Temel Eğitim 2: 76)
Ders kitabında yer alan bu şiiri incelediğimizde
içinde yer alan ecdad, pak, tevhid, makber, herc ü
mer, edvara, ebediyyet, istiab kelimeleri günümüz
Türkçesinde kullanılmamaktadır. Ayrıca bu şiir o
yaştaki çocukların zihinsel, duyuşsal ve sosyal ha-
yatlarına uygun bir örnek değildir.

3.10 Ders kitabında dört temel becerinin öğretimi
sağlamaya dönük etkinlikler var mıdır?

Türkçenin etkili öğrenilmesi dört dil becerisin kaza-
nılmasına bağlıdır.Yurt Dışındaki Türk Çocukları
İçin Türkçe Ve Türk Kültürü Dersi Öğretim Prog-
ramında dört temel beceri için kazanımları belirle-
miştir. İncelediğimizde ders kitabının bazı beceri
alanlarında hiçbir kazanıma yer verilmediği ve
diğer beceri alanlarında ise çok eksik kaldığı görül-
müştür.Bu konuya ilişkin örnekler ve bu örneklere
ilişkin açıklamalar aşağıda sunulmuştur:

Ders kitabında okuma alanına dair “Düzeyine uy-
gun bir metni sesli okuma” kazanımını kazandır-
maya yönelik metinler yer almış ama bu metinlerde
yeterli sayıda değildir. Ders kitabında 4 adet şiir

122 SAÜ Eğitim Bilimleri Enstitüsü

örneği, 18 adet metin bulunmaktadır. Bu metinlerin
dağılımı , içeriği ve niteliği de öğrenciler de okuma

becerisini geliştirecek yönde değildir.

Tablo 5. Ders Kitabındaki Metin Türleri

Bilgilendirici Metin Sayısı Hikaye Türünde Metin
Sayısı

Fıkra Türünde Metin Sayısı Tiyatro Türünde Metin
Sayısı

8 8 1 1

Yukarıdaki tabloda da görüldüğü üzere bu düzey-
deki öğrencilerin bilgilendirici metin yerine daha
çok olay yazı türleri (masal, fabl, fıkra) tercih edil-
melidir. Çünkü bu seviyede ana dide okuma beceri-
sini kazandırılmasında daha etkili olacaktır.

Ayrıca seçilen hikayeler çok niteliksizdir. Çoğu bir
paragraftan oluşan, olay örgüsü olmayan, kitap
yazarları tarafından yazılan edebi yönü olmayan
eserlerdir. Türk edebiyatı öykü yazarlarından Refik
Halit Karayın Eskici adlı hikayesi ders kitabına
konulmuştur. Bu hikayenin giriş bölümü verilme-
den gelişme bölümünden başlatılmış konu bütün-
lüğü olmayan sadeleştirilmeye ihtiyacı olan bu eser
okuma becerisini geliştirmek için iyi bir örnek teşkil
etmemiş.

Okuduğunu anlama kazanımlarından;“ Okuduğu metin-
le ilgili görselleri metinle ilişkilendirir, okuduğu metinde
geçen bilmediği kelimelerin anlamlarını tahmin eder/
araştırır, okuduğu metinde geçen olayın yerini, zamanı-
nı, şahıs vevarlık kadrosunu belirtir, okuduğu metnin
konusunu belirtir.”

Yukarıda sayılan kazanımlara dair hiçbir etkinlik
yapılmamıştır.

Söz varlığını zenginleştirme kazanımlarından; “ Kelime-
lerin eş ve zıt anlamlılarını bulur ve cümle içindekullanır
, bilmediği kelimelerin anlamlarını araştırır, şiir, türkü,
şarkı türlerinde metinler ezberler,tekerleme, saymaca ve
bilmece ezberler/kullanır.”

Üzerinde inceleme yaptığımız kitabın okuma ala-
nındaki en eksik kaldığı kısım bu bölümdür. Kita-
bın hiçbir çalışmasında kelime öğretimi yapılmamış,
eş ve zıt anlamlılık üzerinde durulmamıştır. Okuma
ve okuduğunu anlama becerilerinin hepsi için temel
olan kelime öğretimi göz ardı edilmiştir. Unutma-
malıdır ki dil öğretimi kelime öğretimiyle başlar.

Ders kitabında,programda belirtilen konuşma ve
yazma kazanımlarına kısmen de olsa etkinliklerde
yer verilmiştir. Örnek olarak:

“Kendini tanıtma ve başkalarını tanıştırma ile ilgili
kalıpları sınıfta ve günlük hayatında kullanır.” kazanı-
mına yönelik “Siz de yukarıdaki cümlelerden yararlana-
rak kendinizi tanıtan bir yazı yazın.”(Türkçe Temel
Eğitim 2: 9) etkinliği yaptırılmıştır.

“ Kurban Bayramı’nda neler yaptığınızı arkadaşlarınıza
anlatın.”(Türkçe Temel Eğitim 2: 38),”Aşağıdaki kısa
hikayeyi kendi hayal gücünüzü kullanarak tamamlayıp
yazın.”(Türkçe Temel Eğitim 2: 72) etkinlikleri konuşma
ve yazma becerilerine dönük etkinliklerdir.

Ders kitabında dinleme/izleme becerisine dair
hiçbir etkinlik yoktur.

3.11 Dilbilgisi Öğretimi programda belirtilen
hedeflere uygun mu?

Örneklemi alınan kitapta içerikle ilgili en önemli
problem bir ana dili ders kitabı yerine bir gramer
kitabı özelliklerini taşımasıdır. Aslında ana dili
kitabı dil bilgisi öğretimini sadece etkinlikler bazın-
da pekiştirmeli, teorik bilgi yer almamalıdır. İncele-
diğimiz kitapta ise tam tersi bir durum bizi karşıla-
maktadır. Kitap baştan aşağı Türkçe’nin gramer
kurallarını anlatılmaktadır. Ayrıca programda öğre-
tilmesi gereken hedeflerinde fazlasıyla dışına çıkılmak-
tadır. Bu konuya ilişkin örnekler ve bu örneklere ilişkin
açıklamalar aşağıda sunulmuştur:

Öğretim programında özel isimlerin yazılışı, olumlu ve
olumsuz cümleler, sıfat, zamir ve eylem konularının öğre-
tilmesi istenmektedir. Ders kitabında bunların öğretiminin
yanı sıra programın dışına çıkılarak isim(somut-soyut, özel-
cins),hal ekleri, iyelik ekleri, fiilde zaman, fiilde kişi,
ek(yapım –çekim) ve kök konuları öğretilmeye çalışılmakta-
dır. Ayrıca programda öğretilmesi istenilen “Adları yerine
göre tekil ya da çoğul olarak kullanır.” Kazanımına dair
çalışma yapılmamıştır.

3.12 Alıştırma ve sorular nitelikli mi?

Örneklemi alınan kitabı incelediğimizde alıştırma ve
soruların nitelikli olmadığı görülmüştür. Alıştırmalar
özen gösterilmeden, emek harcanmadan, kitap yazarla-

III. Sakarya’da Eğitim Araştırmaları Kongresi 123

rı tarafından el yordamıyla ve farklı kitaplardan alıntı yapılarak hazırlanmıştır. Bu konuya ilişkin örnek:

Yukarıdaki örnekte el yordamıyla bir bulmaca hazır-
landığını, bu bulmacanın hangi ölçütlere göre dolduru-
lacağına dair bir bilgi verilmediğinden anlaşılır ve
nitelikli bir alıştırma değildir.

3.13 Alıştırma ve soruların eleştirel düşünme, prob-
lem çözme ve yaratıcılıklarını geliştirmeye yönelik
hazırlanmış mı?

İncelediğimiz ders kitabında kullanılan alıştırmaların
eleştirel düşünme, yaratıcılığı geliştirmeye yönelik
hazırlanmadığı tespit edilmiştir. Ders kitabında daha
çok kavrama ve bilgi düzeyinde öğretilen bilgiyi pekiş-
tirmek , dil bilgisi öğretimini hedef alan soru ve alış-
tırmalar kullanılmıştır. Sentez ve uygulama basamak-
larına ölçen alıştırmalara yer verilmemiştir. Bu konuya
ilişkin örnekler:

Aşağıdaki parçada bulunan iyelik eklerini bul ve işaretleyin.

Zeynep’in Köyü

Babam ile birlikte iki gün önce teyzemin yanına gittik.
Annem ve kardeşlerim de geldiler. Orada eski arkadaşlarımı
gördüm. Teyzemlerin büyük bir bahçesi vardı.

Teyzemin kızı Havva ile birlikte yanımıza yiyeceklerimizi
alıp piknik yapmaya gidiyorduk. Çok güzel vakit geçirdik
ve çok mutlu oldum. Onların köyü gerçekten çok güzel-
di. Gelecek yıl yine gitmek istiyorum.(s.23)

Yukarıdaki örnekte de görüldüğü üzere öğrenciye
iyelik eklerinin görevini kavratmaya yönelik bir
alıştırma örneği verilmiştir.

3.14 Farklı Ölçme Değerlendirme Tekniklerin
Yararlanılmış mı?

Ders kitaplarında öğretim sürecine ilişkin geri bildi-
rimler almak ve varsa öğrenme eksikliklerini ta-
mamlamak amacıyla açık uçlu ve kısa cevaplı soru-
lar; eşleştirmeli sorular, öğrenci ürün dosyaları,
performans görevi, öz değerlendirme formu, göz-
lem formu vb. araçlar kullanılabilir. Örneklemi
alınan ders kitabının incelediğimizde geleneksel
ölçme değerlendirme çalışmalarından kısmen yarar-
lanıldığı modern öğrencinin kendini değerlendirdi-
ği ölçme araçlarından yararlanılmadığı görülmüş-
tür. Aşağıdaki tabloda kullanılan ölçme araçları ve
sıklıkları gösterilmiştir.

Tablo 6. Ders Kitabında Kullanılan Ölçme Teknikleri

Kullanılan Ölçme Teknikleri Sıklığı
Eşleştirme 6
Doğru yanlış 1
Kısa cevap 10
Boşluk doldurma 19

Yukarıdaki tabloda görüldüğü üzere en çok boşluk
doldurma ve kısa cevaplı sorular kullanılmış-
tır.Öğrencinin kısa dönemli bellek gücünü ölçen,
yüzeysel öğrenmeye yönlendiren, tahmin olasılığı
yüksek olan bu teknikler öğrencinin gelişimini
ölçmede yeterli değildir.

3.15 Test türü alıştırma ve soruların yer alıyor mu?

Örneklemi alınan kitapta test türü alıştırmalar yer
verilmediği görülmüştür.

4. TARTIŞMA VE SONUÇ

Genel olarak bakıldığında Türkçe Temel Eğitim 2
isimli ders kitabında, içerik yönünden kabul edile-
meyecek kadar çok yanlışı vardır. Ana dilinin konu-
şulmadığı bir ortam büyüyen öğrenciler ana dilini
bu ders kitabıyla öğrenmeye çalışmaktadır. Öğren-

ciler kitaplarda okudukları bilgilerle ilk kez karşı-
laşmakta; bu yüzden bilginin doğru ya da yanlış,
eksik ya da tam olup olmadığının farkına varama-
maktadır. Bu koşularda sadece bu materyale bağlı
olarak dilini öğrenen öğrencilerin yanlış veya eksik
öğrenilen bilgileri düzeltmek kolay değildir. Hatta
bazen imkânsızdır. Temelde yapılan bu yanlış,
sonraki yılları da olumsuz bir biçimde etkilemekte
ana dilini öğrenmeye karşı önyargının oluşmasına
sebep olabilmektedir.

İncelenen kitapta, programla kitapların örtüşmediği
görülmüştür. Yurt Dışındaki Türk Çocukları İçin
Türkçe Ve Türk Kültürü Dersi Öğretim Programın
dört temel beceri ve dil bilgisi becerileri alanında
kazandırılması gereken beceriler belirtilmiştir. Fakat
incelenen ders kitabında bunlara dikkat edilmemiş

124 SAÜ Eğitim Bilimleri Enstitüsü

ve programda belirtilen sıralamaya uyulmamıştır.
Programda olmamasına rağmen kitapta; ek – kök,
yapım eki çekim eki, soyut - somut isimler, iyelik
ekleri, eylemde zaman konuları kitapta işlenmiştir.
Kitapta dil bilgisi konularının yoğun olarak işlen-
mesi ve bunların peş peşe anlatılması bu zor koşul-
larda ana dilini öğrenen öğrencilerin zihinlerini
karıştırabilir ve güdülenmesini engeller.

İncelenen kitapta başka alanlarda da programla
kitapların örtüşmediği görülmüştür. Türkçe Prog-
ramının dinleme/izleme alanına dair hiçbir kazanım
kitapta yer almadığı tespit edilmiştir.

Dinleme becerisi öğrencinin Türk dilinin kuralları-
nın farkına vararak Türkçeyi doğru, güzel ve etkili
kullanmasına katkı sağlayacaktır.

Kullanılan noktalama işaretlerinde birçok yanlış
yapılmıştır. Kitaplarda noktanın, virgülün, soru
işaretinin unutulduğu yada yanlış yerde kullanıldı-
ğı tümceler de oldukça fazladır. Yanlışların büyük
bir çoğunluğunun harf eksikliği ve kelimelerin
yazımında yapılan yanlışlar oluşturmaktadır. Söz-
cüklerin yazımında yapılan böyle basit yanlışların,
ileride telafisi zor durumları beraberinde getireceği
unutulmamalıdır.

İncelenen kitaplarda göze çarpan bir nokta da tüm-
celerde kullanılan sözcük sayılarının fazlalığıdır.
Üçüncü sınıfta bir tümcede en çok altı sözcük bu-
lunması gerekirken kitaplarda daha ilk sayfalardan
başlamak üzere bu kurala uyulmamıştır. Kitapta yer
alan tümcelerden çoğu on sözcükten fazladır. En
fazla otuz dört sözcüklü tümceye yer verilmiştir.
Üçüncü sınıfa giden ve ana dilini yeni yeni öğrenen
öğrenciler için bu kadar uzun tümceler öğretici
olamaktadır. Öğrenciler tümceyi okurken, tümce
sonunda tümcenin başını unutur hale gelmektedir-
ler. Öğrencilerin düzeyleri ve yaşam koşulları göz
önünde bulundurularak tümceler on sözcükle sınır-
landırılmış ama nedense bu kurala uyulmamıştır.

İncelen kitapta eksik olan diğer bir unsurda dilin
anlaşılır ve sade olmamasıdır. Ana dilini zor şart-
larda kısa bir zaman diliminde tek bir materyalle
öğrenmeye çalışan öğrenciye yaşayan dilin en
güzel örnekleri açık ,anlaşılır bir biçimde sunmak
gerekir. Ders kitabı ise özensiz, süslü, günümüz
Türkçesinden uzak örnekler sunarak dilin anlaşılır-
lığını ve sadeliğini yitirmesine sebep olmuştur.

Ayrıca içek sıralamasında (konuların öğretim sıra-
sı),konu işlenişinde ve etkinliklerde öğretim ilkeler,
ölçme ve değerlendirme teknikleri, kültür aktarımı
(bilmece, deyim, atasözü vb.) çağdaş öğretim tek-
nikleri dikkate alınmadığı için kitabın öğretim süre-
cinde çok etkili olabileceğini söylemek mümkün
değildir. Diğer sonuçlar aşağıdadır:

 Kitapta Yurt Dışındaki Türk Çocukları İçin
Türkçe Ve Türk Kültürü Dersi Öğretim Progra-
mına göre hazırlanmamıştır.

 Öğrencinin hazır bulunuşluk düzeyine yeteri
kadar dikkat edilmemiş , öğrenciye görelik, ya-
kından uzağa ilkelerine uyulmamıştır.

 Kitabın hangi hedef kitle için hazırlandığı göste-
ren bir yönerge bulunmamaktadır.

 Kitap, kelime öğretimi ve kelime haznesinin ge-
liştirilmesine hizmet etmemektedir.

 Ana dilin önemli kültürel ögelerine yeterince
yer vermemektedir.

 Dil öğretimi dil bilgisi öğretiminden ibaretmiş
anlayışıyla, kitap baştan sona dil bilgisi konula-
rını anlatmaktadır.

 Ders kitabında içerik yapılandırılmış eğitim an-
layışına uygun tematik yaklaşımla düzenlen-
memiştir.

 Kitapta Türk edebiyatının seçtin örneklerinden
yararlanılmamıştır.

 Kitapta belli bir amaç doğrultusunda seçilme-
yen, kitap yazarları tarafından yazılmış edebi
yönü olmayan niteliksiz metinler kullanılmıştır.

 Kitabın mutlaka güncellenmesi ve geliştirilmesi
gerekmektedir.

5. ÖNERİLER

İnceleme ve değerlendirmelerden elde edilen sonuç-
lara dayanarak geliştirilen öneriler aşağıdadır:

 Kitaplar kural yığını olamamalı, örneklerden
kurallara doğru bir öğretim yolu izlenmelidir.

 Tematik bir anlayışla kitabın içeriği tasarlanmalı,
konular günlük ihtiyaçları karşılayabilecek şekilde
hayatın içinden olmalıdır.

 Türk kültürü metinlerle ve etkinliklerle tanıtılma-
lı, önemli kültür unsurları ön plana çıkarılmalıdır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 125

 Metine bağlı(metin altı) çalışmalara yer verilmeli-
dir.

 Kitap; ek kaynaklar, yardımcı unsurlarla (ses
kayıtları, dinleme cdleri, kısa film, sözlük afiş,
broşür, çalışma kitabı vb.) desteklenmelidir.

 Kitaplarda belli bir amaç doğrultusunda idealize
edilmiş bir dil değil yaşayan günlük dil kullanma-
lı, kültür dilinin öğretilmesi hedeflenmelidir.

 Ders kitabında daha az dil bilgisi kuralları yer
almalı, yazım ve noktalama yanlışlarına düşül-
memelidir.

 Türkçe öğretmeyi amaçlayan kurum ve kuruluşlar
kendi tecrübelerine ve anlayışlarına göre kitap ha-
zırlamamalıdır. Kitaplar işin uzmanları tarafından
oluşturulmuş bir kurul tarafından çıkarılmalıdır.

 Kitaptaki metinler kelime sayısı bakımından
seviyeye uygun şekilde hazırlanmalıdır.

 Yurt dışında yaşayan Türkler için ana dil öğretimi
bir devlet politikası haline getirilmelidir. Vatan-
daşlarımızın ana dili eğitimi almaları için gerekli
imkanlar sağlanmalıdır.

 Kitap öğrencinin kendisini de değerlendirmesini
ve geliştirmesine imkan sağlayacak ölçme değer-
lendirme tekniklerinden(proje, performans cb) ya-
rarlanmalıdır

 Anlaşılır, sade bir dil kullanılarakTürkçenin zen-
ginliğini gösteren örnekler sunulmalıdır.

 Öğrencilerin dikkatini çekecek, seviyeye uygun
etkinliklere yer verilmelidir.

 Kelime öğretimine yönelik etkinliklere daha çok
yer verilmelidir.

 Türk edebiyatından seçkin yazarlarının eserlerine
yer verilmelidir. Yazı türü çeşitliliği sağlanmalıdır.

 Kapsayıcı, günün şartlarına uygun bir öğretim
programı geliştirikmelidir.

Bu bulgular ve değerlendirmeler ışığında iki dilli
öğrenciler için Türkçe öğretiminde kullanılmak
üzere hazırlanan kitabın geliştirilerek, eksiklerinden
arındırılarak daha iyi bir kitap haline getirilmesi
gerekir. Bu alanda nitelikli kitaplar çıkarmak için bu
alandaki kurumlar bir araya gelmeli, belli bir stan-
dart yapı oluşturulmalıdır.

Bu bulgular ve değerlendirmelerden yola çıkarak
Türkçe Temel 2 ders kitabına örnek bir ünite için
metin çalışması hazırlamaya çalıştık.

Kaynakça

Açık, Fatma. (2008). "Türkiye’de Yabancılara Türkçe Öğretilirken Karşılaşılan Sorunlar ve Çözüm Önerileri."
Doğu Akdeniz Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü “Uluslararası Türkçe Eğitimi ve Öğretimi
Sempozyumu.

Barın, E. (2005). Yabancılara Türkçe Öğretiminde İlkeler. HÜTAD, 1 (1).

Çeçen, M. A.,& Çiftçi, Ö. (2007). İlköğretim 6. Sınıf Türkçe Ders Kitaplarında Yer Alan Metinlerin Tür ve Tema
Açısından İncelenmesi. Milli Eğitim,173, 39-49.

Demir, T. (2012). Yabancı Dil Olarak Türkçe Öğretiminde Kullanılan Temel Düzeydeki Ders Kitaplarının İçerik
ve Şekil Yönünden İncelenmesi. Kırklareli Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek
Lisans Tezi, Kırklareli.

Demirel, Ö. (1998). Türkçe Ders Kitaplarının İncelenmesi. Türkçe Öğretimi, haz. Özcan Demirel vd., Eskişehir:
Anadolu Üniversitesi, 147-155.

Demirel, Ö. ve Kıroğlu, K. (2005). Konu Alanı Ders Kitabı İncelemesi. Ankara: PegemA Yayıncılık.

Durmuş, M. ve Okur, A. (2005). Yabancılara Türkçe Öğretimi .Ankara: Grafiker Yayınları.

Göçer, A.,& Moğul, S. (2011). Türkçenin Yabancı Dil Olarak Öğretimi İle İlgili Çalışmalara Genel Bir Bakış. Electronic
Turkish Studies, 6 (3).

Güleç, İ; İnce, B. (2013) I. Avrupalı Türkler Anadili Eğitimi Çalıştayı Sorunlar ve Çözüm Önerileri Bildiri Kitabı, Sakar-
ya Üniversitesi Eğitim Bilimleri Enstitüsü.

126 SAÜ Eğitim Bilimleri Enstitüsü

Güneş, F. (2011). Dil Öğretim Yaklaşımları ve Türkçe Öğretimindeki Uygulamalar.

Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 8 (15), 123-148.

Kılıç, A. ve Seven, S. (2002). Konu Alanı Ders Kitabı İncelemesi. Ankara: PegemA Yayıncılık.

Küçükahmet, L. (Editör), (2001), Konu Alanı Ders Kitabı İnceleme Kılavuzu-Türkçe, Ankara: Nobel Yayın Dağıtım.

MEB (2006). Ders Kitapları İle Eğitim Araçlarının İncelenmesi ve Değerlendirilmesi İlişkin Yönerge. Tebliğler dergisi,
2589.Ankara

MEB. (2009).Yurt Dışındaki Türk Çocukları İçin Türkçe ve Türk Kültürü Dersi Öğretim Programı. Ankara.

Memiş, M. R.,& Erdem, M. D. (2013). Yabancı Dil Öğretimde Kullanılan Yöntemler, Kullanım Özellikleri ve Eleştiriler.
Electronic Turkish Studies,8(9).

Oruç, N. & Yavuz, B. (2013). Yabancı Dil Ögretiminde Ders Kitabı Seçimi. Journal of International Social
Research, 6(27).

Özdemir, C. (2013). Yabancılara Türkçe Öğretiminde Ders Malzemelerinin Önemi ve İşlevsel Ders Malzemelerinin Nite-
likleri. TurkishStudies-International Periodical For The Languages, Literature and History of Turkish or
Turkic, 8(1), 2049-2056.

Ülker, N. (2007). Hitit Ders Kitapları Örneğinde Yabancı Dil Olarak Türkçe Öğretiminde Kültür Aktarımı Sürecine Çö-
zümleyici ve Değerlendirici Bir Bakış. İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmış Yüksek Li-
sans Tezi.

Yıldız, C. (2012). Yurt Dışında Yaşayan Türk Çocuklarına Türkçe Öğretimi (Almanya Örneği).Başbakanlık Yurt Dışı
Türkler ve Akraba Topluluklar Başkanlığı Ankara.

Yılmaz, M. Y. (2014). İki Dillilik Olgusu ve Almanya'daki Türklerin İki Dilli Eğitim Sorunu. Electronic Turkish
Studies, 9 (3)

Türkiye’de Türkçe Öğrenen Yabancı Öğrencilerin

Günlük Yaşama Dair Algıları

Elif KILIÇBEY* İsmail GÜLEÇ**

Özet

Bu çalışmanın amacı Ankara Üniversitesi TÖMER Kadıköy Şubesi'nde Türkçe öğrenen yabancı öğrenci-
lerin günlük yaşama dair algılarını ortaya koymaktır. Araştırmanın evrenini Asya, Avrupa ve Afrikalı
öğrenciler; örneklemini ise Ankara Üniversitesi TÖMER Kadıköy Şubesi'nde öğrenim gören Asya, Av-
rupa ve Afrikalı 82 öğrenci oluşturmaktadır. Bu çalışma betimsel nitelikli özaktarım (self-reporting) araş-
tırmasıdır. Verilerin toplanması için 5'li Likert ölçeği tipinde 18 sorudan oluşan bir anket uygulanmıştır.
Çalışmanın sonuçlarında öğrencilerin esprileri anlama, kültürler arası farklılık, çok kültürlülük ve din ile
ilgili konularda sorunlar yaşamadıkları görülmüştür. Bunların yanında öğrencilerin kendi kültürlerini
tanıtmalarına yeteri kadar yer verilmediği, öğrencilerin birbirlerini ve birbirlerinin kültürlerini tanıma
konusunda isteksiz bir görünüş sergiledikleri sonucuna ulaşılmıştır.

Anahtar Kelimeler: Kültür, Yabancı Öğrenci, Türkçe, Yabancılara Türkçe öğretimi.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi,
elfklcby@hotmail.com,
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr

128 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Küreselleşen dünya düzeninde artık ülkeler arasın-
daki sınırlar kalkmış, ülkeler arası iletişim artmış ve
bu iletişim olanca hızıyla her geçen gün daha da
artmaktadır. Bu iletişimin artması ülkeler arasındaki
siyasi, ekonomik, kültürel ve sosyal ilişkileri geliş-
tirmiştir. Bu gelişim ülkelerin birbirleriyle daha iyi
iletişim kurmaları için birbirlerinin dillerini bilme
zorunluluğunu doğurmuştur.

Son yıllarda ülkemizin sosyal, kültürel ve ekonomik
alanlarda gelişme göstermesi, gerek Türk cumhuri-
yetleriyle gerek Avrupa gerekse de Afrika ülkeleriy-
le olan ilişkilerimizin üst seviyeye çıkması ve ülke-
mize eğitim için gelen öğrencilere devlet kanalıyla
çeşitli kolaylıkların sağlanması yabancı öğrencilerin
ülkemize ve dolayısıyla dilimize olan ilgisini arttır-
mıştır.

2010-2011 eğitim-öğretim yılında Türkiye'deki üni-
versitelere kayıt yaptıran öğrenci sayısı 7039, 2011-
2012 eğitim- öğretim yılında bu rakama 31.933'e
ulaşmıştır (osym.gov.tr). 2012-2013 eğitim-öğretim
yılında bu sayı 44.025, 2013-2014 yılında ise bu sayı
191 ülkeden toplam 47.666 öğrenciye ulaşmıştır
(istatistik.yok.gov.tr).

Dünyanın farklı kıta ve ülkelerinden gelen bu öğ-
rencilerin her birinin birbirinden farklı kültürleri,
dünya görüşleri, dinleri, giyim tarzları, yeme-içme
alışkanlıkları bulunmaktadır. Bu farklılıklar bir
arada düşünüldüğünde "kültür aktarımı" kavramını
ortaya çıkarmaktadır. Dili oluşturan faktörler ara-
sında “dört beceri" de denen okuma, yazma, dinle-
me ve konuşma yer almaktadır. Bu faktöre beşinci
ve önemli bir madde olarak “kültür” de katılmıştır.
Çünkü dilini öğrendiğimiz ülkenin kültürüne ait
bilgilere sahip olamazsak tam bir iletişim sağlana-
mayacağı konusu uzmanların ortak görüşüdür
(Çetinkaya, 2008: 2).

Her kültürün ona kendi kimliğini kazandıran, ken-
dine özgü bir dili vardır. Dilin içinde kültürün bü-
tün özellikleri ve tarihsel, toplumsal tüm birikimleri
bulunur. Bu nedenle “Dil öğrenmek o kültürü tanı-
maktır.” (Kramsch: 1993; Akt. Okur ve Keskin, 2013:
1623).

Kültür kapsam bakımından birçok uzman tarafın-
dan farklı olarak tanımlanmış bir olgudur.

"Dil, kültürün temeli olduğuna göre; bir milletin dille
ifade ettiği her şeyin kültür kavramı içerisine girer"
(Kaplan, 2008: 151). "Kültür ise toplumu üyesi olarak
kişilerin yaşamları boyunca eğitim süreciyle öğrendikle-
rinin tümüdür" (Güvenç, 2002: 54).

Malinowski ise kültürün bir sosyal miras olduğunu
savunarak "kültürün bir toplumun geçmişten devraldı-
ğı sanat, bilim, teknoloji, fikirler, alışkanlıklar ve değerler
sistemi olduğunu; hatta kültürün en nemli öğelerinden
biri olan dinin bile bir sosyal miras olduğunu" belirt-
miştir (Malinkowski, 1990: 44-45).

Özkul'a göre kültürlenme: "Sosyolojide gruplar
arasındaki iletişim ve etkileşim yoluyla da sağlan-
maktadır.Bu olgu geleneksel toplumlarda daha çok
gelenek, görenek, ahlaki ve dini anlayış / inançların
aktarılması biçiminde; modern toplumlarda ise
kurallar ve normların eğitim yoluyla bireylere ka-
zandırılması şeklinde olmak üzere bütün toplum-
larda karşımıza çıkmaktadır." (Özkul, 2013: 52).

Özkul gelişen ve değişen dünya düzenini insan
odaklı olarak şu şekilde ele almıştır: "Günümüzde
her türlü ürün ve birikim, diğer insanlara, ülkelere
daha kısa sürede ve daha kesintisiz olarak ulaştırı-
labilir hale geldi. Dünya adeta her an birbirinden ha-
berdar olan insanların yaşadığı bir köye dönüştü. Bilim-
sel gelişmelerin hızı ile birlikte farklı toplumsal
yapılar ve ilişki biçimleri de oluşmaktadır. Bu yeni
yapıya" bilgi toplumu" adı verilmektedir. Bilgi top-
lumunda, bilgiyle paralel olarak, kültür alanında da
küresel bir karşılıklı iletişim söz konusudur. İleti-
şim, karşılıklı uzlaşma, hoşgörü ve kültürel yaklaş-
malara neden olmaktadır." (Özkul, 2013: 129). Bu
gelişmeler doğrultusunda insanlar birbirlerinin
kültürlerini daha iyi tanımak için dillerini de öğ-
renmek zorunda kalmışlardır. Çünkü bir dili öğ-
renmek yeni bir kültürü öğrenmenin en iyi ve doğ-
ru yoludur.

"Yabancı bir dil öğrenmek bir dünyayı, yabancı bir kül-
türü de anlamak demektir. Yabancı olanı anlamaya,
çözmeye çalışmak ise öğrenciye bilgi ve düşünce zengin-
liği kazandırarak onun dünyaya bakış açısını genişletir"
(Tapan, 1995: 156).

2000 yılında Avrupa Konseyi (Council of Europe)
bir bildirge ile öğretilen yabancı dilin yanında aşa-
ğıda sıralayacağımız bilgilerin de dil eğitimi içinde
verilmesi gerektiğini belirtmişlerdir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 129

1. Günlük Yaşam
 Yiyecek, içecek, yemek zamanları, masa adabı
 Resmi tatiller, çalışma saatleri
 Boş zaman etkinlikleri (hobiler, yapılan sporlar,

okuma alışkanlıkları, medya, vb.)
2.Yaşam Koşulları
 Yaşam standartları (bölgesel, sınıfsal ve etnik

değişkenler)
 Ev şartları
 Refah durumları
3.Kişiler arası ilişkiler (güç ve kardeşlik ilişkileri
de dâhil)
 Toplumun sınıfsal yapısı ve sınıflar arası ilişkiler
 Kadın-erkek ilişkileri
 Aile yapıları ve ilişkileri
 Nesiller arasındaki ilişkiler
 İş ortamındaki ilişkiler
 Halk ve polis ya da memurlar arasındaki ilişkiler
 Irk ve topluluklar arasındaki ilişkiler
 Politik ve dinsel gruplar arasındaki ilişkiler

4.Değerler, inançlar ve davranışlar
 Sosyal sınıf
 Çalışma toplulukları (akademik, yönetim, kamu

hizmeti, özel beceri, fiziksel iş gücü)
 Refah (gelir, miras)
 Bölgesel kültürler
 Güvenlik
 Kurumlar
 Gelenek ve sosyal değişim
 Tarih, özellikle sembol olmuş tarihi kişilikler ve

olaylar
 Azınlıklar (etnik, dini)
 Ulusal kimlik
 Yabancı ülkeler, devletler, halklar
 Politika
 Sanat (müzik, görsel sanatlar, edebiyat, tiyatro,

popüler müzik ve şarkılar)
 Din
 Mizah
5. Vücut dili
6.Sosyal gelenekler (misafirperverlikle ilgili)
 Dakiklik
 Hediyeler
 Giyim
 İçecekler, yemekler
 Davranışsal ve geleneksel davranış ve tabular
 Kalış uzunluğu

 Ayrılış
7. Ritüeller
 Dini durumlar ve törenler
 Doğum, evlilik, ölüm
 Toplu olay ve törenlerde topluluk ve izleyici dav-

ranışları
 Kutlamalar, festivaller, danslar, vb.
8.Evlilik, gösteriler, seremoniler, kutsamalar
 Festivaller
 Danslar,vb. (CEF,2000,102-103)
Avrupa Konseyi'nin ortaya koyduğu veriler doğrul-
tusunda ülkemize Türkçe öğrenmek için gelen ya-
bancıların bu konularda hangi algılara sahip olduk-
larının bilinmesi önem arz etmektedir.

Biz de bu amaçla Türkçe öğrenimi gören öğrencile-
rin bu konulardaki algılarını ölçmek için onlara;
yemek, eğlence, giyim, espri, din, ulaşım, arkadaş-
lık, değer yargıları, Türk kültürü, kültürel farklılık,
dışlanma, selamlaşma,sosyal ortam, öğretmen-
öğrenci ilişkisi, alışveriş, eğlence tarzı ve mekanları
gibi konulardaki görüşlerini sorduk. Burada dikkat
ettiğimiz en önemli şey Avrupa Konseyi'nin kriter-
lerinin bir çoğunu ele almak ve bu konuda Kadıköy
TÖMER'de Türkçe öğrenimi gören yabancı öğrenci-
lerin tutumlarını belirleyerek bir sonuca varmaktır.

Alan ülkemizde henüz gelişme aşamasında olma-
sından dolayı yabancı öğrencilerin sorunlarıyla ilgili
yeterli sayıda çalışma bulunmamaktadır. Yapılan
çalışmaların çoğunluğu da Türk soylu öğrencilerin
sorunlarını belirlemek amacıyla yapılan çalışmalar-
dır. Kaçmazoğlu, H. B. ve Şeker, H. (1998) yapmış
oldukları çalışmayla Türk cumhuriyetleri, Türk ve
akraba topluluklarından gelen öğrencilerin Türkiye
ve kendi ülkeleriyle ilgili gözlemlerine dayanarak
ortaya koydukları sorunları ele almışlardır.

Bir başka çalışma Çağlar, A. tarafından 1999 yılında
yapılarak Türk üniversitelerinde öğrenim gören
Türk cumhuriyetleri ve akraba toplulukları öğrenci-
lerinin sorunlarını ele almıştır.

Ancak alan yazında yabancı öğrencilerin kültürel,
sosyal ve ekonomik sorunlarının ele alındığı çalış-
malarda mevcuttur. Kıroğlu ve ark., 2010 adlı ça-
lışmada yabancı öğrencilerin uyum sorunlarını
ortaya koymaya çalışmıştır.

Bir diğer çalışma, Karaoğlu, F. tarafından 2007 yı-
lında yapılmıştır. Bu çalışmada Karaoğlu yabancı

130 SAÜ Eğitim Bilimleri Enstitüsü

öğrencilerin uyma davranışlarını TÖMER'den yola
çıkarak ortaya koymaya çalışmıştır.

Yabancı Dil Olarak Türkçe Öğretimi (Pegem Yay.,
2012) adlı kitapta alanla ilgili birçok konuya deği-
nilmiştir. Kitapta çalışmamızı ilgilendiren kısım
Yıldız, Ü. ve Tunçel, H. 'nin "Yabancı Dil Olarak
Türkçe Öğretiminde Karşılaşılan Sorunlar ve Öneri-
ler" adlı çalışmadır. Bu çalışmada yabancılara Türk-
çe öğretiminde karşılaşılan sorunlar ve yabancı
öğrencilerin neden yabancı dil olarak Türkçeyi
seçtiklerinin cevapları aranmıştır.

Çalışmamıza da esin kaynağı olan Güleç, İ - İnce, B.
tarafından yapılan "Türkçe Öğrenen Yabancıların
Günlük Yaşama İlişkin Kültürel Algıları Üzerine Bir
Araştırma" adlı çalışma hem Türk soylu hem de
yabancı uyruklu öğrencilere uygulanması, hem
kültürel hem de günlük yaşama ilişkin algıları ince-
lemesi açısından önemli bir çalışmadır. Yapılan
diğer çalışmaların çoğu ya Türk soylulara ya da
Türkçe öğrenen yabancılar veya Türk soyluların
hangi dil becerilerinde zorlandıkları, hangi gramer-
lerde zorluklar yaşadıkları üzerinedir.

1.1 İlgili Araştırmalar

Türkiye'de Öğrenim Gören Yabancı Uyruklu Lisans
Öğrencilerinin Sosyo-Kültürel ve Ekonomik Sorun-
ları adlı çalışmada Türkiye'deki bir üniversitenin
eğitim fakültesinde öğrenim gören yabancı öğrenci-
lerin sosyo-kültürel ve ekonomik anlamda yaşadık-
ları sorunları belirlemişlerdir (Kıroğlu, Kesten ve
Elma, 2010: 26-39).

Türkiye'de Yüksek Öğrenim Gören Yabancı Uyruk-
lu Öğrencilerin Sorunları ve Örgütsel Yapı adlı
çalışma ile araştırmacı; yaşanan sorunların yabancı
öğrencilerle ilgili örgütlerin amaçlarını, yapısını,
işlevini, süreci, biçimi ve ortamı ile ilişkisi olduğunu
düşünüp, sorunlarla örgütsel yapı arasındaki ilişki-
yi vurgulamak istemiştir (Can, 1996: 503-512.).

Türkçe Öğrenen Yabancıların Günlük Yaşama İliş-
kin Kültürel Algıları Üzerine Bir Araştırma adlı
çalışmalarında Sakarya Üniversitesi TÖMER'de
öğrenim gören yabancı öğrencilerin günlük yaşama
ilişkin kültürel algıları üzerine betimsel bir değer-
lendirme yapmışlardır. Bu çalışmanın amacı Sakar-
ya Üniversitesi TÖMER’de Türkçe öğrenmekte olan
yabancı öğrencilerin sosyal ve kültürel anlamda
öğrendikleri dile ilişkin yaşadıkları sorunları ortaya

koymaktır. Bu bağlamda öğrencilerin yemek, eğ-
lenme ve giyim alışkanlıklarına ilişkin algıları öl-
çülmeye çalışılmıştır. Araştırmanın evrenini Sakar-
ya Üniversitesi TÖMER’de öğrenim gören Türk
soylu olan ve Türk soylu olmayan 138 öğrenci;
örneklemini ise Sakarya Üniversitesi TÖMER’de
öğrenim görmekte olan 13 farklı ülkeye mensup 29
öğrenci oluşturmaktadır. Verileri toplamak için
yapılandırılmış görüşme formu kullanılmış ve elde
edilen sonuçlar frekans ve yüzde ile ifade edilmiştir.
Çalışmanın sonuçları öğrencilerin kıyafet konusun-
da büyük sorun yaşamadıklarını ancak yemek ve
eğlence gibi konularda orta düzeyde bir problem
yaşamakta olduklarını ortaya koymaktadır (Güleç
ve İnce, 2013: 95-106).

Yabancı Uyruklu Öğrencilerin Türkçe Öğrenme
Nedenlerine İlişkin Bir Durum Değerlendirmesi adlı
çalışmada yabancılara Türkçe öğretimi alanında
yazılmış 34 makale incelenmiş ve makaleleri içerik
analizi yöntemi ile analiz ederek alan yazınla ilgili
yapılan çalışmalar değerlendirilmiştir. Bu çalışma-
da, Türkçe öğrenmenin yabancı uyruklu öğrenciler
açısından hangi nedenlerle ihtiyaç hissedildiği orta-
ya konacaktır. Nitel araştırma desenlerinden durum
çalışması olarak ele alınan bu çalışmada 57 yabancı
uyruklu öğrenci ile yarı yapılandırılmış görüşmeler
gerçekleştirilmiştir. Çalışmada öğrencilerin Türkçe-
yi öğrenmede, ekonomi, eğitim, turizm, siyasî, ev-
lenme olmak üzere 4 farklı araçsal motivasyona;
tarihî, akrabalık ve dinî bağlar ile bütünleştirici
motivasyona sahip oldukları görülmüştür (Tok ve
Yıgın, 2012: 132-147).

Şahin (2008), "Güvenlik Bilimleri Fakültesi'nde
Öğrenim Gören Yabancı Öğrencilerin Türkçe Öğre-
nirken Karşılaştıkları Sorunlar" adlı yüksek lisans
tezinde yurtdışından Türkiye'ye polislik eğitimi
almaya gelip Türkçe öğrenen yabancıların okuma,
dinleme, konuşma, yazma becerilerini ölçmeye
yönelik sorular sorularak yaşanan sorunlar belir-
lenmeye çalışılmıştır. Ancak soruların detayına
bakıldığında soruların içeriğinde kültürel ve günlük
yaşama dair bilgilerin de sorgulandığı anlaşılmak-
tadır.

2. YÖNTEM

Yapmış olduğumuz araştırma betimsel nitelikli bir
çalışmadır. Çalışmamız özaktarım (self-reporting)
araştırmasıdır. "Özaktarım araştırmalarının verileri,

III. Sakarya’da Eğitim Araştırmaları Kongresi 131

örneklemde yer alan bireylerin kendilerinden bilgi alına-
rak toplanır. Katılımcılardan, anketler aracılığıyla yazılı
olarak bilgi alınabileceği gibi, görüşmeler yoluyla sözlü
olarak da bilgi toplanabilir" (Bir ve diğerleri: 1999: 7).

Verilerin toplanması için 5'li Likert ölçeği tipinde 18
sorudan oluşan bir anket hazırlanmıştır. 18 soruluk
anket; öğrencilerin kültürel algılarını ölçmek için
hazırlanmıştır. Öğrenciler kendilerine sorulan soru-
lara "her zaman", "sıklıkla", "ara sıra", "nadiren",
"asla" cevaplarından birini vermişlerdir.

Araştırmanın çalışma grubunu belirlerken amaçsal
örnekleme yöntemlerinden biri olan "maksimum
çeşitlilik örnekleme" yöntemi benimsenmiştir. Mak-
simum çeşitlilik örneklemesindeki amaç, göreli
olarak küçük bir örneklem oluşturmak ve örnek-
lemde çalışılan probleme taraf olabilecek bireylerin
çeşitliliğini maksimum derecede yansıtmaktır (Yıl-
dırım ve Şimşek, 2008: 108).

Öğrencilerin sosyal ve kültürel hayattaki yemek,
eğlence, din, ulaşım, arkadaş bulma, değer yargıları,
Türk kültürü, kültürel farklılıklar, dışlanma, selam-
laşma, sosyal ortam, öğretmen-öğrenci ilişkileri,
alışveriş, eğlence tarzı ve mekanları, ortak çalışma
yapma, kıyafet / giyim konularındaki algılarını
ortaya koyabilmek amacıyla yapılan bu çalışmada
çalışmanın evrenini Asya, Avrupa ve Afrikalı öğ-
renciler, örneklemi ise Ankara Üniversitesi Kadıköy
Şubesi'nde Türkçe öğrenen Asya, Avrupa ve Afrika-
lı öğrenciler oluşturmaktadır. Öğrencilerin farklı
ülkelerden olmasına dikkat edilerek 20 ülkeden 82
öğrenci çalışmaya dahil edilmiştir. Seçilen bu öğ-
renciler daha önce hiç Türkçe bilmeyen(Kırgız ve
Türkmenistanlı öğrenciler hariç) ve 7 aydır Türki-
ye'de Türkçe öğrenimi gören öğrencilerdir. Öğrenci-
lerin 13'ü Avrupalı, 21'i Asyalı, 48'i ise Afrikalıdır.
Öğrencilerin geldikleri ülkelere göre dağılımı aşağı-
daki gibidir:

Tablo 1. Öğrencilerin geldikleri ülkelere göre dağılımı

Ülke Öğrenci sayısı
Afganistan 13
Gana 9
Burkina Faso 8
Mali 5
Fildişi 5
Ukrayna 5
Rusya 4
Suriye 4
Tanzanya 4
Uganda 4
Kamerun 3
Sudan 3
Gürcistan 3
Mısır 3
Cibuti 2
Kırgızistan 2
Türkmenistan 2
Endonezya 1
Somali 1
Almanya 1

Ülke sayısı: 20 Öğrenci sayisi: 82

3. BULGULAR

Ülkemizde Türkçe öğrenimi görmeye gelen öğrenci-
lerin günlük yaşama dair algılarını ölçmek amacıyla
öğrencilere anket tekniğini kullanarak bazı sorular
sorduk. Sormuş olduğumuz sorulara verilen cevap-

lar sonunda öğrencilerin hangi konularda sorun
yaşayıp hangi konularda sorun yaşamadıklarını
belirlemeye çalıştık. Öğrencilerin günlük yaşama
dair algılarını ölçmek için sorulan sorulara vermiş
oldukları cevaplar aşağıdaki tablolarda gösterilmek-
tedir.

132 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 2. Yabancı Öğrencilerin " Türk öğrencilerle arkadaşlık kurmada zorluk çekiyorum." Sorusuna Verilen Ce-
vapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 36 43,9 45,0

Nadiren 15 18,3 18,8
Ara sıra 19 23,2 23,8
Sıklıkla 7 8,5 8,8
Her zaman 3 3,7 3,8
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

Öğrencilere Türk öğrencilerle arkadaşlık kurmada
zorluk yaşayıp yaşamadıklarını sorusuna % 45'lik bir
grup "hiçbir zaman" sorun yaşamadıklarını belirtmişle-

ridir. % 42,6'lık bir grup ise "nadiren" ve "ara sıra"
zorluk yaşadıklarını, % 12,6'lık bir grup ise "sıklıkla" ve

"her zaman" zorluk yaşadıklarını belirtmişlerdir.
Tablo 3. Yabancı Öğrencilerin " yabancı öğrencilerle arkadaşlık kurmada zorluk çekiyorum." Sorusuna Verilen Cevapla-

rın İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 42 51,2 52,5

Nadiren 14 17,1 17,5
Ara sıra 11 13,4 13,8
Sıklıkla 4 4,9 5,0
Her zaman 9 11,0 11,3
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

Öğrencilere yabancı öğrencilerle arkadaşlık kurma-
da zorluk çekip çekmediklerine ilişkin soruya %
52,5'lik bir grup "hiçbir zaman" zorluk çekmediğini

belirtmişlerdir. % 16,3'lük bir grup ise "her zaman"
ve "sıklıkla" zorluk yaşadığını belirtmiştir.

Tablo 4. Yabancı Öğrencilerin " eğitimim sonrası Türkiye'de kalmak istiyorum." Sorusuna Verilen Cevapların
İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 19 23,2 24,7

Nadiren 3 3,7 3,9
Ara sıra 14 17,1 18,2
Sıklıkla 16 19,5 20,8
Her zaman 25 30,5 32,5
Toplam 77 93,9 100,0

Cevapsız 5 6,1
Toplam 82 100,0

Öğrencilere eğitimleri sonrası Türkiye'de kalmayı
isteyip istemediklerini sorusuna öğrencilerin %
32,5'i "her zaman", % 20,8'i "sıklıkla", % 28,6'sı ise
"hiçbir zaman" ve "nadiren" cevaplarını vermişlerdir.

Bu sorudan yola çıkarak öğrencilerin eğitim sonrası
Türkiye'de kalıp kalmamasına etki eden nedenler
üzerinde durulabilir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 133

Tablo 5. Yabancı Öğrencilerin " kıyafetim nedeniyle (entegrasyonda) sıkıntı yaşıyorum." Sorusuna Verilen Cevapların
İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 55 67,1 70,5

Nadiren 10 12,2 12,8
Ara sıra 8 9,8 10,3
Sıklıkla 3 3,7 3,8
Her zaman 2 2,4 2,6
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0

Öğrencilere kıyafetleri nedeniyle sıkıntı yaşayıp yaşa-
madığını sorduğumuzda % 70,5'lik büyük çoğunluk bu

konuda herhangi bir sıkıntı yaşamadıklarını belirtmiş-
lerdir.

Tablo 6. Yabancı Öğrencilerin " damağıma uygun yemek bulmada zorluk çekiyorum." Sorusuna Verilen Cevapların
İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 30 36,6 37,5

Nadiren 15 18,3 18,8
Ara sıra 25 30,5 31,3
Sıklıkla 6 7,3 7,5
Her zaman 4 4,9 5,0
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

Ankete katılan öğrencilere Türkiye'de yaşadıkları süre
içerisinde kendi damak zevklerine göre yemek bulup
bulamadıklarını sorduk. Yabancı öğrencilerin % 37,5'i
damaklarına uygun yemek bulmada zorluk çekme-
mektedir. Daha önce yapılan benzer bir çalışmada da

(Güleç ve İnce 2013) % 36,6 gibi benzer bir sonuç çık-
mıştır. Buradan hareketle Türk kültürüne ait yemekler,
yemeklerin yapılış şekli,öğrencilerin bu yemeklere
ulaşımı ve yemekleri tüketimi konusunda bir sorun
yaşanmadığı görülmektedir.

Tablo 7. Yabancı Öğrencilerin " damağıma uygun tatlı bulmakta zorlanıyorum." Sorusuna Verilen Cevapların İstatistiki
Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 36 43,9 46,8

Nadiren 7 8,5 9,1
Ara sıra 19 23,2 24,7
Sıklıkla 7 8,5 9,1
Her zaman 8 9,8 10,4
Toplam 77 93,9 100,0

Cevapsız 5 6,1
Toplam 82 100,0

Ankete katılan öğrencilere Türkiye'de bulundukları
dönem boyunca damaklarına uygun tatlı bulmakta
zorluk çekip çekmediklerini sorduk. Sorumuza
cevap veren yabancı öğrencilerin % 46,8'i damağına
uygun tatlı bulmakta hiçbir zaman sorun yaşama-
dığını söylemektedir. Daha önce yapılan benzer bir

çalışmada da (Güleç ve İnce 2013) % 54,54'lük bir
öğrenci grubu bu konuda zorluk çekmediklerini
belirtmişlerdir. Her iki çalışmada da ulaşılan sonuç-
ların birbirine yakın olması ülkemize Türkçe öğ-
renmeye gelen yabancı öğrencilerin damaklarına

134 SAÜ Eğitim Bilimleri Enstitüsü

uygun tatlı bulmada bir sorun yaşamadıkları sonu- cunu vermektedir.
Tablo 8. Yabancı Öğrencilerin " eğlenme anlayışımın anlaşılmaması nedeniyle zorluk çekiyorum." Sorusuna Veri-

len Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 32 39,0 41,0

Nadiren 20 24,4 25,6
Ara sıra 19 23,2 24,4
Sıklıkla 5 6,1 6,4
Her zaman 2 2,4 2,6
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0

Ankete katılan öğrencilere Türkiye'de bulundukları
dönem boyunca damaklarına uygun tatlı bulmakta
zorluk çekip çekmediklerini sorduk. Sorumuza
cevap veren yabancı öğrencilerin % 46,8'i damağına
uygun tatlı bulmakta hiçbir zaman sorun yaşama-
dığını söylemektedir. Daha önce yapılan benzer bir
çalışmada da (Güleç ve İnce 2013) % 54,54'lük bir

öğrenci grubu bu konuda zorluk çekmediklerini
belirtmişlerdir. Her iki çalışmada da ulaşılan sonuç-
ların birbirine yakın olması ülkemize Türkçe öğ-
renmeye gelen yabancı öğrencilerin damaklarına
uygun tatlı bulmada bir sorun yaşamadıkları sonu-
cunu vermektedir.

Tablo 9. Yabancı Öğrencilerin " gece eğlence mekanı /ortamı bulamıyorum." Sorusuna Verilen Cevapların İstatis-
tiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 31 37,8 43,7

Nadiren 16 19,5 22,5

Ara sıra 10 12,2 14,1

Sıklıkla 12 14,6 16,9

Her zaman 2 2,4 2,8

Toplam 71 86,6 100,0

Cevapsız 11 13,4

Toplam 82 100,0

Bu sorumuzda öğrencilere gece eğlence mekanı / orta-
mı bulmada sorun yaşayıp yaşamadıklarını sorduk.
Sorumuza cevap veren öğrencilerin % 43,7'si bu konu-
da hiçbir zaman sorun yaşamadıklarını belirtmişlerdir.
Daha önce yapılan benzer bir çalışmada da (Güleç ve
İnce 2013) aynı soruya öğrencilerin % 54,54'ü asla so-

run yaşamadıklarını bildirmişlerdir. Her iki çalışmanın
da benzer oranlarda olması yabancı öğrenciler için
Türkiye'de eğlence mekanı veya ortamı konusunda bir
sorun olmadığını, bulunan eğlence mekanlarının öğ-
rencilerin eğlenme ihtiyaçlarını karşılamada yeterli
olduğunu söyleyebiliriz.

Tablo 10. Yabancı Öğrencilerin " gündüz eğlence mekanı / ortamı bulamıyorum." Sorusuna Verilen Cevapların
İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 33 40,2 46,5

Nadiren 12 14,6 16,9

Ara sıra 15 18,3 21,1

Sıklıkla 7 8,5 9,9

Her zaman 4 4,9 5,6

Toplam 71 86,6 100,0

Cevapsız 11 13,4

Toplam 82 100,0

III. Sakarya’da Eğitim Araştırmaları Kongresi 135

Ankete katılan öğrencilere gündüz eğlence mekanı
veya ortamı bulmakta sıkıntı yaşayıp yaşamadıkla-
rını sorduğumuzda öğrencilerin % 46,5'i gündüz
eğlence mekanı veya ortamı bulmada herhangi bir
sorun yaşamadıklarını belirtmişlerdir. Daha önce
yapılan benzer bir çalışmada da (Güleç ve İnce
2013) öğrencilerin % 45,5'i gündüz eğlence mekanı

veya ortamı bulmada asla zorluk çekmediklerini
belirtmişlerdir. Her iki ankette de yabancı öğrencile-
rin vermiş olduğu cevaplar aynı görünmektedir. Bu
iki çalışmaya bakarak ülkemize Türkçe öğrenmeye
gelen yabancı öğrencilerin gündüz eğlence mekanı
veya ortamı bulmada herhangi bir sorunla karşı-
laşmadıkları söylenebilir.

Tablo 11. Yabancı Öğrencilerin " eğlence anlayışıma uygun arkadaş bulabiliyorum.

"Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 19 23,2 26,8

Nadiren 8 9,8 11,3
Ara sıra 15 18,3 21,1
Sıklıkla 10 12,2 14,1
Her zaman 19 23,2 26,8
Toplam 71 86,6 100,0

Cevapsız 11 13,4
Toplam 82 100,0

Ülkemize Türkçe öğrenmeye gelen öğrenciler için
Türkiye yabancı bir ülke, Türkler ise yabancı bir
toplumdur. Bu nedenle yabancı öğrenciler topluma
ve toplumun yaşayış şekillerine alışmada zorluklar
yaşamaktadır. Bunları göz önünde bulundurarak
öğrencilere eğlence anlayışlarına uygun arkadaş
bulabilip bulamadıklarını sorduk. Öğrencilerin %
26,8'i her zaman eğlence anlayışına uygun arkadaş
bulabildiklerini belirtmişlerdir. Daha önce yapılan
benzer bir çalışmada ise (Güleç ve İnce 2013) öğren-
cilerin % 54,54'ü her zaman eğlence anlayışlarına

uygun arkadaş bulabildiklerini belirtmişlerdir. Her
iki ankete cevap veren öğrencilerin de yabancı ol-
duklarını düşünürsek oranlar arasında % 27,74'lük
bir farkın çıkması kayda değer bir farktır ve bu
farkın oluşma nedenleri incelenmelidir. Sakarya’nın
İstanbul'a göre daha küçük bir şehir olması, Sakarya'da
yaşayan öğrencilerin birbirlerini tanıma ve birbirleriyle
vakit geçirme oranlarının İstanbul'a göre daha yüksek
olması, birbirilerini daha çok görmelerini bu farkın
nedenleri olarak düşünebiliriz.

Tablo 12. Yabancı Öğrencilerin " sosyal ortamlara (okul dışında) katılmada zorluk çekiyorum."Sorusuna Verilen Cevap-
ların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 26 31,7 38,8

Nadiren 12 14,6 17,9
Ara sıra 15 18,3 22,4
Sıklıkla 8 9,8 11,9
Her zaman 6 7,3 9,0
Toplam 67 81,7 100,0

Cevapsız 15 18,3
Toplam 82 100,0

Yapmış olduğumuz ankette öğrencilere sosyal ortamla-
ra katılmada zorluk çekip çekmediklerini sorduğu-
muzda öğrencilerin % 38,8'i hiçbir zaman zorluk çek-
mediğini belirtmiştir. Daha önce yapılan benzer bir
çalışmada da (Güleç ve İnce 2013) sorulan aynı soruya
öğrencilerin % 36,36'sı bu konuda bir sorun yaşamadık-

larını belirtmişlerdir. Her iki çalışmayı da dikkate
aldığımızda öğrencilerin her ne kadar ülkelerinde
farklı bir toplum içinde olsalar da Türkiye'de sosyal
ortamlara katılmada büyük bir sorun yaşamadıklarını
söyleyebiliriz.

136 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 13. Yabancı Öğrencilerin " ulaşım araçlarına alıştım."Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 11 13,4 14,5

Nadiren 5 6,1 6,6
Ara sıra 11 13,4 14,5
Sıklıkla 16 19,5 21,1
Her zaman 33 40,2 43,4
Toplam 76 92,7 100,0

Cevapsız 6 7,3
Toplam 82 100,0

Öğrencilere ulaşım araçlarına alışıp alışmadıklarını
sorduğumuzda % 40'lık bir çoğunluğun "her za-
man" cevabını verdiğini gördük. % 32'lik bir grup

ise "sıklıkla" ve "ara sıra" cevaplarını vererek bu
konuda kayda değer bir sıkıntı yaşanmadığını belir-
tiyor.

Tablo 14. Yabancı Öğrencilerin " kıyafetlere alıştım."Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 14 17,1 17,7

Nadiren 4 4,9 5,1
Ara sıra 19 23,2 24,1
Sıklıkla 9 11,0 11,4
Her zaman 33 40,2 41,8
Toplam 79 96,3 100,0

Cevapsız 3 3,7
Toplam 82 100,0

Yabancı öğrenciler için Türkiye ne kadar yabancı bir
ülkeyse geleneklerimiz, yaşayış şeklimiz,değer
yargılarımız,…vs de o derece onlara yabancıdır. Bu
bağlamda öğrencilere ülkemizde kullandığımız
kıyafetlere alışıp alışmadıklarını sorduk. Ankete
katılan öğrencilerin % 41,8'i kıyafetlere alıştıklarını
bildirmişlerdir. Daha önce yapılan benzer bir çalış-
mada da (Güleç ve İnce 2013) öğrencilere kıyafetlere
alışıp alışmadıkları sorulmuş ve bu çalışmada da
öğrencilerin % 72,72'i kıyafetle ilgili bir sorun ya-
şanmadıklarını belirtmişlerdir. Bu iki çalışmaya

bakarak yabancı öğrencilerin ülkemizde kıyafetle
ilgili sorunlar yaşamadıklarını söyleyebiliriz. Ancak
bizim yapmış olduğumuz çalışma ile diğer çalışma
arasındaki % 30,92'lik bir fark çıkması incelemiş
olduğumuz grupla diğer grup arasında kıyafet
konusunda daha farklı bir algı olduğunu göster-
mektedir. Bu farkın oluşmasının nedeninin öğrenci-
lerin geldiği kıtalardan mı, eğitim düzeylerinden mi
yoksa daha farklı bir sebepten dolayı mıdır bunun
ayrıca incelenmesi gerekmektedir.

Tablo 15. Yabancı Öğrencilerin " alışveriş düzenine alıştım." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 12 14,6 15,0

Nadiren 4 4,9 5,0
Ara sıra 19 23,2 23,8
Sıklıkla 14 17,1 17,5
Her zaman 31 37,8 38,8
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

III. Sakarya’da Eğitim Araştırmaları Kongresi 137

Öğrencilere Türkiye'deki alışveriş düzenine alışıp
alışmadıklarını sorduğumuzda öğrencilerin %
56,3'ü Türkiye'deki alışveriş düzenine "her zaman"
ve "sıklıkla" alıştıklarını, % 23,8'i "ara sıra" alıştıkla-
rını, % 20'si ise "nadiren" ve hiçbir zaman alışama-
dıklarını belirtmişlerdir. Alışveriş düzenine alışma
konusunda "ara sıra", "nadiren" ve "hiçbir zaman"
cevaplarını vererek bu konuda sorun yaşadıklarını

belirten öğrencilerin toplamı % 43,8'i bulmaktadır.
Sorun yaşamayan öğrencilerin yanında bu oran da
son derece yüksek bir orandır. Öğrencilerin alışveriş
sırasında hangi konularda sorunlar yaşandığı ve bu
sorunların nedenleri üzerinde durulması gerek alan
gerekse de ülkemizde bulunan yabancılar için son
derece önem arz etmektedir.

Tablo 16. Yabancı Öğrencilerin " öğretmen / öğrenci ilişkisine alıştım."Sorusuna Verilen Cevapların İstatistiki
Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 9 11,0 11,7

Nadiren 3 3,7 3,9

Ara sıra 6 7,3 7,8

Sıklıkla 8 9,8 10,4

Her zaman 51 62,2 66,2

Toplam 77 93,9 100,0

Cevapsız 5 6,1

Toplam 82 100,0

Öğrencilere, öğretmen-öğrenci ilişkilerine alışıp alışa-
madıklarıyla ilgili sorulan soruya % 66,2'lik büyük

çoğunluk "her zaman" cevabını vererek bu konuda
kayda değer bir sorun yaşanmadığını göstermektedir.

Tablo 17. Yabancı Öğrencilerin " şehir mimarisine alıştım."Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde

Geçerli Hiçbir zaman 8 9,8 10,1

Nadiren 2 2,4 2,5

Ara sıra 16 19,5 20,3

Sıklıkla 13 15,9 16,5

Her zaman 40 48,8 50,6

Toplam 79 96,3 100,0

Cevapsız 3 3,7

Toplam 82 100,0

Öğrencilere eğitim gördükleri şehrin mimarisine
alışıp alışmadıklarını sorduğumuzda öğrencilerin %
67,1'i "her zaman" ve "sıklıkla" şehir mimarisine

alıştığını belirtmiştir. % 10,1'lik bir grup ise "hiçbir
zaman" şehrin mimarisine alışamadıklarını belirt-
mişlerdir.

Tablo 18. Yabancı Öğrencilerin " selamlaşma / vedalaşma biçimine alıştım." Sorusuna Verilen Cevapların İstatis-
tiki Dağılımı

F % Geçerli yüzde

Geçerli Hiçbir zaman 6 7,3 7,4

Nadiren 7 8,5 8,6

Ara sıra 20 24,4 24,7

Sıklıkla 11 13,4 13,6

Her zaman 37 45,1 45,7

Toplam 81 98,8 100,0

Cevapsız 1 1,2

Toplam 82 100,0

138 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilere vedalaşma / selamlaşma biçimine alışıp
alışmadıklarını sorduğumuzda öğrencilerin % 45,7'si
"her zaman", % 13,6'sı "sıklıkla" selamlaşma / vedalaş-

ma biçimine alıştıklarını, % 7,4'lük bir grup ise "hiçbir
zaman" alışamadıklarını belirtmişlerdir.

Tablo 19. Yabancı Öğrencilerin " Türklere ait bazı değer ve tutumları açıklamakta zorluk çekmem (el öpme-ahlaki de-
ğerler gibi)." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 21 25,6 26,6

Nadiren 6 7,3 7,6
Ara sıra 21 25,6 26,6
Sıklıkla 11 13,4 13,9
Her zaman 20 24,4 25,3
Toplam 79 96,3 100,0

Cevapsız 3 3,7
Toplam 82 100,0
Öğrencilere Türklere ait bazı değer ve tutumları açık-
lamakta zorluk çekip çekmediklerini sorduğumuzda
öğrencilerin % 26,6'sı "hiçbir zaman" zorluk çekmedi-
ğini belirtmiştir. % 34,2'lik bir grup ise bu konuda
"nadiren" ve "ara sıra" sorun yaşadığını, % 39,2'lik bir
grup ise "sıklıkla" ve "her zaman" sorun yaşadıklarını

belirtmişlerdir. Bu sonuçlara göre yabancı öğrencilerin
Türklere ait bazı değer ve davranış biçimlerini anla-
mada güçlük çektiklerini söyleyebiliriz. Ancak bu
değerler ve davranışlar hangileridir bu konuda bir bilgi

yoktur.

Tablo 20. Yabancı Öğrencilerin " ezan sesine alıştım." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 12 14,6 15,0

Nadiren 7 8,5 8,8

Ara sıra 6 7,3 7,5

Sıklıkla 2 2,4 2,5

Her zaman 53 64,6 66,3

Toplam 80 97,6 100,0

Cevapsız 2 2,4

Toplam 82 100,0

Öğrencilere ezan sesine alışıp alışmadıklarını sordu-
ğumuzda % 66,3'lük büyük çoğunluk ezan sesine "her
zaman" alıştık cevabını vermişlerdir. Buradan da
anlaşıldığı üzere bu konuda kayda değer bir sorun

yaşanmamaktadır. Ancak % 14'lük bir kısmın vermiş
olduğu "hiçbir zaman" cevabının nedenleri de araştı-
rılması gereken başka bir konudur.

Tablo 21. Yabancı Öğrencilerin " yabancı olarak algılanmaktan rahatsız oluyorum." Sorusuna Verilen Cevapların
İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 35 42,7 44,9

Nadiren 18 22,0 23,1
Ara sıra 16 19,5 20,5
Sıklıkla 4 4,9 5,1
Her zaman 5 6,1 6,4
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0
Öğrencilere yabancı olarak algılanmaktan rahatsızlık
duyup duymadıklarını sorduğumuzda öğrencilerin %
44,9'u "hiçbir zaman" cevabı vermişlerdir. Öğrencilerin
% 23,1'i "nadiren", % 20,5'i "ara sıra" sorun yaşadıkları-

nı belirtmişlerdir. Genel olarak bakıldığında öğrencile-
rin yabancı olarak algılanmaktan rahatsızlık duyma-
dıklarını söylenebilir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 139

Tablo 22. Yabancı Öğrencilerin " dilim nedeni ile yabancı olduğum belli oluyor rahatsız oluyorum." Sorusuna
Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 40 48,8 50,0

Nadiren 9 11,0 11,3
Ara sıra 13 15,9 16,3
Sıklıkla 6 7,3 7,5
Her zaman 12 14,6 15,0
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

Öğrencilere dilleri nedeni ile yabancı olduklarının
belli olmasından rahatsız olup olmadıklarını sordu-
ğumuzda % 50'lik bir kısmın "hiçbir zaman" rahat-
sız olmadıkları görülmüştür. % 27,6'lık bir oranda
"ara sıra" ve "nadiren" cevapları verilmiştir. % 15'lik

bir grup ise bu durumdan "her zaman" rahatsız
olduğunu belirtmiştir. % 14 gibi bir oran azımsan-
mayacak bir orandır ve öğrencilerin bu rahatsızlık-
larının nedenleri araştırılarak ortaya konmalıdır.

Tablo 23. Yabancı Öğrencilerin " bana farklı bakıldığını hissediyorum bu beni rahatsız ediyor." Sorusuna Verilen
Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 29 35,4 35,8

Nadiren 12 14,6 14,8
Ara sıra 16 19,5 19,8
Sıklıkla 11 13,4 13,6
Her zaman 13 15,9 16,0
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrencilere kendilerine farklı bakıldığını hissettik-
leri ve bundan rahatsız olup olmadıklarını sordu-
ğumuzda öğrencilerin % 35,8'i bunun "hiçbir za-
man" kendilerini rahatsız etmediklerini belirttiler.
Öğrencilerin % 34,6'sı durumdan "nadiren" ve "ara
sıra" rahatsız olduklarını belirtmişlerdir. Öğrencile-

rin % 29,6'sı ise bu durumdan "her zaman" ve "sık-
lıkla" rahatsız olduklarını belirtmişlerdir. Öğrencile-
rin % 29,6'lık bir kısmının bu durumdan rahatsız
olmasının nedeni; öğrencilerin önyargılarından mı
yoksa Türklerin yabancılara bakış açılarından mı
kaynaklandığının ortaya konması gerekiyor.

Tablo 24. Yabancı Öğrencilerin " kendimi buraya ait hissediyorum." Sorusuna Verilen Cevapların İstatistiki Dağı-
lımı

F % Geçerli yüzde

Geçerli Hiçbir zaman 21 25,6 26,6
Nadiren 13 15,9 16,5
Ara sıra 21 25,6 26,6
Sıklıkla 11 13,4 13,9
Her zaman 13 15,9 16,5
Toplam 79 96,3 100,0

Cevapsız 3 3,7
Toplam 82 100,0

140 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilere kendilerini buraya ait hissedip hisset-
mediklerini sorduğumuzda öğrencilerin % 26,6'sı
"hiçbir zaman" kendini buraya ait hissetmiyor. %
43,1'i "ara sıra" ve "nadiren" cevaplarını vermişler-
dir. % 30,4'ü ise "her zaman" ve "sıklıkla" cevapları-

nı vermişlerdir. Öğrencilerin büyük çoğunluğu
kendilerini Türkiye'ye ait hissetmemektedirler.
Bunun birçok nedeni olabilir. Bu nedenlerin neler
olduğu ile ilgili ayrıca bir anket uygulanıp daha
somut veriler elde edilebilir.

Tablo 25. Yabancı Öğrencilerin " Türkiye’de yaşamak beni korkutuyor." Sorusuna Verilen Cevapların İstatistiki
Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 53 64,6 65,4

Nadiren 8 9,8 9,9
Ara sıra 11 13,4 13,6
Sıklıkla 2 2,4 2,5
Her zaman 7 8,5 8,6
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrencilere Türkiye'de yaşamanın kendilerini kor-
kutup korkutmadığını sorduğumuzda öğrencilerin
% 65,4'ü "hiçbir zaman" yanıtını vermişlerdir. %
23,5'i ise "nadiren" ve "ara sıra" cevaplarını vermiş-
lerdir. Cevaplara bakıldığında genel olarak öğrenci-
lerin Türkiye'de yaşamaktan korkmadıkları sonu-
cuna varılabilir.

4. SONUÇ VE ÖNERİLER

Ülkemizde 2014 yılı itibari ile 47666 yabancı uyruk-
lu öğrenci çeşitli amaçlarla (lisans, yüksek lisans,
doktora, Türkçe öğrenimi) ülkemizde bulunmakta-
dır. Ülkemizde Türkçe öğrenimi gören öğrencilerin
büyük çoğunluğu üniversitelere bağlı TÖMER'ler
veya özel kurslarda Türkçe öğrenmektedirler.

Bu çalışmanın amacı; yabancı öğrencilerin günlük
yaşamdaki yemek, eğlence, din, ulaşım, arkadaş
bulma, değer yargıları, Türk kültürü, kültürel farklı-
lıklar, selamlaşma, sosyal ortam, öğretmen-öğrenci
ilişkileri, alışveriş, eğlence tarzı ve mekanları, kıya-
fet / giyim konularındaki algılarını belirlemek ve
hangi konularda sorun yaşayıp yaşamadıklarını
ortaya koymaktır.

Öğrencilerin önemli bir kısmının kendilerini Türki-
ye'ye ve buradaki yaşantıya ait hissetmedikleri
sonucuna ulaşılmıştır.

Yabancı öğrencilerin yaşadıkları diğer bir sorun ise
Türklere ait el öpme, dini ve ahlaki değer yargıları
gibi bazı konuların yabancı öğrenciler tarafından
anlaşılamamasıdır. Bu durumun nedenleri arasında;

kültürel ve dini farklılıklar, önyargı gibi birçok
neden sıralayabiliriz.

Anketimize katılan öğrencilerin önemli bir kısmı
alışveriş düzenine ve eğlence anlayışına uygun
arkadaş bulmada sorun yaşadıklarını belirtmişler-
dir. Bunların nedeni olarak kendi kültürleri ile Türk
kültürü ve eğlence şeklinin birbirinden farklı olması
gösterilebilir.

Öğrencilerin yaşadıkları bu sorunlar ve diğer soru-
lara vermiş oldukları cevaplar karşılaştırıldığında
öğrencilerin kültürel farklılık, çok kültürlülük ko-
nusunda bir sorunlarının olmadığını, hoşgörülü
olduklarını ancak farklı kültürleri tanımaya çok da
istekli olmadıkları görülmektedir.

Bu konular dışında yabancı öğrencilerin yemek,
eğlence, din, ulaşım, arkadaş bulma, değer yargıları,
Türk kültürü, din, dışlanma, selamlaşma, sosyal
ortam, öğretmen-öğrenci ilişkileri, alışveriş, eğlence
tarzı ve mekanları, kıyafet / giyim konularında
sorun yaşamadıkları görülmüştür.

Yapmış olduğumuz anketten elde ettiğimiz veriler
doğrultusunda öğrencilerin günlük yaşamda hangi
sorunları yaşadıklarını ortaya çıkarmaya çalıştık.
Çalışmamızda sadece günlük yaşam içindeki ye-
mek, eğlence, din, ulaşım, arkadaş bulma, değer
yargıları, Türk kültürü, kültürel farklılıklar, selam-
laşma, sosyal ortam, öğretmen-öğrenci ilişkileri,
alışveriş, eğlence tarzı ve mekanları, kıyafet / giyim
gibi maddeleri ele aldık. Çalışmamızın sonunda

III. Sakarya’da Eğitim Araştırmaları Kongresi 141

bazı konularda sorunlar yaşandığını ortaya koyduk.
Bizden sonra yapılacak başka çalışmalarda bu so-
runların nedenleri üzerine çalışmalar yapılması alan
açısından faydalı olacaktır. Ayrıca Avrupa Konse-
yi'nin yabancı bir dile ait sosyal ve kültürel bilgile-
rin verilmesini söylediği ve sıraladığı kriterlerden;
ev şartları, hediye, danslar, müzik, doğum, evlilik
ve sanat gibi kriterlerin de yabancılar açısından
incelenmesi yabancı öğrencilerin ülkemizde bu
konularda hangi algılara sahip olduklarının öğre-
nilmesi açısından yararlı olacaktır.

Ortaya çıkan sorunların çözümü ile ilgili olarak
aşağıdaki önerilerin dikkate alınması alan için fay-
dalı olacaktır :

1.Öğrencilerin kendi eğlence anlayışlarına uygun
arkadaş bulamama problemi kültürel, sosyal, dini
ve ekonomik açılardan incelenmelidir

2.Dini ve ahlaki değerlerin her toplumda farklılık
gösterdiği öğrencilere anlatılmalıdır.

3.Yabancı öğrencilerin neden Türkiye’ye kendilerini
ait hissetmedikleri hakkında detaylı bir araştırma
yapılmalıdır.

4.Öğrencilerin eğitimleri sonrası Türkiye’de kalmak
istememelerinin nedenleri farklı bir çalışmayla
ortaya konulmalıdır.

Kaynakça

Altun, T., Ekiz, D., Odabaş, M. (2011). Sınıf Öğretmenlerinin Sınıflarında Karşılaştıkları Okuma Güçlüklerine
İlişkin Nitel Bir Araştırma. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi, 17, 80-101.

Biçer, N., Çoban, İ., Bakır, S. (2013). Türkçe Öğrenen Yabancı Öğrencilerin Karşılaştığı Sorunlar: Atatürk Üniversi-
tesi Örneği. The Journal of International Social Research, 7/29, 126-135.

Bir, A. A. (Editör). (1999). Sosyal Bilimlerde Araştırma Yöntemleri. Eskişehir: Anadolu Üniversitesi Yayınları.

Can, N. (1996). Türkiye'de Yüksek Öğrenim Gören Yabancı Uyruklu Öğrencilerin Sorunları ve Örgütsel Yapı.
Sosyal Bilimler Dergisi, 7, 503-512.

Çağlar, A. (1999). Türk Üniversitelerinde Öğrenim Gören Türk Cumhuriyetleri Ve Akraba Toplulukları Öğrenci-
lerinin Sorunları. TODAİE Amme İdaresi Dergisi, 32/4, 133-169.

Er, O., Biçer, N., Bozkırlı, K. Ç.(2012). Yabancılara Türkçe Öğretiminde Karşılaşılan Sorunların İlgili Alan Yazını
Işığında Değerlendirilmesi. International Journal of Turkish Literature Culture Education, 1/2, 51-69.

Ergin, D. Y., Ermeğan, B. (27-29 Nisan, 2011). Çok Kültürlülük ve Sosyal Uyum, 2nd International Conference on
New Trends in Education and Their Implications, Antalya-Turkey.

Güleç, İ. ve İnce, B. (2013). Türkçe Öğrenen Yabancıların Günlük Yaşama İlişkin Kültürel Algıları Üzerine Bir
Araştırma. Sakarya Üniversity Journal of Education, 3/3, 95-106.

Güvenç, B. (2002). Kültürün Abc'si. İstanbul: Yapı Kredi Yayınları.

İçli, G. (2001). Küreselleşme ve Kültür. C.Ü. Sosyal Bilimler Dergisi, 25/2, 163-172.

Kaplan, M. (2008). Kültür ve Dil. İstanbul: Dergah Yayınları.

Karaoğlu, Fatma (2007). Yabancı Uyruklu Öğrencilerde Uyma Davranışı: TÖMER Örneği (Yayımlanmamış Yük-
sek Lisans Tezi). Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

Kılınç, A., Şahin, A.(Editörler). (2012). Yabancı Dil Olarak Türkçe Öğretimi. Ankara: Pegem Yayınları.

Kıroğlu, K., Kesten A. ve Elma, C. (2010). Türkiye’de Öğrenim Gören Yabancı Uyruklu Lisans Öğrencilerinin
Sosyo-Kültürel ve Ekonomik Sorunları. Mersin Üniversitesi Eğitim Fakültesi Dergisi, 6/2, 26-39.

Kramsch, C. (1993). Context and Culture in Language Teaching, Oxford: Oxford University Press.

Okur, A. ve Durmuş, M. (Editörler). (2014). Yabancılara Türkçe Öğretimi El Kitabı. Ankara: Grafiker Yayınları.

Okur, A., Keskin, F. (2013). Yabancılara Türkçe Öğretiminde Kültürel Ögelerin Aktarımı: İstanbul Yabancılar İçin
Türkçe Öğretim Seti Örneği. The Journal of Academic Social Science Studies International Journal of Social
Science, 6/2, 1619-1640.

Özkul, O. (2013). Kültür ve Küreselleşme. İstanbul: Açılım Kitap Yayınları.

142 SAÜ Eğitim Bilimleri Enstitüsü

Şahin, M. (2008). Güvenlik Bilimleri Fakültesinde Öğrenim Gören Yabancı Öğrencilerin Türkçe Öğrenirken Karşı-
laştıkları Zorluklar. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Tapan, N. (1990). Yabancı Dil Olarak Almanca Öğretiminde Kültür Bağlamının Değerlendirilmesi. Alman Dili ve
Edebiyatı Dergisi (VII), 55-68.

Ting-Toomey, S., Yee-Jung, K. K., Shapiro, R. B., Garcia, W., Wright, T. J., ve Oetzel, J. G., (2000). Ethnic/Cultural
Identity Salience and Conflict Styles in Four US Ethnic Groups. International Journal of Intercultural
Relations, 24/1, 47-81.

Tok, M., Yıgın, M.(2013). Yabancı Uyruklu Öğrencilerin Türkçe Öğrenme Nedenlerine İlişkin Bir Durum Çalış-
ması. Journal of Language and Literature Education, 8, 132- 147.

Turhan, M. (1951). Kültür Değişmeleri: Sosyal Psikoloji Bakımından Bir Tetkik. Ankara: Doğan Kardeş Yay. A.Ş. Bası-
mevi.

Uyar, Y. (2007). Türkçe Öğretiminde Kültür Aktarımı Ve Kültürel Kimlik Geliştirme. Yüksek Lisans Tezi, Gazi
Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

WEB1, www.ingilizce-ders.com/bilim-arastırma/kultur/kultur/04-kulturel surecler. htm adresinden 09.06.2014
tarihinde erişilmiştir.

Yıldırım, A., Şimşek, H. (2008). Sosyal Bilimlerde Nitel Araştırma Yöntemleri. (5. bs.) Ankara: Seçkin Yayınla-
rı.

Yılmaz, F. (2012). Türkçenin Yabancı Dil Olarak Öğretimi Ders Kitaplarında Kültür Aktarımı. International
Periodical For The Languages, Literature and History of Turkish or Turkic, 7/3, (Summer 2012), 2751-2759.

Türkiye’de Türkçe Öğrenen Yabancı Öğrencilerin

Kültürel Algıları

Uğur OKUR* İsmail GÜLEÇ**

Özet

Bu çalışmanın amacı Ankara Üniversitesi TÖMER Kadıköy Şubesi'nde Türkçe öğrenen yabancı öğrenci-
lerin kültürel algılarını ortaya koymaktır. Araştırmanın evrenini Asya, Avrupa ve Afrikalı öğrenciler;
örneklemini ise Ankara Üniversitesi TÖMER Kadıköy Şubesi'nde öğrenim gören Asya, Avrupa ve Afri-
kalı 82 öğrenci oluşturmaktadır. Bu çalışma betimsel nitelikli özaktarım (self-reporting) araştırmasıdır.
Verilerin toplanması için 5'li Likert ölçeği tipinde 18 sorudan oluşan bir anket uygulanmıştır. Çalışmanın
sonuçlarında öğrencilerin esprileri anlama, kültürler arası farklılık, çok kültürlülük ve din ile ilgili konu-
larda sorunlar yaşamadıkları görülmüştür. Bunların yanında öğrencilerin kendi kültürlerini tanıtmaları-
na yeteri kadar yer verilmediği, öğrencilerin birbirlerini ve birbirlerinin kültürlerini tanıma konusunda
isteksiz bir görünüş sergiledikleri sonucuna ulaşılmıştır.

Anahtar Kelimeler: Kültür, Yabancı Öğrenci, Algı, Türkçe.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi,
ugrokr@hotmail.com
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr

144 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Küreselleşen dünya düzeninde artık ülkeler arasın-
daki sınırlar kalkmış, ülkeler arası iletişim artmış ve
bu iletişim olanca hızıyla her geçen gün daha da
artmaktadır. Bu iletişimin artması ülkeler arasındaki
siyasi, ekonomik, kültürel ve sosyal ilişkileri geliş-
tirmiştir. Bu gelişim ülkelerin birbirleriyle daha iyi
iletişim kurmaları için birbirlerinin dillerini bilme
zorunluluğunu doğurmuştur.

Son yıllarda ülkemizin sosyal, kültürel ve ekonomik
alanlarda gelişme göstermesi, gerek Türk cumhuri-
yetleriyle gerek Avrupa gerekse de Afrika ülkeleriy-
le olan ilişkilerimizin üst seviyeye çıkması ve ülke-
mize eğitim için gelen öğrencilere devlet kanalıyla
çeşitli kolaylıkların sağlanması yabancı öğrencilerin
ülkemize ve dolayısıyla dilimize olan ilgisini arttır-
mıştır.

2010-2011 eğitim-öğretim yılında Türkiye'deki üni-
versitelere kayıt yaptıran öğrenci sayısı 7039, 2011-
2012 eğitim- öğretim yılında bu rakama 31.933'e
ulaşmıştır (osym.gov.tr). 2012-2013 eğitim-öğretim
yılında bu sayı 44.025, 2013-2014 yılında ise bu sayı
191 ülkeden toplam 47.666 öğrenciye ulaşmıştır
(istatistik.yok.gov.tr).

Dünyanın farklı kıta ve ülkelerinden gelen bu öğ-
rencilerin her birinin birbirinden farklı kültürleri,
dünya görüşleri, dinleri, giyim tarzları, yeme-içme
alışkanlıkları bulunmaktadır. Bu farklılıklar bir
arada düşünüldüğünde "kültür aktarımı" kavramını
ortaya çıkarmaktadır. Dili oluşturan faktörler ara-
sında “dört beceri" de denen okuma, yazma, dinle-
me ve konuşma yer almaktadır. Bu faktöre beşinci
ve önemli bir madde olarak “kültür” de katılmıştır.
Çünkü dilini öğrendiğimiz ülkenin kültürüne ait
bilgilere sahip olamazsak tam bir iletişim sağlana-
mayacağı konusu uzmanların ortak görüşüdür
(Çetinkaya, 2008: 2).

Her kültürün ona kendi kimliğini kazandıran, ken-
dine özgü bir dili vardır. Dilin içinde kültürün bü-
tün özellikleri ve tarihsel, toplumsal tüm birikimleri
bulunur. Bu nedenle “Dil öğrenmek o kültürü tanı-
maktır.” (Kramsch: 1993 Akt. Okur ve Keskin, 2013:
1623).

Kültür kapsam bakımından birçok uzman tarafın-
dan farklı olarak tanımlanmış bir olgudur.

"Dil, kültürün temeli olduğuna göre; bir milletin
dille ifade ettiği her şeyin kültür kavramı içerisine
girer" (Kaplan, 2008: 151). "Kültür ise toplumu üyesi
olarak kişilerin yaşamları boyunca eğitim süreciyle
öğrendiklerinin tümüdür" (Güvenç, 2002: 54).

Malinowski ise kültürün bir sosyal miras olduğunu
savunarak "kültürün bir toplumun geçmişten dev-
raldığı sanat, bilim, teknoloji, fikirler, alışkanlıklar
ve değerler sistemi olduğunu; hatta kültürün en
nemli öğelerinden biri olan dinin bile bir sosyal
miras olduğunu" belirtmiştir (Malinkowski, 1990:
44-45).

Özkul'a göre kültürlenme: "Sosyolojide gruplar
arasındaki iletişim ve etkileşim yoluyla da sağlan-
maktadır.Bu olgu geleneksel toplumlarda daha çok
gelenek, görenek, ahlaki ve dini anlayış / inançların
aktarılması biçiminde; modern toplumlarda ise
kurallar ve normların eğitim yoluyla bireylere ka-
zandırılması şeklinde olmak üzere bütün toplum-
larda karşımıza çıkmaktadır." (Özkul, 2013: 52).

Özkul gelişen ve değişen dünya düzenini insan
odaklı olarak şu şekilde ele almıştır: "Günümüzde
her türlü ürün ve birikim, diğer insanlara, ülkelere
daha kısa sürede ve daha kesintisiz olarak ulaştırı-
labilir hale geldi. Dünya adeta her an birbirinden ha-
berdar olan insanların yaşadığı bir köye dönüştü. Bilim-
sel gelişmelerin hızı ile birlikte farklı toplumsal
yapılar ve ilişki biçimleri de oluşmaktadır. Bu yeni
yapıya" bilgi toplumu" adı verilmektedir. Bilgi top-
lumunda, bilgiyle paralel olarak, kültür alanında da
küresel bir karşılıklı iletişim söz konusudur. İleti-
şim, karşılıklı uzlaşma, hoşgörü ve kültürel yaklaş-
malara neden olmaktadır." (Özkul, 2013: 129). Bu
gelişmeler doğrultusunda insanlar birbirlerinin
kültürlerini daha iyi tanımak için dillerini de öğ-
renmek zorunda kalmışlardır. Çünkü bir dili öğ-
renmek yeni bir kültürü öğrenmenin en iyi ve doğ-
ru yoludur.

"Yabancı bir dil öğrenmek bir dünyayı, yabancı bir
kültürü de anlamak demektir. Yabancı olanı anla-
maya, çözmeye çalışmak ise öğrenciye bilgi ve dü-
şünce zenginliği kazandırarak onun dünyaya bakış
açısını genişletir" (Tapan, 1995: 156).

2000 yılında Avrupa Konseyi (Council of Europe)
bir bildirge ile öğretilen yabancı dilin yanında aşa-

III. Sakarya’da Eğitim Araştırmaları Kongresi 145

ğıda sıralayacağımız bilgilerin de dil eğitimi içinde
verilmesi gerektiğini belirtmişlerdir.

Avrupa Konseyi'nin ortaya koyduğu veriler doğrul-
tusunda ülkemize Türkçe öğrenmek için gelen ya-
bancıların bu konularda hangi algılara sahip olduk-
larının bilinmesi önem arz etmektedir.

Biz de bu amaçla Türkçe öğrenimi gören öğrencile-
rin bu konulardaki algılarını ölçmek için onlara;
yemek, eğlence, giyim, espri, din, ulaşım, arkadaş-
lık, değer yargıları, Türk kültürü, kültürel farklılık,
dışlanma, selamlaşma,sosyal ortam, öğretmen-
öğrenci ilişkisi, alışveriş, eğlence tarzı ve mekanları
gibi konulardaki görüşlerini sorduk. Burada dikkat
ettiğimiz en önemli şey Avrupa Konseyi'nin kriter-
lerinin bir çoğunu ele almak ve bu konuda Kadıköy
TÖMER'de Türkçe öğrenimi gören yabancı öğrenci-
lerin tutumlarını belirleyerek bir sonuca varmaktır.

Alan ülkemizde henüz gelişme aşamasında olma-
sından dolayı yabancı öğrencilerin sorunlarıyla ilgili
yeterli sayıda çalışma bulunmamaktadır. Yapılan
çalışmaların çoğunluğu da Türk soylu öğrencilerin
sorunlarını belirlemek amacıyla yapılan çalışmalar-
dır. Kaçmazoğlu ve Şeker (1998) yapmış oldukları
çalışmayla Türk cumhuriyetleri, Türk ve akraba
topluluklarından gelen öğrencilerin Türkiye ve
kendi ülkeleriyle ilgili gözlemlerine dayanarak
ortaya koydukları sorunları ele almışlardır.

Bir başka çalışma Çağlar (1999) tarafından yapılan
çalışmada Türk üniversitelerinde öğrenim gören
Türk cumhuriyetleri ve akraba toplulukları öğrenci-
lerinin sorunlarını ele almıştır.

Ancak alan yazında yabancı öğrencilerin kültürel,
sosyal ve ekonomik sorunlarının ele alındığı çalış-
malarda mevcuttur. Kıroğlu ve ark., (2010) adlı
çalışmada yabancı öğrencilerin uyum sorunlarını
ortaya koymaya çalışmıştır.

Bir diğer çalışma, Karaoğlu (2007), tarafından ya-
pılmıştır. Bu çalışmada Karaoğlu yabancı öğrencile-
rin uyma davranışlarını TÖMER'den yola çıkarak
ortaya koymaya çalışmıştır.

Yabancı Dil Olarak Türkçe Öğretimi (Pegem Yay.,
2012) adlı kitapta alanla ilgili birçok konuya deği-
nilmiştir. Kitapta çalışmamızı ilgilendiren kısım
Yıldız, Ü. ve Tunçel, H. 'nin "Yabancı Dil Olarak
Türkçe Öğretiminde Karşılaşılan Sorunlar ve Öneri-

ler" adlı çalışmadır. Bu çalışmada yabancılara Türk-
çe öğretiminde karşılaşılan sorunlar ve yabancı
öğrencilerin neden yabancı dil olarak Türkçeyi
seçtiklerinin cevapları aranmıştır.

Çalışmamıza da esin kaynağı olan Güleç ve İnce,
tarafından yapılan "Türkçe Öğrenen Yabancıların
Günlük Yaşama İlişkin Kültürel Algıları Üzerine Bir
Araştırma" adlı çalışma hem Türk soylu hem de
yabancı uyruklu öğrencilere uygulanması, hem
kültürel hem de günlük yaşama ilişkin algıları ince-
lemesi açısından önemli bir çalışmadır. Yapılan
diğer çalışmaların çoğu ya Türk soylulara ya da
Türkçe öğrenen yabancılar veya Türk soyluların
hangi dil becerilerinde zorlandıkları, hangi gramer-
lerde zorluklar yaşadıkları üzerinedir.

2. YÖNTEM

Yapmış olduğumuz araştırma betimsel nitelikli bir
çalışmadır. Çalışmamız özaktarım (self-reporting)
araştırmasıdır. "Özaktarım araştırmalarının verileri,
örneklemde yer alan bireylerin kendilerinden bilgi
alınarak toplanır. Katılımcılardan, anketler aracılı-
ğıyla yazılı olarak bilgi alınabileceği gibi, görüşme-
ler yoluyla sözlü olarak da bilgi toplanabilir" (Bir ve
diğerleri: 1999: 7).

Verilerin toplanması için 5'li Likert ölçeği tipinde 18
sorudan oluşan bir anket hazırlanmıştır. 18 soruluk
anket; öğrencilerin kültürel algılarını ölçmek için
hazırlanmıştır. Öğrenciler kendilerine sorulan soru-
lara "her zaman", "sıklıkla", "ara sıra", "nadiren",
"asla" cevaplarından birini vermişlerdir.

Araştırmanın çalışma grubunu belirlerken amaçsal
örnekleme yöntemlerinden biri olan "maksimum
çeşitlilik örnekleme" yöntemi benimsenmiştir. Mak-
simum çeşitlilik örneklemesindeki amaç, göreli
olarak küçük bir örneklem oluşturmak ve örnek-
lemde çalışılan probleme taraf olabilecek bireylerin
çeşitliliğini maksimum derecede yansıtmaktır (Yıl-
dırım ve Şimşek, 2008: 108).

Öğrencilerin sosyal ve kültürel hayattaki yemek,
eğlence, din, ulaşım, arkadaş bulma, değer yargıları,
Türk kültürü, kültürel farklılıklar, dışlanma, selam-
laşma, sosyal ortam, öğretmen-öğrenci ilişkileri,
alışveriş, eğlence tarzı ve mekanları, ortak çalışma
yapma, kıyafet / giyim konularındaki algılarını
ortaya koyabilmek amacıyla yapılan bu çalışmada

146 SAÜ Eğitim Bilimleri Enstitüsü

çalışmanın evrenini Asya, Avrupa ve Afrikalı öğ-
renciler, örneklemi ise Ankara Üniversitesi Kadıköy
Şubesi'nde Türkçe öğrenen Asya, Avrupa ve Afrika-
lı öğrenciler oluşturmaktadır. Öğrencilerin farklı
ülkelerden olmasına dikkat edilerek 20 ülkeden 82
öğrenci çalışmaya dahil edilmiştir. Seçilen bu öğ-

renciler daha önce hiç Türkçe bilmeyen(Kırgız ve
Türkmenistanlı öğrenciler hariç) ve 7 aydır Türki-
ye'de Türkçe öğrenimi gören öğrencilerdir. Öğrenci-
lerin 13'ü Avrupalı, 21'i Asyalı, 48'i ise Afrikalıdır.
Öğrencilerin geldikleri ülkelere göre dağılımı aşağı-
daki gibidir:

Tablo 1. Öğrencilerin geldikleri ülkelere göre dağılımı

Ülke Öğrenci
sayisi

Afganistan 13
Gana 9
Burkina Faso 8
Mali 5
Fildişi 5
Ukrayna 5
Rusya 4
Suriye 4
Tanzanya 4
Uganda 4
Kamerun 3
Sudan 3
Gürcistan 3
Mısır 3
Cibuti 2
Kırgızistan 2
Türkmenistan 2
Endonezya 1
Somali 1
Almanya 1
Ülke sayısı: 20 Öğrenci sayisi: 82

BULGULAR

Ülkemizde Türkçe öğrenimi görmeye gelen öğrenci-
lerin kültürel algılarını ölçmek amacıyla öğrencilere
anket tekniğini kullanarak bazı sorular sorduk.

Sormuş olduğumuz sorulara verilen cevaplar so-
nunda öğrencilerin hangi konularda sorun yaşayıp
hangi konularda sorun yaşamadıklarını belirlemeye
çalıştık. Öğrencilerin sorulan sorulara vermiş olduk-
ları cevaplar aşağıdaki tablolarda gösterilmektedir.

Tablo 2. Yabancı Öğrencilerin "sınıfta yapılan esprileri anlamada sıkıntı yaşıyorum." Sorusuna Verilen Cevapla-
rın İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 54 65,9 67,5

Nadiren 13 15,9 16,3
Ara sıra 6 7,3 7,5
Sıklıkla 2 2,4 2,5
Her zaman 5 6,1 6,3
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

III. Sakarya’da Eğitim Araştırmaları Kongresi 147

Öğrencilere sınıfta yapılan esprileri anlayıp anla-
madıklarını sorduğumuzda aldığımız cevaplar bu
konuda ciddi bir sıkıntı olmadığını göstermektedir.

Verilen cevapların ‘hiçbir zaman’ ve ‘nadiren’ birlik-
te düşünüldüğünde öğrencilerin % 80’inin bu ko-
nuda bir sıkıntısı olmadığını söyleyebiliriz.

Tablo 3. Yabancı Öğrencilerin " sınıfta kültürler arasındaki farklılıklar beni rahatsız ediyor." Sorusuna Verilen
Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 67 81,7 82,7

Nadiren 11 13,4 13,6
Ara sıra 2 2,4 2,5
Sıklıkla 1 1,2 1,2
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrencilere sınıfta kültürler arasındaki farklılıkların
kendilerini rahatsız edip etmediğini sorduğumuzda
aldığımız cevaplar bu konuda ciddi bir sıkıntı ol-
madığı görülmektedir. Verilen cevapların "hiçbir

zaman" ve "nadiren" birlikte düşünüldüğünde %
95'inin bu konuda bir sıkıntı yaşamadığını söyleye-
biliriz. % 3,7'lik bir oranda ise "sıklıkla" ve ara sıra"
sorun yaşandığını görülmektedir.

Tablo 4. Yabancı Öğrencilerin " kültürel farklılık nedeniyle kendimi anlatmada sorun yaşıyorum. " Sorusuna
Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 51 62,2 63,0

Nadiren 14 17,1 17,3
Ara sıra 10 12,2 12,3
Sıklıkla 5 6,1 6,2
Her zaman 1 1,2 1,2
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrenciler sınıftaki kültürel farklılıklardan dolayı
kendini anlatmada sorun yaşayıp yaşamadığı ile
ilgili sorduğumuz soruya öğrencilerin % 80'i "hiçbir
zaman " ve "nadiren" cevaplarını vermişlerdir. Alı-
nan cevaplara göre öğrencilerin büyük bir çoğunlu-

ğunun bu konuda bir sorun yaşamadığını göster-
mektedir. Ancak % 18'lik bir kısım ise bu konuda
"ara sıra" ve "sıklıkla" sıkıntılar yaşadığını belirtmiş-
tir. Ortaya çıkan bu durum konunun ayrıca ele
alınması gerektiği sonucu ortaya çıkmıştır.

Tablo 5. Yabancı Öğrencilerin " TÖMER’ de kendi kültürümü gösteren etkinliklere de yeteri kadar yer verilmek-
tedir. " Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 17 20,7 26,6

Nadiren 12 14,6 18,8
Ara sıra 13 15,9 20,3
Sıklıkla 10 12,2 15,6
Her zaman 12 14,6 18,8
Toplam 64 78,0 100,0

Cevapsız 18 22,0
Toplam 82 100,0

148 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilere TÖMER'de kendi kültürlerini gösteren
etkinliklere yeteri kadar yer verilip verilmediği ile
ilgili olarak sorduğumuz soruya öğrencilerin %
45,4'ü "hiçbir zaman" ve nadiren" cevaplarını ver-
mişlerdir. Öğrencilerin % 20,3'ü "ara sıra", %
34,4'lük kısmı ise "sıklıkla" ve "her zaman" cevapla-

rını vermişlerdir. Buradan çıkan sonuç, TÖMER'de
öğrencilerin kültürlerine yönelik etkinliklerin yeteri
kadar yapılmadığı yönündedir. Bu duruma neden
olan unsurlar nelerdir, öğrencileri bu şekilde dü-
şünmeye iten sebepler nelerdir ayrıca araştırılması
gereken konulardır.

Tablo 6. Yabancı Öğrencilerin " çok kültürlü ortamda ders işlemek gereğinden fazla zorlanmama neden oluyor." Soru-
suna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde

Geçerli Hiçbir zaman 42 51,2 60,0
Nadiren 17 20,7 24,3
Ara sıra 5 6,1 7,1
Sıklıkla 3 3,7 4,3
Her zaman 3 3,7 4,3
Toplam 70 85,4 100,0

Cevapsız 12 14,6
Toplam 82 100,0

Öğrencilere çok kültürlü ortamda ders işleminin gere-
ğinden fazla zorlanmalarına neden olup olmadığını
sorduk. Öğrencilerin % 60'lık kısmı bu konuda hiçbir
zaman sorun yaşamadıklarını ifade etmişlerdir. %

31,4'lük bir grup ise "ara sıra" ve " nadiren" bu konuda
sorun yaşadıklarını belirtmişlerdir. % 8,6'lık bir grup
ise "sıklıkla" ve "her zaman" bu konuda sorun yaşadık-
larını belirtmişlerdir.

Tablo 7. Yabancı Öğrencilerin " arkadaşlarımın bazı kültürel farklılıkları beni rahatsız ediyor." Sorusuna Verilen Cevap-
ların İstatistiki Dağılımı

F % Geçerli yüzde

Geçerli Hiçbir zaman 56 68,3 69,1
Nadiren 15 18,3 18,5
Ara sıra 7 8,5 8,6
Sıklıkla 2 2,4 2,5
Her zaman 1 1,2 1,2
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrencilere sorulan arkadaşlarının bazı kültürel farklı-
lıklarının kendilerini rahatsız edip etmediği ile ilgili
soruya öğrencilerin % 69,1'lik kısmı bu durumun ken-
dileri için "hiçbir zaman" sorun teşkil etmediği yönün-

dedir. % 27,4'lük bir grup ise "nadiren" ve "ara sıra" bu
durumun kendilerini rahatsız ettikleri yönünde cevap
vermiştir. Öğrencilerin % 3,7'lik oranı ise "sıklıkla" ve
"her zaman" cevaplarını vermişlerdir.

Tablo 8. Yabancı Öğrencilerin " TÖMER sınıfında çok kültürlülüğe saygı göstermeye özellikle önem verildiğini hissedi-
yorum." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 14 17,1 20,3

Nadiren 5 6,1 7,2
Ara sıra 10 12,2 14,5
Sıklıkla 15 18,3 21,7
Her zaman 25 30,5 36,2
Toplam 69 84,1 100,0

Cevapsız 13 15,9
Toplam 82 100,0

III. Sakarya’da Eğitim Araştırmaları Kongresi 149

Öğrencilere TÖMER sınıflarında çok kültürlülüğe
saygı göstermeye özellikle önem verilip verilmediği
ile ilgili soruya öğrencilerin % 30'u "her zaman" bu
duruma önem verildiği cevabını vermişlerdir. %
30'u "ara sıra" ve "sıklıkla" cevaplarını vermişlerdir.

% 23'lük bir kısım ise "hiçbir zaman" ve "nadiren"
cevaplarını vermişlerdir. Bu durum sınıfların çok
kültürlülüğüne saygı gösterme konusuna biraz
daha önem verilmesi gerektiğini göstermektedir.

Tablo 9. Yabancı Öğrencilerin " ders kitabındaki konuları algılamada kültürel farklılık nedeniyle sorun yaşamı-
yorum." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 35 42,7 43,2

Nadiren 18 22,0 22,2
Ara sıra 7 8,5 8,6
Sıklıkla 8 9,8 9,9
Her zaman 13 15,9 16,0
Toplam 81 98,8 100,0

Cevapsız 1 1,2
Toplam 82 100,0

Öğrencilere ders kitaplarındaki konuları algılamada
kültürel farklılıklar nedeniyle sorun yaşayıp yaşa-
madıkları sorulduğunda % 65,4'lük bir grup "hiçbir
zaman" ve "nadiren" cevaplarını vermişlerdir. %

25,9'luk bir grup ise "sıklıkla" ve "her zaman" sorun
yaşadıklarını belirtmişlerdir. % 25'lik oran azımsa-
nacak bir oran olmadığı için bu konu hakkında
çalışmalar yapılmasında fayda görülmektedir.

Tablo 10. Yabancı Öğrencilerin " sınıftaki farklı kültürden bireylerle ortak çalışma yapmakta zorlanıyorum."
Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 50 61,0 64,9

Nadiren 16 19,5 20,8
Ara sıra 7 8,5 9,1
Sıklıkla 1 1,2 1,3
Her zaman 3 3,7 3,9
Toplam 77 93,9 100,0

Cevapsız 5 6,1
Toplam 82 100,0

Öğrencilere sınıftaki farklı kültürlerden bireylerle
ortak çalışma yapmakta zorlanıp zorlanmadıkları ile
ilgili sorduğumuz soruya öğrencilerin % 85,7'si

"hiçbir zaman" ve "nadiren" cevaplarını vermişler-
dir.Bu sonuçlar, bu konuda ciddi anlamda bir so-
run yaşanmadığını göstermektedir.

Tablo 11. Yabancı Öğrencilerin " öğretim sırasında kendi değerlerimle çelişen değerlerle karşılaşmak beni üzü-
yor." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 41 50,0 53,2

Nadiren 14 17,1 18,2
Ara sıra 11 13,4 14,3
Sıklıkla 5 6,1 6,5
Her zaman 6 7,3 7,8
Toplam 77 93,9 100,0

Cevapsız 5 6,1
Toplam 82 100,0

150 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilere, öğretim sırasında kendi değerleri ile
çelişen değerlerle karşılaşmanın kendilerini üzüp
üzmediği ile ilgili sorulan soruya öğrencilerin %

53,2'si bu konuya "hiçbir zaman" üzülmediklerini
belirtmişlerdir. % 32,5'lik grup ise "nadiren" ve "ara
sıra" üzüldüklerini belirtmiştir.

Tablo 12. Yabancı Öğrencilerin " kültürel açıdan kendimi sınıfta yalnız hissediyorum." Sorusuna Verilen Cevap-
ların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 58 70,7 72,5

Nadiren 8 9,8 10,0
Ara sıra 8 9,8 10,0
Sıklıkla 4 4,9 5,0
Her zaman 2 2,4 2,5
Toplam 80 97,6 100,0

Cevapsız 2 2,4
Toplam 82 100,0

Öğrencilere kendilerini sınıfta kültürel açıdan yalnız
hissedip hissetmedikleri ile ilgili soruya öğrencilerin
% 72,5'i "hiçbir zaman" kendilerini yalnız hissetme-

diklerini belirtmişlerdir.% 7,5'lik bir grup ise bu
konuda "her zaman" ve "sıklıkla" sorun yaşadıkları-
nı belirtmişlerdir.

Tablo 13. Yabancı Öğrencilerin " farklı kültürlerden geldikleri için sınıfta kimseyi dışlamıyorum." Sorusuna Veri-
len Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 43 52,4 60,6

Nadiren 5 6,1 7,0
Ara sıra 2 2,4 2,8
Sıklıkla 8 9,8 11,3
Her zaman 13 15,9 18,3
Toplam 71 86,6 100,0

Cevapsız 11 13,4
Toplam 82 100,0
Öğrencilere farklı kültürlerden geldikleri için sınıf-
taki birini dışlayıp dışlamadıkları ile ilgili sorulan
soruya % 60,6'lık bir oranda "hiçbir zaman" cevabı
verilmiştir. % 29,6'lık bir grup ise bu soruya "sıklık-

la" ve " her zaman" cevaplarını vermişlerdir. Bu
cevaplar ışığında sınıftaki farklı kültürdeki öğrenci-
lerin kaynaştırılması konusuna önem verilmesi
gerektiğini söyleyebiliriz.

Tablo 14. Yabancı Öğrencilerin " sınıf içindeki etnik grupların kültürel farklılıklarını anlamada sorun yaşıyorum."
Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 55 67,1 70,5

Nadiren 9 11,0 11,5
Ara sıra 8 9,8 10,3
Sıklıkla 4 4,9 5,1
Her zaman 2 2,4 2,6
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0

Öğrencilere sınıf içindeki etnik grupların kültürel
farklılıklarını anlamada sorun yaşayıp yaşamadıkla-
rını sorduğumuzda öğrencilerin % 70,5'inin bu

konuda "hiçbir zaman" sorun yaşamadığı görülmek-
tedir. % 7,7'lik bir oranda ise "her zaman" ve "sıklık-

III. Sakarya’da Eğitim Araştırmaları Kongresi 151

la" sorun yaşayan öğrencilerin bulunduğu görül- mektedir.

Tablo 15. Yabancı Öğrencilerin " kendimi çok kültürlü eğitim anlayışına sahip biri olarak görüyorum " Sorusuna
Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 16 19,5 20,5

Nadiren 5 6,1 6,4
Ara sıra 18 22,0 23,1
Sıklıkla 12 14,6 15,4
Her zaman 27 32,9 34,6
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0

Öğrencilere kendilerini çok kültürlü eğitim anlayı-
şına sahip biri olarak görüp görmedikleri ile ilgili
sorduğumuz soruya % 50'lik bir grup "her zaman"
ve "sıklıkla" cevaplarını vererek kendilerini çok
kültürlü eğitim anlayışına sahip bireyler olarak

gördüklerini belirtmişlerdir. % 26,9'luk bir grup ise
"hiçbir zaman" ve "nadiren" cevaplarını vererek
kendilerini çok kültürlü eğitim anlayışına sahip
bireyler olarak görmediklerini belirtmişlerdir.

Tablo 16. Yabancı Öğrencilerin " dinimden kaynaklı değerlerimin anlaşılmasında sorun yaşıyorum. " Sorusuna
Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 54 65,9 72,0

Nadiren 9 11,0 12,0
Ara sıra 6 7,3 8,0
Sıklıkla 5 6,1 6,7
Her zaman 1 1,2 1,3
Toplam 75 91,5 100,0

Cevapsız 7 8,5
Toplam 82 100,0

Öğrencilere dini değerlerinin anlaşılmasında sorun
yaşayıp yaşamadıklarıyla ilgili sorulan soruya öğ-
rencilerin % 84'ü bu konuda hiç bir sorun yaşama-

dıklarını belirtmişlerdir. "Ara sıra", "sıklıkla" ve "her
zaman" sorun yaşayanların oranı ise % 16'dır.

Tablo 17. Yabancı Öğrencilerin " kültürel farklılıklarımız olmasına rağmen sınıftaki herkes kendini sınıfın bir
parçası olarak görüyor." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 18 22,0 23,1

Nadiren 6 7,3 7,7
Ara sıra 7 8,5 9,0
Sıklıkla 12 14,6 15,4
Her zaman 35 42,7 44,9
Toplam 78 95,1 100,0

Cevapsız 4 4,9
Toplam 82 100,0

152 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilere kültürel farklılıklar olmasına rağmen
sınıftaki herkes kendini sınıfın bir parçası olarak
görüyor mu sorusuna öğrencilerin % 30,3'ü "her
zaman" ve "sıklıkla" cevaplarını vermişlerdir. Ken-
disini "hiçbir zaman" sınıfın bir parçası olarak gör-

meyenlerin oranı ise % 23,1'dir. Burada % 23,1'lik
gibi yüksek bir oranın ortaya çıkması bu konuda
problemlerin olduğunu göstermekte ve bunun ne-
denleri konusunda ayrıca bir çalışma yapılması
gerekmektedir.

Tablo 18. Yabancı Öğrencilerin " sınıftaki öğrencilerin ülkemi ve beni tanımaya çalıştıklarını ve bunun için bana
imkanlar verdiklerini gözlemliyorum."Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 22 26,8 30,1

Nadiren 7 8,5 9,6
Ara sıra 19 23,2 26,0
Sıklıkla 12 14,6 16,4
Her zaman 13 15,9 17,8
Toplam 73 89,0 100,0

Cevapsız 9 11,0
Toplam 82 100,0

Öğrencilere, sınıftaki arkadaşlarının ülkesini ve
kendisini tanımaya çalışmaları ve buna imkan ta-
nımaları ile ilgili sorulan soruya öğrencilerin %
34,2'si "her zaman" ve "sıklıkla" cevapları verilmiş-
tir. Ancak % 39,7'lik bir grup ise bu konuda "hiçbir
zaman" ve "nadiren" cevaplarını vererek bu konuda
pek fazla kendilerine imkan tanınmadığı cevaplarını

vermişlerdir. % 26'lık bir grup ise "ara sıra" cevabını
vermişlerdir. Bu konuda öğrencilerin vermiş olduk-
ları cevapları dikkate alırsak öğretmenlerin sınıf içi
ortamda öğrencilerin birbirlerini ve kültürlerini
tanımasına yönelik etkinliklere biraz daha önem
vermesi gerektiğini söyleyebiliriz.

Tablo 19. Yabancı Öğrencilerin " TÖMER in beni tanımak için zaman zaman bana imkanlar tanıdığına inanıyo-
rum." Sorusuna Verilen Cevapların İstatistiki Dağılımı

F % Geçerli yüzde
Geçerli Hiçbir zaman 19 23,2 28,8

Nadiren 6 7,3 9,1
Ara sıra 9 11,0 13,6
Sıklıkla 10 12,2 15,2
Her zaman 22 26,8 33,3
Toplam 66 80,5 100,0

Cevapsız 16 19,5
Toplam 82 100,0

Öğrencilerin % 48,5'i "her zaman" ve "sıklıkla" TÖ-
MER'de kendilerini tanıtmalarına imkanlar tanındı-
ğına inanmaktadır. % 28,8'lik bir grup ise "hiçbir
zaman" böyle bir imkan sunulmadığını, %7'lik bir
grup ise "nadiren" imkan tanındığını belirtmişlerdir.
TÖMER'lerde yabancı öğrencilerin kendilerini ta-
nıtmalarına biraz daha imkan sağlanmalıdır.

SONUÇ VE ÖNERİLER

Ülkemizde 2014 yılı itibari ile 47666 yabancı uyruk-
lu öğrenci çeşitli amaçlarla (lisans, yüksek lisans,
doktora, Türkçe öğrenimi) ülkemizde bulunmakta-

dır. Ülkemizde Türkçe öğrenimi gören öğrencilerin
büyük çoğunluğu üniversitelere bağlı TÖMER'ler
veya özel kurslarda Türkçe öğrenmektedirler.

Bu çalışmamızda yabancı öğrencilerin kültürel
hayattaki din, değer yargıları, Türk kültürü, kültü-
rel farklılıklar, kültürel dışlanma, espri, çok kültür-
lülük, kültürel etkinlikler, çok kültürlü sınıf orta-
mındaki grup çalışmaları konularındaki algılarını
belirlemek ve hangi konularda sorun yaşayıp yaşa-
madıklarını ortaya koymayı amaçladık. Ayrıca
ülkemizde Türkçe öğrenen yabancıların kültürel

III. Sakarya’da Eğitim Araştırmaları Kongresi 153

alanda karşılaştıkları sorunları belirlemek ve bu
sorunların ortadan kaldırılmasına katkıda bulun-
mak en büyük hedefimizdir. Kuşkusu ki gelecek
yıllarda da ülkemizdeki yabancı öğrenci sayısı arta-
caktır. Gelecek yıllarda ülkemize gelecek olan ya-
bancıların da bu tür kültürel sorunlar yaşamamaları
için sorunların tespiti ve bu sorunların çözümüne
ilişkin yolların aranması hem ülkemiz hem de ül-
kemize eğitim için gelen yabancılara için çok faydalı
olacaktır.

Bu çalışma, Türkçe öğrenen yabancıların kültürel
algılarını ortaya koymak için yapılmıştır. Bu bağ-
lamda öğrencilerin kültürel algılarını ölçmek için
bazı sorular soruldu ve alınan cevaplar analiz edile-
rek bir sonuca varılmaya çalışıldı.

Öğrencilerden alınan cevaplar doğrultusunda genel
olarak TÖMER'de öğrencilerin kendi kültürlerini
tanıtmalarına, sınıflardaki çok kültürlülüğe önem
gösterildiğinin öğrencilere daha fazla hissettirilme-
sine ve sınıftaki öğrencilerin birbirlerini tanımaları-
nı sağlayacak etkinliklere biraz daha fazla yer ve-
rilmesi gerektiğini söyleyebiliriz.

Öğrencilerin yaşadıkları bu sorunlar ve diğer soru-
lara vermiş oldukları cevaplar karşılaştırıldığında
öğrencilerin kültürel farklılık, çok kültürlülük ko-
nusunda bir sorunlarının olmadığını, hoşgörülü
olduklarını ancak farklı kültürleri tanımaya çok da
istekli olmadıkları görülmektedir.

Yapmış olduğumuz bu çalışmaya katılan öğrencile-
rin çoğunluğu Afrikalılardan oluşmaktadır. Bu
konuda yapılacak farklı bir çalışmada seçilecek olan
öğrenci grubunun birbirinden farklı kültürleri ba-

rındırmasına dikkat edilmesi alınacak sonuçlar
açısından faydalı olacaktır.

Ortaya çıkan sorunların çözümü ile ilgili olarak
aşağıdaki önerilerin dikkate alınması alan için fay-
dalı olacaktır.

1.Öğrencilerin kendi kültürlerini tanıtabilecekleri
etkinliklere daha fazla yer verilmesi hem öğren-
cilerin motivasyonlarının arttırmasına hem de
öğrencilerin birbirleriyle kaynaşmalarına yar-
dımcı olacaktır.

2.Sınıflardaki çok kültürlülüğe önem verildiğinin
daha fazla hissettirilerek öğrencilerle öğretmen-
ler arasında önyargının oluşması engellenmeli-
dir.

3.Çok kültürlü sınıflarda görevli öğretmenlere çok
kültürlülük ile ilgili eğitim veya seminerler ve-
rilmeli ve öğretmenlerin de bu duruma karşı
bilgili olmaları sağlanmalıdır.

4.Sınıf içi ortamda öğretmenler tek bir öğrenciye
değil bütün sınıf içinde bulunan etnik gruplara
aynı hoşgörüyle yaklaşmalıdır.

5.Araştırmamızın sonuçlarından yola çıkarak tes-
pit edilen sorunların nedenlerinin araştırılması
ve bu sorunların çözümüne ilişkin stratejiler üre-
tilmesi hem alan hem de yabancı öğrenciler açı-
sından son derece faydalı olacaktır.

Kaynakça

Altun, T., Ekiz, D., Odabaş, M. (2011). Sınıf Öğretmenlerinin Sınıflarında Karşılaştıkları Okuma Güçlüklerine
İlişkin Nitel Bir Araştırma. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi, 17, 80-101.

Biçer, N., Çoban, İ., Bakır, S. (2013). Türkçe Öğrenen Yabancı Öğrencilerin Karşılaştığı Sorunlar: Atatürk Üniversi-
tesi Örneği. The Journal of International Social Research, 7/29, 126-135.

Bir, A. A. (Editör). (1999). Sosyal Bilimlerde Araştırma Yöntemleri. Eskişehir: Anadolu Üniversitesi Yayınları.

Can, N. (1996). Türkiye'de Yüksek Öğrenim Gören Yabancı Uyruklu Öğrencilerin Sorunları ve Örgütsel Yapı.
Sosyal Bilimler Dergisi, 7, 503-512.

Çağlar, A. (1999). Türk Üniversitelerinde Öğrenim Gören Türk Cumhuriyetleri Ve Akraba Toplulukları Öğrenci-
lerinin Sorunları. TODAİE Amme İdaresi Dergisi, 32/4, 133-169.

Er, O., Biçer, N., Bozkırlı, K. Ç. (2012). Yabancılara Türkçe Öğretiminde Karşılaşılan Sorunların İlgili Alan Yazını
Işığında Değerlendirilmesi. International Journal of Turkish Literature Culture Education, 1/2, 51-69.

154 SAÜ Eğitim Bilimleri Enstitüsü

Ergin, D. Y., Ermeğan, B. (27-29 Nisan, 2011). Çok Kültürlülük ve Sosyal Uyum, 2nd International Conference on
New Trends in Education and Their Implications, Antalya-Turkey.

Güleç, İ. ve İnce, B. (2013). Türkçe Öğrenen Yabancıların Günlük Yaşama İlişkin Kültürel Algıları Üzerine Bir
Araştırma. Sakarya Üniversity Journal of Education, 3/3, 95-106.

Güvenç, B. (2002). Kültürün Abc'si. İstanbul: Yapı Kredi Yayınları.

İçli, G. (2001). Küreselleşme ve Kültür. C.Ü. Sosyal Bilimler Dergisi, 25/2, 163-172.

Kaplan, M. (2008). Kültür ve Dil. İstanbul: Dergah Yayınları.

Karaoğlu, Fatma (2007). Yabancı Uyruklu Öğrencilerde Uyma Davranışı: TÖMERÖrneği (Yayımlanmamış Yük-
sek Lisans Tezi). Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

Kılınç, A., Şahin, A.(Editörler). (2012). Yabancı Dil Olarak Türkçe Öğretimi. Ankara: Pegem Yayınları.

Kıroğlu, K., Kesten A. ve Elma, C. (2010). Türkiye’de Öğrenim Gören Yabancı Uyruklu Lisans Öğrencilerinin
Sosyo-Kültürel ve Ekonomik Sorunları. Mersin Üniversitesi Eğitim Fakültesi Dergisi, 6/2, 26-39.

Kramsch, C. (1993). Context and Culture in Language Teaching, Oxford: Oxford University Press.

Okur, A. ve Durmuş, M. (Editörler). (2014). Yabancılara Türkçe Öğretimi El Kitabı Ankara: Grafiker Yayınları.

Okur, A., Keskin, F. (2013). Yabancılara Türkçe Öğretiminde Kültürel Ögelerin Aktarımı: İstanbul Yabancılar İçin
Türkçe Öğretim Seti Örneği. The Journal of Academic Social Science Studies International Journal of Social
Science, 6/2, 1619-1640.

Özkul, O. (2013). Kültür ve Küreselleşme. İstanbul: Açılım Kitap Yayınları.

Şahin, M. (2008). Güvenlik Bilimleri Fakültesinde Öğrenim Gören Yabancı Öğrencilerin Türkçe Öğrenirken Karşı-
laştıkları Zorluklar. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Tapan, N. (1990). Yabancı Dil Olarak Almanca Öğretiminde Kültür Bağlamının Değerlendirilmesi. Alman Dili ve
Edebiyatı Dergisi (VII), 55-68.

Ting-Toomey, S., Yee-Jung, K. K., Shapiro, R. B., Garcia, W., Wright, T. J., ve Oetzel, J. G., (2000). Ethnic/Cultural
Identity Salience and Conflict Styles in Four US Ethnic Groups. International Journal of Intercultural
Relations, 24/1, 47-81.

Tok, M., Yıgın, M.(2013). Yabancı Uyruklu Öğrencilerin Türkçe Öğrenme Nedenlerine İlişkin Bir Durum Çalış-
ması. Journal of Language and Literature Education, 8, 132- 147.

Turhan, M. (1951). Kültür Değişmeleri: Sosyal Psikoloji Bakımından Bir Tetkik. Ankara: Doğan Kardeş Yay. A.Ş. Bası-
mevi.

Uyar, Y. (2007). Türkçe Öğretiminde Kültür Aktarımı Ve Kültürel Kimlik Geliştirme. Yüksek Lisans Tezi, Gazi
Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

WEB1, www.ingilizce-ders.com/bilim-arastırma/kultur/kultur/04-kulturelsurecler. htm adresinden 09.06.2014
tarihinde erişilmiştir.

Yıldırım, A., Şimşek, H. (2008). Sosyal Bilimlerde Nitel Araştırma Yöntemleri. (5. bs.) Ankara: Seçkin Yayınları.

Yılmaz, F. (2012). Türkçenin Yabancı Dil Olarak Öğretimi Ders Kitaplarında Kültür Aktarımı. International
Periodical For The Languages, Literature and History of Turkish or Turkic, 7/3, (Summer 2012), 2751-2759.

Yabancılara Türkçe Öğretiminde Kasıtlı Kültürleme

Süreci ve Bu Süreçte Filmlerin Rolü

Ramazan KAHRİMAN* Bekir İNCE**

Özet

Vygotsky, dil öğrenimini şekillendiren unsurlardan birinin içinde yaşanılan kültür olduğunu söyler (akt.
Lantolf ve Thorne, 2007). Nitekim günümüzde dil öğrenen bir bireyden, dilsel becerileri sergilemesinin
ötesinde o dile ilişkin kültürel dünyayı da yakından tanıyor olması beklenir. Dolayısıyla dil eğitiminde
dili ve kültürü bütünleşik bir bakış açısı ile ele almak gerekir. Dil ile birlikte kültürü verebilmenin yolla-
rından biri ise bireyi kasıtlı bir kültürleme süreci ile karşı karşıya bırakmaktır. Dil öğretimine ilişkin kul-
lanılan değişik materyaller arasında filmler, bu işlevi en etkili şekilde yerine getiren ders araç gereçleri-
dir. Çünkü beyaz perde, sözün ve yazının gösteremediğini ortaya koyma sanatının adıdır. Bu çalışmanın
amacı, filmlerin kasıtlı kültürleme süreci içinde kullanıldığında birey üzerinde ne derece bir etki bıraktı-
ğını ortaya koymaktır. Çalışma nicel bir araştırma olup deneysel yöntem kullanılmıştır. Çalışmanın ev-
reni Sakarya Üniversitesi TÖMER merkezinde Türkçe öğrenen 112 öğrenciden; örneklemi ise aynı ku-
rumdan rastgele seçilen B1 seviyesindeki 28 öğrenciden meydana gelmektedir. Verileri değerlendirilir-
ken tanımlayıcı istatistiksel metotlar kullanılmıştır. Gruplu değişkenlerin arasındaki ilişkiyi belirlemek
üzere ki-kare analizi uygulanmıştır. Elde edilen bulgular %95 güven aralığında, %5 anlamlılık düzeyin-
de değerlendirilmiştir. Araştırmadan elde edilen sonuçlar, kısa metrajlı filmlerin kültür aktarımı bağla-
mında uzun metrajlı filmlere göre daha etkili olduğunu ortaya koymaktadır. Bu sonuca göre, yabancıla-
ra Türkçe öğretiminde özellikle kasıtlı kültürleme süreci içinde kısa metrajlı filmlere uzun metrajlı film-
lerden daha çok yer verilmesi gerektiği söylenebilir.

Anahtar Kelimeler: Yabancılara Türkçe öğretimi, kasıtlı kültürleme süreci- kısa metrajlı filmler, uzun
metrajlı filmler.

* Sakarya Üniversitesi Yüksek Lisans Öğrencisi, kahrimanramazan@gmail.com
** Yard. Doç. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, bince@sakarya.edu.tr

156 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

İnsanoğlu, kainatı anlamaya ve yorumlamaya baş-
ladığı zamandan beri düşüncelerini ve tecrübelerini
başkalarına aktarma çabası içinde olmuştur. Bu
aktarımla birlikte kültür denen olgu ortaya çıkmış-
tır. “Kültür, bir milletin kendine ait dil, ahlak, hu-
kuk, din, estetik, ekonomi, bilim ve düşünce hayatı-
nın uyumlu bütünüdür.” (Coşgun, 2012: 839). Kül-
türü diliyle aktaran insanoğlu, bir toplumu tanıma-
nın yolunun dili kadar kültürünü de öğrenmekten
de geçtiğini fark etmiştir. “Dil ve kültür yaşayan bir
organizma gibidir. Bu organizmanın etini dil, kanını
ise kültür oluşturur. Kültürsüz dil ölür, dilsiz kültür
ise bir şekle (vücuda) sahip olamaz.” (Jiang, 2000, s.
328). Bu yüzden dil ediniminde dil ve kültürün
bütünleşik bir yapıda verilmesi gerekilmektedir.
Çünkü dil yalnız yazılı kurallardan meydana gelmiş
bir yapı değildir. Yabancı bir dil öğrenen birey,
kendi kültüründen yola çıkarak yabancı dil aracılığı
ile karşılaştığı yabancı kültüre sorarak, karşılaştıra-
rak, ya da sorgulayarak düşünce üretir, bildirişim
kurar.(Kargı, 2006). Böylelikle dil edinimi başlar.
Dil öğretiminde kültürel unsurlara ne kadar çok
verilirse yabancı dil öğrenen bireyler kendi kültü-
rüyle karşılaştırma olasılığı bulur ve dil edinimi
kolaylaşır ve kalıcılaşır.

Kültür aktarımına baktığımızda kültürün çeşitli
süreçlerden geçerek günümüze kadar gelmiş oldu-
ğunu ve dil öğretimini şekillendirdiğini görüyoruz.
Öncelerini sözlü bir şekilde aktarılan kültürün bü-
yük bir kısmı zamanla unutuluyordu. Yazının ica-
dıyla insanoğlu yaptığı her şeyin kaydını yazıya
geçirmeye başladı. Böylece kültürel ögeler nesiller
boyunca aktarılabildi. Matbaanın icadı ve kağıdın
bulunmasıyla birlikte kültürün kitlelere ve nesillere
ulaşması daha kalıcı hale geldi. Sanayi Devrimiyle
birlikte başlayan makineleşme hareketinin sonu-
cunda insanoğlu radyo, televizyon, telefon, bilgisa-
yar…vb. araçlarla tanıştı. Özellikle 1950’li yıllardan
itibaren de bilgisayar teknolojilerindeki gelişmelerle
insanoğlu yeni bir kültürel süreç olan görsel-işitsel
kültüre geçti. Bu kültürel süreçte bilgi kısa zamanda
aktarıldı, bir kültüre has özellikler o kültürün yaşa-
tıldığı topraklardan binlerce kilometre uzakta yaşa-
yan insanlar tarafından anlık olarak görülüp du-
yulmaya başlandı.

Görsel-işitsel kültür insanoğlunun uğraştığı tüm
alanlarda etkisini göstermeye başlamıştır. Bu du-
rumdan dil öğretiminin yapıldığı eğitim-öğretim
ortamları da payını almıştır. Son yıllarda eğitim-
öğretim ortamlarında görsel-işitsel materyallerin
kullanım oranı artmıştır. Bunda görsel-işitsel ma-
teryallerin dikkat çekici olması, hatırlamayı kolay-
laştırması etkili olmuştur.

Kasıtlı kültürleme süreci içinde sınıflarda görsel-
işitsel materyallerin kullanımına yer verilmelidir.
Çünkü Mustafa Arslan ve Adem Ergin’e göre
(2010),

Geleneksel yabancı dil öğretim yöntemleri, dil öğreti-
minde beklenilen başarıyı sağlayamamaktadır. Öğ-
retmen merkezli olan geleneksel sistemlerde öğrenciler
genellikle ikinci plandadır. Yabancı dil olarak Türkçe
öğretiminin kalitesini arttırmak ve öğrencileri istek-
lendirmek için onların mümkün olan tüm uyarıcılarını
harekete geçirmek gerekmektedir. Bundan dolayı ya-
bancı dil olarak Türkçe öğretiminde kullanılacak gör-
sel ve işitsel araçlar öğrencilerin görme ve işitme du-
yularını uyararak öğretimin daha etkili olmasını sağ-
layacaktır.(s. 65)

Daha etkili ve kalıcı öğrenmeler sağlanabilmesi için
görsel-işitsel materyallerin Türkçe’nin yabancı dil
olarak öğretildiği eğitim-öğretim ortamlarında etkili
bir şekilde kullanılması gerekmektedir.
Yabancılara Türkçe öğretiminde etkili olarak kulla-
nılabilecek görsel ve işitsel araçlar şunlardır:
a- Görsel ve işitsel araçlar:
1. Video Filmi
2. Televizyon
3. Bilgisayar
4. DVD-VCD Oynatıcısı
5. Projeksiyon Cihazı ve Multimedya
6. Diğer İşitsel Araçlar (MP3)
b) Görsel araçlar:
1. Ders Kitapları
2. Resimler ve Flaş Kartlar
3. Posterler
4. Yazı Tahtaları (Arslan ve Ergin, 2010, s. 66-67)
Yukarıda verilen görsel ve işitsel araçlardan olan
filmlerin yabancılara Türkçe öğretim ortamlarında
önemi büyüktür. Çünkü görsel ve işitsel araçlardan
biri olan filmler sözün ve yazının anlatamadığı dile
getirir. “Yazılı edebiyat okuyucusu tahayyül eder,
olmakta olanı zihinsel yaşar, film seyircisi ise görür
ve somut yaşar. Kelime soyut, görüntü somuttur.”

III. Sakarya’da Eğitim Araştırmaları Kongresi 157

(Kargı, 2006: 64) Somut yaşantılar birey tarafından
çabuk algılanır ve daha uzun süre hatırlanır.

Yabancı dil olarak Türkçe öğretiminin yapıldığı
eğitim ortamlarında filmlerin kullanılması öğrenci-
lerde,

 Türkçeye karşı dil hassasiyetinin kazanılması,
 Dinleme ve konuşma becerilerinin gelişmesi,
 Bilgi dağarcığının ve kültürel birikimlerinin art-

ması,
 Türkçe öğrenmeye daha istekli olmaları gibi bir-

çok faydalı nitelik kazandıracaktır. (İşcan, 2011:
944)

Bu ve bunun gibi sebeplerden dolayı Türkçe’nin
yabancı dil olarak öğretildiği eğitim ortamlarında
filmlerin kullanılması gerekmektedir.

Günümüzde filmler yapısı itibariyle iki gruba ay-
rılmıştır: Kısa metrajlı filmler, uzun metrajlı filmler.
Kısa filmler, uzunluğu ülkeden ülkeye bir ile üç
makara (300-1.000 m) arasında değişen filmlerdir. 20
dakikaya kadar olanları vardır. Ancak, sınıflarda
kullanılan kısa filmler genellikle 3 dakikayı geçmez.
6-7 dakikalık kısa filmler de dil öğretiminde rahat-
lıkla kullanılabilir (Barın, 2007). Uzun metrajlı film-
ler ise bu sürenin üstünde olan filmleri ifade etmek
için kullanılır. Her iki film türü Türkçe’nin yabancı
dil olarak edinimi sürecinde kullanılmaktadır.

1.1. Amaç

Bu çalışmanın amacı, uzun ve kısa metrajlı filmler-
den hangisinin yabancı dil olarak Türkçe öğrenen
bireyler üzerinde kültür aktarımı bağlamında daha
etkili olduğunu tespit etmektir.

2.YÖNTEM

Çalışma nicel bir araştırma olup deneysel yöntem
kullanılmıştır. Çalışmanın evreni Sakarya Üniversi-
tesi TÖMER merkezinde Türkçe öğrenen 112 öğren-
ciden; örneklemi ise aynı kurumdan rastgele seçilen
B1 seviyesindeki 28 öğrenciden meydana gelmekte-
dir. Araştırmada elde edilen veriler SPSS (Statistical
Package for Social Sciences) for Windows 21.0 prog-
ramı kullanılarak analiz edilmiştir. Verileri değer-
lendirilirken tanımlayıcı istatistiksel metotları (Sayı,
Yüzde) kullanılmıştır. Gruplu değişkenlerin arasın-
daki ilişkiyi belirlemek üzere ki-kare analizi uygu-
lanmıştır. Elde edilen bulgular %95 güven aralığın-
da, %5 anlamlılık düzeyinde değerlendirilmiştir.

Araştırmanın yapılabilmesi için öncelikle Türkçe
öğrenen yabancı öğrencilerin ilgilerini çeken filmler
anketle tespit edilmeye çalışılmıştır. Anket uygu-
landıktan sonra elde edilen veriler uzmanlarla pay-
laşılmış, en çok izlenmek istenen film türü olan
komedi filmi baz alınarak benzer kültürel öğeler
içeren kısa ve uzun metrajlı filmler bulunmuş, bu
filmlerle ilgili yine uzman görüşüne başvurulmuş-
tur. Daha sonra bu filmler içinden biri kısa diğeri
uzun metrajlı iki film seçilerek örneklem grubunda-
ki öğrencilere sırasıyla izlettirilmiştir.

Kültürel ögeler belirlenirken insanoğlunun ortak
değeri olan doğum, evlilik, ölüm gibi temalar baz
alınmıştır. Daha sonra izletilecek uzun ve kısa met-
rajlı filmlerde evlilik temasının kullanılmasına karar
verilmiştir. Filmler izletilmeden önce film öncesi,
film esnası ve film sonrası testler hazırlanmıştır.
Öğrencilerin filmlerdeki kültürel unsurların ne
kadarını yakaladıklarını tespit etmek amacıyla film
sonrası teste, filmden hatırladıkları Türk kültürüne
ait ögeleri yazmaları istenmiştir. Öğrencilere filmler
Türkçe altyazılı bir şekilde izletilmiş, filmden sonra
dağıtılan film sonrası testlerle filmdeki kültürel
unsurlardan ne kadarını hatırladıkları yahut yaka-
ladıkları tespit edilmeye çalışılmıştır.

İzletilen her iki film türünde evlilik öncesi adetler-
den olan kız isteme töreni yer almaktadır. Her iki
filmde evlilik kültürüyle ilgili toplam beş madde
belirlenmiş ve öğrencilerin film sonrası testlere
verdiği cevaplarla bu maddelerdeki kültürel
ögelerin ne kadarını yakaladıkları tespit edilmeye
çalışılmıştır. Öğrencilere film sonrası testlerde Türk
kültür unsurlarından neler hatırladıklarına yönelik
genel bir soru sorulmasına rağmen öğrencilerin
çoğunluğunun evlilik kültürüyle ilgili ögeleri yaka-
ladıkları görülmüştür.

3. BULGULAR

Evlilik teması kapsamında uzun ve kısa metrajlı
filmlerde ortak kültürel unsurlar şu şekilde madde-
leştirilmiştir:

a) Kız isteme ritüeli

b) Kız evine çikolata (tatlı) ile gidilmesi

c) Kız evine çiçek ile gidilmesi

d) Kız istenirken kahve ikram edilmesi

e) Gelin veya damat adayının anne babalarının
ellerini öpmesi

Uzun ve kısa metrajlı filmlerdeki yukarıda sıralanan
ortak kültürel unsurların grup tarafından algılanma
düzeyini gösteren ki kare analizi sonucu aşağı yer
verilmiştir. Araştırma probleminin çözümü için,
araştırmaya katılan öğrencilerden ölçekler yoluyla

158 SAÜ Eğitim Bilimleri Enstitüsü

toplanan verilerin analizi sonucunda elde edilen
bulgulara dayalı olarak açıklama ve yorumlar tablo-

ların altına yapılmıştır.

Tablo 1. Kız İsteme Ritüeli Maddesinin Ki Kare Analizi Sonucu

Kısa Metrajlı Film Uzun Metrajlı Film
N % n % p

Farkında Olan 26 %92,9 20 %71,4 X2=4,383
Farkında Olmayan 2 %7,1 8 % 28,6 p=0,039

Kız isteme ritüeli ile grup arasında anlamlı ilişki
bulunmuştur (X2=4,383; p=0,039<0.05). Grup kısa
metrajlı olanların 26'sının (%92,9) farkında olan, 2'si
(%7,1) farkında olmayan; grup uzun metrajlı olanla-

rın 20'si (%71,4) farkında olan, 8'i (%28,6) farkında
olmayan olduğu görülmektedir.

Tablo 2. Kız Evine Çikolata (Tatlı) ile Gidilmesi Maddesinin Ki Kare Analizi Sonucu

Kısa Metrajlı Film Uzun Metrajlı Film
N % n % p

Farkında Olan 8 %28,6 0 %0 X2=9,333
Farkında Olmayan 20 %71,4 28 % 100 p=0,002

Kız evine çikolata (tatlı) ile gidilmesi ile grup ara-
sında anlamlı ilişki bulunmuştur (X2=9,333;
p=0,002<0.05). Grup kısa metrajlı olanların 8'i

(%28,6) farkında olan, 20'si (%71,4) farkında olma-
yan; grup uzun metrajlı olanların 28'i (%100,0) far-
kında olmayan olduğu görülmektedir.

Tablo 3. Kız Evine Çiçek İle Gidilmesi Maddesinin Ki Kare Analizi Sonucu

Kısa Metrajlı Film Uzun Metrajlı Film
N % n % p

Farkında Olan 8 %28,6 0 %0 X2=9,333
Farkında Olmayan 20 %71,4 28 % 100 p=0,002

Kız evine çiçek ile gidilmesi ile grup arasında an-
lamlı ilişki bulunmuştur (X2=9,333;
p=0,002<0.05). Grup kısa metrajlı olanların 8'i

(%28,6) farkında olan, 20'si (%71,4) farkında olma-
yan; grup uzun metrajlı olanların 28'i (%100,0) far-
kında olmayan olduğu görülmektedir.

Tablo 4. Kız İstenirken Kahve İkram Edilmesi Maddesinin Ki Kare Analizi Sonucu

Kısa Metrajlı Film Uzun Metrajlı Film
N % n % p

Farkında Olan 12 %42,9 1 %3,6 X2=12,122
Farkında Olmayan 16 %57,1 27 % 96,4 p=0,000

Kız istenirken kahve ikram edilmesi ile grup ara-
sında anlamlı ilişki bulunmuştur (X2=12,122;
p=0,000<0.05). Grup kısa metrajlı olanların 12'si
(%42,9) farkında olan, 16'sının (%57,1) farkında

olmayan; grup uzun metrajlı olanların 1'i (%3,6)
farkında olan, 27'si (%96,4) farkında olmayan oldu-
ğu görülmektedir.

Tablo 5. Gelin veya Damat Adayının Anne Babalarının Ellerini Öpmesi Maddesinin Ki Kare Analizi Sonucu

Kısa Metrajlı Film Uzun Metrajlı Film
N % n % p

Farkında Olan 9 %32,1 2 %7,1 X2=5,543
Farkında Olmayan 19 %67,9 26 % 92,9 p=0,020

III. Sakarya’da Eğitim Araştırmaları Kongresi 159

Gelin veya damat adayının anne babalarının ellerini
öpmesi ile grup arasında anlamlı ilişki bulunmuştur
(X2=5,543; p=0,020<0.05). Grup kısa metrajlı olanla-
rın 9'unun (%32,1) farkında olan, 19'unun (%67,9)
farkında olmayan; grup uzun metrajlı olanların 2'si
(%7,1) farkında olan, 26'sının (%92,9) farkında ol-
mayan olduğu görülmektedir.

4. TARTIŞMA VE SONUÇ

Araştırmadan elde edilen verilere göre kısa metrajlı
filmlerin kültür aktarımı bağlamında uzun metrajlı
filmlere göre daha etkili olduğunu ortaya koymak-
tadır. Bu sonuca göre, yabancılara Türkçe öğreti-
minde özellikle kasıtlı kültürleme süreci içinde kısa
metrajlı filmlere uzun metrajlı filmlerden daha çok
yer verilmesi gerektiği söylenebilir.

Kısa metrajlı filmlerin kültür aktarımında daha
etkili olmasının sebeplerine bakıldığında, kısa met-
rajlı filmlerin süresinin kısa olması ve az sayıda
kültürel konuyu yoğun olarak işlemesinin payı

vardır. Bunun aksine uzun metrajlı filmlerin ise
süresinin uzun olması ve birçok kültürel noktaya
temas etmesinden dolayı yabancı dil olarak Türkçe
öğrenen öğrencilerde dikkat dağınıklığını meydana
getirmiştir. Böylece öğrenciler uzun metrajlı film-
lerde daha az sayıda kültürel ögeyi yakalayabilmiş-
tir. Buna karşın kısa metrajlı filmlerde ise öğrenciler
daha fazla kültürel öğeyi yakalayabilmiştir.

Araştırma esnasında filmlerin tespit edilmesi süreci
bir problem olarak karşımıza çıkmaktadır. Çünkü
aynı film türünde, aynı kültürel ögelere sahip film-
leri bulmak araştırmanın sınırlılıklarından birisidir.
Bir kültürel öge kısa metrajlı filmde başlı başına yer
alırken, uzun metrajlı bir filmle birkaç sahneyle
geçiştirilebilmektedir. Bu da benzer kültürel ögelere
sahip filmlerin bulunmasını zorlaştırmaktadır.

Bu araştırmanın kapsamı evren, örneklem ve film
sayısının arttırılmasıyla daha genişletilebilir. Böyle-
ce daha nesnel verilere ulaşılabilir.

Kaynakça

Arslan, M. , Adem, E. (2010). Yabancılara Türkçe Öğretiminde Görsel ve İşitsel Araçların Etkin Kullanımı. Dil
Dergisi, 147, 63-86.

Barın, E. (22-23 Kasım 2007). Yabancı Dil Olarak Türkçenin Öğretiminde Kısa Filmlerin Yeri. Türkiye’de Yabancı
Dil Eğitimi Ulusal Kongresi Bildiri Kitapçığı, Gazi Üniversitesi Eğitim Fakültesi, Ankara. Web:
http://www.yev.org.tr/turkiye/index.php?lang=tr&page=240&anIIcat_10=0&anIIitm_10=276

Coşgun, M. (2012). Popüler Kültür ve Tüketim Toplumu. Batman Üniversitesi Yaşam Bilimleri Dergisi, 1(1), 837-850.

İşcan, A. (2011). Yabancı Dil Olarak Türkçe Öğretiminde Filmlerin Yeri ve Önemi. Turkish Studies, 6 (3), 939-948.

Jiang, W. (2000). The Relationship Between Culture and Language. Oxford University Press, 54/4, 328-334.

Kargı, B. (2006). Edebiyat Kılavuzluğunda Sinema Yapıtlarının Başlangıç Düzeyi Sonrası Yabancı Dil Öğretimine
Katkısı. Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, 22, 60-71.

Lantolf, J., Thorne, S. (2007). “Sociocultural Theory and Second Language Learning”. Theories in Second Language Ac-
quisition. Haz. B.Van Pattten ve J. Williams. New Jersey:Lawrence Erlbaum Associates, Inc.: 197-221.

Almanya’daki Türk Çocukları İçin Hazırlanmış “Türkçe Hazırlık

1” Ders Kitabının Biçimsel Açıdan İncelenmesi

Serap KAYA* İsmail GÜLEÇ**

Özet

Bu çalışmanın amacı; Türkçenin ikinci dil olarak öğretimi üzerine Almanya’da hazırlanan kitaplardan
biri olan Türkçe Hazırlık 1 kitabını biçimsel açıdan değerlendirmektir. Bu amaç doğrultusunda çalışma-
da öncelikle birçok kaynaktan derlenerek bir “ ders kitabı biçim değerlendirme ölçeği”oluşturulmuştur.
Almanya’daki Türk çocuklar içi hazırlanan Türkçe Hazırlık 1 isimli kitabın özellikleri bu ölçekteki ifade-
ler ışığında incelenmeye çalışılmıştır. Çalışmada nitel araştırma yöntemi kullanılmıştır. Yapılan incele-
meler sonucunda A1-A2 seviyesi için hazırlanmış olan Türkçe Hazırlık 1 isimli ders kitabının ölçekte be-
lirtilen ifadelerin pek çoğuna uygun olmadığı görülmektedir. Ders kitaplarında bulunması gerekli olan
içindekiler, dizin, sözlük, önsöz gibi bölümler söz konusu kitapta bulunmamakla birlikte sayfa tasarım
ve düzeninde de ölçütlere uygunluk gözlenememektedir. Aynı zamanda görsel tasarımın da gerek öğ-
rencilerin yaş ve seviyesine gerek metinlere uygunluk göstermediği görülmektedir. Bunların dışında söz
konusu kitabın henüz taslak halinde bulunması sebebiyle boyut ve basım özelliklerine ait ölçütlere (kâ-
ğıt kalitesi, cilt, kitabın ağırlığı vb.) uygunluğu incelenememiştir.

Anahtar Kelimeler: İkinci Dil, Almanya’daki Türk Öğrenciler, Ders Kitapları, Biçimsel Özellikler.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi,
serapkaya89@gmail.com
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 161

1. GİRİŞ

Eğitim, önceden saptanmış esaslara göre insanların
davranışlarında belli gelişmeler sağlamaya yarayan
planlı etkinlikler bütünüdür. Bu etkinlikleri gerçek-
leştirebilmek için önceden belli bir plan, program
çerçevesi düzenlenmiş ve eğitim dediğimiz bu ola-
yın sonunda değişmesi ya da gelişmesi istenen; son
dönemlerde adına kazanım dediğimiz bazı davra-
nışlar belirlenmiştir. Bu davranış değişikliklerini
gerçekleştirebilmek için hazırlanan programla bir-
likte bu programları uygulayacak öğretmenlere ve
programı takip edebilmemizi sağlayan materyallere
ihtiyaç duyarız. Bu materyallerin başında ders ki-
tapları bulunur. Ders kitabı bir dersin öğretimiyle
ilişkili olarak hazırlanan ya da seçilen, belirli ölçüle-
re göre incelendikten sonra belli bir okul, sınıf ve
ders için öğretmen ve öğrencilere temel kaynak
olarak önerilen materyaldir. Millî Eğitim Bakanlığı
ders kitabını örgün ve yaygın eğitim kurumlarında
kullanılmak üzere, içeriği öğretim programları
doğrultusunda hazırlanmış, gerektiğinde fasikül
hâlinde de üretilebilen basılı eser (Millî Eğitim Ba-
kanlığı Ders Kitapları ve Eğitim Araçları Yönetme-
liği (1) Mart 2007/2594) olarak tanımlamıştır. Hem
basılı ve görsel olması hem kolay ulaşılabilir olması
açısından yıllardır vazgeçilmeyen eğitim ve öğretim
materyali olan ders kitaplarının amacı; öğretim
programlarının amaç ve kazanımlarını öğrenciye
edindirmeyi sağlamaktır. Ders kitapları, o dersin
programında var olan konular hakkında öğrencile-
rin neler öğreneceklerini ve öğretmenin de neleri
öğreteceğini büyük ölçüde etkileyen bir kaynaktır.
Okulda yapılan öğrenme ve öğretme süreçlerinde
kullanılan eğitim araçları arasında ders kitapları
“tamamlayıcı öğretim materyalleri” olmanın yanın-
da, temel eğitim sürecinde sadece öğrencilerin değil,
yetişkinlerin de öğrenme yaşantılarına kaynaklık
ederler (Çalık, 2001 akt. Karatay 2012: 185). Ayrıca
öğrencilerin de öğretmenleri ve aileleri dışında
gerektiği her an başvurabilecekleri, öğrenme etkin-
liklerini kendi kendilerine tekrar edebilecekleri, en
yakın öğretim kaynağı ders kitaplarıdır (Karatay,
2012: 183). Ders kitapları sayesinde öğrenci, öğret-
menin anlattıklarını istediği zaman, istediği yerde
ve istediği tempoda tekrar etme olanağına kavuşur.
Özellikle öğrenme güçlüğü olan öğrenciler için ders

kitabı sözel öğretimin yarattığı boşluğu doldurma
olanağı vermesi bakımından önemlidir.

Ders kitapları son yıllarda gelişen teknolojiye rağ-
men ana dili öğretiminde de öğretim materyali
olarak önemli bir yere sahiptir. Dil öğretiminde en
çok kullanılan temel kaynak ders kitabıdır. Özellikle
Türkçe derslerinde öğrencilere temel dil becerilerini
kazandırmak için mutlaka ders kitaplarına ihtiyaç
duyarız. Çünkü Türkçe dersinin yapı taşını kitap-
larda yer alan metinler oluşturur. Türkçe derslerin-
de bütün dil becerileri (okuma, yazma, konuşma,
dinleme ve dil bilgisi), bu metinlerden hareketle
hazırlanan etkinlikler yoluyla kazandırılmaya çalı-
şılmaktadır (Çeçen ve Çiftçi, 2007: 39 akt. Özbay,
2012). Özbay (2003: 37 akt. Bağcı ve Ünal, 2013: 13)
araştırmasında, Türkçe öğretmenlerinin derslerini
büyük oranda (% 94,44) ders kitabına bağlı kalarak
işlediklerini ortaya koymuştur. Bu araştırmada
gösteriyor ki özellikle anadil ve dil alanındaki kitap-
ların hazırlanmasında büyük bir hassasiyet olmalı-
dır. Ana dili öğretiminin temel amacı; anlama gü-
cünün geliştirilmesi, anlatım beceri ve alışkanlığı-
nın kazandırılması, dinleme ve okuma alışkanlığı ve
zevkinin oluşturulması, kişisel aktif ve pasif söz
varlığının zenginleştirilmesi, temel dil bilgisi kural-
larının öğretilmesi ve dil bilinci ile sevgisinin oluş-
turulmasıdır (Kavcar, Oğuzkan ve Sever, 1995 akt.
Demir ve Yapıcı: 182).

Ders kitabı tüm modern araç-gereçlere rağmen
öğretmenin de vazgeçemediği bir öğretim materya-
lidir. Bu materyalin öğrenme-öğretime ortamına
katkıda bulunabilmesi için birtakım niteliklere sahip
olması gerekmektedir. Bu amaçla Milli Eğitim Ba-
kanlığı [MEB] yayınladığı yönetmelikle, hazırlana-
cak ders kitaplarında bulunması gereken özellikleri
de belirlemiştir. “Ders Kitapları ve Eğitim Araçları
Yönetmeliği’nde ders kitaplarının; hem görünüş
hem de içerik bakımından temel bazı özelliklere
sahip olması gerektiği üzerinde durulmuştur. Bu
özellikler, dış görünüş ve içerik bakımından sınıfla-
narak belirtilmese de metin tasarımı, görsel ögelerin
tasarımı, sayfa tasarımı, yazı tasarımı ve üretime
yönelik özellikler gibi beş temel başlık altında de-
ğerlendirilebilir.

162 SAÜ Eğitim Bilimleri Enstitüsü

1.1 Ders Kitaplarının Nitelikleri ve Hazırlanması

Ders kitabı, programda yer alan hedeflerle tutarlı
konuların işlendiği, öğrencilere bilgi, beceri ve alış-
kanlıkların kazandırıldığı temel bir kaynaktır. Ders
kitabı öğrencilerin ilgi, yetenek ve öğrenme hızlarını
dikkate almaktan çok, o dersin programında yer
alan hedeflere ve işlenecek konulara göre hazırlanır
(Demirel, Türkçe Program ve Öğretimi. Ankara:
USEM Yayınları, 1996).

Bu bağlamda ders kitapları, öğretim programların-
da yer alan konulara ait bilgileri plânlı ve düzenli
bir biçimde inceleyip açıklayan, bilgi kaynağı olarak
öğrenciyi dersin hedefleri doğrultusunda yönlendi-
ren ve eğiten bir materyal olarak hazırlanmak zo-
rundadır. Bunun içinde belirlenen bazı nitelikleri
taşıması gerekir.

1.2 Ders Kitaplarının Nitelikleri

Madde 5- Ders kitapları, Yönetmelikte belirtilenlerle
birlikte aşağıdaki nitelikleri taşır:

Ders Kitapları;

a) Öğrencileri; millî, ahlaki, insani, manevi ve kültü-
rel değerler bakımından besleyen; demokratik, laik
ve sosyal bir hukuk devleti olan Türkiye Cumhuri-
yeti'ne karşı görev ve sorumluluklarını yerine ge-
tirmede yol gösteren ve bu değerlerle ilgili ders
konularını sevdiren okuma metinlerini içerir.

b) Türk Millî Eğitiminin genel amaçları ve temel
ilkeleri ile kitabın hitap ettiği eğitim kurumunun
amaçlarına uygun olur.

c) Atatürk İlke ve İnkılapları ile ilgili konulara,
öğretim programlarına ve kurulca alınan kararlara
uygun olur.

d) Demokrasi ve insan hakları ile kültürel ve evren-
sel değerleri kapsar.

e) Bilginin nasıl üretileceğine ilişkin vurgu yapar.

f) Bilişim teknolojisinin etkin ve verimli kullanımını
teşvik eder.

g) Öğretim programının kazandırmayı amaçladığı
değer, tutum ve yeterlikleri kapsar. Türk toplumu-
nun sosyal, ahlaki, kültürel ve tarihî değerlerini
geliştirerek yaşatır.

h) Ön yargı ve normatif önermelerden uzak olarak
konuyla ilgili farklı bakış açıları içerir.

i) Kişi, kurum ve kuruluşları yıpratıcı unsurları
taşımaz.

j) Her türlü etkinlikte öğretmenin rehberliğinde
öğrenciyi merkeze alır.

k) Konuların hazırlanması ve düzenlenmesinde
öğrencilerin ilgi, yetenek ve ihtiyaçları göz önünde
bulundurulur.

1.3 Ders Kitaplarının Hazırlanması

Madde 6- Bakanlık ve özel kesim tarafından hazır-
lanacak ders kitabı, temel ders kitabı, alan uzma-
nı/uzmanları, editör, dil uzmanı, görsel tasarımcı,
ölçme-değerlendirme uzmanı, program geliştirme
uzmanı, rehberlik veya gelişim uzmanlarından
oluşan ekipçe;

a) İçerik,

b) Dil, Anlatım ve Üslup,

c) Öğrenme ve Öğretme,

d) Teknik, Tasarım ve Düzenleme yönlerinden
belirlenen standartlara uygun şekilde incelenir.

Ders kitaplarının görsel ögeler açısından değerlen-
dirilmesi oldukça ihmal edilmiştir. Kitaplarda grafik
tasarım adına tam bir karmaşa egemendir. Kalabalık
sayfa tasarımları, sıkışık yazılar, durağan resimle-
meler, gereksiz renk kullanımları, özellikle ilköğre-
tim ders kitaplarında görülebilecek tasarım sorunla-
rından bazılarıdır (Pektaş, 2001 akt Karatay, 2012:
187).Proje kapsamında biçimsel özellikler açısından
incelemeleri ağırlıklı olarak yapacağımızdan ve
projenin asıl amacının ders kitaplarının biçimsel
özellikleri ve görsel tasarımını mercek altına almak
olduğundan Milli Eğitimin “ Ders Kitapları ve Eği-
tim Araçları Yönetmeliği’nin 6. Maddesinde belirt-
tiği “ Teknik, Tasarım ve Düzenleme” yönünü biraz
daha açıklamakta fayda var. Bu bölüme göre:

1) Sayfa tasarımlarında resim, fotoğraf, grafik, şema,
plan, harita ve benzeri görsel unsurların yerleştiril-
mesinde görsel algının yanı sıra, bunların eğiticilik
ve öğreticilik niteliğine de önem verilir.

2) Görsel unsur, öğrencilerin gelişim basamaklarına
uygun; görsel algı yönünden ise renk uyumuna

III. Sakarya’da Eğitim Araştırmaları Kongresi 163

dikkat edilerek açık, temiz ve net bir baskıyla hazır-
lanır.

3) Her türlü yazı, resim, fotoğraf ve benzeri mater-
yallerden telif hakları gözetilerek alıntı yapılabilir.

4) Konuların daha iyi öğrenilebilmesi için açıklayıcı,
tamamlayıcı ve eğitici nitelikteki öğretime yardımcı
(harita, kroki, fotoğraf, şema, grafik, resim vb.)
görsel unsurlara yeterince yer verilir.

5) Kitaplarda yer alan başlıklar sistematik biçimde
düzenlenir ve ikonografik bir sistem oluşturulur.

6) Kitaplarda yer alacak Türk bayrağı, "Türk Bayra-
ğı Kanunu" ve "Türk Bayrağı Tüzüğü “ne uygun
olarak verilir.

7) Kitap kapaklarında aşağıdaki hususlara yer veri-
lir:

Ön kapakta; kitabın adı, okul türü, sınıfı, başvuru
sahibinin adı, varsa pedagojik açıdan uygun bulu-
nan amblemi ve dersin özelliğini yansıtan kapak
düzeni.

İç kapağın ön yüzünde; kitabın adı, okul türü,
sınıfı, yazarı /yazarların adı ve soyadı (varsa aka-
demik unvanı), başvuru sahibinin adı veya adresi
varsa pedagojik açıdan uygun bulunan amblemi.

İç kapağın arka yüzünde; yazar/yazarların dışında-
ki kitabı hazırlayanların adı ve soyadı.

Arka kapakta sınıf seviyesi dikkate alınarak sağlık,
beslenme, trafik ve çevre ile ilgili yazılı ve görsel
tasarımlar yer alır.

İkinci yaprak ve devamında; ilköğretimin 1 inci, 2
nci ve 3 üncü sınıflarına ait kitaplarda, yaprağın ön
yüzünde Türk bayrağı ile birlikte İstiklâl Marşı'nın
ilk iki kıtası; yaprağın arka yüzünde Öğrenci Andı;
üçüncü yaprağın ön yüzünde Atatürk'ün resmi ve
resminin alt kısmında "Mustafa Kemal Atatürk"
yazısı bulunur. İçindekiler (ilgili sınıf için ön görü-
len puntoda olup) en çok beş sayfayı geçmemelidir.
İlköğretimin 4' üncü, 5' inci, 6' ncı, 7' nci ve 8' inci
sınıflar ile örgün ve yaygın eğitim kurumlarına ait
kitaplarda; ikinci yaprağın ön yüzünde Türk bayra-
ğı ile İstiklâl Marşı; yaprağın arka yüzünde Atatürk-
'ün Gençliğe Hitabesi, üçüncü yaprağın ön yüzün-
de, Atatürk resmi ve resminin alt kısmında "Musta-
fa Kemal Atatürk" yazısı bulunur. İçindekiler (ilgili

sınıf için ön görülen puntoda olup) en çok beş say-
fayı geçmemelidir.

Diğer yapraklarda metin kısımlarının başlıkları
dışında kalan bölümlerinde (resim altı yazıları,
dipnotlar ve benzeri kullanılan yazılar hariç) ilköğ-
retim 1' inci sınıflar için (20), 2' nci sınıflar için (18),
3’ üncü sınıflar için (14), 4’üncü sınıflar için (12),
5’inci sınıflar için (11), daha üst sınıflar için ise (10)
puntodan daha küçük harfler kullanılmaz.

Yaygın eğitim kurumları için yazılan kitaplarda
punto büyüklükleri, yukarıdaki ölçüler ile kursiyer-
lerin eğitim ve yaş durumları dikkate alınarak belir-
lenir.

Metinlerin aralarında paragraf boşluğu bulunma-
yan 100 mm' lik kısmında, ilköğretim 1' inci sınıflar
için (10), 2' nci sınıflar için (14), 3 üncü sınıflar için
(18), 4 üncü ve 5 inci sınıflar için (20), altıncı ve daha
üst sınıflar için (22) den fazla satır bulunmaz.

Yaygın eğitim kurumları için yazılan kitaplardaki
satır aralıkları, yukarıdaki ölçüler ile kursiyerlerin
eğitim ve yaş durumları dikkate alınarak belirlenir.

Dipnotlar bölüm veya ünite sonlarında verilir.

Ders kitaplarının son bölümünde yer alan yaprak-
larda sözlük, kronoloji (Sosyal Bilgiler- Tarih kitap-
larında) ve kaynakça yer alır.

Ders kitaplarının nitelikleri değerlendirilirken tasarımın-
da bulunması gereken şu temel özelliklere dikkat edilme-
lidir:

1. Metin ve görsellerin tasarımı: metnin sayfa üzeri-
ne konumlandırılması, kullanılan resimlerin metin-
de işlenen konuyla ilgili olması, renklerinin ilgi
çekici ve uyumlu olması, sayfada resimlerin metinle
bütünlük sağlaması vs.

2. Sayfa tasarımı: kâğıdın kalitesi, dokusu, rengi vs.

3. Yazı tasarımı: harflerinin punto büyüklüğü, oku-
naklıları vs.

4. Üretime yönelik özellikler: baskı kalitesi, dayanık-
lılık, içeriği yansıtma, ilgi çekicilik ve kullanışlı
olma vs.

Görüldüğü üzere verilen maddelerde en ince ayrın-
tısına kadar ders kitaplarının fiziksel standartları
belirlenmiştir. Milli Eğitim Bakanlığı belirttiği bu
şartları yerine getirmemiş ya da eksik getirmiş olan

164 SAÜ Eğitim Bilimleri Enstitüsü

kitapları basmaz. MEB’in yönetmelikle belirlediği
şartların yanı sıra Türk Standartları Enstitüsü’nün
de kitapların fiziksel nitelikleri için koyduğu bazı
standartlar vardır.

Türk Standartları Enstitüsü’nün Nisan 1992’de
yürürlüğe koyduğu TS 10220 standardı, kitapların
üretimine ilişkin fiziksel özellikleri içermektedir.
Bunlar kısaca aşağıdaki gibi özetlenebilir:

Görünüş: Ders kitaplarının sayfaları düzgün olmalı,
leke, yırtık, buruşukluk ve diğer görünüş kusurları
ile baskı hataları bulunmamalıdır. Ders kitabının
kenarları düzgün kesilmiş, dikiş ve ciltleme kusur-
ları olmamalıdır.

Renk: Ders kitabı, basımında kullanılan kâğıt ve
karton, yüzde yüz beyazlatılmış olmalı ve kimyevî
selülozdan imal edilmelidir.

Ders kitabının ön ve arka kapağı 250-300 gramlık
kalın bristol karton olmalı ve üzerine lak veya
selefon kaplanarak kullanılmalıdır. Ön kapak üze-
rinde kitabın adı, kullanılacağı okul türü ve sınıf
düzeyi, yazar veya yazarların, hazırlayanın, çevire-
nin ve yayınevinin adı olmalıdır. Arka kapak üze-
rinde ise, sağ alt köşede fiyatı, fiyatın hemen üze-
rinde ISBN bilgisi, basım evi veya firmanın adı,
varsa tescilli markası, adresi, basıldığı yıl, baskı
adedi, standart işaret ve numarası (TS 10220) olma-
lıdır. Üç fasikülden daha fazla olan ders kitaplarına
sırt numarası verilir. Sırtta, kitabın adı, sınıf düzeyi,
yazarının, hazırlayanın, çevirenin ve yayınevinin
adı ile basıldığı yıla ilişkin bilgiler yer almalıdır.
Ders kitaplarının boyutları, ISO 6716’daki A serisi-
nin büyük boyları için A5 boyutuna uygun olmalı-
dır (Ceyhan ve Yiğit, 2004). Günümüzde kitap bo-
yutlarında bir birlik sağlanmıştır. Kâğıt bakımından
fire vermeyen kitap boyu 16,3 x 24 cm’dir. Ders
kitaplarında yer alan ünite, konu ve ana başlıklar
dışındaki metin kısımları ortaöğretim kademesi için
yazılar 10 punto iken, alt sınıflara inildikçe bu pun-
tolar büyümektedir. Ders kitabının son bölümünde
bulunması gerekenler ise; açıklanması gereken
kelime, kelime grupları ve terimleri ifade eden söz-
lük, ayrıca alfabetik sözlük bölümü, kaynakça, bib-
liyografya ve ekler kısımlarıdır.

Görsel Tasarım: Görsel tasarım, sözel bilgilerin
resimlendirilmesi ve görsel materyallerin amaca
uygun olarak kullanılabilir olmasını içerir. Grafik-

ler, fotoğraflar, kavram haritaları, deney düzenekle-
ri, slaytlar, filmler, bilgisayar ve TV ekran görüntü-
leri birer görsel materyaldir. Görsel materyallerin ve
içeriğin öğrencinin ilgisini çekecek bir şekilde hazır-
lanması öğrenmeyi kolaylaştıracaktır. Karşılaştıkları
görsel materyallerde görsel kalite ve estetik değer
buldukları takdirde, öğrencilerin konuyu algılama-
ları daha da kolaylaşacaktır. İnsanlar, hayvanlar,
eşyalar, nesneler özgün biçimlerde algılanmalıdır.
Resimler, öğrencinin yorum yapabilmesi ve düşün-
düğünü ifade edebilmesi için ne kadar yol gösterir-
se, öğrencinin biçimlendirme becerisi de o oranda
gelişecektir.

Görsel tasarım ile ilgili olarak MEB’in bir ders kita-
bında aradığı özellikler genelde; konuların sunul-
masında açıklayıcı ve eğitici nitelikteki öğretime
yardımcı ögelere (şema, resim, grafik, fotoğraf vb.)
yeterince yer vermesidir. Bu ögeler, öğrencilerin
gelişim basamakları ile konulara uygun olmalı ve
baskıları net ve temiz yapılmalıdır.

Öğrencilerin gelişim düzeylerine göre yazı boyutu
seçimi, fon ve yazı ilişkisi de düşünülerek düzen-
lenmeli, aynı şekilde öğrencilerin bilişsel gelişim
düzeyleri dikkate alınarak uzun metinler için 10-11
punto serifli (tırnaklı) yazılar, kısa metinler ve etkin-
likler için serifsiz (tırnaksız) fontlar kullanılabilir.
Dekoratif, süslü karakterlerin seçimi okunurluğu
olumsuz etkiler. Bazı yazı karakterlerinin diğerle-
rinden daha kolay okunur olması, yazı karakterleri
seçiminin en önemli ayırt edici niteliğidir. Okunur-
luk, her şeyin hoşnut edici bir okuma yaratmasıdır.
Okunurluk yazı karakteri ve harf ölçüsüne bağlı
iken okunurluk bütün tasarımda temellenir
(Sarıkavak, 1997 akt. Karatay, 2012: 188). Yazı ka-
rakterleri, kullanıcı kitlenin kimliği düşünülerek
seçilmeli, gereksinmeye göre ikiden fazla harf ka-
rakterinin bir arada kullanılmamasına özen göste-
rilmelidir. Satır uzunluğu, satırlar, kelimeler ve
harfler arasındaki boşluk, yazı-fon ilişkisi, yeterli
zıtlık gibi temel ilkeler okunabilirliği etkiler
(Megs,1995: 82 akt. Karatay, 2012: 188). Bilginin ya
da mesajın içeriği kadar nasıl düzenlendiği ve iletil-
diği önemlidir (Alpan, 2004 akt. Karatay, 2012: 188).

2. YÖNTEM

2.1 Araştırmanın Modeli

III. Sakarya’da Eğitim Araştırmaları Kongresi 165

Araştırma nitel araştırma yöntemi model alarak
hazırlanmıştır. Nitel araştırma; görüşme, gözlem ve
doküman analizi gibi yöntemlerin kullanıldığı,
algıların ve olayların doğal ortamda gerçekçi ve
bütüncül bir biçimde ortaya konmasına yönelik
nitel bir sürecin izlendiği araştırma olarak tanımla-
nabilir. (Yıldırım ve Şimşek, 2003: 39)

Bu çalışma doküman incelemesi yöntemiyle gerçek-
leştirilmiştir. Çalışmamızda “Türkçe Hazırlık 1”
ders kitabı biçimsel olarak incelendiğinden bu yön-
temler tercih edilmiştir. Çalışma kapsamında Al-
manya’daki Türk çocukları için, Almanya’da faali-
yet gösteren bir sivil toplum kuruluşu tarafından
hazırlanmış “Türkçe Temel Eğitim 2” ders kitabı
incelenmiştir.

2.2 Veri Toplama Aracı

Bu çalışmada veri toplama aracı olarak literatür
taraması ve konu alanı ders kitaplarından derlene-
rek oluşturduğumuz genel değerlendirme ölçeği
kullanılmıştır. Almanya’daki çift dilli öğrencilere
Türkçe öğretmek amacıyla hazırlanan TÜRKÇE
HAZIRLIK-1 kitabı biçim açısından incelenirken bu
alanda yazılmış kaynaklar taranıp uygun görülenler
seçilmiştir. Küçükahmet, Barın, Gülersoy ve Çak-
mak’ın belirttiği kriterler birleştirilerek ortaya yeni
bir ölçek çıkarılmıştır.

2.3 Verilerin Toplanması

Bu çalışmadaki veriler birçok kaynaktan derlenerek
hazırlanan « Genel Değerlendirme Ölçeği» yardı-
mıyla Türkçe Hazırlık 1 ders kitabından toplanan
bilgilerden oluşmaktadır.

2.4 Genel Görünüm

İçindekiler: Milli Eğitim Bakanlığı “ Ders kitap-
ları ve eğitim araçları” yönetmeliğine göre her
ders kitabı içindekiler bölümünü barındırmalı
ve ilgili sınıf için öngörülen puntoda yazılıp beş
sayfayı geçmemelidir. Yeni bir sayfa olarak ve
sayfaya yukardan ve yandan ortalanmalıdır.
İçindekiler başlığı altında iç kapaktan sonraki
tüm bölümlerin ve alt bölümlerin başlıkları say-
fa başlangıç numaraları ile birlikte yazılmalıdır.

Dizin: Aranılan konuya daha çabuk ulaşmayı
sağlayan bu bölümü konu başlıklarının bir özeti
olarak düşünebiliriz.

Sözlük: Milli Eğitim Bakanlığı “ Ders kitapları
ve eğitim araçları” yönetmeliğine göre konuların
sonunda, gerekli görülmesi halinde verilen kav-
ramlarla ilgili sözlük bulunabilir.

Önsöz: Kitabın amacı, önemi, kısaca kapsamı,
gerekiyorsa kitabın hazırlanmasında karşılaşılan
güçlükler konusunda bilgilerin yanı sıra, kitabın
hazırlanmasında maddi, manevi katkısı olan kişi
ve/veya kuruluşlara teşekkür gibi açıklamaları
içerir. Önsöz iki sayfayı geçemez.

Kapak: Kalın, kolay kırılmayan, üzerine yapılan
baskının canlılığını ve netliğini koruyabilen
özellikte olmalıdır. İlk izlenimi sağlar (kitabın
çekiciliğine ve kitaba karşı olan tutuma etkisi
vardır) Kitap kapağının tasarımında:

İlişkili olduğu konu hakkında yani içeriği hak-
kında etkili bir mesaj verecek şekilde düzenlen-
melidir

Kitabın adı, yazarın adı, dersin adı ve ilişkili re-
sim ya da logoların kapak üzerindeki tasarımı
iyi yapılmalıdır

Renk kullanımına dikkat edilmeli, aşırıya kaçıl-
mamalıdır

Kapakta kullanılan renkler ve tasarım öğrenciyi
güdüleyici olmalıdır.

Ön Kapak: Ders kitabı kapağı ön kapak ve arka
kapak olmak üzere iki kısımdan oluşur. Ön kapak
dersin tanımlayıcı giriş sayfasıdır. Ders kitabı veya
ders kitabı yerine okutulacak kitapların ön kapa-
ğında kitabın adı, okul türü, sınıfı, ilgili hizmet
birimi veya yayınevinin varsa pedagojik esaslara
aykırı olmayan amblemi ve dersin özelliğini yansı-
tan kapak düzeni olmalıdır (Meb. Mevzuat, 2012)

Arka Kapak: Bakanlığın yönetmeliğine göre arka
kapakta sınıf seviyesi dikkate alınarak sağlık, bes-
lenme, trafik ve çevre ile ilgili yazılı ve görsel tasa-
rımlar sayfayla uygunluk sağlayacak şekilde yer
alır. Arka kapakta sağ alt köşede barkod ve
ISBN'ye yer verilir.

İç Kapak: İç kapağın ön yüzünde, kitabın adı, okul
türü, sınıfı, yazarın/yazarların adı ve soyadı, varsa
akademik unvanı, başvuru sahibinin adı veya ad-
resi, varsa pedagojik esaslara aykırı olmayan amb-
lemi; iç kapağın arka yüzünde, yazar/yazarların

166 SAÜ Eğitim Bilimleri Enstitüsü

dışındaki kitabı hazırlayanların adı ve soyadı bu-
lunmalıdır. İç kapakta; basıldığı yıla ve yere, kita-
bın kabul edildiğine dair Kurul Kararının tarih ve
sayısına, genel yayın seri ve dizi numaralarına, telif
hakkı, baskı kararı veya onayına ve baskı sayısına
yer verilir.

Kitabın Sırtı: Beş formayı geçen kitaplara sırt veri-
lir. Sırta kitabın adı ve sınıfı, kitabın ön kapağı üst-
te ve yatay durumda iken soldan sağa doğru oku-
nabilecek şekilde yazılır.

Kaynakça: Ders kitabının hazırlanmasında ya-
rarlanılan kaynaklar kaynakçada belirtilir. Başka
bir ders kitabından alıntı yapılamaz ve bir ders
kitabı diğerine kaynak gösterilemez. Bu hükme
aykırı bir durumun tespiti ve bu tespitin Kurul-
ca yerinde bulunması hâlinde taslak ders kitabı,
ilgili hizmet birimi veya yayınevine iade edilir.
Yayınevi iade edilen taslak ders kitabının ait ol-
duğu alanın ilgili kitap seviyesinde bir yıl sürey-
le ders kitabı başvurusunda bulunamaz. Alıntı-
larla ilgili doğabilecek ihtilaflardan ilgili kişi,
hizmet birimi veya yayınevi sorumludur.(Meb.
Mevzuat, 2012) Kaynakça genellikle kitabın son
sayfasında bulunur. Kaynakça yazımında tüm
eserler aynı şekil ile yazılır. Kaynakçalar öğren-
cinin bu eser oluşturulur iken yazarın nereler-
den yararlandığını bilmesi, merak ederse daha
ileri bilgi için o kaynağı bulması için yazılmalı-
dır. Ayrıca yazar alıntı yaparak metin içinde
alıntıyı işaret etmiş ise alıntı metninin burada
adreslenmesi amaçlanmalıdır.

Ekler: Kitap sonunda sözlük, kaynakça, kronolo-
ji, Türkiye İdari Haritası, Türk Dünyası Haritası
gibi eklerin yer alması gerekir.

Diğer Sayfalar: İkinci yaprak ve devamında, il-
köğretimin 1, 2 ve 3. sınıflarına ait kitaplarda,
yaprağın ön yüzünde Türk Bayrağı ile birlikte
İstiklal Marşının ilk iki kıtası; yaprağın arka yü-
zünde Öğrenci Andı; üçüncü yaprağın ön yü-
zünde Atatürk resmi ve resmin alt kısmında
Mustafa Kemal Atatürk yazısı bulunur. İlköğre-
timin 4, 5, 6, 7 ve 8 inci sınıflar ile ortaöğretim ve
yaygın eğitim kitaplarında, ikinci yaprağın ön
yüzünde Türk Bayrağı ile İstiklal Marşı; yapra-
ğın arka yüzünde Atatürk'ün Gençliğe Hitabesi,
üçüncü yaprağın ön yüzünde, Atatürk resmi ile

resmin alt kısmında Mustafa Kemal Atatürk ya-
zısı bulunur. İçindekiler, ilgili sınıf için ön görü-
len puntoda yazılır. Diğer yapraklarda metin kı-
sımlarının başlıkları dışında kalan bölümlerinde
resim altı yazıları, dipnotlar ve benzeri kullanı-
lan yazılar hariç ilköğretim 1. sınıflar için yirmi,
2. sınıflar için on sekiz, 3. sınıflar için on dört, 4.
sınıflar için on iki, 5.sınıflar için on bir, daha üst
sınıflar için ise on puntodan daha küçük harfler
kullanılmaz.(Meb. Mevzuat, 2012)

Sayfa Sayısı: Ders kitaplarının sayfa sayısı kul-
lanım açısından düzeye uygun olmalıdır. Öğ-
rencilerin yaş ve sınıf seviyesine hitap etmeyen
kalınlıkta ya da incelikte olmamalıdır. Beş for-
mayı geçen kitaplara sırt verilir. Sırta kitabın adı
ve sınıfı, kitabın ön kapağı üstte ve yatay du-
rumda iken soldan sağa doğru okunabilecek şe-
kilde yazılır.

Sayfa Düzeni: Sayfa düzenlemesi aşırı yoğun
olmamalıdır. Sayfada uygun miktar boş alan ve
kenarlık bırakılır. Başlıklar, alt başlıklar ve varsa
etkinlikler kolay okunur ve tutarlı bir biçimde
verilir. Metinler yaşa uygun yazı tipi ve puntoda
verilir. Taslak ders kitabında sayfa düzeni ve
görsel tasarım öğrencilerin dikkat ve ilgisini uy-
gun yerlere çeken ve estetik değeri yüksek bir
biçimde yapılır. Sayfa düzenlemesi ünite içinde
ve kitap boyunca tutarlı bir biçimde yapılır. Ka-
labalık sayfa tasarımları, sıkışık yazılar, durağan
resimlemeler, gereksiz renk kullanımları, özel-
likle ilköğretim ders kitaplarında görülebilecek
tasarım sorunlarından bazılarıdır (Pektaş, 2001
akt. Karatay, 2012: 187). Uygun ve yerinde yapı-
lan vurgulama mesajın iletimini kolaylaştırarak
bilginin kalıcılığını sağlar. İnsanın görme duyu-
suyla ve öğrenme kuramlarında elde edilen bil-
gilerle şekillenen metin ve görsel tasarımı, ders
kitaplarına öğretme-öğrenme sürecinde ilgi çe-
kici, tekdüzelikten uzak eğlenceli bir öğrenme
aracı olma niteliği sağlar.

Renk: Renk seçiminde çocukların gelişim dü-
zeyleri dikkate alınmalıdır. 7 yaşından itibaren
çocuklar, estetik gerçekçilik evresindedirler ve
sanat yapıtında resmedilen kişinin duygularıyla
özdeşim kurarlar. Bu evreden itibaren renklere
ilişkin uygun olma, gerçeklik algıları gelişmeye

III. Sakarya’da Eğitim Araştırmaları Kongresi 167

başladığı için resimlerde kullanılan renkler, ger-
çekte resmedilen nesnelerin kabul edilebilir
özelliklerini yansıtmalıdır (Parsons, Johnston ve
Durham, 1978: 96-97 akt. Karatay, 2012: 189).
Aynı şekilde 2-9 yaşlar arasında çocuklar, esnek
ve yuvarlak çizgili resimlerden hoşlanırken, 9
yaşından sonra daha gerçekçi düşünmeye baş-
ladıkları için yuvarlak ve esnek çizimli resimler
yerine, gerçeğine uygun resimlerden hoşlandık-
ları bilinmektedir (Karatay, 2011: 81). Kitap tasa-
rımlarında gereğinden fazla ve bilinçsiz renk
kullanımı karmaşık görsel yapı oluşturmaktadır.
Renklerin çocuk psikolojisi üzerindeki etkileri ve
içerdiği anlamlar, kitap tasarımında düşünülme-
lidir. Soğuk renkler, çocuklarda uzaklık ve de-
rinlik etkisi yaratırken sıcak renkler yakınlık ve
çekicilik etkisi yaratır.

2.4.1 Görsel Tasarım

Çocuğun Seviyesine Uygunluk: Taslak ders kita-
bında kullanılan fotoğraf, resim, tablo, grafik, di-
yagram ve benzeri görsel ögeler özgün, tasarım ve
renk seçimlerinin estetik değeri yüksek olmalıdır.
Bu ögeler öğrencinin gelişim düzeyine uygun ve
öğrenmeyi destekleyici nitelikte tasarlanır. Yönlen-
dirici uyarı, sembol ve işaretler kolay algılanır olma-
lıdır. İçindekiler, organizasyon şeması veya planı ile
sayfa numaralama, gerektiğinde sözlük, kaynakça,
vb. unsurlar yeterli ve kullanışlı bir şekilde tasarla-
nır. Görsel tasarımı ve sayfa düzenlemesi ünite
içinde ve kitap boyunca tutarlı bir biçimde yapılır.
Taslak ders kitabı reklam unsuru taşıyan ögeler
içermez.

İçinde Yaşadığı Toplumun Değerlerine Uygunluk:
Bir ders kitabı içinde yaşadığı toplumun değerlerine
ve hassasiyetlerine uygun olmalıdır. O toplumun
maddi ve manevi özellikleri göz önüne alınarak
hazırlanmaya dikkat edilmelidir.

Kitap ya da Metnin İçine Yerleştirilmesi Durumu-
na Uygunluk: Ders kitaplarına konumlandırılan
metinler, öğrencilerin gelişim düzeylerine göre
tasarlanır. Ders kitaplarını incelerken ilk bakılacak
özelliklerden biri olan metin tasarımında tipografik
ögelerin ve metin örgütleyicilerin, basta okunabilir-
lik olmak üzere, sayfa tasarımına uyum, estetik etki
gibi çok yönlü tasarım ilkeleri bulunmaktadır
(Alpan, 2008 akt. Karatay, 2012: 187). Bu, öğrencile-

rin hem kitaplara ilgi duymalarını hem de içeriğin-
deki iletileri kolay algılamalarını sağlar. Bunun için
öncelikle ders kitabını okuyacak yaş grubunun
gelişim özellikleri dikkate alınmalıdır. Kitaplarda
yer alan metinler ve onları tamamlayan görsellerin
anlamlı olabilmesi, metinler ile resimlerin sayfa
tasarımlarının birbirini tamamlaması gerekir. Ders
kitaplarındaki resimler, metnin üstünde, sayfanın
üst kısmında, altında veya resim ve metin birbirle-
riyle karşılıklı olacak şekilde, bir sayfada resim
karşısındaki diğer sayfada resim olacak şekilde
tasarlanır. Metin ve resmin iç içe tasarlandığı du-
rumlarda metin resmin üzerinde, resim tasarımında
kullanılan renkten farklı bir renkle verilmelidir.
Resimlerin üzerine yerleştirilen metin için kullanı-
lan yazı rengi ve zemini birbiri ile zıtlık oluşturmaz-
sa metni okumak güçleşir. Okuma eylemi, metinde-
ki anlamı çözmekten çok resim içinde metni seçme
çabasına dönüşebilir. Ayrıca görsellerin metinde
verilmek istenen kazanımlarla, iletilerle ilgili olması
öğrenmeyi pekiştirir.(Karatay, 2012: 187)

Tablo, Grafik ve Şemaların Seviye ve Öğrenciye
Uygunluğu: Ders kitaplarında ifade edilen görsel
öğelerin kullanımı; bireylerin dikkatlerini çekerek
onları güdülemesi ve dikkatlerini canlı tutması,
kavramları açıklaması, kavramları somutlaştırması
ve bilginin düzenlenmesi ve alınmasının kolaylaştı-
rılması açısından öğretme-öğrenme sürecinde bü-
yük bir etkiye sahiptir (MEB, 2005). Çünkü tablo,
grafik ve şemalar sayfalar dolusu yazıyla anlatılabi-
lecek bir olayı, çok kısa bir sürede anlaşılmasını
sağlaması, öğrenmenin kalıcı ve etkili olmasını
sağlamasının yanı sıra bu öğeler ekonomiklik ilke-
sine hizmet etmesi açısından da önemlidir. Ders
kitaplarında yer alan görsel öğelerin, çocukların
bilgi ve anlayışlarını resim formatında sunarak
görüş açılarını ve kendilerini ifade etme yetenekle-
rini geliştirebilmelerinin yanında öğrencilerin yara-
tıcı, eleştirel düşünme, problem çözme, empati
kurma ve ifade becerilerini geliştirmek amacıyla da
kullanılabileceği görüşü (Küçükahmet, 2004: 107,113
akt. Akdoğan 2012) görsel öğelerin önemini ifade
etmek açısından farklı bir bakış sergilememizi sağ-
layabilir. Tablo, grafik ve şemalar konuya ve amaca
uygun olarak seçildiklerinde öğretilen konuyu canlı
hale getirmekte, öğrenme sürecini zenginleştirerek
öğrenmeyi artırmaktadırlar. Çoklu öğrenme ortamı

168 SAÜ Eğitim Bilimleri Enstitüsü

sağlayan bu görsel öğeler dikkat çektikleri, hatırla-
mayı kolaylaştırdıkları, soyut şeyleri somutlaştır-
dıkları, zamandan tasarruf sağladıkları ve güvenli
gözlem yapma imkânı sağladıkları için ders kitapla-
rında sıklıkla tercih edilmektedirler. Görsel öğelerin
bir iletişim aracı olarak yazılı materyallere göre
daha evrensel olduklarını belirtmekte de fayda
vardır (Demiralp, 2007: 374; İşler, 2003
http://yayim.meb.gov.tr/dergiler/157/isler.htm akt.
Akdoğan 2012)

2.4.2 Boyut ve Basım Özellikleri

Ebat ve forma hacmi: 16 ×24 cm. ders kitaplarındaki
normal boyuttur. İlköğretimde daha çok büyük
boyutlu kitaplar (resimlerin daha büyük ve çok
olduğu, yazıların daha büyük puntolu ve boşluklu
olduğu) ortaöğretimde ise daha küçük boyutlarda
kitaplar kullanılmaktadır. Ebatlar için kesin bir
kural yoktur. Hatta bazen farklı boyutlarda kitapla-
rın yapılması öğrencinin ilgisini bile çekmektedir.
Forma ise on altı sayfalık bölümlere verilen addır.
MEB farklı alanlardaki ders kitaplarında bulunması
gereken forma sayısını belirlemiştir

Punto: Öğrencilerin gelişim düzeylerine göre yazı
boyutu seçimi, fon ve yazı ilişkisi de düşünülerek
düzenlenmeli, aynı şekilde öğrencilerin bilişsel
gelişim düzeyleri dikkate alınarak uzun metinler
için 10-11 punto şerifli (tırnaklı) yazılar, kısa metin-
ler ve etkinlikler için şerifsiz (tırnaksız) fontlar kul-
lanılabilir. Dekoratif, süslü karakterlerin seçimi
okunurluğu olumsuz etkiler. Bazı yazı karakterleri-
nin diğerlerinden daha kolay okunur olması, yazı
karakterleri seçiminin en önemli ayırt edici niteliği-
dir. Okunurluk, her şeyin hoşnut edici bir okuma
yaratmasıdır. Okunurluk yazı karakteri ve harf
ölçüsüne bağlı iken okunurluk bütün tasarımda
temellenir (Sarıkavak, 1997 akt. Karatay, 2012: 188).
Yazı karakterleri, kullanıcı kitlenin kimliği düşünü-
lerek seçilmeli, gereksinmeye göre ikiden fazla harf
karakterinin bir arada kullanılmamasına özen gös-
terilmelidir. Satır uzunluğu, satırlar, kelimeler ve
harfler arasındaki boşluk, yazı-fon ilişkisi, yeterli
zıtlık gibi temel ilkeler okunabilirliği etkiler
(Megs,1995: 82 akt. Karatay, 2012: 188).

Kâğıt Kalitesi: Kitaplarda 80 gr’dan az olmayan
dayanıklı kâğıtlar kullanılmalıdır. Ders kitaplarında
ince, yoğunluğu az, gramajı düşük kâğıtlar, sayfa-
daki resimleri sayfanın altına yansıttığından oku-
naklılığı güçleştirir. Ayrıca çalışma kitaplarında
yazma çalışmaları yapılacağından yazmaya ve sil-
meye karşı işlevsel ve dayanıklı olması için kâğıdın
dokusu, dışa doğru (soldan-sağa doğru) olacak
şekilde tasarlanmalıdır. Mat kuşe kâğıt kullanılma-
lıdır. Parlak kâğıt gözü daha fazla yorar. Okunabi-
lirlik açısından kâğıt beyaz olmalıdır (beyaz arka
plan-siyah yazı) Pürüzsüz kağıt resimlerin vs. algı-
lanmasını kolaylaştırır. Resimlerin daha doğru
algılanmasını sağlar.

Cilt: Kâğıt seçimi ve kullanımı kadar, iyi bir cilt de
kitabın ömrünü uzatır. Kitapların cilt yapımı, önem-
li bir zanaattır. Cilt, kitabın içeriğinden ayrı gibi
görülse de, onu bütünleyen önemli bir parçadır.
Kitap sayfalarını bir arada tutturmak için tel ve
sicim yerine tutkal ve karton kapak kullanılması
cildin dayanıklı ve kullanışlı olmasını sağlar.

Ağırlık: Kitap ağırlığı için de belirli sınırlar yoktur.
Öğrencinin gelişim düzeyine, kitabın hangi alanla
ilgili olduğuna ve içeriğine göre kitabın boyutu ve
dolayısıyla ağırlığı değişecektir. Ders kitaplarının
her gün öğrenciler tarafından okula getirildiği dü-
şünülerek ağırlıkları, iyi hazırlanmamış, ağır ve
kullanışsız kitaplar öğrencilerde fiziksel rahatsızlık-
lara bile sebep olabilir. Bahsedilen sorunları ortadan
kaldırmak için kitapların fiziksel yapılarının öğren-
cilerin gelişim düzeyleri dikkate alınarak bilinçli bir
şekilde tasarlanması gerektiği ortaya çıkmaktadır.

2.5 Verilerin Analizi ve Bulgular

Çalışmanın bu bölümünde, aktarılan kuramsal
bilgiler ışığında yapılan incelemelerin sonuçları
verilecektir. Bu doğrultuda bu bölümde, öncelikle
Almanya’daki iki dilliler için hazırlanmış Türkçe-
Hazırlık 1 isimli kitabın biçimsel özelliklerine ilişkin
yapılan incelemenin sonuçları aktarılacaktır. Bu
bölümün temel amacı; söz konusu kitabın, iki dilli-
ler için hazırlanan bir ders kitabında bulunması
gereken özellikleri ne düzeyde içerdiği ve gerçekleş-
tirdiğini belirlemektir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 169

Tablo 1. Genel değerlendirme ölçeği

GENEL GÖRÜNÜM Evet (3) Kısmen(2) Hayır (1)
1. İçindekiler bölümü var mı? () () (×)
2. Dizin bölümü var mı? () () (×)
3. Sözlük var mı? () () (×)
4. Önsöz var mı? () () (×)
5. Kapak ölçütlere uygun mu? () (×) ()
5.a. Ön kapak ölçütlere uygun mu? () (×) ()
5.b. Arka kapak ölçütlere uygun mu? () () ()
5.c. İç kapak ölçütlere uygun mu? () () (×)
5.d. Kitabın sırtı ölçütlere uygun mu? () ()
6. Kaynakça var mı? () () (×)
7.Ekler bölümü var mı? () () (×)
8. Diğer sayfalar ölçütlere uygun mu? () (×) ()
9. Sayfa sayısı seviyeye uygun mu? () (×) ()
10. Sayfa düzeni ölçüt ve seviyeye uygun mu? () (×) ()
11. Renkler seviye ve gelişim dönemlerine uygun mu? () (×) ()
GÖRSEL TASARIM Evet (3) Kısmen(2) Hayır (1)
1. Çocuğun seviyesine uygun mu? () (×) ()
2. İçinde yaşadığı toplumun değerlerine uygun mu? () (×) ()
3.Kitap ya da metnin içine yerleştirilmesi açısından uygun mu? () (×) ()
4.Tablo, grafik ve şemalar seviyeye ve öğrenciye uygun mu? () (×) ()
BOYUT VE BASIM ÖZELLİKLERİ
1. Ebat ve forma hacmi açısından uygun mu? () (×) ()
2. Yazı puntoları ölçütlere uygun mu? () () ()
3. Kâğıt kalitesi uygun mu? () () ()
4. Cildi ölçütlere uygun mu? () () ()
5. Kitabın ağırlığı ölçütlere uygun mu? () () ()

Türkçenin ikinci dil olarak öğretimine yönelik hazır-
lanan Türkçe-Hazırlık1 kitabının biçimsel özellikleri
üzerine yapılan çalışmada genel olarak şu sonuçlara
ulaşılmıştır:

2.6 Genel Görünüm

1. İçindekiler bölümü var mı? : Bir kitapta en çok
başvurulan bölümlerden biri olan içindekiler kısmı-
nı incelenen kitapta maalesef görememekteyiz.
Dolayısıyla kitabın okuyucularına kitabın içeriği ve
konularla ilgili bir ön bilgilendirme ya da yönlen-
dirme yapılmamaktadır. Bu sebeple aranan bölüm-
lerin ya da ünitelerin bulunması için bütün kitabı
karıştırmak gerekmektedir.

2. Dizin bölümü var mı? : Konu başlıklarının yer
aldığı dizin bölümü de incelenen kitapta mevcut
olmadığından kitabı okuyan öğrencilere aradıkları
bilgiye ulaşma konusunda zorluklar çıkarmaktadır.

3. Sözlük var mı?: Milli Eğitim Bakanlığının “ Ders
Kitapları ve Eğitim Araçları” yönetmeliğine göre
gerekli görüldüğü halde kullanılan sözlük bölümü-

nün özellikle dil eğitimi kitaplarındaki önemi tartı-
şılmaz. Türkçe-Hazırlık 1 kitabında sözlük yer al-
mamaktadır.

4. Önsöz var mı? : Önsöz bölümü de kitapta mevcut
olmayan bölümlerden biridir. Bunun sebebinin
kitabın henüz taslak halinde bulunmasından kay-
naklı olduğu düşünülmektedir.

5. Kapak ölçütlere uygun mu? : Almanya’da bulu-
nan iki dilliler için hazırlanmış Türkçe-Hazırlık 1
kitabının kapağı beyaz fon üzerine kullanılan iki
adet İstanbul fotoğrafından oluşmaktadır. Kapakta
kullanılan iki fotoğrafta İstanbul’daki Sultanahmet
Camisi ve Ayasofya’yı göstermektedir. Kapakta “
Times New Roman” karakteriyle 48 ve 72 puntoda
siyah renkle yazılmış kitabın ismi, fotoğrafların
üzerine yerleştirilmiştir. Bunların yanında ön ka-
pakta sadece kitabın adı ve hazırlayan kurumun adı
yer alırken kullanılacağı okul türü, sınıf, yayınevi-
nin amblemi, yazar veya yazarların adı-soyadı yer
almamaktadır. Ön kapaktaki eksiklerin dışında
kitapta arka kapak ve iç kapakta yer almamaktadır.

170 SAÜ Eğitim Bilimleri Enstitüsü

Bunun sebebinin de kitabın henüz taslak halinde
oluşundan kaynaklandığı düşünülmektedir.

6. Kaynakça ve ekler bölümü var mı?: Türkçe–
Hazırlık 1 kitabında biçimsel ölçütlerden kaynakça
ve ekler kısmını da görememekteyiz. İncelenen
kitapta verilen sınırlı sayıdaki metinlerin alındığı
kaynaklar belirtilmezken kitabın mevcut halinde
kaynaklardan pek yararlanıldığını söylemekte doğ-
ru olmaz. Zira hazırlanan kitap her anlamda çok
basit düzeyde kalıp herhangi bir araştırma ya da
kaynak tarama yapılmadan oluşturulduğunu dü-
şündürmektedir.

7. Diğer sayfalar ölçütlere uygun mu? : Derlenen
ölçütün diğer sayfalar bölümüne göre incelenen
kitapta ikinci sayfanın üst bölümünde Türk Bayrağı
ile Mehmet Akif Ersoy’un iç içe geçmiş resmi bulu-
nurken alt kısımda İstiklal Marşı’nın ilk iki kıtası
bulunmaktadır. Bu açıdan mevzuata uygunluk
göstermesine rağmen üçüncü sayfada ne Atatürk’ün
resmi ne de ismi yer almaktadır.

Diğer taraftan bahsedilen kitabın diğer sayfalarında
sürekli beyaz fon kullanılmış olup yalnızca kullanı-
lan fotoğraflarda renkler görülmektedir. Ünite baş-
lıkları ise “Calibri” yazı tipiyle bazen 14 bazen 20
punto olarak değişiklik gösterir vaziyette yazılmış-
tır. Ders kitabının nasıl kullanılması gerektiğini
ifade eden hiçbir düzenleme şeması bulunmadığı
gibi kitaptaki sembollerin, açıklamaların vb. ne
anlama geldiklerinin açıklanması da yapılmamıştır.

Ünite başlarındaki giriş kısımlarının farklı renklerle
gösterilmemesi olumsuz olmakla birlikte ünitelerin
içeriğini tam anlamıyla yansıtmamaktadırlar. Öte
yandan giriş kısmında veya ünite sonunda ünitenin
bir özetinin bulunmamaktadır. Ünite kazanımları,
öğrenciye verilmek istenen bilgi, değer, beceri, tu-
tumların vb. ünite başlarında yer almamaktadır.

8. Sayfa sayısı seviyeye uygun mu? : Bir kitapta
konular müfredat programına göre dengeli dağıtıl-
malıdır. Bu da sayfa sayısını ifade etmektedir. Fakat
incelenen kitap herhangi bir müfredatı tam olarak
takip edip buna göre hazırlanmadığı için olması
gereken sayfa sayısı net değildir. Şu an hali hazırda
olan kitap 49 sayfadan oluşmaktadır. Bir ders kitabı
için sayfa sayısı çok azdır.

9. Sayfa düzeni ölçüt ve seviyeye uygun mu?
Türkçe-Hazırlık 1 kitabının tek sütun üzerine dü-
zenlenmiştir. Fakat kitabın hiçbir sayfası ne kendi
içinde ne de diğer sayfalarla uygunluk ya da düzen-
lilik göstermemektedir. Gerek yazı karakterleri
gerek yazı puntoları gerekse satır arası boşlukları
birbirinden farklı ölçülerde düzenlenmiştir. Satır
başı ya da paragraf başı boşluklarına da hiç dikkat
edilmemiştir. Farklı yerlerden alınmış metin ve
resimler üzerinde herhangi bir düzenleme yapılma-
dan olduğu gibi alınmıştır.

10. Renkler seviye ve gelişim dönemlerine uygun
mu? : Kitap beyaz fon dışında bir sayfa rengi kul-
lanmamıştır. Aynı şekilde yazı rengi olarak da sade-
ce siyah seçilmiştir. Kullanılan fotoğraf ve resimlerle
renklendirme yapılmaya çalışılsa da oldukça yeter-
siz kalınmıştır.

2.7 Görsel Tasarım

1. Çocuğun seviyesine uygun mu? : Ne yazık ki
incelenen Türkçe-Hazırlık 1 kitabında kullanılan
görsel öğeler arasında öğrenci seviyesine uygunluk
göremiyoruz. Kitapta kullanılan 22 adet fotoğrafta
içerikle ilgili olanlar kadar olmayanlarda bulunmak-
tadır. Bunların dışında 5 adet çizim konulmuş ve
bunların boyanması istenmiştir. Kitabın birçok
bölümünde görsel öğelerin bulanması gereken yer-
lere resimler konulmayıp resim eklenmeli diye not
düşülmüştür. Olan resim ve fotoğraflarda da dini
öğeler ağırlık göstermektedir. Ayrıca 4 adet harita
ve sayılar ile saatlerin öğretimi için kullanılan bazı
görsel unsurlar bulunmaktadır. Sayı ve saatlerin
öğretimi için kullanılan öğeler kısmen de olsa çocu-
ğun seviyesine uygunluk göstermektedir.

2. İçinde yaşadığı toplumun değerlerine uygun
mu? : Söz konusu kitap, içinde yaşadığı toplumun
manevi değerlerini sadece din olarak görüyor şek-
linde bir izlenim uyandırmaktadır. Milli değerlerin
de manevi unsurumuz olduğunu sadece verdikleri
bayrak resminden görebiliyoruz. Bunun dışında
milli değerlerimize ait bir unsur kullanılmamıştır.

3.Kitap ya da metnin içine yerleştirilmesi açısın-
dan uygun mu? : Türkçe-Hazırlık 1 kitabında az
sayıda olan metin için az sayıda görsel öğe kulla-
nılmıştır. Genellikle görsel malzemelerin açıklama-
larının hemen yanında yapılması olumludur. Böyle
olmakla birlikte, söz konusu görsellerin hemen

III. Sakarya’da Eğitim Araştırmaları Kongresi 171

altına veya üzerine neyi ifade ettikleri yazılmalı ve
numara verilmelidir. Genellikle metinlere uygunluk
göstermekle birlikte resim ya da fotoğraf seçiminde
çok basite kaçılmıştır. İnternet ortamından indiril-
miş görsellerle metinler desteklenmeye çalışılmıştır.

4.Tablo, grafik ve şemalar seviyeye ve öğrenciye
uygun mu? Söz konusu kitap boyunca doğru dü-
rüst ne bir tablo ne bir grafik ne de şema göze
çarpmaktadır. Sadece hecelere ayırma konusuyla
ilgili bir tablo hazırlanmış, birkaç şema oluşturul-
muştur. Hiçbir grafiğe yer verilmemiştir. Kitabın bu
görsel öğelerle ilgili çok büyük eksikleri vardır.

2.8 Boyut ve Basım Özellikleri

1. Ebat ve forma hacmi açısından uygun mu?
İncelenen kitap taslak halinde bulunup henüz ba-
sılmadığından ebat bilgisine ancak bilgisayar orta-
mında bulunan taslaktan yola çıkarak ulaşabilmek-
teyiz. İncelenen ders kitabının kâğıt ebadı:210 X 270
mm’dir. Bu haliyle kitap A4 ebatlarına sahiptir. İSO
standartlarına ve dolayısıyla eğitime uygun olduğu
söylenebilir. Taslak kitapta sayfalar beyaz kâğıttan-
dır.

2. Yazı puntoları ölçütlere uygun mu? İncelenen
kitapta 9.11.12.14.16.20.22 gibi sürekli değişkenlik
gösteren puntolar kullanılmıştır. Yazı puntolarında
hiçbir düzenlilik ve uyum görülmediği gibi yazı
karakterlerinde de aynı durum söz konusudur.
Kitapta “ Times New Roman, Arial, Century Gothic,
Cambria, Calibri” gibi birçok yazı karakteri bazen
farklı sayfalarda bazen aynı içinde yer almaktadır.

3. Kâğıt kalitesi uygun mu? Türkçe- Hazırlık 1
kitabı henüz taslak halinde olduğu için kâğıt kalitesi
ile ilgili bir bilgi vermek mümkün değildir. Basım
aşamasında verilen kriterler dikkate alınmalıdır.

4. Cildi ölçütlere uygun mu? Kâğıt seçimi ve kul-
lanımı kadar, iyi bir cilt de kitabın ömrünü uzatır.
Kitap sayfalarını bir arada tutturmak için tel ve
sicim yerine tutkal ve karton kapak kullanılması
cildin dayanıklı ve kullanışlı olmasını sağlar. Kita-
bın basımı yapılırken dikkat edilmesi gerekmekte-
dir.

5. Kitabın ağırlığı ölçütlere uygun mu? Söz konusu
kitap şu anki haliyle çok ince olduğundan tamam-
lanmamış bu kitap için ağırlıkla ilgili bir bilgi ver-
mek mümkün değildir.

3. SONUÇ, TARTIŞMA VE ÖNERİLER

3 bölümden oluşan çalışmanın ilk bölümünde, Ya-
bancılara Türkçe Öğretiminde kullanılan ders kitap-
larının tarihçesi ile ilgili bilgiler verilmeye çalışıldı.
Bununla birlikte ders kitaplarında kullanılan dil
öğretim yaklaşımları, yöntemleri ve tekniklerine de
değinilmeye çalışıldı.

İkinci bölümde iki dillilik konusu ile ilgili bilgiler
verilmeye çalışıldı. İki dilliliğin türlerine ve ikinci
dil edinimi sürecini açıklayan eğitim modellerine
değinilmeye çalışıldı. Ayrıca araştırmaya konu olan
kitabın kullanıldığı “Almanya’da iki dilli eğitim
nasıl yapılıyor?” ve “Bu eğitim biçimlerinin sonu-
cunda ortaya çıkan problemler nelerdir?” gibi soru-
lara cevaplar aranmaya çalışıldı.

Üçüncü bölümde ise iki dilli öğrenciler için hazırla-
nan Türkçe ders kitaplarında bulunması gereken
biçimsel ölçütlere yer verildi. Almanya’daki iki
dilliler için hazırlanmış Türkçe- Hazırlık 1 isimli
kitabın biçimsel özelliklerine ilişkin yapılan incele-
me sonuçlarına yer verildi.

Bu son bölümde ise hazırlanan ölçeğin sonuçları
yorumlanmakta ve Türkçeyi ikinci dil olarak edi-
nenler için hazırlanan ders kitaplarına bir parça
olsun örnek teşkil etmesi amacıyla hazırlanan bir
örnek üniteyi içermektedir.

Bir kitabı eline ilk kez alan herkesin neredeyse ilk
baktığı kısım olan içindekiler bölümü o kitabın
okuyucularına aradıklarını kısa yoldan bulmak
adına büyük kolaylıklar sağlar. İçindekiler kısmının
yokluğu incelenen Türkçe- Hazırlık 1 kitabının en
büyük eksiklerindendir. Dolayısıyla söz konusu
kitaba ünite ve konu başlıklarına göre sayfa numa-
ralandırması yapılarak içerik bölümünün eklenmesi
gerekmektedir.

Kitabın içinde yer alan bölüm ve konu başlıklarını
listeleyen dizin bölümü öğrencilere kitabın içeriği
hakkında bilgi vereceğinden içindekiler bölümün-
den önce kitaba yerleştirilmesi gerekmektedir.

Özellikle ikinci dili öğrenen bireylerin gerek kulla-
nılan metinleri gerek verilen soru ve yönergeleri
anlaması açısından belki de ders kitaplarında en çok
başvuracağı bölüm olan sözlük, iki dillilerin ders
kitaplarında yer alması gereken olmazsa olmaz
bölümler biridir. Öğrencinin anlamını bilmediği ya

172 SAÜ Eğitim Bilimleri Enstitüsü

da karıştırdığı kavramlara kolayca ulaşabilmesi
açısından söz konusu kitaba sözlük bölümü eklen-
mesi gerekmektedir.

Önsöz kısmının kitapta yer almayış sebebinin, kita-
bın taslak halinde bulunması olduğu düşünülse de
kitabın yazılış amacını ve kapsamını belirten bir
önsözün bu aşamada dahi bulunması gerektiği
düşünülmektedir. Önsöz bölümü kitabın kullanıcı-
lara tanıtıldığı bölüm olduğundan özellikle hassasi-
yet gösterilmesi gerekmektedir.

Dil öğretimi için hazırlanmış bu kitabın kapak fo-
toğrafları incelendiğinde kitabın bir dil kitabı oldu-
ğunu anlamak mümkün değildir. Kitabın ismi dı-
şında kapakta bir dil kitabı olduğuna dair hiçbir
belirti yoktur. Aynı zamanda kitap kapağı öğrenciyi
güdüleyici herhangi bir tasarıma yer vermemiştir.
Hâlbuki kitabın küçük yaş grupları için hazırlandığı
göz önüne alındığında özellikle kitabın kapak tasa-
rımına dikkat edilmesi gerektiği sonucu ortaya
çıkmaktadır. Öğrencilerin dikkatlerini ders kitapla-
rına çekebilmenin ilk yolu kitapta ilk karşılaştıkları
unsur olan kapağın öğrenciyi ders güdüleyici olma-
sı ve öğrencinin ilgisini çekici olmasıdır. Aynı za-
manda ders içeriğini de birebir yansıtması gerek-
mektedir. Bu sebeple küçük yaş gruplarına göre
dersin içerik ve kazanımları ile örtüşen bir kitap
tasarımı hazırlanması gerekmektedir.

Bir ders kitabı hazırlanırken kitapta en çok dikkat
edilmesi gereken bölümlerden birisi metin seçimle-
ridir. Kazanımlara ve öğrenci seviyesine uygun
olarak seçilmesi gereken metinleri kaynakçada
belirtmekte bir o kadar önemli bir durumdur. Türk-
çe-Hazırlık 1 metinleri çok basit düzeyde kalan ve
sayıca çok az olan metinler olduğundan kitaba
herhangi bir kaynakça konulmamıştır. Bu sebeple
kullanılan metinlerin bir yerden alıntılama olup
olmadığını bilememekteyiz. Dolayısıyla hazırlanan
her kitapta alıntılama yapılan her unsuru kaynak-
çada belirtmek gerekmektedir. Bununla birlikte
kitabın içeriği zaten çok sınırlı olduğundan hiçbir ek
dosya da kullanılmamıştır. Kullanılacak harita ve
tabloları ek bölümü altında öğrenciye vermek yine
kitabın kullanım kolaylığı açısından faydalı olmak-
tadır.

Kitabın diğer sayfalarında bulunması gereken un-
surlardan Atatürk resminin olmayışı mevzuata

uygun olmamakla birlikte etikte değildir. Türk
milletinin tarihini ve Türk dilini zirveye çıkaran
Atatürk’ün ideolojik sebepler gerekçesiyle neredey-
se yok sayılması gerçekten üzücü bir durumdur.
Türk dilini öğretirken Atatürk’ten bahsetmemek,
onun dil devriminden, Türk dili için yaptıklarından
söz etmemek hiç doğru bir davranış değildir.

Diğer taraftan hitap ettiği yaş seviyesinin ilkokul
çağı çocukları olduğu göz önünde bulunduruldu-
ğunda kitaptaki renk kullanımının da çok başarısız
olduğu sonucuna varılmaktadır. Bu yaş grubundaki
öğrencilerin dikkatini çekebilmek ve güdülenmele-
rini sağlayabilmek için canlı renklerden faydalan-
maları gerekmektedir.

Ünite başlarındaki giriş kısımlarının farklı renklerle
gösterilmemesi olumsuz olmakla birlikte ünitelerin
içeriğini tam anlamıyla yansıtmamaktadırlar. Öte
yandan giriş kısmında veya ünite sonunda ünitenin
bir özetinin bulunmaması bu kitabın eksiklerinden-
dir. Kitabın en önemli eksiklerinden bir diğeri ise
ünite kazanımlarının, öğrenciye verilmek istenen
bilgi, değer, beceri, tutumların vb. ünite başlarında
yer almamasıdır. Ünite başlarında o ünitenin neleri
hedeflediği ve öğrenciye neleri kazandırmak istedi-
ği maddeler halinde açık olarak yazılmalıdır.

Bir ders kitabının sayfa sayısını, o kitabın içeriği ve
kazanımları belirler. İncelenen kitabın mevcut içeri-
ği çok yetersiz olduğundan kitap sayfası da çok
azdır. Türkçe-Hazırlık 1 kitabının A1-A2 seviyesin-
de bir kitap olduğu göz önünde bulundurulursa
müfredata oranla sayfa sayısının 100’ün altında
olmaması gerektiği düşünülmektedir.

Türkçe-Hazırlık 1 kitabının tek sütun üzerine dü-
zenlenmesi okunabilirlik açısından olumlu bir nok-
tadır. Ancak hiçbir sayfanın ne kendi içinde ne de
diğer sayfalarla uygunluk ya da düzenlilik göster-
memesi kitapta bir başıboşluk ve karmaşa havası
yaratmaktadır. Gerek yazı karakterleri gerek yazı
puntoları gerekse satır arası boşlukları birbirinden
tamamen alakasız olarak düzenlenmiştir. Bu yüz-
den kitap çok düzensiz ve kalitesiz görünmektedir.
Satır başı ya da paragraf başı boşluklarına da hiç
dikkat edilmemesi düzensiz bir görüntü ortaya
çıkarmaktadır. Farklı yerlerden alınmış metin ve
resimler üzerinde herhangi bir düzenleme yapılma-
dan olduğu gibi alınması, kitabın tabir-i caizse baş-

III. Sakarya’da Eğitim Araştırmaları Kongresi 173

tan savma hazırlanmış olduğunu göstermektedir.
Öyle ki üzerinde gerekli düzeltmeler yapılmadan
basılması mümkün bile değildir.

Bir ders kitabı hazırlanırken renklerin çocuk psiko-
lojisi üzerindeki etkileri ve içerdiği anlamlar, kitap
tasarımında düşünülmelidir. Soğuk renkler, çocuk-
larda uzaklık ve derinlik etkisi yaratırken sıcak
renkler yakınlık ve çekicilik etkisi yaratır. Bu sebep-
le özellikle okul çağındaki öğrenciler için hazırlanan
ders kitaplarında sıcak renklerin kullanımına özen
gösterilmelidir. İlkokul çağındaki öğrencilerin bu
kadar renksiz bir kitaba dikkatlerini vermeleri pek
mümkün değildir. Hem sayfa rengi hem yazı karak-
terleri mutlaka renklendirilmeli hatta her konu ya
da ünite için farklı bir renk seçilebilir. Türkiye’de
kullanılan ders kitaplarındaki temalara göre renk-
lendirme buna güzel bir örnek olabilir.

Bir ders kitabında kullanılan fotoğraf, resim, tablo,
grafik, diyagram ve benzeri görsel ögeler özgün,
tasarım ve renk seçimlerinin estetik değeri yüksek
olmalıdır. Bu ögeler öğrencinin gelişim düzeyine
uygun ve öğrenmeyi destekleyici nitelikte tasarlan-
malıdır. Yönlendirici uyarı, sembol ve işaretler
kolay algılanır olmalıdır. Görsel tasarımı ve sayfa
düzenlemesi ünite içinde ve kitap boyunca tutarlı
bir biçimde yapılmalıdır. Türkçe-Hazırlık 1 kitabı
maalesef bu özelliklerin hiçbirini yansıtmamaktadır.
Ayrıca kitap içinde kullanılan görsel unsurlar öğ-
renci düzeyine uygun olmakla birlikte dersin içeri-
ğini de iyi bir şekilde yansıtmalıdır. Kitap hazırla-
nırken içerik ve tasarımın dersin ismine hizmet
edici olmasına özellikle dikkat edilmelidir.

Bir ders kitabı içinde yaşadığı toplumun değerlerine
ve hassasiyetlerine de uygun olmalıdır. O toplumun
maddi ve manevi özellikleri göz önüne alınarak
hazırlanmaya dikkat edilmelidir. Kitabın hazırlayı-
cıları manevi unsurlarımızın sadece “din” den oluş-
tuğunu düşündürecek bir kitap hazırlamışlardır.
Hâlbuki dil öğretmenin kültür aktarma işlevi her-
kesçe bilinen bir durumdur. Zaten farklı bir ülke de
farklı bir toplumda farklı bir kültürle yetişen Al-
manya’daki vatandaşlarımıza, hazırlanan ders ki-
tapları ve verilen dil dersleri ile kültürümüzü ulaştı-
rabilmekteyken hazırlanan kitaplarda buna özen
gösterilmemesi büyük bir eksikliktir. Bu sebeple
özellikle yurt dışındaki öğrencilere okutulmak üze-

re hazırlanan ders kitaplarında milli kültüre ait
öğelerin mutlaka bulunması gerekmektedir.

Kitaplarda yer alan metinler ve onları tamamlayan
görsellerin anlamlı olabilmesi, metinler ile resimle-
rin sayfa tasarımlarının birbirini tamamlaması gere-
kir. Ders kitaplarındaki resimler, metnin üstünde,
sayfanın üst kısmında, altında veya resim ve metin
birbirleriyle karşılıklı olacak şekilde, bir sayfada
resim karşısındaki diğer sayfada resim olacak şekil-
de tasarlanır. İncelenen kitap oldukça az konu işle-
yip oldukça az görsel kullanmıştır. Seçilen görseller
metnin içeriğine uygunluk göstermekle birlikte
yetersiz kalmaktadır. A1-A2 seviyesi için hazırlanan
bir kitapta daha yoğun şekilde görseller kullanmak
ve mümkünse daha çok çizimlerden yararlanmak
gerekmektedir.

Ders kitaplarında ifade edilen görsel öğelerin kulla-
nımı; bireylerin dikkatlerini çekerek onları güdüle-
mesi ve dikkatlerini canlı tutması, kavramları açık-
laması, kavramları somutlaştırması ve bilginin
düzenlenmesi ve alınmasının kolaylaştırılması açı-
sından öğretme-öğrenme sürecinde büyük bir etki-
ye sahiptir. Türkçe-Hazırlık 1 kitabı hiçbir tablo,
şekil ya da grafiğe yer vermediğinden öğrencilerin
somut düşünme becerilerini geliştirmemektedir.
Öğrencilerin yaş grubu düşünülecek olursa soyut
bilgilerin somutlaştırılması açısından bu öğelerin
öneminin göz ardı edilmesi yanlış bir uygulamadır.
Küçük yaş grupları için hazırlanmış ders kitapla-
rında mümkün olduğu kadar tablo, şekil ve grafik-
lerden yararlanmak gerekmektedir.

Ders kitabının ön ve arka kapağı 250-300 gramlık
kalın bristol karton olmalı ve üzerine lak veya
selefon kaplanarak kullanılmalıdır. Ön kapak üze-
rinde kitabın adı, kullanılacağı okul türü ve sınıf
düzeyi, yazar veya yazarların, hazırlayanın, çevire-
nin ve yayınevinin adı olmalıdır. Arka kapak üze-
rinde ise, sağ alt köşede fiyatı, fiyatın hemen üze-
rinde ISBN bilgisi, basım evi veya firmanın adı,
varsa tescilli markası, adresi, basıldığı yıl, baskı
adedi, standart işaret ve numarası (TS 10220) olma-
lıdır. Üç fasikülden daha fazla olan ders kitaplarına
sırt numarası verilir. Sırtta, kitabın adı, sınıf düzeyi,
yazarının, hazırlayanın, çevirenin ve yayınevinin
adı ile basıldığı yıla ilişkin bilgiler yer almalıdır.
Ders kitaplarının boyutları, ISO 6716’daki A serisi-

174 SAÜ Eğitim Bilimleri Enstitüsü

nin büyük boyları için A5 boyutuna uygun olmalı-
dır (Ceyhan ve Yiğit, 2004 akt. Karamustafaoğlu,
2012). Günümüzde kitap boyutlarında bir birlik
sağlanmıştır. Kâğıt bakımından fire vermeyen kitap
boyu 16,3 x 24 cm’dir. Söz konusu kitap basım aşa-
masına geldiğinde verilen ebat ve ölçülere uygun
şekilde basımı yapılması gerekmektedir.

Ders kitapları hazırlanırken öğrencilerin gelişim
düzeylerine göre yazı boyutu seçimi, fon ve yazı
ilişkisi de düşünülerek düzenlenmeli, aynı şekilde
öğrencilerin bilişsel gelişim düzeyleri dikkate alına-
rak uzun metinler için 10-11 punto olması gerek-
mektedir. Yazı karakterleri, kullanıcı kitlenin kimli-
ği düşünülerek seçilmeli, gereksinmeye göre ikiden
fazla harf karakterinin bir arada kullanılmamasına
özen gösterilmelidir. Kitap boyunca yazı karakterle-
ri ve puntolarında tutarlılık olması gözü yormaması
ve düzen açısından gerekmektedir. Türkçe-Hazırlık
1 kitabı okutulacağı öğrenci seviyesi açısından dü-
şünülecek olursa yazı puntolarının 11-12 civarı
olması uygunluk gösterecektir.

Kitaplarda 80 gr’dan az olmayan dayanıklı kâğıtlar
kullanılmalıdır. Ders kitaplarında ince, yoğunluğu
az, gramajı düşük kâğıtlar, sayfadaki resimleri say-
fanın altına yansıttığından okunaklılığı güçleştirir.
Ayrıca mat kuşe kâğıt kullanılmalıdır. Parlak kâğıt
gözü daha fazla yorar. Okunabilirlik açısından kâğıt

beyaz olmalıdır. Söz konusu kitap basım aşamasına
geldiğinde kâğıt kalitesi verilen ölçütlere uygun
şekilde düzenlenmelidir.

Kitap ağırlığı için belirli sınırlar yoktur. Öğrencinin
gelişim düzeyine, kitabın hangi alanla ilgili olduğu-
na ve içeriğine göre kitabın boyutu ve dolayısıyla
ağırlığı değişecektir. Burada dikkat edilmesi gere-
ken nokta kitap ağırlıklarının öğrencilerin taşımakta
zorlanacağı kadar fazla olmamasıdır. İncelenen
kitabın basımında öğrencilerin gelişim dönemi
özellikleri dikkate alınarak basım yapılması gerek-
mektedir.

Sonuç olarak hem yapılan gözlemler sonucu aktarı-
lan bilgilerden hem de hazırlanan kitabı biçimsel
açıdan değerlendirmeye yönelik genel değerlen-
dirme ölçeğinden çıkan sonuçlara göre yapılan
incelemelerden Almanya’da yaşayan iki dilliler için
hazırlanmış olan Türkçe-Hazırlık 1 kitabının biçime
ilişkin bölümlerinde birçok eksikliklerin bulunduğu
gözlemlenmektedir.

Aktarılan bilgiler ve değerlendirmeler ışığında
incelenen kitap için örnek teşkil edebilecek bir ünite
hazırlanmıştır. Bu ünite hazırlanırken Milli Eğitim
Bakanlığı’nın mevzuatında belirlenen ölçütlere
uygun olma durumuna dikkate edilmiştir. Hem
biçim hem içerik açısından A1-A2 seviyesine uygun
bir ünite oluşturulmaya çalışılmıştır.

Kaynakça

Açık, F. (2011). Türkçe Öğretimi Üzerine Yabancı Yazarların Hazırladığı Ders Kitaplarında Söz Dağarcığı ve
Kültürel Unsurlar. IV. Uluslararası Dünya Dili Türkçe Sempozyumu. Muğla Üniversitesi.

Akdoğan, E. (2012). Köy Enstitülerinde Kullanılan Coğrafya Ders Kitaplarında Yer Alan Görsel Öğeler. Visual
Materials Used in Geography Textbooks of Village Institutes. Doğu Coğrafya Dergisi / Eastern Geographıcal
Revıew; Cilt 17, Sayı 28.

Alpöğe, G. (2014). Çift Dilli Çocukların Dil Gelişimi. İstanbul : Boğaziçi Üniversitesi, İlköğretim Bölümü, Okulön-
cesi ABD. http://www.turkophone.net/wp-content/uploads/2014/03/Alpoge.pdf adresinden 15.04.2014 ta-
rihinde erişilmiştir.

Barın, E. (2004). Yabancılara Türkçe Öğretiminde İlkeler. Ankara: Hacettepe Üniversitesi ISSN 1305-5992 Türkiyat
Araştırmaları Dergisi Sayı 1

Barın, E. (2010). Yabancılara Türkçe Öğretiminde Metodoloji. III. Uluslararası Dünya Dili Türkçe Sempozyumu. An-
kara: Gazi Üniversitesi.

Bekar, B. (2013). Almanya’da Türkler Ve Türkçe. Turkish Studies - International Periodical For The Languages,
Literature and History of Turkish or Turkic Volume 8/9 Summer 2013, p. 771-787.

Ceyhan, M. A. ve Çayır, K. (2012). Eğitimde Çok dillilik ve Ayrımcılık: Sosyolojik, Eğitimsel, Dilbilimsel Perspek-
tifler. Ayrımcılık- Çok Boyutlu Yaklaşımlar. İstanbul.

Çetin, M. (5-7 Mayıs 2011). İki Dilli Ortamlarda Türkiye Türkçesinin Öğretimi (Semerkand Örneğinde). 1st
International Conference on Foreign Language TeachingandAppliedLinguistics. Sarajevo: International
BurchUniversity

Çetinkaya, G. ve Altıparmak, H. M. (2013). Öğretme-Öğrenme Etkinlikleri (Dil Öğretim Teknikle-
ri)http://www.nigde.edu.tr/akademik.php?id=547&ln=en adresinden 20.04.2014 tarihinde erişilmiştir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 175

Demir, C. ve Yapıcı, M. (2007). Ana Dili Olarak Türkçenin Öğretimi Ve Sorunları. Sosyal Bilimler Dergisi, Sayı:2.
Demirel, Ö.(1996).Türkçe Program ve Öğretimi. Ankara: USEM Yayınları.
Demirel, Ö. (1998). Türkçe Öğretimi. Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.
Göçer, A. (2007). Türkçenin Yabancı Dil Olarak Öğretiminde Kullanılan Ders Kitaplarının Ölçme Ve Değerlen-

dirme Açısından İncelenmesi. III. Sosyal Bilimler Eğitimi Kongresi.Çukurova Üniversitesi
Göçer, A. ve Moğul S. (2011). Türkçenin Yabancı Dil Olarak Öğretimi İle İlgili Çalışmalara Genel Bir Bakış.

Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic Volume
6/3 Summer 2011, p. 797-810 TURKEY

Gülersoy, A. E. (2013). İdeal Ders Kitabı Arayışında Sosyal Bilgiler Ders Kitaplarının Bazı Özellikler Açısından
İncelenmesi. International Journal of New Trends in Arts, Sports &Science Education, 2/1

Güneş, F. (2011). Dil Öğretim Yaklaşımları Ve Türkçe Öğretimindeki Uygulamalar. Mustafa Kemal Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, Sayı:15, s.123-148.

Karamustafaoğlu, O. (6-8 Kasım 2012). Nitelikli Bir Ders Kitabı Nasıl Olmalı? 2. Çevirimiçi Çalıştay
http://fizikli.com/cevrimici/CCUYGULAMA/3-2012.pdf adresinden 26.04.2014 tarihinde erişilmiştir.

Karatay, H.(2012). Türkçe Ders Kitaplarının İncelenmesine Yönelik Ölçek Geliştirme Çalışması Adıyaman Üniver-
sitesi Sosyal Bilimler Enstitüsü Dergisi, Yıl: 5, Sayı: 10

Kılıç, A. ve Seven, S.(2002). Konu Alanı Ders Kitabı İncelemesi. Ankara: Pegem A Yayıncılık.
Koçak, M. (2012). Almanya’da Yaşayan Türklerin Türkçe Dil Becerileri Üzerine Bir İnceleme. Zeitschrift für die

Welt der Türken Journal of World of Turks Vol. 4, No. 1
Köksal, D. ve Varışoğlu, B. (2012) Türkçenin Yabancı Dil Olarak Öğretiminde Kullanılabilecek Fiziksel Duygusal

Kültürel Yöntem Kuramsal Bir Çalışma. https://www.academia.edu/7107467/ adresinden 05.05.2014 tari-
hinde erişilmiştir.

MEB Mevzuat, (2006-2007).Tebliğler Dergisi.
MEB (2009). Yurt Dışındaki Türk Çocukları İçin Türkçe ve Türk Kültürü Dersi Öğretim Programı 1.-10. Sınıflar. Ankara.
Memiş, M. R. ve Erdem, M. D. (2013). Yabancı Dil Öğretimde Kullanılan Yöntemler, Kullanım Özellikleri ve Eleş-

tiriler. Ankara: TurkishStudies - International PeriodicalForTheLanguages, LiteratureandHistory of
TurkishorTurkic Volume 8/9

Oruç, N. ve Yavuz, B. (2013). Yabancı Dil Öğretiminde Ders Kitabı Seçimi/ Choosing Course Book In Foreign
Language Education. Uluslararası Sosyal Araştırmalar Dergisi The Journal of International Social Research, Cilt:
6, Sayı: 27 Volume: 6

Şahin, Ç. Ve Kurudayıoğlu M. (2013). Türkçe Öğretmeni Adaylarının Lisans Düzeyinde Verilen Yabancılara
Türkçe Öğretimi (YTÖ) Dersine Yönelik Öz yeterlik Algıları. Ana Dili Eğitim Dergisi, Cilt 1 Sayı 2. Çanakka-
le 18 Mart Üniversitesi

Yağmur, K. (2007). İki dilli Çocukların Dil Becerilerinin Ölçümü Ve Eşik Kuramı. Dil Dergisi, 135, 60-76.
Yapıcı, M. (2004). İlköğretim 1. Kademe Ders Kitaplarının Öğrenci Düzeyine Uygunluğu. Uluslararası İnsan Bilim-

leri Dergisi ISSN: 1303-5134, Cilt: 1, Sayı: 1
Yılmaz, M. Y. (2014). İki Dillilik Olgusu Ve Almanya’daki Türklerin İki Dilli Eğitim Sorunu. Turkish Studies -

International Periodical For The Languages, Literature and History of Turkish or Turkic Volume 9/3 Ankara,
s.1641-1651.

WEB1, http://www.turkcede.org/turkce-dil-ogretiminde-yontemler/458-yabanci-dil-ogretim-yontemleri.html
08.05.2014 tarihinde erişilmiştir.

WEB2, http://www.kpssdershanesi.com/ogretim-yontemleri.html 09.05.2014 tarihinde erişilmiştir.
WEB3, http://egitimteknolojisi.8k.com/isbirlikli.html adresinden 10.05.2014 tarihinde erişilmiştir.

Almanya’daki Türk Çocukları İçin Hazırlanmış Türkçe Hazırlık

1 Ders Kitabının İçerik Açısından İncelenmesi

Seray SOLAK KARATAY* İsmail GÜLEÇ**

Özet

Dilin aktarımında en önemli faktörlerin başında dilin öğretimi gelmektedir Dil öğretimi ne denli titizlik-
le yapılırsa o kadar başarılı olunur. Ders kitapları, bir dilin öğretiminde kullanılan en önemli ders ma-
teryalidir. Bu nedenle ders kitaplarına verilen önemin en üst seviyede olması gerekir. Yapılan bu çalış-
manın amacı, iki dilli öğrenciler için hazırlanmış Türkçe Hazırlık 1 isimli ders kitabının taşıması gereken
içerik özelliklerine ne derece sahip olduğunu ortaya koymaktır. Bu çalışmada, birleştirilmiş yaklaşım
kullanılmıştır. Nicel olarak incelenen ders kitabındaki metinlerin içerik analizi ile yeterli olup olmadığı-
na, nitel olarak da metinlerin öğretim ve anlatımla ilgili özelliklerine yorumlanarak bakılmıştır. Araştır-
mada veriler, ders kitabı inceleme ve ana dil öğretimi için hazırlanan programlar ile yurt dışında yaşa-
yan öğrenciler için hazırlanmış öğretim programlarından hareketle hazırlanan Genel Değerlendirme Öl-
çeğine göre analiz edilmiştir. Verilerin analizi ve bulgular ışığında basıma hazırlanan bu ders kitabının
içerik açısından uygun olup olmadığına ölçekteki kriterlere göre tek tek bakılmıştır. Araştırmanın sonu-
cunda bu ders kitabının mevcut durumu, olması ve olmaması gerekenler tartışma, sonuç ve öneri kıs-
mında dile getirilmiştir.

Anahtar Kelimeler: Dil, Çift Dillik, Ders Kitapları, İçerik.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi.
** Prof. Dr., Sakarya Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü, igulec@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 177

1. GİRİŞ

Hızla gelişen ve değişen dünyada değişime ayak
uydurmak zorunlu hale gelir. Dil de bu değişimden
nasibini alan ögelerdendir. Artan ticari, ekonomik,
sosyal faaliyetler; insanların gezip görme isteği,
başka ülkelerde yaşama ihtiyacı gibi birçok sebep
ikinci bir dilin öğrenilmesini zorunlu kılan nedenler
arasında sıralanabilir. Türkçe de 1950’li yıllarla
beraber kapılarını yavaş yavaş aralamaya başlamış-
tır. 1980’lerden sonra daha çok hızlanan bu süreçte
daha çok kişi tarafından öğrenilme gerekliliği duyu-
lan bir dil olmuştur. Bu yıllardan sonra da Türkçe-
nin öğretilmesine yönelik girişimler ivme kazanmış-
tır. Dil, bir toplumun en can alıcı varlığıdır. Dilinizle
kültürünüzü, kimliğnizi, tarihinizi, yaşamınızı kısa-
ca her şeyinizi aktarıırsınız.

İnsanlar doğuştan dil donanımıyla doğmuş olsalar
bile bu donanım kendiliğinden ortaya çıkabilecek
bir durum değildir. Bireyin çevreyle etkileşimi so-
nucunda şekil almaya başlayan dil, kişinin duygu
ve düşüncelerini ifade etmesine imkan tanır. Sözlü
ve yazılı olarak kullanabileceğimiz dil, insanı diğer
canlı ve cansız varlıklardan ayrılmasını sağlayan
etkili iletişim araçlarından biridir. Muharrem Er-
gin’e (1985:3) göre dil “Dil, insanlar arasında anlaşma-
yı sağlayan tabiî bir vasıta, kendisine mahsus kanunları
olan ve ancak bu kanunlar çerçevesinde gelişen canlı bir
varlık, temeli bilinmeyen zamanlarda atılmış bir gizli
antlaşmalar sistemi, seslerden örülmüş içtimaî bir mües-
sesedir. ” Gencan’a (2001:21) göre “Duygu, düşünce
ve dileklerimizi anlatmaya yarayan imlerin hepsine
birden dil denir. ” Dil içinde yaşadığı topluma göre
şekillenir. İnsanlar yaşamında nedeni ne olursa
olsun bazen yeni bir dilin öğrenimine ihtiyaç duya-
bilir. Dilin kıvrak ve sürekli gelişen yönüyle takip
edilmesinin zor olması kadar farklı toplumlardaki
bireylere de aktarılması da zor bir süreçtir. Ural-
Altay dil ailesine mensup Türkçenin dünya dilleri
arasındaki yerinin halen istenilen seviyede olmadığı
görülmektedir. Son yıllarda bu konudaki çalışmala-
rın daha da arttığı söylenebilir.

Dilin aktarımında en önemli faktörlerin başında
dilin öğretimi gelmektedir. Öğretim, planlı olarak
öğretim faaliyetlerinin gerçekleşmesidir. Ders kitap-
ları öğretilmesi hedeflenen dersle ile ilgili bilgilerin
bulunduğu materyallerdir. MEB Mevzuatına

(2006:?) göre ders kitapları, örgün ve yaygın eğitim
kurumlarında kullanılmak üzere, içeriği öğretim
programları doğrultusunda hazırlanmış, gerekti-
ğinde fasikül hâlinde de üretilebilen basılı eser
olarak tanımlanmaktadır. Ders anlatımında temel
kaynak olarak kullanılan kitaplar eğitim öğretimin
vazgeçilmez unsurlarındandır. Öğreticiye yol gös-
termede yardımcı olduğu kadar öğrenene de anlatı-
lanları pekiştirme, tekrar ve anlaşılmayan noktaları
anlamaya yardımcı olma gibi birçok hususta kaynak
oluşturur. Ders kitaplarının kullanımında öğreticiye
de önemli roller düşmektedir. Dersin amacını, kita-
bın içeriğini tam anlamıyla özümsememiş bir öğre-
ticinin kendine de gruba da faydası olmaz. Ders
kitabının yabancılara ana dilin öğretimi için tek
kaynak olduğunu düşünüp buna göre hareket edil-
diği müddetçe, dersin işlenişi öğretici açısından çok
kolay bir hal alacaktır. Öğrenenin dili ve yaşına
uygun hazırlanmış ve iyi bir öğretici ile kullanılan
ana dil öğreten ders kitaplarının faydalı olması
kaçınılmazdır.

MEB Mevzuatına (2007) göre ders kitapları:

a) Anayasaya ve kanunlara aykırı hususları içere-
mez.

b) 1739 sayılı Millî Eğitim Temel Kanununda yer
alan Türk Millî Eğitiminin Genel Amaçlarında belir-
tilen "Atatürk İnkılâp ve İlkelerine ve Anayasada
ifadesini bulan Atatürk Milliyetçiliğine bağlı; Türk
Milletinin millî, ahlâkî, insanî, manevî ve kültürel
değerlerini benimseyen, koruyan ve geliştiren; aile-
sini, vatanını, milletini seven ve daima yüceltmeye
çalışan; insan haklarına ve Anayasanın başlangıcın-
daki temel ilkelere dayanan demokratik, lâik ve
sosyal bir hukuk devleti olan Türkiye Cumhuriyeti-
ne karşı görev ve sorumluluklarını bilen ve bunları
davranış hâline getirmiş yurttaşlar olarak yetiştir-
mek" hükmüne ve Türk Millî Eğitiminin Temel
İlkelerine uygun olarak hazırlanır.

c) Temel insan haklarına aykırılık taşıyamaz. Cinsi-
yet, ırk, din, dil, renk, siyasî düşünce, felsefî inanç,
mezhep ve benzeri ayrımcılık içeremez.

ç) Bilimsel ilke ve yöntemlere uygun olarak hazırla-
nır.

d) Reklâm niteliğinde ögeleri içeremez.

178 SAÜ Eğitim Bilimleri Enstitüsü

Her konuda olduğu gibi bir materyalin de kullanıcı-
larına sunulmadan önce belli başlı özelliklere sahip
olup olmadığına bakılmaktadır. MEB Mevzuatına
(2009) göre bir ders kitabı:

 İçerik,

 Dil, anlatım ve üslup,

 Öğrenme- öğretme,

 Ölçme ve değerlendirme,

 Teknik, tasarım ve düzenleme açısından incele-
meden geçerek yayına hazırlanır.

Dilin, var olduğu toplumda öğrenilmesi kadar,
diğer toplumdaki bireylerin tarafından öğrenilmesi
muhtemeldir. Bir dilin ders kitabı oluşturulurken de
dikkat edilmesi gereken bazı noktalar vardır. Genel
olarak MEB Mevzuatında yer alan özellikler ders
kitaplarında aranırken genelden özele gidildiğinde
ana dili öğreten kitaplarda da belli başlı özellikler
aranmaktadır. Demir ve Yapıcı’ya (2007: 187-190)
göre bu özellikler:

 Ana dili eğitim ve öğretim programı ülke koşulla-
rını dikkate almalıdır.

 Program yaparken gerek kişisel gerek kurumsal
gerekse toplumsal birikimler göz ardı edilmeme-
lidir.

 Ana dili eğitimi ve öğretimi diğer bir dilin öğreti-
mi de diğer dillerin öğretiminden küçük/ büyük
farklılıklarla ayrılır.

 Eğitim - öğretim program, geleceğin insanını
biçimlendirme çalışmasıdır.

 Sık sık düşüncelerini yazılı ve sözlü anlatma im-
kânı sunulmalıdır.

 Yapılanlar dilin toplumsal boyutu da göz önüne
alınarak hazırlanmalıdır.

Demir ve Yapıcı, bu makalesinde ana dil öğretimine
programlar üzerinden yaklaşarak kitapların hazır-
lanmasında bu hususlarında göz ardı edilmemesini
belirtmek istemiştir.

Dil, toplumun en değişken canlısıdır. Dilin sürekli
canlı olması aktarımını zorlaştırmaktadır. Ders
kitapları ile dili, yabancı dil gibi aktarımında daha
da özele indiğimizde Türkçenin yabancı dil olarak
öğretiminde dikkat edilmesi gereken bazı noktalar
vardır. Barın’a (2004) göre temel ilkeler şunlar olma-
lıdır:

 Dil Öğretiminin Planlanması

 Dört Temel Beceriyi Dikkate Alma

 Basitten Karmaşığa, Somuttan Soyuta Gitme

 Bir Seferde Tek Yapıyı Sunma

 Verilen Bilgi ve Örneklerin Hayata Uygunluğu

 Öğrencileri Aktif Kılma

 Bireysel Farklılıkları Dikkate Alma

 Görme ve İşitmeye Dayalı Araçlardan Yararlanma

Barın, temel ilkelerden hareketle açıklamalarında
yayınların ve ders işleniş sürecinin nasıl olması
gerektiği hakkında bu noktaların dikkat edilmesini
gerektiğini aktarmaya çalışmıştır.

Ders kitapları hazırlanınrken birçok aşamadan
geçerek yayına hazır hale gelmiş olur. İncelemeden
sonra yayına hazır hale getirlen kitaplar belli uy-
gunluk süresi geçmesi ile baskıya verilir.

Ders kitapları dilin öğrenilmesinde ve öğretilmesin-
de kullanılan en önemli kaynak olması sebebiyle
hazırlanırken okuma-anlama, konuşma,yazma,
dinleme-izleme ve hatta dil bilgisi beceri alanlarını
en iyi şekilde yansıtacak olmasına da özen gösteril-
mesi gerekmektedir. Bir noktanın eksik olması de-
mek dilin öğretiminde bir taşın eksik olması anla-
mına gelir. Temeli tam oturmamış bir binanın kalıcı
olması zordur. Dil de tıpkı bir yapı gibi düşünülüp
atılcak her adımda, hazırlanan her kitapta bu husus-
lara dikkat edilmesi gerekmektedir.

2. YÖNTEM

2.1 Araştırmanın Modeli

Bu çalışma doküman incelemesi yöntemiyle gerçek-
leştirilmiştir. Çalışmamızda “Türkçe Hazırlık 1”
ders kitabı içerik olarak incelendiğinden bu yöntem-
ler tercih edilmiştir. Çalışma kapsamında Alman-
ya’daki Türk çocukları için, Almanya’da faaliyet
gösteren bir sivil toplum kuruluşu tarafından hazır-
lanmış “Türkçe Temel Eğitim 2” ders kitabı incelen-
miştir.

2. 2 Veri Toplama Araçları

Bu çalışma da veri toplama aracı olarak literatür
taraması ve konu alanı ders kitaplarından derlene-
rek oluşturulmuş genel değerlendirme ölçeği kulla-
nılmıştır. Ölçek kullanılırken içerik açısından ele
alınan kriterler tek tek açıklanmıştır. İçerik açısın-
dan ele alınan kriteler şunlardır:

III. Sakarya’da Eğitim Araştırmaları Kongresi 179

2.2.1 İki Dilli Öğrenciler İçin Hazırlanmış Hazırlık
1 İsimli Kitabın İçerik Açısından İncelenmesinde
Ele Alınan Kriterler

Bir ders kitabı içerik yönünden dört farklı açılardan
incelenebilir. Bunlar:

1. Dil ve Anlatım açısından

2. İçeriğin Anlatımı

3. Öğretim Yöntem ve Teknikleri

4. Değerlendirme

2.2.1.1 Dil ve anlatım

Ders kitaplarının en önemli yönlerinden birisi de dil
ve anlatım özelliğidir. Öğrenci ders kitabından
dinleme, izleme, okuma, anlama, sözlü ve yazılı
anlatım ,dilbilgisi ve yazı gibi temel becerileri kaza-
nacak, anadilini doğru ve düzgün konuşmayı öğre-
necektir. Bu sebeple doğru ve düzgün bir Türkçe ile
yazılmış ders kitapları çok önemli olmaktadır. Ders
kitaplarında başarılı bir anlatımın olması için, kitap
yazarları öncelikle amaçlarını iyi belirlemeli ve
üzerinde detaylı düşünmelidir. Ne yazacağına karar
verdiğinde; ne kadar ve nasıl yazacağına da karar
vermelidir. Başarılı bir anlatımın yapılmasını sağ-
lamak için, yazılı anlatımın ögeleri bilinmeli ve
doğru kullanılmalıdır. Yazılı anlatımın ögeleri: dil
bilgisi kuralları, kelimeler, cümle, paragraf ve anla-
tım şekilleridir. (Kılıç ve Seven, 2002)

Ders kitapları dil ve anlatım yönünden şu nitelikleri
taşımalıdır:

Dilin anlaşılırlığı:

Ders kitaplarında kullanılan dilin kuşkuya, belirsiz-
liğe yer vermeyecek biçimde anlaşılır olmasıdır.
Değişik yorumlara gelen anlatım anlaşılır değildir.

Dilin sadeliği:

Ders kitaplarında kullanılan dil düşünceyi yeterli
sözcük ya da söz öbeği kullanarak anlatılması, anla-
tımda gereksiz sözcük bulunmamasıdır. Kullanılan
dil süsten, basmakalıp söyleyişten uzak olmalı ve
yabancı dillerdeki sözcükler ve tümceler mümkün
olduğu kadarıyla kullanılmamalıdır.

Türkçe dil kurallarına uygunluğu:

Anlatımda belirli dil kurallarına uyulması gerekir.
Bu kurallar : Noktalama ve yazım kurallarıdır. Nok-

talama işaretlerinin doğru kullanılması, noktanın
kullanıldığı yer ve durumlarda çoğunlukla problem
olmayabilir. Virgül, noktalı virgül, iki nokta gibi
daha karmaşık yapı ve bilgileri sunma sırasında
yapılan noktalama yanlışlıkları bireyi anlatımdan
uzaklaştırabilir. Yazım kuralları, bir dilde seslerin
sembolleri olan harflerin, kelimelerin yazılışında
kullanılmasıdır. Büyük harflerin kullanışı; kelime,
ek ve sayıların yazılışıyla ilgili kurallara uygun
olmalıdır.

Metindeki cümlelerin uzunluğu:

Cümlelerdeki kelime sayısı; birinci sınıfta 6, ikinci
sınıfta 8,üçüncü sınıfta 10,dördüncü 12 kelimeyi
geçmemelidir (MEB,1995). Kelime sayısının artması,
cümle uzun olması demektir. Uzun cümleler, genel-
likle, anlaşılması güç, okunuşu sıkıcı ve yorucu
olmaktadır (Kantemir,1991).

İçeriğin anlatımı

Ders kitapları içeriğin anlatımı yönünden şu özellik-
leri taşımalıdır:

 Gereksiz bilgi ve ayrıntılara yer verilmemesi

 Her metin öğrenciye kazandırılması düşünülen
bir hedefi ve davranışı vermelidir.

 Programda ön görülen beceri, değer ve tutumları
kazandırmaya yönelik etkinlikleri içermesi

Türkçe dersinde öğrencilerin her şeyden önce oku-
duğunu anlama ve anlatma güçlerinin gelişmesi
amaçlanmaktadır. Bu nedenle her iki güce ilişkin
özel ve bu amaçlara yönelik kazandırılacak davra-
nışlar (bilgi, beceri ve alışkanlıklar) ayrıntılı bir
biçimde programlarda yer almaktadır.

Temel Beceriler

 Programla öğrencilere kazandırılmak istenen
temel beceriler şunlardır:

 Türkçeyi doğru, güzel ve etkili kullanma

 Eleştirel düşünme

 Yaratıcı düşünme

 İletişim kurma

 Problem çözme

 Araştırma

 Karar verme

 Bilgi teknolojilerini kullanma

 Girişimcilik

180 SAÜ Eğitim Bilimleri Enstitüsü

 Sosyal katılım

Temel Değerler

Programla öğrencilere kazandırılmak istenen değer-
ler şunlardır:

 Vatanseverlik
 Hoşgörü
 Farklılıklara saygı duyma
 Barış
 Kültürel mirası yaşatmaya duyarlılık
 Misafirperverlik
 Dayanışma
 Sorumluluk
 Paylaşımcı olmak
 Dürüstlük
 Yardımseverlik
 Estetik duyarlılık (MEB,2009).
İçeriğin ilgi ve dikkat çekici bir biçimde anlatımı:

Ders kitaplarında ünite ve konu başlarında dikkat
çekici ögelere yer verilmelidir. Bunun için hazırlık
çalışmaları, ön organize ediciler ve hedef verilebilir.
Konular arası ilişkinin kurulabilmesi ve öğrencinin
öğrenme şemasını oluşturabilmesi için geçiş ifadele-
rine yer verilebilir. Geçiş için yazılı ifadelerin ya-
nında görsel ögeler de kullanılabilir.

Dersin özelliğine göre öğrenci seviyesine ve ko-
nunun niteliğine uygun deyim, atasözü, türkü vb.
kültürel unsurlara yer vermesi:

Kültür, ulusların uzun yılların birikimi sonucunda
oluşturdukları hayat biçimidir. Geçmişle gelecek
arasında bir köprü kurarak ulusların varlıklarını
sürdürmeleri ve kuşaklararası iletişim kurmalarında
önemli bir görevi üstlenir. Kendi kültürünü koru-
yup geliştiren ve farklı kültürlerle karşılaştırabilen
bireylerin yetişmesi günümüzde giderek önem
taşımaktadır.

İçeriğin çocuğun gelişim özelliklerine (zihinsel,
sosyal, duyuşsal) uygunluğu:

Ders kitabını hitap edeceği öğrenci grubunun geli-
şim özellikleri göz önünde bulundurmalıdır. Öğ-
rencinin bulunduğu düzey, onun hazır bulunuşlu-
ğunu ifade eder. Örneğin, somut işlemler dönemin-
deki öğrenciler, soyut kelimeleri anlamakta zorluk
çekerler. Özellikle, dünyasına uygun olmayan nesne
ve olgulara karşılık kullanılan soyut ifadeleri anla-
yamazlar.

2.1.1.2 Öğretim yöntem ve teknikleri

Öğretim yöntem ve teknik yönünden şu özellikleri
taşımalıdır:

Dört temel becerinin öğretimi:

Öğrencilerin, Türkçeyi doğru, güzel ve etkili kulla-
nabilmeleri, aşağıdaki temel dil becerilerini kazan-
malarına bağlıdır:

Dinleme / izleme

Dinleme / izleme, iletişim kurmanın ve öğrenmenin
temel yollarından biri olup verilen iletiyi doğru
anlama, yorumlama ve değerlendirme becerisidir.
Görsel ve işitsel araçların hayatın her alanında gide-
rek yaygınlaşması ve bu araçların eğitimde kulla-
nılması etkili bir dinleme / izleme eğitimini gerekli
kılmaktadır. Bu becerinin geliştirilmesiyle, öğrenci-
lerden dinlediklerini / izlediklerini sıralama, sınıf-
lama, sorgulama, ilişkilendirme, eleştirme ve bun-
larla ilgili çıkarımlarda bulunma gibi becerileri
gerçekleştirmesi beklenmektedir (Yurt Dışındaki
Türk Çocukları İçin Türkçe ve Türk Kültürü Dersi
Öğretim Programı, 2009).

Konuşma

Konuşma; bireyin sosyal hayatında iletişim kurma-
sını, bilgi ve birikimlerini paylaşmasını, duygu,
düşünce, hayal ve gözlemlerini ifade etmesini sağ-
layan en etkili araçtır. Konuşma becerisinin gelişti-
rilmesiyle; öğrencilerin Türkçenin estetik zevkine
vararak ve zengin söz varlığından faydalanarak
kendilerini doğru ve rahat ifade edebilmeleri sağla-
nır.

Okuma

Okuma, ses organları ve göz yoluyla algılanan işaret
ve sembollerin beyin tarafından yorumlanarak
değerlendirilmesi ve anlamlandırılması sürecidir.
Okuma becerisi öğrencilerin günlük hayatlarında
karşılaştıkları yazılı metinleri doğru, akıcı bir bi-
çimde ve uygun yöntemleri kullanarak okuyabilme-
leri, okuduklarını değerlendirip eleştirel bir bakış
açıcısıyla yorumlayabilmeleri ve okumayı alışkanlık
hâline getirebilmeleri amaçlanmıştır.

Yazma

Yazılı anlatım, bireyin kendini doğru ve amacına
uygun olarak ifade etmesinde ve iletişim kurmasın-

III. Sakarya’da Eğitim Araştırmaları Kongresi 181

da en etkili araçlardan biridir. Yazma becerisiyle
öğrencilerin duygu,düşünce, hayal ve izlenimlerini
dilin imkânlarından yararlanarak ifade etmeleri
amaçlanmaktadır.

Dil bilgisi Öğretimi:

Dil bilgisi beceri olmadığı için doğrudan öğretim
sürecinin konusu olmamakla birlikte dilin temelin-
de yer alması sebebiyle sezdirilerek kavratılması
gereken olmazsa olmaz dil unsurudur. Dilin yapı
taşlarını oluşturan, belli bir kuralla göre kullanılma-
sını sağlayan bu unsur dilin doğru kullanımı açısın-
dan önemlidir.

2.1.1.3 Değerlendirme

Programda belirlenen kazanımların gerçekleşip
gerçekleşmediği, gerçekleştiyse ne ölçüde gerçekleş-
tiği, gerçekleşmediyse nelerin yapılması gerektiği
değerlendirmenin kapsamı içindedir. Ders kitapla-
rında bulunması gerekli değerlendirme çalışmaları,
başta hazırlık çalışmaları, ortada konu içi değerlen-
dirme, sonda ünitenin değerlendirmesi olmak üzere
üç şekilde olmalıdır. Ölçme ve değerlendirmede
öğrencilerin bilgi, beceri ve tutumlarını sergileye-
bilmeleri çoklu değerlendirmeyi gerektirir. Edinilen
sonuçlar değerlendirilerek (varsa) gerçekleştirile-
meyen kazanımlar için öğretmen uyguladığı yön-
tem ve teknikleri gözden geçirmeli, gerekirse yeni
eğitsel önlemler almalıdır. Ayrıca bu uygulamalar,
öğrencilerin daha iyi öğrenmelerine ve ne öğrendik-
lerinin farkına varmalarına da yardımcı olmaktadır.

Değerlendirme yönünden şu özellikler taşımalıdır:

Alıştırma ve soruların niteliği:

Bazı değerlendirme yöntem ve teknikleri belli konu-
lar için daha uygundur. Öğretim sürecinde öğren-

menin ne ölçüde ve nasıl gerçekleştiğini belirlemek,
öğretim sürecine ilişkin geri bildirimler almak ve
varsa öğrenme eksikliklerini tamamlamak amacıyla
açık uçlu ve kısa cevaplı sorular; eşleştirmeli soru-
lar, öğrenci ürün dosyaları, performans görevi, öz
değerlendirme formu, gözlem formu vb. araçlar
kullanılabilir.

Alıştırma ve soruların eleştirel düşünme, problem
çözme ve yaratıcılıklarını geliştirmeye yönelik
hazırlanmış olması:

Verilen soru ve çalışmalar doğru düşünmeye yön-
lendirici olmalı; belirsiz, yüzeysel, önemsiz düşün-
celer üzerinde olmamalıdır.

Öğrencileri değerlendirmek için örnek gözlem
formlarının olması:

Gözlem formu, derslerin işlenişi sürecinde öğrenci-
lerin yapılan etkinliklere katılma düzeylerini göz-
lemlemek için kullanılabilir. Öğretmen, öğrenciler
hakkında ayrıntılı, kapsamlı, uzun bir sürece dayalı
olarak doğru ve çabuk bilgiler sağlamak ve öğrenci-
lerin sınıf içi katılımlarını, kazanımları ne derece
kazandıkları hakkında bilgiler elde etmek istiyorlar-
sa doğrudan gözlem yöntemini kullanabilirler.

Test türü alıştırma ve soruların olması:

Çoktan seçmeli testler öğrenciye soru kökleri ile
birlikte bu köklerden her birinin doğru cevabı olan
ifadeler ve çeldiricilerden oluşan soruların doğru
cevaplarını seçtirilmesidir. Çoktan seçmeli test
maddeleri basit öğrenme sonuçlarının ölçülmesi ile
sınırlı değildir. çoktan seçmeli sorular hem bil-
gi,hem kavrama,hem de uygulama düzeyindeki
yeteneklerin ölçülmesine uygun düşmektedir.
(Grondlund ve Linn,1999:157;Ayatar,1965:22)

Tablo 1. Genel Değerlendirme Ölçeği (Kitabın Adı: A1ve A2 Hazırlık 1 Ders Kitabı)

Dil ve Anlatım Evet (3) Kısmen(2) Hayır(1)
1. Kullanılan dilin anlaşır mı? (×) () ()
2. Kullanılan dil sade mi? (×) () ()
3. Türkçe dil kurallarına uygun mu? () (×) ()
4. Metindeki cümle uzunlukları sınıf seviyesine uygun mu? (×) () ()

İçeriğin Anlatımı
1. Gereksiz bilgi ve ayrıntılara yer verilmiş mi? () () (×)
2. Programda ön görülen beceri, değer ve tutumları kazandır-
maya yönelik etkinlikleri içeriyor mu?

() () (×)

3. İçeriğin ilgi ve dikkat çekici bir biçimde anlatımı var mı? () () (×)
4. Dersin özelliğine göre öğrenci seviyesine ve konunun niteli- () (×) ()

182 SAÜ Eğitim Bilimleri Enstitüsü

3.VERİLERİN ANALİZİ VE BULGULAR

İki dilli öğrenciler için hazırlanan Hazırlık 1 kitabı
içerik açısından incelendiğinde şu hususlar göze
çarpmıştır:

3.1 Dil ve Anlatım

Türkçe Hazırlık 1 kitabında kullanılan dil anlaşı-
lır mıdır?

Kitapta kullanılan dil tamamen açık ve anlaşılır
ifadelerden oluşmaktadır. Kuşkuya ve belirsizliğe
hiç yer verilmemiştir.

Türkçe Hazırlık 1 kitabında kullanılan dil sade
midir?

Sade ve yapmacıktan uzak A1 ve A2 seviyesine
uygun kelime ve kelime grupları kullanılmıştır.
Yabancı dile ait herhangi bir sözcüğe rastlanmamış-
tır. Süsten ve basmakalıp sözcüklerden uzak bir
anlatım tercih edilmiştir.

Türkçe Hazırlık 1 kitabı Türkçe dil kurallarına
uygun mudur?

Anlatımda uyulması gereken bazı kurallar vardır.
Bu kurallar noktalama ve imla kurallarıdır. Kitapta
bazı yanlışlar göze çarpmıştır. Bunlardan imla ya-
nışları şunlardır:

 Sayfa 5’te “yer alan” kelimesi ayrı yazılması gere-
kirken birleşik,

 Sayfa 5’te “okuyunuz” olarak yazılması gereken
kelime “ouyunuz”,

 Sayfa 11’de “bazen” kelimesi “bazan” olarak,

 Sayfa 16’da “yirmi bir” kelime grubu “yirmibir”
olarak,

 Sayfa 34’te “veya” bağlacı “ve ya”olarak,

 Sayfa 39’da verilen bir şarkıda belirli bir tarih
belirtmediği halde günler büyük harfle yazılarak
imla hatası yapılmıştır.

Noktalama yanlışlarına baktığımızda ise;

 Sayfa 16’da “Paramı kumbarama attım. ” cümle-
sinde virgül eksikliği,

 Sayfa 36’da “ Kardan adam yapar kar topu oy-
nar. ” cümlesinde virgül eksikliği,

 Sayfa 46’da “İstanbulun” özel ismimden sonra
özel isme gelen eklere kesme işareti ile ayrılma-
yarak noktalama hatası yapılmıştır.

 Ayrıca sayfa 44’te geçe açıklamada “özel isim”
ifadesi yerine “insan isimleri” ifadesi kullanıla-
rak anlatım bozukluğu yapılmıştır.

Türkçe Hazırlık 1 kitabında metinlerdeki cümlele-
rin uzunluğu uygun mudur?

Metinlerdeki cümle uzunluğuna baktığımızda A1
ve A2 seviyesine uygun olarak hazırlandığını görü-
yoruz. En kısa cümledeki kelime sayısı 2, en uzun
cümledeki kelime sayısı ise 15 olarak tespit edilmiş-
tir. Cümlelerde çok fazla kelime olmayıp kelime
sayısı açısından bu seviyeye uygun sayı tercih edil-
miştir. Başlangıç seviyesinde çok uzun cümlelerin
olmaması gayet isabetli olmuştur.

3.2 İçeriğin Anlatımı

Türkçe Hazırlık 1 kitabında gereksiz bilgi ve ay-
rıntılara yer verilmiş midir?

ğine uygun deyim, atasözü, türkü vb. kültürel unsurlara yer
veriyor mu?
5. İçeriğin çocuğun gelişim özelliklerine(zihinsel, sosyal, duyuş-
sal)uygun mu?

() (×) ()

Öğretim Yöntem ve Teknikleri
1. Dört temel becerinin öğretimi sağlanıyor mu? () () (×)
2. Dil bilgisi öğretimi var mı? () () (×)
Değerlendirme
1. Alıştırma ve soruların nitelik mi? () () (×)
2. Alıştırma ve soruların eleştirel düşünme, problem çözme ve
yaratıcılıklarını geliştirmeye yönelik hazırlanmış mı?

() () (×)

3. Öğrencileri değerlendirmek için örnek gözlem formları var
mı?

() () (×)

4. Test türü alıştırma ve soruların yer alıyor mu? () () (×)
Toplam 9 6 9
Kitabın aldığı puan toplamı: 24 puan
Maksimum puan: 45 Puan

III. Sakarya’da Eğitim Araştırmaları Kongresi 183

Metinlere baktığımızda gereksiz bilgi ve ayrıntıya
rastlamıyoruz. Sadece “Bayrak” konusu iki kez
farklı metin ama aynı etkinlikle ele alınmıştır. Me-
tinlerde gereksiz ayrıntı ve bilgiden ziyade neredey-
se hiç bilgi verilmemesi ve metinlerin oldukça kısa
oluşu kitap açısından olumsuzluk yaratmıştır. Fakat
her metnin bir hedefi vardır.

Türkçe Hazırlık 1 kitabı programda ön görülen
beceri, değer ve tutumları kazandırmaya yönelik
etkinlikleri içermekte midir?

Programda A1 ve A2 için verilen başlıklar kullanıl-
maya çalışılmış fakat sıralama yanlışlığı yapılmıştır.
Hazırlanan kitaptaki sıralama şu şekildedir:

 Selamlaşma

 Tanışma

 Harfler

 Camimizi Tanıyalım

 Bayrak

 Anadolu

 Bayram

 Alfabe Tanıyalım

 Sesli Harfler

 Sessiz Harfler

 Hece

 Kelime

 Sayı

 Saat

 Çanakkale Zaferi

 Mevsim

 Günler

 Renk

 Ulaşım Araçları

 Özel İsim ve Kesme İşareti

 İstanbul’un Fethi

Toplamda 21 başlıktan oluşan bu kitapta ünite ay-
rımı olmadan konular karışık bir şekilde ele şekilde
ele alınmıştır. 5 üniteye ayrılarak
ünitelendirilebilinirdi.

Selamlaşma

Tanışma 1. Ünite

Alfabe Tanıyalım

Harfler

Sesli Harfler

Sessiz Harfler 2. Ünite

Renkler

Saat

Hece

Kelime

Günler 3. Ünite

Mevsimler

Ulaşım araçları

Bayrak

Anadolu 4. Ünite

Bayram

Sayı

Camimizi Tanıyalım

Çanakkale Zaferi 5. Ünite

İstanbul’un Fethi

Özel İsim ve Kesme İşaretin

Kitapta yer alan konu başlıklarına göre yapılabile-
cek en uygun sıralama budur. Basitten zora, kolay-
dan karmaşığa ilkesine uygun olarak bu şekilde
hazırlanabilirdi. Ayrıca A1 ve A2 seviyesinde veri-
len konu başlıklarına uyulmaya çalışılmış ama ünite
oluşturacak sayıda metne yer verilmemesi kopuk
kopuk ünitelendirilme yapılmasını sağlamıştır.

Türkçe Hazırlık 1 kitabında içerik ilgi ve dikkat
çekici bir biçimde anlatılmış mıdır?

İçerik çok fazla hitap ettiği seviyenin ilgisini çekecek
şekilde hazırlanmamıştır. İlgi çekici metinler seçil-
memiş, tek bir ideolojiye ait metinlere yer verilmiş-
tir. Hazırlık çalışması, hedef, ön organize edici gibi
ilgiyi çeken etkinliklere yer verilmemiştir. Ayrıca
yazılı ifade yanısıra görsel olarak da ilgi çekilmesi
için hiçbir adım atılmadığı açıkça görülmektedir. A1

184 SAÜ Eğitim Bilimleri Enstitüsü

ve A2 seviyesi dikkate alındığında etkinliklerin
öğrenciye çalışmaya özendirici nitelikte olmadığı da
açıkça görülmektedir. Dört temel beceri alanını
dikkate almadan hazırlanan etkinlikler ders saati
süresince yetmeyecek kadar azdır. Öğreticinin ek
etkinlik hazırlaması kaçınılmazdır. Kitabın genelin-
de kelime öğretimi ile ilgili etkinliklere yer verilip
aynı tarz etkinlikler üzerinden gidilmiştir. Örneğin;
sayfa 12 ve 13’te harflerden kelime oluşturma, sayfa
15 ve 16’da sesli ve sessiz harflerle ilgili aynı etkin-
liğe ve sayfa 8 ile 30’da da bayrak konusu ile ilgili
aynı etkinlik ele alınmıştır. Öğrenciyi çalışmaya
özendirici, teşvik edici etkinlikler yoktur. Aynı tarz
ve oldukça basit etkinliklere yer verilmiştir.

Türkçe Hazırlık 1 kitabında dersin özelliğine göre
öğrenci seviyesine ve konunun niteliğine uygun
deyim, atasözü, türkü vb. kültürel unsurlara yer
vermiş midir?

Deyimler, atasözü, türkü vb. kültürel unsurlara yer
verilmemiştir. Bu seviyede birkaç deyim ve atasözü
kullanılması uygundur. Kültürel öğeler ise 5 metin-
de ele alınmıştır. Bunlar: Bayram, Bayrak, Anadolu,
Çanakkale Zaferi, İstanbul’un Fethi’dir. Bayram
metni iki cümle, diğer dört konu ise metin olmadan
sadece boyama etkinliği ile geçiştirilmiştir. Kültürel
öğeler içim yeterli sayıda başlık olup metin olma-
ması içeriğin bu açıdan da zayıf kalmasına sebep
olmuştur.

Türkçe Hazırlık 1 kitabında içerik çocuğun geli-
şim özelliklerine (zihinsel, sosyal, duyuşsal) uy-
gun mudur?

İçerik hitap ettiği kitleye kısmen uygundur. A1 ve
A2 seviyesine gelen kitlenin yaş aralığı daha geniş
düşünülmesi gerekirdi. Oysaki kitap dar bir öğrenci
kitlesine hitap etmiş. Somuttan soyuta gidilmesine
dikkat edilmesine rağmen çok basitten ele alınan
konulara yer verilmiştir. Çok basit ve gelişim düze-
yinin altında olan ya da sürekli aynı seviyeye hitap
eden konular öğrenici grubun derse olan tutumunu
olumsuz etkiler. İçerik bulunan seviyenin anlayabi-
leceği kadar da bir üst basamağa geçmesine yar-
dımcı olması gerekir.

3.3 Öğretim Yöntem ve Teknikleri

Türkçe Hazırlık 1 kitabında dört temel becerinin
öğretimine dönük etkinlik var mıdır?

Türkçeyi öğreten bir ders kitabında olması gereken
en önemli maddelerden biri de şüphesiz dört temel
becerinin öğretimi olmalıdır. Dinleme/ izleme,
okuma, yazma ve konuşma olmak üzere bu dört
alana aynı oranda bir kitabın hitap etmesi gerekir.
İncelediğimiz kitaba baktığımızda bu konuda kar-
şımıza şöyle bir tablo çıkıyor:

Tablo 2. Etkinlik Sayısı

Beceri alanı Kitapta etkinlik sayısı
Dinleme/izleme 0
Konuşma 4
Yazma 19
Okuma 20

Tablodan da anlaşılacağı üzere beceri alanlarındaki
dağıtım oldukça dengesiz bir şekilde olmuştur.
Dinleme/izleme alanında büyük bir eksiklik göze
çarpmaktadır. Metinler hazırlanırken bu dağılımın
orantılı olmasına özen gösterilmelidir.

Türkçe Hazırlık 1 kitabında dil bilgisi öğretimi
programda belirtililen hedeflere uygun mudur?

Kitapta göze çarpan en büyük eksikliktir. Dil bilgisi
eğitimine dair hiçbir etkinlik yoktur. Oysaki A1
seviyesinde ele alınması gereken dil bilgisi başlıkları
belirlenmiştir.

Barın’a (2004) göre temel düzeyde yer alması gere-
ken başlıklar şunlardır:

 Tanışma Diyalogu

 Alfabe (Ünlü / Ünsüz Sesler)

 Bu ne ?

 Bu Kim ?

 mi ? / değil

 Bulunma durumu : - DA

 var / yok

 Şimdiki zaman : -yor

III. Sakarya’da Eğitim Araştırmaları Kongresi 185

 Ad durum ekleri

 -dan önce / -dan sonra

 İyelik ekleri

 -mak istemek

 ile bağlacı / -lı / -sız / -lık ekleri

 Saatler

 İmek eylemi

 Emir / İstek Kipleri

 Belirli geçmiş zaman : - DI

 Ad cümlelerinde belirli geçmiş

 -daki / -ki ekleri

 Gelecek zaman : -AcAk

 Belirsiz geçmiş zaman : mlş

 Ad cümlelerinde belirli geçmiş

 diye sormak / -cA / -A göre

 Geniş zaman : -(I / A) r

 Adlaştırma / Dolaylı Anlatım (Emir kipi)

 Mastar ekleri : -mA / -mAk / -İş

 -Ip / -mAdAn

 -mAdAn önce / -DlktAn sonra

 -mAk için / -mAk üzere / -mAktA

Bunun yanı sıra isim, fiil, isim tamlamaları, sıfatlar
gibi dil bilgisi konuları da ele alınır. Dil bilgisini iyi
kullanan bir öğrenci ikinci dil kullanımı daha rahat
gerçekleştirecektir. Dil, kurallarıyla öğrenilirse kul-
lanımı kolay olur.

3.4 Değerlendirme

Türkçe Hazırlık 1 kitabı alıştırma ve soruların
niteliği bakımından uygun mudur?

Alıştırmalara nitelik açısından baktığımızda kitabın
bu konuda da yüzeysel kaldığını görüyoruz. Geri
bildirim alabilmek ve öğrencinin neler yapabildiğini
görmek amacıyla hiçbir foruma rastlamıyoruz. Ne
öğreticinin ne de öğrencinin düzey ölçüp fikir alabi-
leceği formların olmaması kitabın tekdüze olması-
nın diğer sebeplerinden biridir. Kitapta yer alan
alıştırmalardaki soru çeşitlerine baktığımızda kar-
şımıza şöyle bir tablo çıkıyor:

Tablo 3. Alıştırma Türleri ve Sayısı

Alıştırma türü Etkinlik sayısı
Açık uçlu sorular 4
Kısa cevaplı sorular 14
Eşleştirme 2
Boşluk Doldurma 9
Bulmaca 1
Boyama 15
Resim Tamamlama 1
Doğru /Yanlış Soruları 1
Noktalama ve İmla 1

Sorular da nitelik açısından oldukça basit düzeyde-
dir. Oysaki bir kitaptaki etkinliklerde sorular basit-
ten karmaşığa doğru gitmelidir.

Alıştırma ve soruların eleştirel düşünme, problem
çözme ve yaratıcılıklarını geliştirmeye yönelik mi
hazırlanmıştır?

Kitabın genelindeki etkinliklerde eleştirel düşün-
meye, problem çözmeye ve yaratıcılık geliştirmeye
yönelik hazırlanmış soruya rastlamıyoruz. Açık
uçlu sorularla, örnek olayların yer aldığı metinlerle
aşılabilecek bu konuda sadece 4 açık uçlu soru sayı-
sının olması öğrencinin değerlendirilmesini zorlaş-
tırmıştır.

Öğrencileri değerlendirmek için örnek gözlem
formları var mıdır?

Gözlem formaları öğreticiye öğrenci hakıında bilgi
sahibi olması sağlar. Sınıf içi katılımların gösterildi-
ği, kazanımların kazanılıp kazanılmadığı ile ilgili
anında dönüt alabileceğimiz formların olmaması
değerlendirmenin en az hata ile yapılmasını engel-
leyen noktalardan biridir.

Test türü alıştırma ve sorular yer alıyor mu?

Çoktan seçmeli sorular bilgi, kavrama, analiz, sen-
tez ve değerlendirme basamağındaki yeteneklerin
ölçülmesine yardımcı olur. Böylelikle öğrenci hak-

186 SAÜ Eğitim Bilimleri Enstitüsü

kında geniş bir yelpazade bilgi sahibi olunur. Kitap-
ta test türüne hiç rastlanmamıştır. Genel olarak
diğer maddeler de dikkate alındığında değerlen-
dirme bölümünde kitapta büyük bir sorun olduğu
görülmektedir.

4. TARTIŞMA, SONUÇ VE ÖNERİLER

Kitaptaki dilin anlaşılır ve hitap ettiği kitleye uygun
olması gerekir. Kitap, bu nokta da olması gerekeni
yapmıştır ve kaynaklarda tavsiye edilenlere uygun
bir dil kullanmıştır. Birleşik yapılı cümlelerin ol-
maması anlaşılırlığı daha da artırmıştır.

Sade, süsten uzak bir Türkçenin kullanılması A1 ve
A2 seviyesine uygunluk açısından tam yerinde
olmuştur. Metinlerde verilmek istenenin daha da
kolay algılanması sağlanmıştır.

Hata her zaman kaçınılmazdır. Ama önemli olan
hata düzeyini en aza indirmektir. Kitaba şöyle bir
bakıldığında noktalama ve imla adına on bir tane
hata görmek biraz düşündürücüdür. Sayfa sayısı
dikkate alındığında hacimce az bir kaynakta bu
kadar hata olmaması gerekirdi. Basit yerlerde ol-
maması gereken hataların yapılması kitabın Türk-
çenin dil kurallarına uygunluğu açısında sorun
yaşadığını gösterir.

Metinlerdeki cümlelerin kelime sayısı yeni başlayan
bir kitle için idealdir. Temel seviyedeki sözcük sayı-
sı anlaşılırlığı zorluyacak seviyede olmamalıdır. Bu
çok az sayıda sözcükten oluşması gerekir demek
değildir. Anlaşılırlığı bozmayacak düzeyde ve birle-
şik yapılı olmayan cümlelerin varlığı demektir.

Gereksiz bilgi ve ayrıntının az olduğunu görüyoruz.
Boş yere verilen ve belli bir amaç gütmeyen bilginin
hiçbir anlamı yoktur. Önemli olan hedef kitlenin
gerçekten de işine yarayan bilgi kaynağını oluştur-
maktır. Ama şöyle bir nokta da var ki değinilmeden
geçilemeyecek dil bilgisi konusunda kitabın zayıf
oluşudur. A1 ve A2 seviyesinde bulunan hiçbir dil
bilgisi ile ilgili bilgi ya da alıştırmanın olmaması
Türkçenin belli kurallarının olduğunun anlaşılma-
sının zorlaşmasına sebep olacaktır.

Yabancılara Türkçe öğretirken belli bir program
dahilinde gidilmesi gerekir. Plansız yapılan ve belli
bir sıralamayı ön görmeyen bir kaynağın anlaşılma-
sı da zordur. Konular arasındaki kopukluğun en
büyük sebebi sıralamanın yanlışlığıdır. Verilerin

analizi ve bulgular bölümünde de bahsedildiği
üzere 21 konudan oluşan bu kitap çok rahat 5 üni-
teye ayrılabilirdi. Bütünlük içinde basitten zora
giden bir yaklaşımla konular daha rahat aktarılabi-
lir. Böylelikle öğretimin kolaylaşması sağlanmış
olurdu.

İçerik hazırlanırken hedef kitlenin seviyesine hitap
etmesi gerekir. Eğitimde göz ardı edilemeyecek
diğer bir nokta da ön organize edicilerin varlığıdır.
Hazırladığınız bir kitapla kitlenize en iyi şekilde
hizmet etmek istiyorsanız önce metni hazırlayıcı bir
harekette bulunmanız gerekir. Yavaş yavaş atılan
adımlar ile aktarılan konu daha iyi ve dikkatle din-
lenilir. Derse girdiğiniz de bile öğrencilerin ilgisini
çeken birkaç cümleden sonra daha aktif ve istekli
olduğunu görüyorsunuz. İçeriğin başlangıcını o
konuya ait birkaç soru, bir dinleme/izleme etkinliği,
basit ama içeriği ilgilendiren birkaç etkinlik ile öğ-
rencinin ilgisini çekmek merak uyandırır. Öğretim
merak uyandırıp bir şeyleri aktarabilme işidir. Bu
nokta da büyük bir eksiklik olduğu açık şekilde
bellidir.

Dil, kültürün aktarılması için kullanılabilecek en
uygun yoldur. Dilinizle varlığınızı ispat edebilirsi-
niz. Kültürünüze ait ne kadar önde gelen ve ilgi
çekici unsuru ortaya koyarsanız o kadar dilinizi de
sevdirmeyi başarırsınız. Özellikle hitap ettiğiniz
kitle ülkesinden uzakta ve dilini öğrenmeye çalışan
bir grup ise kültürün varlığının kaçınılmaz olması
gerekir. Diliyle beraber kültürünüzü de aktarabili-
yorsanız, baskın kültürün(bulundukları ülkedi
kültür), önüne geçmiş olursunuz. Bu sebeple ki
daha fazla kültürel ögeye yer verilebilirdi. Metin
olarak olmasa bile metinlerin içinde cümlelerle bu
gerçekleşebilir. Şu da var ki kitapta göze çarpan
dinin çok fazla ön plana alınmasıdır. Bir noktaya
kadar olması gereken bu yapının etkinliklerde de
kendini fazlaca belli etmesi amacın dil mi din mi
öğretmek olduğu konusunda sizi kuşkuya düşürü-
yor. Din aktarımı varlığı ve yokluğu belli olmayacak
şekilde azar azar yapılması gereken bir konudur. Bu
nokta da daha dikkatli davranılabilinir.

İçerik zihinsel, duyuşsal ve sosyal uygunluğu sağ-
lamalıdır. Almanya’daki çift dilli öğrenciler için
hazırlanan bu kitapta seviyenin belirtilmesi gere-
kirdi. Hitap ettiğiniz kitle hangi düzeydeki A1 ve

III. Sakarya’da Eğitim Araştırmaları Kongresi 187

A2 seviyesini kapsıyor? Bu soru içeriğin gelişim
özelliklerine uygunluğunun kilit noktasıdır. Burada
çok ile kast edilien hitap edilen öğrenci grubudur.
İçeriğin yaş aralığı küçük bir kitleye hitap edildiği
kitabın genelinden çıkarılırsa yine eksik kaldığı
göze çarpmaktadır. Gelişime yardımıcı olabilmek
için bir üst seviyeye yakın yerlerinde varlığı olduk-
ça önemlidir.

Dört temel beceri şüphesiz ki Türkçe öğretimin en
önemli taşlarını oluşturur. Hepsinin hitap ettiği
alanın farklı olması nedenyle her birinine ayrı ayrı
ihtiyaç duyulur. Almanya’daki öğrenciler için hazır-
lanan bu kitapta beceri alanları arasındaki dengesiz
dağılım göze hemen çarpmaktadır. Dinleme/izleme
alanın ait hiçbir etkinliğin olmaması eksikliğini
hissettirmektedir. Seviyeye uygun bir şarkı ya da
kısa bir film, dinleyerek boşluk doldurma, çoktan
seçmeli soru çözme, örnek olay izletme/dinletme
gibi daha sıralanacak pek çok etkinlik türü ile metin
öncesi ve sonrası çalışmalarda kullanılabilinirdi.
Konuşma beri alanını ile de ilgili etkinliğin az olma-
sı ayrı bir olumsuz noktadır. Öğreneni konuştura-
rak dili ne kadar kullanıp kullanmadığını anlayabi-
lirsiniz. Kendini ifade etmek sadece yazı ile olmaz.
Öğrenmeye ihtiyaç duyduğunuz dili ne kadar rahat
konuşabilirseniz o kadar çabuk bu işi kavramış
olursunuz. Almanya’ dan tatil için gelen vatandaş-
larımızda bile bu eksiklik göze çarpmaktadır. Konu-
şarak hedefe alıştırma ya da metin ile ilgili düşünce-
lerini konuşarak ifade etmelerini sağlayan birçok
etkinlikle bu sorun aşılabilirdi. Yazma ve okuma
alanındaki etkinlik sayısı ise kitabın sayfa sayısına
uygun biçimde dengeli dağılmıştır. Her metinle
ilgili yazma etkinliğinin olması öğrenici kitle için
artı bir durumdur.

Dil bilgisinin eksikliği bir kitapta olmaması gereken
unsurdur. Belli plan ve düzen dahilinde yapılan
işlerde her yön tam anlamıyla ele alınması gerekir.

Öğretim sürekli aynı şeylerin tekrarı ile mi olur?
Öğretici olarak bu soruya verilecek cevap şüphesiz
ki “hayır”dır. Ne kadar farklı türdeki etkinliklere
yer verirseniz öğrettiğiniz dilin öğretimini o kadar
kolaylaştırmış olursunuz. Derse aktif katılımı sağlar
ve ortamın pozitifliğini artırmış olursunuz. A1 ve
A2 seviyesine göre hazırlandığı düşünülürse ilgi
çekici ve göze çarpan değişik etkinliklerin varlığının

olması gerekir. Böylelikle öğrenci derse gelmeden
kendi kendine bir şeyler yapmaya istekli olmalıdır.
Dersten sonra benzeri etkinliklerle de kendini ça-
lışmaya teşvik edebilmelidir

Alıştırma ve sorular öğrenmenin ne kadar gerçek-
leştiği hakkında bilgi veren en önemli noktalardan
biridir. Dengeli bir dağılım ile alıştırmalardan geri
dönütü doğru şekilde alabilirsiniz. Bol bol boyama
etkinliği ile anlattıklarınız hakkında bilgi almanız
zordur. Çoktan seçmeli, kısa cevaplı, boşluk dol-
durmalı, doğru/yanlış cevaplı sorular, formlar ile
bunu sağlayabilirsiniz. Bu tarzdaki soruları hazır-
larken de niceliğin eşitliği kadar soruların nitelikli
olması da önemlidir. Hazırlanacak soruların bir
hedefi, ölçmesi gerek bir amacı olmalıdır. Anlamsız
ve konuyla ilişkisiz sorular boşluktan öte gidemez.
İki dilli öğrenciler hazırlanan bu kitapta bu sorunun
aşılması gerekir.

Öğrencinin üst düzey becerilere sahip olması ve
rahatlıkla kullanabilmesi dilin artık kazanılmış
olduğunu gösterir. Kendinden cümleler kurup ürün
ortaya koyan bir öğrenci düşüncelerini rahatla ifade
ediyor demektir. Üst düzey becerilere sahip öğrenci
kendini her türlü rahatlıkla ifade edebiliyordur.

Dil öğretiminde değerlendirmenize yardımcı olacak
olan formların kitaplarda bulunması gerekir. Form-
lar sayesinde her öğrencinizi tek tek belli kriterlere
göre ele almış olursunuz. Böylelikle hedefinize
ulaşıp ulaşamadığınızı rahatlıkla anlayabilirisniz.
Dört beceri alanıyla ilgili hazırlanan her form öğre-
ticinin ne kadar yol aldığını da gösterip kendisi
hakkında da bilgi sahibi olmasını sağlar. Ayrıca
eğitim de her öğrencinin aynı düzeyde olmadığı göz
önüne alınırsa hangi öğrencinin hangi beceri ala-
nında ön planda olduğu da ortaya çıkacaktır.

Test türü alıştırma ve soruların olması da çeldirici-
ler arasından doğruyu bulmanın görünmesi açısın-
dan faydalıdır. Ayrıca değerlendirmenize objektiflik
katmanıza yardımcı olurken doğru sonuçlar alma-
nıza katkı sağlar.

Eğer ortaya çıkaracağınız ürünün faydalı ve amacı-
na hizmet etmesini istiyorsanız uzun ve zor bir
yolunuz vardır. En iyisini sunabilmek için her alan-
dan bilgiye başvurmanız gerekir. Nitelikli bir yapıt
ile daha hızlı ve güvenilir bir yol kat edersiniz.
Hitap ettiğiniz seviyeyi bilip ona uygun bir ürün

188 SAÜ Eğitim Bilimleri Enstitüsü

ortaya koymanız gerekir. Şu da unutulmamalıdır ki
dil öğretilmesi en zor kavramdır. Bunun içindir ki
işiniz zor ve zahmetlidir. Son olarak önerimim, belli
bir idelojiyi öğretmeyi hedeflemeyen en iyisi ile
Türkçeyi öğretmeyi hedefleyen bir kitap ile Alman-

ya’daki iki dilli öğrencilere yardımcı olacak bir ürün
ortaya koyulmasının gerekliliğidir.

Ek bölümünde yayına hazırlanan bu kitap için ör-
nek bir ünitede de hazırlanmıştır.

Kaynakça

Arslan, M. Tarihi Süreçte Türkçenin Yabancı Dil Olarak Öğretimi-Öğrenimi Çalışmaları. [y. y]
Arslan, M. , Adem, E. (2010). Yabancılara Türkçe Öğretiminde Görsel ve İşitsel Araçların Etkin Kullanımı. Dil

Dergisi, [y. y], Sayı:147.
Ataman, A. (2001). Konu Alanı Ders Kitabı İnceleme. 1. basım. Ankara: Nobel Yayınları,
Barın, E. (2014), Yabancılara Türkçe Öğretiminde İlkeler. Türkiyat Araştırmaları Dergisi, [y. y], Sayı:1.
Biçer, N. Hunlardan Günümüze Yabancılara Türkçe Öğretimi. [y. y]
Demir, Y. , Yapıcı, M. (2007). Ana Dili Olarak Türkçenin Öğretimi ve Sorunları. Sosyal Bilimler Dergisi, [y. y], Sa-

yı:2.
Demirel, Ö ve K. Kıroğlu, (2005), Konu Alanı Ders Kitabı İncelemesi. Ankara: Öğreti Yayınevi.
Ergin, M. (1985). Türk Dil Bilgisi. İstanbul. [y. y]
Gencan, N. T. (2001). Dil Bilgisi. Ankara: Ayraç Yayınevi,.
Güneş, F. (2011), Dil Öğretim Yaklaşımları ve Türkçe Öğretimindeki Uygulamalar. Mustafa Kemal Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, [y. y], Sayı:15, s. 123-148.
Kılıç, A. ve Seven, S. (2002). Konu Alanı Ders Kitabı İncelemesi. Anakara: Pegem A Yayıncılık.
MEB Mevzuat, (2006-2007). Tebliğler Dergisi.
MEB (2009). Yurt Dışındaki Türk Çocukları İçin Türkçe ve Türk Kültürü Dersi Öğretim Programı 1. -10. Sınıflar. Anka-

ra. [y. y]
Temel, F. (t. y). İki Dilli ve Çok Kültürlü Ortamlarda Yetişen Çocuklar İçin Ana Dilinin Gerekliliği. Türk Dili ve

Edebiyatı Dergisi. [y. y] Sayı. 622: 495-505.
Uyar, G. (2012). İki Dillik. Dilim Dergisi, Sayı:9, Ankara Üniversitesi Yayınları, Ankara.
Yılmaz, M. (2014), İki Dillilik Olgusu ve Almanya’daki Türklerin İki Dilli Eğitim Sorunu. Ankara, [y. y], s. 1641-1651.

Anadolu Yabancı Dil Türkçe Öğretimi Ders Kitabı 1-2 Okuma

Etkinliklerinin Avrupa Birliği Ortak

Dil Kriterlerine (Çerçeve) Uygunluğu

Arife NAÇAKÇI*

Özet

Bu projede yabancılara Türkçe öğretiminde kullanılan okuma metinlerinin özellikleri ve Avrupa Birliği
Dil Kriterlerine uygunluk konusunu açıklayarak, Yabancılara Türkçe Öğretimi için hazırlanan metin ve
ders kitaplarının sahip olması gereken özellik ve kriterlere göre, Anadolu Yabancı Dil Türkçe Öğretim
Seti Ders Kitabı 1-2 okuma etkinlikleri incelenmiştir. Bu çalışmayı yaparken nitel araştırma yöntemi, kul-
lanılmıştır. Doküman incelemesi (tarama modeli) yapılmıştır. İçerik analizi olarak Anadolu DKM yayın-
larının hazırlamış olduğu Anadolu Yabancı Dil Türkçe Öğretim Seti Ders Kitabı 1-2 Okuma etkinlikleri
üzerinden çalışma yapılmıştır. Anadolu Yabancı Dil Türkçe Öğretim Seti Ders Kitabı 1-2’de geçen oku-
ma etkinlikleri ve metinler incelenmiş, metinlerin yabancılara Türkçe öğretimindeki etkileri ele alınmış-
tır. Okuma etkinlikleri ve metinlerdeki kelime ve kelime grupları Microsoft Office Excel programında
listelenip kullanım sıklığı hesaplanarak tablolaştırılmış, tablolar açıklanarak değerlendirmeler yapılmış-
tır.

Anahtar Kelimeler: Yabancılara Türkçe öğretimi, okuma metinleri, Avrupa Birliği Ortak Dil Kriterleri.

* Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yabancılara Türkçe Eğitimi Bilim Dalı YL Programı Öğrencisi.

190 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

1.1 Anadolu Yabancı Dil Türkçe Öğretim Seti 1-
2’nin Genel Özellikleri

Anadolu Yabancı Dil Türkçe Öğretim Seti 1-2 (Ana-
dolu Kitap Seti), Avrupa Dil Kriterleri çerçevesinde,
modern dil öğretim teknikleriyle hazırlanmış olup
Türkçeyi kolay ve keyifli bir şekilde öğretmeyi he-
deflemektedir. Çoklu zekâ kuramına uygun hazır-
lanan bu set Türkçeyi yabancı dil olarak öğrenmek
isteyen yetişkinler (18 ve üst) için hazırlanmıştır. Bu
kitap setini alanındaki diğer kitaplardan ayıran
önemli özelliklerden biri, Anadolu Kitap Seti’nin
yurt dışında yer alan Türk dil ve kültür merkezleri
için hazırlanmış olmasıdır.

Hâlihazırda 2 adet set hazırlanmış olup 1. set Avru-
pa Dil Kriterlerinde belirtilen A1 (Başlangıç) düze-
yine, 2. set ise A1-A2 (Başlangıç-Temel) düzeyine
uygun; Anadolu Ders Kitabı, Anadolu Çalışma
Kitabı, Anadolu Öğretmen Kitabı, Anadolu Ders
Kitabı Seslendirme CD’si, Anadolu Video DVD’si,
Anadolu Etkileşimli DVD’si, Anadolu Kelime Öğre-
tim Kartları, Anadolu Ünite Posterlerinden oluşan
zengin bir içeriğe sahiptir.

Anadolu Yabancı Dil Türkçe Öğretim Seti Ders
Kitapları 6 ünite ve 18 konudan oluşmaktadır. Ki-
tapların her ünitesinde birbiriyle bağlantılı üç farklı
konu ele alınmıştır.

Üniteler kolaydan zora, yakından uzağa ilkelerine
göre öğrencilerin günlük hayatta kullanabilecekleri
konulardan ve etkinliklerden oluşmaktadır. Kitaplar
renkli olup öğrencilerin yaş seviyelerine uygun
resim ve fotoğraflarla tasarlanmıştır.

Kitaptaki her konu; kelimeler, okuma, konuşma,
dinleme, yazma, dil bilgisi, izleme başlıkları altında
belirtilen dil becerilerini kavratmaya yönelik hazır-
lanmıştır. Bazı ünitelerde sözlü anlatım bölümlerine
de yer verilmiştir.

Her ünitenin sonunda “Değerlendirme” başlığı
altında üniteyle ilgili değerlendirme soruları yer
almaktadır.

Kitabın sonunda; ders ve çalışma kitabında yer alan
bütün sorulara ait cevap anahtarları, dinleme metin-
leri ve detaylı dil bilgisi açıklamaları İngilizce karşı-
lıklarıyla birlikte verilmiştir.

Her ünitenin sonunda yer alan “ Neler Öğrendim”
bölümlerinde o üniteyle ilgili hedef kazanımlar
verilmiş ve kullanıcıların öğrendiklerini kontrol
etmeleri sağlanmıştır.

Her ünitenin sonunda yer alan “Kültür Köşesi”
bölümlerinde ünitede işlenen konularla ilgili Türk
kültüründen örnekler İngilizce tercümeleriyle birlik-
te verilmiş, böylelikle kullanıcıların Türk dil ve
kültürünü bir arada öğrenmeleri amaçlanmıştır.

Anadolu Yabancı Dil Türkçe Öğretim Seti Çalışma
Kitabı: Kitap, ders kitabındaki konulara paralel
olup; kelime, okuma-anlama, yazma vb. etkinlikler-
den oluşmaktadır.

Anadolu Öğretmen Kitabı: Türkçe öğretiminin etkili
ve verimli yapılması, öğrenme ve öğretme sürecin-
de öğretmenlere rehberlik etmesi amacıyla hazır-
lanmıştır.

Anadolu Kelime Öğretim Kartları: Öğrencilerin ders
kitabında öğrendikleri kelimeleri daha iyi anlamala-
rını sağlamak amacıyla hazırlanmış renkli ve resimli
kartlardır.

Anadolu Etkileşimli DVD: Ders kitabının paralelin-
de hazırlanan, öğrencilerin evde kendi kendilerine
Türkçe öğrenmelerini sağlayan interaktif bir çalış-
madır.

Anadolu Video DVD’si: Ders kitaplarının paralelin-
de, gerçek mekânlarda çekilmiş, 3-4 dakikalık film-
ler yer almaktadır. Bu filimler, öğrencilerin görsel
ve işitsel becerilerini geliştirmek amacıyla hazır-
lanmıştır.

1.2 Anadolu Yabancı Dil Türkçe Öğretim Seti 1-
2’de Kullanılan Yaklaşım, Yöntem Ve Teknikler

Anadolu Yabancı Dil Türkçe Öğretim Seti’nde kul-
lanılan yaklaşım, yöntem ve tekniklerin neler oldu-
ğunu açıklamadan önce çoğu kez birbirine karıştırı-
lan bu kavramlara değinmek gerekmektedir. Bu
kavramlar kısaca şöyle tanımlanabilir:

Yaklaşım, dilin doğasına ilişkin dil kuramını ve
dilin öğrenme kuramını içerir.

Yöntem, seçilen yaklaşımdan yola çıkılarak dersin
işlenişini belli bir düzene oturtan, kullanılacak öğre-
tim tekniklerini belirleyen genel yoldur.

Teknik ise öğretme yöntemini uygulamaya koyma
biçimidir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 191

Yabancı dil öğretiminde geçmişten bugüne onlarca
yaklaşım, yöntem ve teknik geliştirilmiştir. Ancak,
hiçbir yaklaşım, yöntem ve teknik yabancı dil eğiti-
minde tek başına yeterli değildir. Her biri bir önce-
kini tamamlamak üzere ortaya çıkmıştır. Bu görüş-
ten yola çıkılarak Anadolu Yabancı Dil Türkçe Öğ-
retim Setleri hazırlanırken tek bir yaklaşım, yöntem
veya teknikten faydalanılmamış; her bir yaklaşım ve
yöntemin en faydalı ve işlevsel yönleri alınarak
etkili bir öğrenim sürecinin gerçekleşmesi amaç-
lanmıştır.

Yabancı Dil Türkçe Öğretim Setleri’nde yer alan
kitap ve yardımcı dokümanların ayrıntılı bir şekilde
incelenmesi neticesinde söz konusu setler hazırla-
nırken birçok yaklaşım, yöntem ve tekniklerden
faydalanıldığı tespit edilmiştir.

1.2.1 Yaklaşımlar

Anadolu Yabancı Dil Türkçe Öğretim Seti’nde,
hedef dilin gerçek biçiminin ele alınması, çeviri
yapılmaması, sözlü alıştırmalar ve sesletim çalışma-
larına yer verilmesi yönüyle sözel yaklaşımdan
faydalanılmıştır. Bu kitaptaki en temel öğretim
yaklaşımlarından biridir. Kitapta bu yaklaşımla
ilgili birçok etkinlik çalışması yer almaktadır.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 16 Dinleyiniz
ve tekrar ediniz etkinlik çalışmasında öğrencilere
kelime öğretimi ve sesletim çalışması yaptırılmak
istenmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 17 Konuşma
etkinliğinde yol tarifini bir okuma parçasıyla gös-
terdikten sonra dinletiyor ve kendisinin de böyle
cümleler kurması isteniyor.

Anadolu Yabancı Dil Türkçe Öğretim Seti hazırla-
nırken görsel yaklaşımın tüm ilkelerinden faydala-
nılmıştır. Oldukça renkli bir şekilde hazırlanan ders
kitabı öğrencilerin yaş seviyelerine uygun resim ve
fotoğraflarla desteklenmiştir. Kitaplardaki ünite
sonlarında yer alan izleme bölümleri görsel anlam-
da yabancılara Türkçe öğretiminde bir yeniliktir. Bu
seti diğer setlerden ayıran özelliklerden biri de
budur. Sette yer alan seslendirme CD’si, video
DVD’si, kelime öğretim kartları ve ünite posterleri
ile öğrencilerin beş duyu organına hitap ederek
kalıcı öğrenmenin gerçekleşmesi hedeflenmiştir.

Örnek 1: Anadolu Ders Kitabı 2, Sayfa 27 vb.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 34 izleme
bölümleriyle görsel yaklaşımdan faydalanılmıştır.

Örnek 3: Kelime kartları Ünite 4, Sayfa 62 apartman
kelimesi ve görseli ve kartların tamamı bu yaklaşı-
ma girer.

Anadolu Ders Kitabı’nda yer alan dilbilgisi bölüm-
lerinde konuyla ilgili dilbilgisi kuralları kullanıcıla-
rın dil seviyelerine uygun bir şekilde özet halinde
verilmiştir:

Örnek 1: Anadolu Ders Kitabı 2, Sayfa 25 Dil Bilgisi
anlatımı vd.

Örnek 2: Anadolu Ders Kitabı Sayfa 15 Dil Bilgisi
anlatımı vd.

Ayrıca dilbilgisi konuları ayrıntılı bir şekilde (İngi-
lizce açıklamalı olarak) ders kitaplarının sonunda
da işlenmiştir:

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 90 vd. Dil
Bilgisi konuları İngilizce-Türkçe açıklamalı verilmiş-
tir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 88 vd. Dil
Bilgisi konuları İngilizce-Türkçe açıklamalı verilmiş-
tir.

Anadolu Ders Kitabı’nda kelime yaklaşımıyla ilgili
kelimeler bölümünde, konuyla ilgili hedef kelimeler
resimli olarak verilmiş ve bu kelimeler seslendiril-
miştir.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 38 vd.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 24 vd.

Ayrıca, renkli ve resimli kelime öğretim kartlarıyla
öğrencilerin hedef kelimeleri daha eğlenceli ve
kalıcı bir şekilde öğrenmeleri hedeflenmiştir.

Örnek: Kelime Kartları Ünite 2 Sayfa 26 Koşmak
kelimesi ve görseli.

Anadolu Yabancı Dil Türkçe Öğretim Setinin hazır-
lanış amacı, yurt dışındaki dil kültür merkezleridir.
Kitap bu yönden kültür yaklaşımını temel almıştır
diyebiliriz.

Anadolu Ders Kitabı’nda konu anlatımı bölümünde
yer alan metinlerde kültürel öğelerin yer almasına
özen gösterilmiş, konular itibariyle kültürel öğeler
içerirken resim ve fotoğraflar Avrupai bir görünüm
sergilemektedir. İzleme bölümlerinde yer alan vide-
olar kültürel öğeler taşımaktadır. Ayrıca her ünite-
nin sonunda “Kültür Köşesi” adı altında ünitede
işlenen konularla ilgili Türk kültüründen örnekler

192 SAÜ Eğitim Bilimleri Enstitüsü

İngilizce tercümeleriyle birlikte verilmiş böylece
kullanıcıların Türk dili ve kültürünü bir arada öğ-
renmeleri amaçlanmıştır.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 72 İzleme
bölümü Türk ailesiyle ilgili etkinlik. Vd.

Örnek 2: Anadolu Ders Kitabı 1, Sayfa 74 Kültür
Köşesi Türk aile ve komşuluk ilişkileri okuma par-
çası. Vd.

Örnek 3: Anadolu Ders Kitabı 2. Sayfa 29 Dinleme
bölümünde Barış Manço Gül Pembe Şarkı dinletisi.
Vd.

Örnek 4: Anadolu Ders Kitabı 2, Sayfa 50 Kültür
Köşesi Afiyet Olsun okuma parçası. Vd.

Anadolu Ders Kitabı’nda her ünitenin sonunda yer
alan “Değerlendirme” bölümünde her üniteyle ilgili
değerlendirme soruları ve “Neler Öğrendim” bölü-
müyle öğrencilerin ünitede işlenen konuları tam
olarak öğrenip öğrenmedikleri konusunda kendile-
rini değerlendirmeleri amaçlanmıştır. Ayrıca sette
yer alan öğretmen kitaplarında yeni bir konuya
geçmeden bir önceki konuyla ilgili öğrencilere soru-
lan sorulması, öğrencilerden tatmin edici cevaplar
alınması durumunda yeni konuya geçilmesi, aksi
halde bir önceki konunun kısaca tekrar edildikten
sonra yeni konuya geçilmesi önerilmektedir.

Anadolu Türkçe Öğretim Setinde yer alan ders
kitaplarında altışar ünite yer almakta, her bir ünite
birbiriyle ilgili 3 konudan oluşmaktadır. Kitaplar,
içerik açısından incelendiğinde bilişsel yaklaşımın
bütünlük ilkesiyle uyumlu olduğu görülmektedir.

Kitaptaki dört dil becerisinin öğrenilmesine yönelik
etkinlikler incelendiğinde öğrencinin aktif olarak
öğrenme sürecine katıldığı, öğretmenin rehber ko-
numunda olduğu görülmektedir.

Örnek 1: Anadolu Öğretmen Kitabı 1, Sayfa 14 Öğ-
retmenlere bu yaklaşım türünü kullanmaları tavsiye
edilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 35 Değerlen-
dirme Bölümü bu yaklaşımın sonucudur.

Anadolu Türkçe Öğretim Seti’nde iletişimsel yakla-
şım ağır basmaktadır. Kitaptaki her konu okuma,
konuşma, dinleme, yazma başlıkları altında belirti-
len dil becerilerini kavratmaya yönelik hazırlanmış-
tır. Okuma bölümünde konuyla ilgili okuma parçası
veya diyaloglar verilmiş ve bu metinler seslendiril-
miştir. Konuşma bölümlerinde kullanıcıların gün-

lük hayatta kullanabilecekleri diyalog örnekleri
verilmiş ve bu örneklerden hareketle kullanıcıların
benzer diyalog kurmaları hedeflenmiştir. Dinleme
bölümlerinde dinlediğini anlamaya yönelik farklı
dinleme metinleri verilmiştir. Yazma bölümlerinde
konuyla ilgili farklı yazma etkinlikleri verilmiştir.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 13 Okuma,
yazma, dinleme, konuşma etkinlikleri verilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 53 Okuma,
yazma, dinleme, konuşma etkinlikleri verilmiştir.

Bazı ünitelerde sözlü anlatım bölümleri verilmiştir.
Bu bölümler serbest konuşma etkinliği olarak düşü-
nülmüştür.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 45

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 81

Anadolu Ders Kitabının başında sınıf dili, iyi dilek
sözleri ve alfabe gibi öğrenicilerin her zaman ihtiyaç
duyulabileceği temel konular verilmiştir. Daha
sonra ünitelerin konuları kolaydan zora, yakından
uzağa ilkelerine göre yetişkin öğrenicilerin günlük
hayattaki ihtiyaçları dikkate alınarak hazırlanması
kavramsal-işlevsel yaklaşımın da olduğunu göste-
rir.

Örnek: Bütün Üniteler Bu kapsamda değerlendirile-
bilir.

Anadolu Türkçe Öğretim Seti’nde yer alan ders
kitabı ve çalışma kitabındaki bulmaca, eşleştirme,
boşluk tamamlama, dinleme, izleme gibi etkinlikler-
le öğrenci merkezli, bireyin aktif çabalarıyla gerçek-
leşen bir öğrenme hedeflendiği görülmektedir. Bu
kitapta yapılandırıcı yaklaşımdan faydalanılmıştır
diyebiliriz. Sette yer alan etkileşimli CD de öğrenci-
lerin kendi kendilerine Türkçe öğrenmelerini sağla-
yan interaktif bir çalışmadır.

Örnek 1: Anadolu Çalışma Kitabı 1, Sayfa 6 Bulma-
ca Etkinliğinden

Örnek 2: Anadolu Çalışma Kitabı 1, Sayfa 7 Eşleş-
tirme Etkinliği öğrencilerin zihnini aktif tutmak ve
öğrenmeyi kolaylaştırmak için hazırlanmış etkinlik-
lerdir.

Örnek 3:Anadolu Çalışma Kitabı 2, Sayfa 23 Boşluk
Doldurma Etkinliği

Anadolu Türkçe Öğretim Seti’nin Öğretmen Kita-
bı’nda her ünitede konuların yeri geldikçe etkinlik-
ler düzenlenerek öğrencinin aktif olarak derse ka-

III. Sakarya’da Eğitim Araştırmaları Kongresi 193

tılmaları sağlanarak etkinlik yaklaşımından da
faydalanılmıştır diyebiliriz.

Örnek: Anadolu Öğretmen Kitabı 1, Sayfa 10

1.2.2 Yöntemler

Anadolu Türkçe Öğretim Seti’ni kullanılan yöntem-
ler açısında değerlendirecek olursak; Anadolu
Türkçe Öğretim Seti’nde TÖMER Yöntemi de deni-
len Sentezci Yöntem kullanılmıştır.

Anadolu kitabında düzvarım yönteminin; dil önce
işitilecek, dille pekiştirilecek ve elle dokunulup
yazılacaktır, gramer ve yeni sözcükler sözel olarak
ve görsel araçlarla yapılacak, dilin yoğun bir şekilde
kullanılmasına önem verilecek ilkelerinden fayda-
lanılmıştır.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 24 Kelime
öğretimi dinleme ve tekrar etme şeklinde yapılmak-
tadır.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 53 renklerin
öğretiminde dinleme ve tekrar etme kullanılmakta-
dır.

Anadolu Ders Kitabı 1-2’de doğal yöntemin; yaban-
cı dil öğretim sürecinin ana dili öğrenme sürecine
benzediği bu nedenle doğal öğrenme sırası (dinle-
me, konuşma, okuma, yazma) izlenmesi gerektiği,
ağırlığın dinleme ve konuşmaya verilmesi gerektiği,
tekrar, taklit ve ezberin önemli olduğu ve çok mik-
tarda alıştırmaya yer verilmesi gerektiği, dilbilgisi-
nin tümevarım yöntemiyle öğretilmesi gerektiği ve
bol bol dinleme, konuşma ve izleme etkinliklerine
yer verilmesi gerektiği ilkelerine uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 52 Konuşma
ve dinleme etkinliklerine yer verilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 81 Konuşma
ve dinleme etkinliklerine yer verilmiştir. Örnek 3:
Anadolu Ders Kitabı 2, Sayfa 72 İzleme etkinlikleri-
ne yer verilmiştir.

Örnek 4: Anadolu Ders Kitabı 1, Sayfa 84 İzleme
etkinliklerine yer verilmiştir.

Anadolu YTÖ Seti berlitz yönteminin; yabancı dil
öğretiminin dinleme, konuşma, okuma, yazma
becerilerinin gelişimiyle gerçekleşeceği ilkelerine
uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 82-83 Oku-
ma-yazma-dinleme-yazma-konuşma etkinlikleri
birlikte verilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 28 - 29 Oku-
ma-yazma-dinleme-yazma-konuşma etkinlikleri
birlikte verilmiştir.

Anadolu YTÖ Seti işitsel-dilsel yöntemin; öğrenici-
lerin sözlü dil becerilerini geliştirmeye yönelik et-
kinliklere ağırlık verilmeli, günlük dile ağırlık ve-
rilmeli, diyaloglar taklit ve ezberleme yoluyla öğre-
tilmeli ilkelerine uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 6. İyi Dilek
Sözleri

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 7. İyi Dilek
Sözleri

1.2.3 Teknikler

Anadolu Türkçe Öğretim Seti’ni kullanılan yöntem-
ler açısında değerlendirecek olursak; Anadolu
Türkçe Öğretim Seti’nde TÖMER Yöntemi de deni-
len Sentezci Yöntem kullanılmıştır.

Anadolu kitabında düzvarım yönteminin; dil önce
işitilecek, dille pekiştirilecek ve elle dokunulup
yazılacaktır, gramer ve yeni sözcükler sözel olarak
ve görsel araçlarla yapılacak, dilin yoğun bir şekilde
kullanılmasına önem verilecek ilkelerinden fayda-
lanılmıştır.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 24 Kelime
öğretimi dinleme ve tekrar etme şeklinde yapılmak-
tadır.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 53 renklerin
öğretiminde dinleme ve tekrar etme kullanılmakta-
dır.

Anadolu Ders Kitabı 1-2’de doğal yöntemin; yaban-
cı dil öğretim sürecinin ana dili öğrenme sürecine
benzediği bu nedenle doğal öğrenme sırası (dinle-
me, konuşma, okuma, yazma) izlenmesi gerektiği,
ağırlığın dinleme ve konuşmaya verilmesi gerektiği,
tekrar, taklit ve ezberin önemli olduğu ve çok mik-
tarda alıştırmaya yer verilmesi gerektiği, dilbilgisi-
nin tümevarım yöntemiyle öğretilmesi gerektiği ve
bol bol dinleme, konuşma ve izleme etkinliklerine
yer verilmesi gerektiği ilkelerine uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 52 Konuşma
ve dinleme etkinliklerine yer verilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 81 Konuşma
ve dinleme etkinliklerine yer verilmiştir. Örnek 3:
Anadolu Ders Kitabı 2, Sayfa 72 İzleme etkinlikleri-
ne yer verilmiştir.

194 SAÜ Eğitim Bilimleri Enstitüsü

Örnek 4: Anadolu Ders Kitabı 1, Sayfa 84 İzleme
etkinliklerine yer verilmiştir.

Anadolu YTÖ Seti berlitz yönteminin; yabancı dil
öğretiminin dinleme, konuşma, okuma, yazma
becerilerinin gelişimiyle gerçekleşeceği ilkelerine
uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 82-83 Oku-
ma-yazma-dinleme-yazma-konuşma etkinlikleri
birlikte verilmiştir.

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 28 - 29 Oku-
ma-yazma-dinleme-yazma-konuşma etkinlikleri
birlikte verilmiştir.

Anadolu YTÖ Seti işitsel-dilsel yöntemin; öğrenici-
lerin sözlü dil becerilerini geliştirmeye yönelik et-
kinliklere ağırlık verilmeli, günlük dile ağırlık ve-
rilmeli, diyaloglar taklit ve ezberleme yoluyla öğre-
tilmeli ilkelerine uyar.

Örnek 1: Anadolu Ders Kitabı 1, Sayfa 6. İyi Dilek
Sözleri

Örnek 2: Anadolu Ders Kitabı 2, Sayfa 7. İyi Dilek
Sözleri

2. ANADOLU YABANCI DİL TÜRKÇE ÖĞRE-
TİM SETİ DERS KİTABI 1-2’NİN OKUMA ET-
KİNLİKLERİNİN AVRUPA BİRLİĞİ DİL KRİ-
TERLERİ AÇISINDAN İNCELENMESİ

Anadolu Yabancı Dil Türkçe Öğretim Seti 1-2 (Ana-
dolu Y.T.Ö Seti), Avrupa Dil Kriterleri çerçevesinde
hazırlanmıştır. Aşağıdaki bölümlerde Avrupa Birli-
ği Ortak Dil Kriterlerini üniteler kapsamında, oku-
ma etkinliklerindeki metinleri detaylı bir şekilde;
ünite isimleri, ünite bölümleri, ünite metin isimleri,
ünite metin konuları, ünite metin türleri, ünite me-
tin etkinlikleri, ünite metin dil bilgisi olmak üzere
incelenmiştir.

2.1 Anadolu Yabancı Dil Türkçe Öğretim Seti Ders
Kitabı 1 Okuma Etkinlikleri

Anadolu YTÖ Ders Kitabı 1’de yer alan üniteler
aşağıda gösterilmiştir:

1.Ünite / Tanışma ve Selamlaşma

2. Ünite / Eşyalar

3. Ünite / Ülkeler ve Milliyetler

4. Ünite / Ev

5. Ünite / Aile ve Meslekler

6. Ünite / Zaman

Ünitelerin isim, alt başlık ve içeriklerine baktığı-
mızda, yabancılara Türkçe öğretimi temel seviyesi
için gerekli olan konuların islendiğini anlayabiliriz.
YTÖ temel seviyesi için belirlenen konuları kapsa-
yan bu ünitelerde, bu konuları ele alan metin örnek-
leri bulunmaktadır. Ders kitabının ve hatta tüm
setin ana unsurunu metinler oluşturmaktadır. Çün-
kü dört temel dil becerisi, dil bilgisi ve kelime öğre-
timi çalışmalarının uygulama alanı metinlerdir.

Yabancılara Türkçe öğretimi için belirlenen ilkelere
uygun olarak hazırlanan bu set iletişim odaklı bir
yapıda hazırlandığı için Ünite 1 “Merhaba, adınız
ne” gibi etkinliklerle başlatılmıştır. Daha sonra
alfabe öğretimine geçilip, harflerin büyük-küçük
şekilleri ve ünlü-ünsüz harfler belirtilmiştir. Sonra
rakamlar ve bazı sayıların okunuşları da belirtilmiş-
tir.

Sonra da selamlaşma ifadeleri öğretilerek etkinlikle-
re devam edilmiştir. Bu konular işlenirken; selam-
laşma ve ayrılma kalıpları (Merhaba, İyi günler,
Güle güle…) ülke ve milliyet isimlerine değinilmiş-
tir.

1.ÜNİTE /TANIŞMA VE SELAMLAŞMA

“Tanışma ve Selamlaşma” adlı bu ilk Ünitede oku-
ma etkinliklerinde metin olarak diyaloglar, yani
iletişim yanlı metinler bulunmaktadır. Bu Ünite:
“Adınız Ne”, “Alfabe ve Sayılar”, “Selamlaşma ve Hal
Hatır Sorma” olmak üzere üç bölümden oluşur.
“Tanışma ve Selamlaşma” Ünitesinde bulunan
metinler şunlardır: “Sizin Adınız Ne? (Diyalog),
Senin Adın Ne? (Diyalog), Tanışma, Günaydın”.
Diyalog metinleriyle ilgili alıştırmaların çoğu dinle-
yerek, okuyarak, yazarak yapılabilecek boşluk dol-
durma etkinlikleridir. Konuşma etkinliklerinden
sonra diyalog oluşturma uygulamaları yaptırılmış-
tır.

Diyalogların bu ilk ünite ve diğer ünitelerde çokça
bulunması, işlenen konuların en iyi diyalog metin-
lerle verilebilecek olmasıyla ilgilidir. İşlenen konu-
lar yabancı bir dili öğrenen yabancının en öncelikli
kullanacağı konu ve uygulamalardır. Diyaloglar
dinleme-konuşma etkinlikleri aracılığıyla işlev ka-
zanmış, okuma ve yazma etkinlikleriyle genel ola-
rak konuların ve ünitede verilen kelimelerin, uygu-
lamalı öğretimi ile unutulmaması sağlanmaya çalı-
şılmıştır. Diyalogların yanı sıra kişilerin kendilerini

III. Sakarya’da Eğitim Araştırmaları Kongresi 195

tanıttıkları kısa metin parçaları bulunmakta ve bu
kendini tanıtma bölümleri arasındaki boşlukların
tamamlanması istenmektedir. Diyalogların ağır
bastığı birinci ünitede, diyalog metinlerinin alıştır-
ma yapmak için kısa ve çok sayıda oluşturulduğunu
görmekteyiz.

Bu Ünitede, dil bilgisi olarak “Şahıs Zamirleri”
verilmektedir.

2. ÜNİTE /EŞYALAR

“Eşyalar” isimli ikinci ünitede; “Bu Ne ?”, “Bu Fo-
toğraf Makinesi Mi?” ve “O Ki?” adlı üç bölüm bu-
lunmaktadır..

Birinci üniteye nazaran biraz daha uzun metinler
göze çarpar. “Hatice Yılmaz ve Yusuf Eren” adlı
metinde kelime öğretimi ve düz anlatım öne çıkar.
“Havaalanında” adlı metin ise, diyalog şeklinde bir
metindir. “Metin Kaya” adındaki metin kısa cümle-
lerden oluşur. Kişiyi tanıtan; isim, yaş, meslek bilgi-
lerine değinir. “Bu Kimin Çantası” alıştırması içinde
yer alan diyalogun ilk ünitedeki diyaloglardan daha
uzun olduğu görülmektedir. Mesleki kart örnekleri
verilmiş, bunların üstündeki bilgilere dikkat çekil-
meye çalışılmıştır. Bu şekilde Türkçe, resmi ve bilgi
içerikli belgeler üzerinde de öğrencilere gösteril-
mektedir. İşlenen konular; Ofis ve sınıf eşyaları ve
şahsi eşyaların kullanım alanları Öğretilmek isten-
miştir. Bu ünitede de ilk ünitedeki alıştırmalara
benzer; dinleme ve okuma, doğru-yanlış bulma,
soru-cevap gibi alıştırmalar yer almaktadır. İlk
ünitede olduğu gibi konularla ilgili resim ve fotoğ-
raflar da kullanılmıştır

Dil bilgisi konusu olarak: Tekil-Çoğul İşaret Zamir-
leri, Soru Eki (Mı/Mi/Mu/Mü), Değil (Olum-
lu/Olumsuz),İyelik Ekleri, İlgi Zamiri, Ünsüz Yu-
muşaması öğretilmektedir.

3. ÜNİTE /ÜLKELER VE MİLLİYETLER

“Ülkeler ve Milliyetler” adlı üçüncü ünite; “O Nere-
li, Ben Türk’üm, Hangi Dili Konuşuyorsunuz?” olmak
üzere üç bölümden oluşur. “O Nereli, Mesut Polat,
Bettina Klein, Onlar Kim” isimli metinlerde tanıtılan
kişilerin kimlik bilgileri ad, soyad, yaş, ülke, uyruk,
meslek gibi bilgileri içeren metinlerdir. Metinlerle
ilgili soru ve cevapları içeren etkinlik çalışmaları
yaptırılmıştır. Metinler düz anlatım şeklindedir.
“Kayıt Bürosunda” isimli diyalog metninde ise

kimlik ve adres bilgilerinin nasıl verileceğine dair
uygulama örneği yaptırılmıştır. Kişinin kendini ve
mesleğini tanıttığı kısa metin parçalarına yer veril-
miştir. Bu metinler kullanılarak; doğru- yanlış bulma,
soru-cevap, metin hakkında sorular, boşluk doldur-
ma etkinlikleri oluşturulmuştur.

Dil bilgisi olarak Yapım Eki(-lı, -li, -lu, -lü) ve Ek
Fiilin Geniş Zamanı(Olumlu-Olumsuz-Soru), Ya-
pım Eki (-ca,-ce)“ konuları işlenmiştir.

4. ÜNİTE /EV

“Ev” adındaki dördüncü ünite: “Benim Evim, Eviniz
Kaç Odalı, Salonda Neler Var” olarak üç bölüme ayrı-
lır. Bu Ünitede; Onlar Nerede Yaşıyorlar? ,Emlak Büro-
sunda, Alışveriş, adlı okuma etkinliklerinin metinleri
bulunmaktadır. Bu ünitede kısa metin parçaları
uzun metinlere dönüşmeye başlamıştır. Konu ola-
rak bir yabancının en çok işine yarayacak ve konak-
lama ihtiyacını giderecek ev kiralama, eşya satın
almayla ilgili bütün detaylar işlenmiştir. Ev ile ilgili
kelimeler, halı, apartman, salon, mutfak, banyo,
asansör, villa, gökdelen, müstakil ev kavramları,
elektronik eşya isimleri gibi yeni kelimeler öğretil-
mektedir. Bu metinler kullanılarak; doğru- yanlış
bulma, soru-cevap, metin hakkında sorular oluştu-
rulmuştur.

Ünitede dil bilgisi olarak: Bulunma Hali Eki(-de,-
da,-ta, -te), Şimdiki Zaman Olumlu(-yor, -ıyor, -
iyor, -üyor) öğretilmiştir.

5. ÜNİTE /AİLE VE MESLEKLER

“Aile ve Meslekler” adlı besinci ünitede “Benim
Ailem?”, “Kim Nerede Ne Yapıyor?”, “Mesleğiniz Ne”,
olmak üzere üç bölüm bulunmaktadır. Beşinci üni-
tede; Markus ve Ailesi, Ernesto ve Ailesi, Onlar Ne
Yapıyorlar?, Aile İşi, Ne Olmak İstiyorsunuz?, isimli
okuma etkinliklerinin metinleri yer almaktadır. Bu
metinlerin konuları “5N 1K” soruları-cevapları, aile
ve akrabalık isimleri, iş ve meslek grupları, gelecek-
le ilgili planlardan oluşmaktadır. Bu konular diya-
log metni, kısa metin parçaları ve metinlerle işlen-
mektedir. Bu metinler kullanılarak; doğru- yanlış
bulma, eşleştirme, boşluk doldurma, soru-cevap, metin
hakkında sorular oluşturulmuştur.

Ünitede dil bilgisi olarak: İle Edatı, Şimdiki Zaman
Olumsuzluk(-mıyor, -miyor, -muyor, -müyor),

196 SAÜ Eğitim Bilimleri Enstitüsü

Yapım Eki(-cı, -ci), İsim-Fiil Eki(-mak, -mek), Şim-
diki Zaman Soru (-yor mu) öğretilmek istenmiştir.

6. ÜNİTE /ZAMAN

“Zaman” adlı altıncı ünite, “Saat Kaç, Bir Günüm,
Müze Bugün Açık Mı?”, olmak üzere üç bölümden
oluşmaktadır. Altıncı ünite “Bir Günüm, Müzeye
Gidiyorum” okuma etkinliklerinin metinlerinden
oluşmaktadır.

Ünitedeki metinlerin konularında: Hobiler (uğraş-
lar), saat-zaman kavramları oluşturma ve saatle
ilgili buçuk, kala, geçe, çeyrek, var ifadeleri, gün
isimleri pazar, cuma vb., kişinin bir gününde geçen,
öğle yemeği, kahvaltı, akşam yemeği kavramları ve
program yapabilme, dün, bugün, yarın kullanımları
öğretilmektedir. Bu metinler hakkında “soru–cevap,
doğruyu bulup yuvarlak içine alma, metinle ilgili
sorularda doğruyu işaretleme etkinlikleri vardır.

Ünitede dil bilgisi olarak Ayrılma Hali Eki(-dan,-
den,-tan,-ten), Zaman Zarfları öğretilmektedir.

2.2 Anadolu Yabancı Dil Türkçe Öğretim Seti Ders
Kitabı 1 Okuma Etkinliklerinin Kazanımları

Anadolu 1 Kitabında; selamlaşma, tanışma, aile ve
aile ilişkileri hakkında sözcük ve ifadeler diyalog
halinde yazılmış okuma metinleri ve metinler üze-
rinde yapılan alıştırmalarla dinleme, okuma-

anlama, sözlü anlatım, karşılıklı konuşma becerileri
geliştirilmeye çalışılmıştır.

Adı, soyadı, doğum tarihi, giriş formu… vb. kişisel
bilgileri içeren ve sayılar, fiyat, miktar, tarih ve saat
ile ilgili sözcük ve ifadeler diyalog metni ve diğer
metinlerde alıştırmalar yardımıyla dinleme, okuma,
karşılıklı konuşma, sözlü anlatım ve yazılı anlatım
becerileri kazandırılmak istenmiştir.

Genel olarak okuma metinleri bağlamında yapılan
alıştırma ve etkinliklerle; günlük hayatta kullanılan
nesnelerin adlarını anlama, ricada bulunma ve rica-
yı anlama, basit ve kısa metinlerdeki bilgileri, kalıp-
laşmış iletileri anlama, konuşma ve yazıda kullan-
ma, jest mimik kullanarak ifadeyi destekleme, basit
yönerge, açıklama ve bilgileri anlama gibi beceriler
kazandırılmak istenir.

Aşağıdaki tabloda Anadolu Yabancı Dil Türkçe
Öğretim Seti 1’deki üniteler Avrupa Birliği Ortak
Dil Kriterlerine uygunluğu açısından detaylı olarak
incelenmiştir.

NOT: Anadolu YTÖ 1-2 Kitabında Kültür Köşesi
adlı metinler Avrupa Birliği Dil Kriterleri A1-A2
Seviyelerine uymadığı için incelenmemiştir. Okuma
Etkinliği Sayısı: Belirtilen kısımda “okuyunuz”
talimatına uygun sayım yapılmıştır. Bir sayfada
birden fazla okuma etkinliği yer alabilir.

Tablo 3. Ünite 1

1.ÜNİTE /TANIŞMA VE SELAMLAŞMA SAYFA SAYISI
Tanışma diyaloglarını okuyup anlayabilir. 12-13-15
Ad, soyad ayrımı yapabilir. 12-13-15
Nereli ve nasıl olduğunu anlayabilir. 15-19
Selamlaşma ifadelerini kullanabilir. 12-13-15-19
Sayılarla başa çıkabilir. 17
Okuma Etkinliği Sayısı: 13 12-13-14-15-16-17-19

Tablo 4. Ünite 2

2. ÜNİTE /EŞYALAR SAYFA SAYISI
Ofis, sınıf ve kişisel eşyalarının isimlerini bilir. 24-27-28-31
Kişiler ve nesneler hakkında sorulan soruları anlayabilir. 26-27-29-31
Olumlu ve olumsuz ayrımı yapabilir. 27-29-31
Tekil ve çoğul kelimeli ayırt edebilir. 24-26
Tekil ve çoğul işaret zamirlerini kullanabilir. 29-31
Okuma Etkinliği Sayısı: 10 24-26-27-28-29-31

III. Sakarya’da Eğitim Araştırmaları Kongresi 197

Tablo 5. Ünite 3

3. ÜNİTE /ÜLKELER VE MİLLİYETLER SAYFA SAYISI
Mesleklerin isimlerini bilir. 38-39-40-42-
Ülke, milliyet ve dil isimlerini ayırt edebilir. 37-38-39-40-42-43
Adres, telefon numarası, doğum yeri ve doğum tarihi gibi kişisel bilgileri anla-
yabilir.

43

Birini tanıtmak için yazılmış basit düzeyde kişisel yazıları anlayabilir. 37-38-39-40-42-43-
Kişisel bilgiler içeren basit düzeydeki tanıtım metinlerini anlayabilir. 37-38-39-40
Okuma Etkinliği Sayısı: 7 37-38-39-40

Tablo 6. Ünite 4

4. ÜNİTE /EV SAYFA SAYISI
Nerede ve kiminle yaşadığı konusundaki metinleri anlar. 51
Yaşadığı evle alakalı ayrıntıları bilir. 51-54-57-58-59
Kiralamak istediği evin temel özelliklerini bilir. 53-54
Ev ile ilgili basit içerikli ilanları anlayabilir. 53
Evin bölümlerini, eşyalarını ve eşyaların yerlerini bilir. 53-57-58-59
Okuma Etkinliği Sayısı: 8 51-53-54-57-59

Tablo 7. Ünite 5

5. ÜNİTE /AİLE VE MESLEKLER SAYFA SAYISI
Aile ve akrabalarıyla ilgili basit düzeydeki kelimeleri bilir. 64-65-66-67-68-69
Aile ve akrabalarıyla ilgili basit düzeydeki metinleri anlayabilir. 65-67-69
Nerede, kim, hangi, nasıl, kaç vb. soru kelimelerinin kullanıldığı soruları ayırt
edebilir.

64-66-68

Mesleği hakkında basit düzeyde kelimeleri bilir. 69-70-71
Okuma Etkinliği Sayısı: 9 64-65-66-67-68-69-70-71

Tablo 8. Ünite 6

6. ÜNİTE /ZAMAN SAYFA SAYISI
Saatle ilgili kelimeleri bilir ve saatle başa çıkabilir. 76-77-78-79-80-82-83
Günlük hayatla ilgili kelime ve kalıp ifadeleri bilir. 78-80-82-83
İnsanların günlük yaşantılarını anlatan metinleri anlayabilir. 78-82
Günlük ve haftalık planlamaları anlayabilir. 82
Biriyle buluşma ve görüşme ayarlamasının nasıl yapılacağını bilir. 82
Okuma Etkinliği Sayısı: 14 76-77-78-79-80-82-83

2.3 Anadolu Yabancı Dil Türkçe Öğretim Seti 1
Ders Kitabından Örnek Metinler

“Alışveriş” Adlı Metnin İncelenmesi

“Alışveriş” isimli metin ihtiyaca yönelik sosyal bir
metindir. Anadolu YDTÖ Ders Kitabı 1’in Ev adlı
dördüncü ünitesine uygun basitlikte ve açık bir
biçimde mobilya mağazasında ev ile ilgili eşyaları
beğenme, satın alma gibi doğal, basit ve temel ihti-
yacı karşılayan bir metindir. Kısa olması ve mobilya
alışverişi sırasında karşılaşılabilecek ayrıntıları
içermesiyle hem anlaşılması kolay hem de işlevsel-
kullanışlı bir metindir. Yabancı bir kişinin öncelikle
konaklama yapacağı yeri belirlemesi sonrasında da

ev eşyası alması gerekir. Kişinin bu ihtiyacını gide-
rebilmesi için hazırlanmış kullanmalık metindir.

Metin Semih Bey ve Duygu Hanım’ın Mobilya ma-
ğazasında yaşadıklarını anlatmaktadır. Onlar salon
için bir koltuk takımı ve sehpa alıyorlar. Duygu
Hanım yatak, iki komodin ve elbise dolabından
oluşan bir yatak odası takımı beğeniyor. Sonrasında
ise beyaz eşya mağazasından buzdolabı, bulaşık
makinesi, fırın ve çamaşır makinesi alıyorlar. Sonra
halı mağazasından yatak odası ve salon için halı
alıyorlar.

“Alışveriş” adlı metini şu şekilde değerlendirebili-
riz:

198 SAÜ Eğitim Bilimleri Enstitüsü

-Okunabilir, anlaşılır bir metindir.

-Seviyeye uygun bir metindir.

-Seçilen konu ihtiyaca yöneliktir.

-Türkçenin, günlük hayata yönelik kullanımını
gösterir niteliktedir.

-Kısa, günlük ve ihtiyaca yönelik olan bu metinde
salon, yatak odası, koltuk takımı, sehpa, yatak,
komodin, elbise dolabı, buzdolabı, bulaşık makine-
si, fırın ve çamaşır makinesi gibi ev eşyası isimleri
yer almaktadır.

“Alışveriş” adlı metin ile ilgili iki alıştırma verilerek
metnin anlaşılması pekiştirilmeye çalışılmıştır. İlk
etkinlik çalışması doğru veya yanlış şekilde değer-
lendirme sorusudur. İkinci etkinlik ise metinle ala-
kalı sorulardan oluşmaktadır.

“Müzeye Gidiyorum” Adlı Metnin İncelenmesi

“Müzeye Gidiyorum” isimli diyalog metni ihtiyaca
yönelik sosyal bir diyalog metnidir. Anadolu YDTÖ
Ders Kitabı 1’in zaman adlı altıncı ünitesine uygun
basitlikte ve açık bir biçimde iki arkadaş arasında
geçen ve saatlerle, günlerle ilgili konuşabilme yeter-
liliği kazandırmaya yönelik doğal, basit ve temel
ihtiyacı karşılayan bir konuşma metnidir.

Diyalog, Dilek ile Tanya arasında geçmektedir.
Dilek, merhaba Tanya diye söze başlar. Karşılıklı
selamlaşmanın ardından Dilek, Tanya’ya nereye
gittiğini sorar. Tanya da Topkapı Sarayı Müzesi’ne
gittiğini söyler. Dilek, bugün günlerden salı olduğu
için müzenin kapalı olduğunu söyler. Tanya müze-
nin hangi gün ve saatlerde açık olduğunu sorar.
Dilek de salı günü hariç diğer günler müzenin
09:00- 19:00 arsında açık olduğunu söyler. Tanya
müzeye giriş ücretini sorar. Dilek, 20 lira cevabını
verir ve Tanya teşekkür ederek vedalaşırlar. “Te-
şekkürler, rica ederim, kendine iyi bak.” Bu kalıp
ifadeler günlük hayatta sıkça kullanılır.

“Müzeye Gidiyorum” diyalogunu şu şekilde değer-
lendirebiliriz:

-Okunabilir, anlaşılır bir metindir.

-Seviyeye uygun bir metindir.

-Seçilen konu ihtiyaca yöneliktir.

-Türkçenin, günlük hayata yönelik kullanımını
gösterir niteliktedir.

-“Merhaba, teşekkürler, rica ederim, kendine iyi
bak” ifadeleri diyalogda geçmektedir. Diyalogda bu
ifadelerin kullanılması Türkçenin iletişim esnekliği-
ni gösterir.

-Kısa, günlük ve ihtiyaca yönelik olan bu diyalog
metninde müze, saat, gün, ücret, lira, Topkapı Sara-
yı isimleri yer almaktadır. Hem kelime hem de
kültür öğretimi amaçlanmıştır.

“Müzeye Gidiyorum” diyalog metni ile ilgili iki
alıştırma verilerek diyalogun anlaşılması pekiştiril-
meye çalışılmıştır. İlk etkinlik çalışması diyaloga
göre işaretleme. İkinci etkinlik ise diyaloga göre
boşluk doldurma etkinliğidir.

2.4 Anadolu Yabancı Dil Türkçe Öğretim Seti Ders
Kitabı 2 Okuma Etkinlikleri

Anadolu YTÖ Ders Kitabı 2’de yer alan üniteler
aşağıda gösterilmiştir:

1.Ünite / Şehir

2.Ünite / Geçmiş Zaman

3.Ünite / Yiyecekler ve İçecekler

4.Ünite / Vücudumuz ve Sağlık

5.Ünite / Gelecek

6.Ünite / Kıyafetler ve Hava Durumu

Ünitelerin isim, alt başlık ve içeriklerine baktığı-
mızda, yabancılara Türkçe öğretimi temel seviyesi
için gerekli olan konuların islendiğini anlayabiliriz.
YTÖ temel seviyesi için belirlenen konuları kapsa-
yan bu ünitelerde, bu konuları ele alan metin örnek-
leri bulunmaktadır. Ders kitabının ve hatta tüm
setin ana unsurunu metinler oluşturmaktadır. Çün-
kü dört temel dil becerisi, dil bilgisi ve kelime öğre-
timi çalışmalarının uygulama alanı metinlerdir.

Yabancılara Türkçe öğretimi için belirlenen ilkelere
uygun olarak hazırlanan bu set iletişim odaklı bir
yapıda hazırlandığı için Ünite 1; bir kişinin yaşadığı
şehri anlatan kısa mektup tarzı yazı, bir kişinin
yaşadığı mahalleyi anlattığı ve postane, hastane,
polis merkezi, okul, itfaiye kavramlarının yer aldığı
kurgusal bir metin, yön tariflerini öğretebilmek
amacıyla diyalog şeklinde hazırlanmış metinlerle

III. Sakarya’da Eğitim Araştırmaları Kongresi 199

başlamıştır. Daha sonra bir olayın nedenlerini anla-
tabilmeyi öğreten diyalog şeklinde metinlerde daha
önce öğrenilmiş kelimelerle geçmişi anlatabilme
yetisi kazandırılmak istenmiştir. Doktorda, hasta-
nede, eczanede başlıklarıyla sunulan diyalog metin-
leri de iletişim odaklı bir kitap olduğunu gösterir.

Üniteler, günlük hayatta karşısına çıkacak ve kul-
lanmak isteyebileceği kullanmalık, pratik metin
türlerini içermesi açısından öğrencinin Türkçeyi
hayatına sokarak canlandırabilmesini sağlar.

1.ÜNİTE /ŞEHİR

“Şehir” adlı 1. Ünite, “Şehrinizde Sinema Var mı?,
Banka Nerede?, Postaneye Nasıl Gidebilirim?”, olmak
üzere üç bölümden oluşmaktadır. Bu ünite “Benim
Şehrim, Okul Hastanenin Karşısında, Yakınlarda Eczane
Var mı?, Postaneyi Tarif Edebilir misiniz?, Sinemaya
Nasıl Gidebilirim?” okuma etkinliklerinin metinle-
rinden oluşmaktadır.

Ders Kitabı 2 metinleri uzun ve kurgusal metinler-
dir. Ünite 1 konularında: Bir kişinin yaşadığı şehri
anlatan kısa mektup tarzı yazı, bir kişinin yaşadığı
mahalleyi anlattığı ve postane, hastane, polis mer-
kezi, okul, itfaiye kavramlarının yer aldığı kurgusal
bir metin, yön tariflerini öğretebilmek amacıyla
diyalog şeklinde hazırlanmış metinler yer almakta-
dır. Bu metinler hakkında “soru–cevap, boşluk
doldurma, eşleştirme, doğru-yanlış bulma, metne
göre cevaplanması gereken sorular ve doğruyu
işaretleme etkinlikleri vardır.

Ünitede dil bilgisi olarak: Belirtisiz İsim Tamlaması,
Belirtili İsim Tamlaması, Emir Kipi Olumlu, Emir
Kipi Olumsuz, Emir Kipi Soru ve Belirtme Hali Eki
öğretilmektedir.

2.ÜNİTE /GEÇMİŞ ZAMAN

“Geçmiş Zaman” adlı 2. Ünite, “Dün Ne Yaptınız?,
Ne Zaman İşe Başladınız?, Hiç yolda Kaldınız mı?”,
olmak üzere üç bölümden oluşmaktadır. Bu ünite “
Onlar Alışveriş Yaptılar, Serdar’ın Sınavı İyi Geçti,
Emine Hanım’ın Misafirleri Geldi, Ben Eve Erken Git-
tim, Fatih Bey’in Hayatı, Dün İşe Gitmedim, Ahmet Bey
İşe Geç Kaldı” okuma etkinlikleri metinleri yer al-
maktadır.

Ders Kitabı 2 metinleri uzun ve kurgusal metinler
oldukları için bu ünitede de aynı türde metinler yer

almaktadır. Bu Ünitede önceki ünitelerden fazla ve
gerçek hayatta kişilerin karsılaşacağı uzunlukta
olması acısından dikkat çekicidir.

Ünite 2 konularında: Kişilerin günlük hayatını anla-
tan hikâye tarzı yazı, bir kişinin hayatının anlatıldı-
ğı özgeçmiş tarzı yazı, bir olayın nedenlerini anlata-
bilmeyi öğreten diyalog şeklinde metinlerde daha
önce öğrenilmiş kelimelerle geçmişi anlatabilme
yetisi kazandırılmıştır. Bu metinler hakkında “soru–
cevap, boşluk doldurma, eşleştirme, doğru-yanlış
bulma, metne göre cevaplanması gereken etkinlikler
vardır.

Ünitede dil bilgisi olarak: Görülen Geçmiş Zaman
Olumlu(-dı, -di,-du,-dü, tı,-ti,-tu, -tü), Görülen
Geçmiş Zaman Olumsuzluk(-madı, -medi), Görü-
len Geçmiş Zaman Soru(-mı, -mi, -mu, -mü) yer
almaktadır.

3.ÜNİTE /YİYECEKLER VE İÇECEKLER

“Yiyecekler ve İçecekler” adlı 3. Ünite, “Muzun
Kilosu Kaç Lira?, Kahvaltıda Neler Var?, Menüde Ne
Var?”, olmak üzere üç bölümden oluşmaktadır. Bu
ünite “ Manavda, Kahvaltı Kültürü, Lokantada, Pizza
Siparişi” okuma etkinlikleri metinleri yer almakta-
dır.

Ders Kitabı 3 metinleri uzun ve kurgusal metinler
oldukları için bu ünitede de aynı türde metinler yer
almaktadır. Bu ünitede metinler gerçek hayatta
kişilerin karsılaşacağı uzunluktadır.

Ünite 3 konularında: Manav alışverişi sırasında
neler yapılması ve ne bilinmesi gerekiyorsa öğretil-
mek amacıyla diyalog şeklinde hazırlanan metinler,
kahvaltıda ne tür yiyecekler olduğuna dair farklı
milletlerin kültürlerini içeren metinler, lokantada ya
da telefonda yemek nasıl sipariş ediliri öğreten
metinler yer almaktadır. Sebze ve meyve isimleri,
Türkiye ve dünyadan yemek kültürleriyle ilgili
kelimeler öğretilmiştir.

Üniteler öğrencinin, günlük hayatta karşısına çıka-
cak ve kullanmak isteyebileceği kullanmalık, pratik
metin türleriyle karşılaşması Türkçeyi hayatına
sokarak canlandırabilmesini sağlar. Bu YTÖ için
oldukça faydalıdır. Her metin türü üzerinde özenle
durulmalı ve bu metin türlerini öğrencilerin iyice
kavrayabilmeleri için dört temel dil becerisini geliş-
tirici alıştırma ve etkinlikler yapılmalıdır.

200 SAÜ Eğitim Bilimleri Enstitüsü

Bu metinler hakkında “soru–cevap, boşluk doldur-
ma, doğru-yanlış bulma, metne göre cevaplanması
gereken etkinlikler vardır.

Ünitede dil bilgisi olarak: Ek Fiilin Görülen Geçmiş
Zamanı Olumlu- Olumsuz- Soru hali yer almakta-
dır.

4.ÜNİTE /VÜCUDUMUZ VE SAĞLIK

“Vücudumuz ve Sağlık” adlı 4. Ünite, “Vücudumuz,
Neyiniz Var?, Eczanede”, olmak üzere üç bölümden
oluşmaktadır. Bu ünite “Malik’in Arkadaşları, Hasta-
nede(Kayıt Kabul, Doktor Odasında), Eczanede” okuma
etkinlik metinleri yer almaktadır.

Ders Kitabı 2 metinleri uzun ve kurgusal metinler
oldukları için bu ünitede de aynı türde metinler yer
almaktadır. Bu ünitede de metinler gerçek hayatta
kişilerin karsılaşacağı konulardan oluşmaktadır.
Kişilerin fiziksel özelliklerinin anlatıldığı metinler,
hastanede kayıt kabul ve doktorun odasında nasıl
konuşma ve davranışlar sergilememiz gerektiğiyle
ilgili diyalog metinleri ve eczanede ilaç kullanım
dozlarıyla lakalı bilgileri anlayabilmelerini sağlayan
türde konular yer almaktadır. Özellikle hastalık
isimleri, hastalık durumunda kullanılan ifade kalıp-
ları öğretilmek istenmiştir.

Bu metinler hakkında “soru–cevap, boşluk dol-
durma, eşleştirme, doğruyu işaretleme, doğru-
yanlış bulma, metne göre cevaplanması gereken
etkinlikler vardır.

Ünitede dil bilgisi olarak: Dönüşlülük Zamiri(
Kendi), Yardımcı Fiiller(etmek, olmak), Ünlü Düş-
mesi yer almaktadır.

5.ÜNİTE /GELECEK

“Gelecek” adlı 5. Ünite, “Hafta Sonu Ne Yapacaksı-
nız?, Ne Zaman İzin Kullanacaksın?, Gelecekle İlgili
Planlar”, olmak üzere üç bölümden oluşmaktadır. Bu
ünite “Otomobil Fuarı, Tatil Planları, Gelecekle İlgili
Planlarımız” okuma etkinlik metinleri yer almakta-
dır.

Ders Kitabı 2 metinleri uzun ve kurgusal metinler
oldukları için bu ünitede de aynı türde metinler yer
almaktadır. Bu Ünitede de gerçek hayatta kişilerin
karsılaşacağı konuları içermektedir. Gelecekle ilgili
boş zaman etkinliği planları yapabilme, randevu-
laşma, gelecekle ilgili tatil planları yapabilme, gele-

cekle ilgili hayatımızı planlayabilme, hayallerden ve
ideallerden bahsedebilme gibi konuları içermekte-
dir. Kişilerin gelecekle ilgili hayatını anlatan hikâye
tarzı diyalog metinleri, kişilerin gelecekteki hayatla-
rının anlatıldığı planlama tarzı diyalog ve kısa me-
tin türünde yazılar kullanılmıştır. Bu metinler hak-
kında “soru–cevap, doğru-yanlış bulma, yanlışı
işaretleme, metne göre cevaplanması gereken etkin-
likler vardır.

Ünitede dil bilgisi olarak: Gelecek Zaman Olumlu(-
acak, -ecek), Gelecek Zaman Olumsuzluk(-
mayacak, -meyecek), Gelecek Zaman Soru(-acak mı,
-ecek mi) yer almaktadır.

6.ÜNİTE /KIYAFETLER VE HAVA DURUMU

“Kıyafetler ve Hava Durumu” adlı 6. Ünite, “Kaç
Beden Pantolon Giyiyorsunuz?, Bugün Hava Nasıl?, En
Sevdiğiniz Mevsim Hangisi?”, olmak üzere üç bölüm-
den oluşmaktadır. Bu ünite “ Konfeksiyon Mağaza-
sında, Hava Durumu, Mevsimler” okuma etkinlik
metinleri yer almaktadır.

Ders Kitabı 2 metinleri uzun ve kurgusal metinler
oldukları için bu ünitede de aynı türde metinler yer
almaktadır. Bu Ünitede gerçek hayatta kişilerin
karsılaşacağı konular yer almaktadır. Giyecek alış-
verişi sırasında bilinmesi gereken ifade ve kalıpların
yer aldığı diyalog metinleri, hava durumuyla ilgili;
soğuk, sıcak, rüzgârlı, yağmur gibi kelimelerin öğre-
tilmesi için hazırlanmış diyalog metni, mevsimlerle
ilgili; yaz, kış, ilkbahar, sonbahar, yaz kelimeleri, bir
yılda kaç ay var; aralık, ocak, şubat, mart kelimelerinin
öğretilmesi amacıyla hazırlanmış kişisel kısa metinler
yer almaktadır.

Bu metinler hakkında “soru–cevap, doğru-yanlış bul-
ma, metne göre cevaplanması gereken etkinlikler var-
dır.

Ünitede dil bilgisi olarak: İstek Kipi, Sıfatlarda Derece-
lendirme (En, Daha) yer almaktadır.

2.5 Anadolu Yabancı Dil Türkçe Öğretim Seti Ders
Kitabı 2 Okuma Etkinliklerinin Kazanımları

Anadolu 2 kitabında ünitelerinde metinler yardımıyla
kazandırılmak istenen becerileri şu şekilde özetleyebi-
liriz:

Alışveriş, lokanta ve doktorda yöneltilecek soru ve
ifadeleri, günlük dilde ihtiyaç duyulabilecek yönerge
ve basit metinleri, boş zaman faaliyetlerini ve sosyal
yaşamla ilgili konuları anlayabilme ve bunlarla ilgili
konuşma ve yazma etkinlikleri gerçekleştirme becerile-
ri kazandırılmak istenmiştir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 201

Kaydedilmiş basit içerikli mesajları anlama, görsel
araçlarda dinlenilen ve okunanların içeriğini anlama,
kalıp ifadeler içeren yazışmaları (mektup, faks, daveti-
ye… vb) anlama ve yazılı-sözlü ifade edebilme, toplu
tasıma ile ilgili bilgileri anlama ve anlatabilme, geçmiş
ve gelecek hakkında bilgileri anlama ve anlatma, bağ-
laçlar “önce-sonra …” gibi zaman kelimelerini metin
içinde anlama ve bunları kullanma becerileri kazandı-
rılmak istenir. Bu beceriler temelde okuma metinleri ve
metinlerle ilgili çalışmalar aracılığıyla kazandırılmaya
çalışılır.

Yer yön tariflerini anlama ve yer-yön tarif edebilme, bir
tartışmanın ana konusunu anlayabilme, iletişim araçla-
rındaki acık ve basit iletileri anlama, plan yapabilme
(bir yere gitme, buluşma…), sipariş verme (yiyecek-
içecek)… vb. becerileri oluşturulan okuma metinleri

bağlamı ve bu bağlamlarla ilgili etkinlik, uygulama ve
alıştırmalar aracılığıyla kazandırılmak istenmiştir.

Aşağıdaki tabloda Anadolu Yabancı Dil Türkçe Öğre-
tim Seti 2’deki üniteler Avrupa Birliği Ortak Dil Kriter-
lerine uygunluğu açısından detaylı olarak incelenmiş-
tir.

NOT: Anadolu YTÖ 1-2 Kitabında Kültür Köşesi adlı
metinler Avrupa Birliği Dil Kriterleri A1-A2 Seviyesi
öğrencileri için sadeleştirilmek yerine Ara dil olarak
seçilen İngilizce çevirisi verilmiştir. Bu sebeple Kültür
Köşeleri Avrupa Birliği Dil Kriterleri A1-A2 Seviyesine
uymadığı için incelenmemiştir. Okuma Etkinliği Sayısı:
Belirtilen kısımda “okuyunuz” talimatına uygun sayım
yapılmıştır. Bir sayfada birden fazla okuma etkinliği
yer alabilir.

Tablo 9. Ünite 1
1.ÜNİTE /ŞEHİR SAYFA SAYISI
Şehirler hakkında basit düzeyde yazılmış metinleri anlayabilir. 11-12-14
Yaşadığı şehri ve yakın çevresini anlatan kartpostalları anlayabilir. 12
Mekânların konumlarını bilir. 14-15-16
Basit düzeydeki adres tariflerini anlayabilir. 14-15-16-17
Basit düzeydeki olumlu ve olumsuz uyarı levhalarını anlayabilir. 19
Okuma Etkinliği Sayısı: 8 11-12-14-15-16-17-19

Tablo 10. Ünite 2

2.ÜNİTE /GEÇMİŞ ZAMAN SAYFA SAYISI
Şimdiki zaman ile görülen geçmiş zamanlı cümleleri ayırt edebilir. 25-27-28-31
Basit düzeydeki görülen geçmiş zamanlı metinleri anlayabilir. 25-27-28-29-30-31
Basit düzeyde yazılan biyografileri anlayabilir. 28-
Olumlu ve olumsuz tecrübeleri anlamlandırabilir. Nedenini anlayabilir. 31-32-
Okuma Etkinliği Sayısı: 8 25-27-28-29-30-31-32-

Tablo 11. Ünite 3

3.ÜNİTE /YİYECEKLER VE İÇECEKLER SAYFA SAYISI
Alışveriş merkezlerinde veya markette ürünler in isimlerini ve fiyatlarını bilir. 39
Alışveriş, yeme içme ile ilgili temel kavramları anlar. 40-42-43-45-47
Basit düzeydeki yemek tarifi ve mutfak kültürü ile ilgili yazıları anlayabilir. 40-42-
Marketlerin yiyecek ve içecek ile ilgili reklamlarını anlayabilir. 43
Lokantada yemek siparişi verebilir ve hesabı ödeyebilir. 45-47
Okuma Etkinliği Sayısı: 9 39-40-42-43-45-47

Tablo 12. Ünite 4

4.ÜNİTE /VÜCUDUMUZ VE SAĞLIK SAYFA SAYISI
Dış görünüşü ile ilgili basit kelimeleri bilir. 53
İnsanların dış görünüşü hakkında yazılan basit düzeydeki yazıları anlayabilir. 53
Doktorun basit düzeydeki tavsiye yazılarını, reçeteyi anlayabilir. 55
Hafif sağlık problemleriyle ilgili ifadeleri bilir. 54-55
İlaçların kullanım şekli ve miktarını, ilaç prospektüsünü anlayabilir. 57
Okuma Etkinliği Sayısı: 7 53-54-55-57

202 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 13. Ünite 5

5.ÜNİTE /GELECEK SAYFA SAYISI
Gelecek zaman, görülen geçmiş zaman ve şimdiki zamanlı cümleleri ayırt edebilir. 63-66
Gelecek zaman ifade eden kelimeleri (yarın, sonra, gelecek vb.) bilir. 65-68
Gelecekle ilgili planları anlatan basit düzeydeki metinleri anlayabilir. 66-70
Gelecekle ilgili planlar yapabilir. 68-70-71
Katılacağı kültürel etkinliklerle ilgili bilgilendirmeleri(yeri, saati, günü, içeriği
vb.)anlayabilir.

68

Okuma Etkinliği Sayısı: 7 63-65-66-68-70-71

Tablo 14. Ünite 6

6.ÜNİTE /KIYAFETLER VE HAVA DURUMU SAYFA SAYISI
Kıyafet alışverişi ile ilgili basit kelimeleri bilir. 77-78
Nesneler, kişiler, şehirler vb. hakkında karşılaştırma yapabilir. 77-78-80-81-82-83
Hava durumu ile ilgili basit düzeydeki metinleri anlayabilir. 80
İçinde bulunduğu tarihi, gün, ay ve yıl olarak bilir. 83
Mevsimlerle ilgili basit düzeydeki metinleri anlayabilir. 82
Okuma Etkinliği Sayısı: 7 77-78-80-81-82-83

2.6 Anadolu Yabancı Dil Türkçe Öğretim Seti 2
Ders Kitabından Örnek Metin

“Manavda” Adlı Metnin İncelenmesi

“Manavda” isimli diyalog metni ihtiyaca yönelik
sosyal bir diyalog metnidir. Anadolu YDTÖ Ders
Kitabı 2’nin Yiyecekler ve İçecekler adlı üçüncü
ünitesine uygun basitlikte ve çık bir biçimde ma-
navda ya da alışveriş merkezlerinde bulunan ma-
nav bölümünde görevli kişiyle müşteri arasında
geçebilecek doğal, basit ve temel ihtiyacı karşılayan
bir konuşma metnidir. Kısa olması ve manavda
alışveriş sırasında sorulan sorulara verilebilecek
farklı yanıtları içermesiyle hem anlaşılması kolay
hem de işlevsel-kullanışlı bir metindir.

Diyalog, manav ile müşteri arasında geçmektedir.
Alışveriş yapılan bir mekâna giren bir müşteriye,
satıcı güler yüzle:“Buyurun hanımefendi, ne almak
istiyorsunuz?” ifadeleriyle seslenir.

Müşteri olan Hatice Hanım meyve almak istediğini
söyler ve meyvelerin fiyatlarını sorar. Manav “Mu-
zun kilosu 4 lira, armut 6 lira, portakal 2 lira, elma 3
lira” der. Hatice Hanım “Armut çok pahalı. İki kilo
muz ve bir kilo elma verin lütfen!” der.

Manav meyveleri hazırlar ve “Buyurun meyveleri-
niz. Başka bir şey istiyor musunuz?” diye sorar.

Hatice Hanım is “Çilek yok mu?” diye sorunca
Manav “Maalesef efendim. Çilek kalmadı.” Der.

Alışverişte ya da herhangi bir yerde bir nesnenin,
eşyanın, yiyeceğin olup olmadığını sorma “… var
mı, yok mu?” soruları ile ifade edilir. Burada da bu
soru kalıplarından kullanılmış ve Türkçe cümle
yapısına uygun şekilde istenilen meyvenin olup
olmadığı sorulmuştur. Karsıdaki kişi bu soruya;
“Evet, var” ya da “Hayır, yok” diyerek karşılık
verebilir. Burada manav “Maalesef kalmadı.” ifade-
sini kullanır. “Maalesef” ifadesi, istenilen şeyin elde
olmadığını üzülerek bildirmek için kullanılır. Hatice
Hanım: “Peki kivi var mı?” diye sorar. Manav da:
“Evet var. Kivi bu sabah geldi. Çok taze.” İfadesini
kullanır. Manavda yiyecek maddeleri genellikle kilo
ile satıldığı için Hatice Hanım: “Bir kilo da kivi
verin.”der.

Bu diyaloglardaki cümlelerin çoğu ilk aşamada
Türkçe öğrenenlerin aşina olması amacıyla verilir.
Müşteri: “Borcum ne kadar?” Diye sorar. Ma-
nav:”Hepsi 14 lira” deyince Hatice Hanım: “Buyu-
run paranız. Hayırlı işler.”der. Meyvelerin parasını
manava teslim edip, alışverişini tamamladığı için
manava “Hayırlı günler” demiştir. Manav da: “Yine
bekleriz efendim. Güle güle.” Diyerek müşterinin
yaptığı alışveriş için memnuniyetini şu sözlerle
ifade eder: “Teşekkürler, Güle Güle.” Bir mekândan,
yerden ayrılan bir kişi için, o yerde kalanlar “Güle

III. Sakarya’da Eğitim Araştırmaları Kongresi 203

güle” ifadesini kullanır. Bu kalıp ifade günlük ha-
yatla ayrılmaz bir bütündür.

“Manavda” diyalogunu şu şekilde değerlendirebili-
riz:

-Okunabilir, anlaşılır bir metindir.

-Seviyeye uygun bir metindir.

-Seçilen konu ihtiyaca yöneliktir.

-Türkçenin, günlük hayata yönelik kullanımını
gösterir niteliktedir.

-“Hoş geldiniz, Hoş bulduk, var, yok, evet, hayır,
tabii, peki, maalesef, tamam, buyurun, iyi günler,
teşekkürler, güle güle” ifadeleri diyalogda geçmek-
tedir. Diyalogda bu ifadelerin kullanılması Türkçe-
nin iletişim esnekliğini gösterir.

-Kısa, günlük ve ihtiyaca yönelik olan bu diyalog
metninde muz, armut, portakal, elma, kivi, çilek
gibi meyve isimleri yer almaktadır.

-Metinde, “… Yok mu?”, “Kaç lira?”, “Kaç kilo?”
gibi amaçsal soru kalıpları bulunmaktadır.

“Manavda” diyalog metni ile ilgili iki alıştırma
verilerek diyalogun anlaşılması pekiştirilmeye çalı-
şılmıştır. İlk etkinlik çalışması metinle alakalı soru-
lardan oluşmaktadır. İkinci etkinlik ise doğru veya
yanlış şekilde değerlendirme sorusudur.

3. SONUÇ VE ÖNERİLER

1.Anadolu YDTÖ Kitaplarının diyalog metinlerinin
son derece kibar ve nazik bir Türkçe ile oluşturul-
muş olduğunu söyleyebiliriz. Günlük hayatta pazar,
manav, market ve süper market, alışveriş merkezi
gibi mekânların ayrı ayrı dil kullanımları olduğunu
görmekteyiz. Bu dil kalıplarının hepsini bir kitapta
vermek karmaşaya neden olacağından dili öğrenen
kişinin ihtiyacına yönelik bir öğretim tercih edilme-
lidir. Anadolu kitabı yetişkin, orta sınıf ve üstü bi-
reylere hitap eden bir Türkçeyi öğretmeyi seçmiştir.

2.Anadolu Yabancı Dil Türkçe Öğretim Seti Temel
Seviye 1-2 Ders kitabındaki okuma etkinliklerinde
kullanılan sözcük ve sözcük gruplarının seviyeye
uygunluğu ve kazanımlara cevap vermesi açısından
değerlendirilmiş ve Türkçeyi öğrenmek isteyen te-
mel seviye öğrencilerinin ihtiyaçlarına cevap verdiği
görülmüştür.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1-
2’deki okuma etkinliklerinde yer alan kelimeler
sayılarak kullanılan toplam kelime sayısı, kelimele-
rin kullanım sıklığı ve her iki seviyede bulunan
ortak kelime sayısı yer almaktadır.

Tablo 15: Anadolu Ders Kitabı 1-2 Kullanılan Kelimelerin Sıklığı Hesaplanmıştır.

Ders Kitabının Adı/Kur
Seviyesi

Kullanılan Toplam
Kelime Sayısı

Kullanılan Farklı Kelime
Sıklığı

Her İki Kitapta Ortak Olarak
Bulunan Kelime Sayısı

Anadolu 1/ A1 2228 391 188
Anadolu 2/ A1/A2 3205 704 188

Tablo 15’te Anadolu Y.T.Ö Ders Kitabı 1-2’deki
okuma etkinliklerinde yer alan kelimeler sayılarak
kullanılan toplam kelime sayısı, kelimelerin kulla-
nım sıklığı ve her iki seviyede bulunan ortak kelime
sayısı yer almaktadır. Anadolu 1: Toplam kelime
sayısı 2228, kullanılan farklı kelime sıklığı 391’dir.

Anadolu 2: Toplam kelime sayısı 3205, kullanılan
farklı kelime sıklığı 704’tür. Anadolu 1-2 Ortak
kelime sayısı 188’dir. Anadolu 1-2 arasında kelime
kullanımı farklıdır. Metinlerin uzunluğunun artma-
sı ve dil sevilerinin yükselmesiyle alakalıdır.

Tablo 16: Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1’deki okuma etkinliklerinde yer alan en çok kullanılan
isim ve fiil kategorisindeki 10 farklı kelimenin sıklığı verilmiştir.

Anadolu 1 Anadolu 2 Anadolu 1 Anadolu 2
İsim Sıklık İsim Sıklık Fiil Sıklık Fiil Sıklık Sıklık
Saat 79 Aşağı 80 Oku- 58 Oku- 48 48
Aşağı 72 Var 56 Yaşa- 34 Git- 45 45
Ad 48 Diyalog 51 Dinle- 24 Yap- 38 38
Diyalog 48 Bey 28 Ol- 20 Ol- 34 34

204 SAÜ Eğitim Bilimleri Enstitüsü

Var 47 Metin 27 İste- 14 Al- 28 28
Ev 32 Hanım 26 Otur- 14 İste- 26 26
Metin 27 Hava 25 Çalış- 13 Dinle- 21 21
Yaş 27 Mevsim 23 Geç- 11 Ye- 16 16
Bey 20 Lira 19 Yap- 11 Cevapla- 13 13
Aile/İş 16 Tatil 19 Cevapla- 8 Sev- 13 13

Tablo 16’da Anadolu Ders Kitabı 1-2 ‘de geçen isim
fiil kategorisindeki en çok kullanılan 10 kelimenin

sıklığı verilmiştir. Buradaki kelimeler öğrencilerin
en çok ihtiyaç duyacakları kelimelerdir.

Tablo 17 Anadolu Ders Kitabı 1-2 ‘de geçen en çok kullanılan kelimelerin kullanım sıklığı verilmiştir.

Ders Kitabı +20 20-10 10-5 5-3 2-1
Anadolu 1/
A1

21 27 47 73 231

Anadolu
2/A1
/A2

26 30 91 145 423

Anadolu Yabancı Dil Türkçe Öğretim Seti Temel
Seviye 1-2 Ders kitabı metinleri; okunabilir, çeşitlili-
ği zengin, özgün, seviyeye uygun, öğrencinin ilgi,
amaç ve ihtiyacını karşılayan bir yapıda hazırlanıp
alıştırma-uygulama ve etkinlik çalışmalarına yer
verilmiştir. Ayrıca ders Kitaplarının etkinlik içi

(hazırlık ve metin altı soruları) ve tema sonu ölçme-
değerlendirme soruları çeşitlilik göstermektedir.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1-
2’de yer alan tema/bölüm ve etkinlik sayısıyla te-
ma/bölüm başına düşen ortalama etkinlik sayısının
dağılım durumu belirtilmiştir.

Tablo 18: Anadolu Ders Kitabı 1-2 Tema/Bölüm ve Etkinlik Sayısıyla Tema/Bölüm Başına Düşen Ortalama Etkin-
lik Sayısının Dağılım Durumu

Ders Kitabının
Adı/Kur Seviyesi

Tema/Bölüm
Sayısı

Toplam Etkinlik Sayısı Tema/Bölüm Başına Düşen Ortalama Etkinlik
Sayısı

Anadolu 1/ A1 6 Tema / 18 Ko-
nu

116 19

Anadolu 2/
A1/A2

6 Tema/18 Konu 96 16

Tablo 18’de Anadolu Y.T.Ö Ders Kitabı 1-2’de yer
alan tema/bölüm ve etkinlik sayısıyla tema/bölüm
başına düşen ortalama etkinlik sayısının dağılım
durumu belirtilmiştir. Anadolu kitabı etkinlikleri
dağılımı olarak dengelidir. Öğretilen dilin kalıcılığı
açısından etkinlikler yeterlidir.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1-
2’de yer alan tema/bölüm içerisindeki etkinliklerin
öğrenme alanına/temel dil becerilerine göre dağılım
durumu belirtilmiştir.

Tablo 19: Anadolu Yabancı Dil Türkçe Öğretim Seti 1-2 Tema/Bölüm İçerisindeki Etkinliklerin Öğrenme Alanı-
na/Temel Dil Becerilerine Göre Dağılım Durumu

Kitabın
Adı/Kur
Seviyesi

Etkinliklerin Öğretim Alanı ve Temel Berilerine Göre Dağılımı

Oku-
ma/Anlama

Dinle-
me/Anlama

Konuşma Yazma Dil
Bilgisi

İz-
leme

Diğer
(Ölç-
Değ.)

Sözlü
Anlatım

III. Sakarya’da Eğitim Araştırmaları Kongresi 205

Anadolu
1/A1

21/18 16/18 24/18 22/18 19/18 6/6 6/6 2/6

Anadolu 2/
A1/A2

20/18 16/18 18/18 14/18 14/18 6/6 6/6 2/6

Etkinliklerin İçerik Özellikleri: Etkinlikler dil becerilerini geliştirme konuları pekiştirme ve etkinlik içi ölçme de-
ğerlendirme amacıyla yapılmaktadır. Bölüm sonunda da “Değerlendirme” başlığı altında farklı soru türleriyle dil
becerilerinin edinme durumu belirlenmeye çalışılmıştır.

Tablo 19’da Anadolu Y.T.Ö Ders Kitabı 1-2’de yer
alan tema/bölüm içerisindeki etkinliklerin öğrenme
alanına/temel dil becerilerine göre dağılım durumu
belirtilmiştir. İncelememizde yer alan okuma etkin-
liklerinin dağılım durumuna bakacak olursak;
okuma etkinlik sayısının diğerlerinden fazla olduğu
görülür. Bu da dil öğretiminde okuma etkinlikleri-

nin yeri ve öneminin bilindiğini ve bu sebeple sık
kullanıldığı görülür.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1-
2’de yer alan etkinlik İçi (hazırlık ve metin altı soru-
ları) ve tema sonu ölçme- değerlendirme bölümle-
rinde soru çeşitlilik durumu belirtilmiştir.

Tablo 20: Ders Kitaplarının Etkinlik İçi (Hazırlık ve Metin Altı Soruları) ve Tema Sonu Ölçme- Değerlendirme
Bölümlerinde Soru Çeşitlilik Durumu

Etkinliler Kısmında Sorulan Metin Altı Sorular İle Tema Sonu
Soru Çeşitlilik Durumu Ölçme-Değerlendirme Bölümündeki
Soruların Türü

Soru Çeşitlilik Durumu

Açık Uçlu Evet
Boşluk Doldurmalı Evet
Eşleştirmeli Evet
Çoktan Seçmeli Evet
Doğru-Yanlış; Evet-Hayır Türü Evet
Diğer (5N 1K, Bulmaca Doldurma, Neden/Çünkü vb Soru
Türü)

Evet

Tablo 20’de Anadolu Y.T.Ö Ders Kitabı 1-2’de yer
alan etkinlik İçi (hazırlık ve metin altı soruları) ve
tema sonu ölçme- değerlendirme bölümlerinde soru
çeşitlilik durumu belirtilmiştir. Okuma Etkinliği
başta olmak üzere diğer etkinlik türlerinde çokça
soru çeşidi kullanılmıştır. Bir dili öğrenmek o dille
ilgili çokça pratik yapmakla mümkündür. Bu sebep-
le farklı zeka türlerine hitap eden bol etkinlik çalış-
masına yer verilmiştir.

Biçimsel ve işlevsel yönlerindeki uygunluğun yanı
sıra içerik ve konu acısından dilimizin ve kültürü-
müzün özellikleri başlangıç seviyesine uygun ola-
rak sezdiririlmiştir. Konular kültürel açıdan uygun-
dur fakat kullanılan fotoğraf ve resimler Avrupai
bir şekilde olduğu için kültürümüzü tam anlamıyla
yansıtamamıştır. Kültür köşeleri dışındaki metin-
lerde kültürel öğeler sınırlı tutulmakla birlikte kül-
türel öğelerin görsel unsurları da oldukça yetersiz-

dir. Türkçe öğrenen yabancı öğrencinin dilin temel
prensiplerini algılamasının yanında, hangi dili öğ-
rendiğini ve hangi kültürü tanıdığının da farkında
olması Yabancılara Türkçe Öğretimi açısından son
derece önemlidir. Yabancı dil öğrenen öğrenci,
öğretimi sırasında öğrendiği dilin ve kültürün özel-
liklerini hissetmesi hatta kendini o dil ve kültür
dünyasına girmiş olarak görmesi gerekir. Bu sebep-
le YTÖ kitapları hazırlanırken kültürel öğelerin
veriliş ve sunuş özelliklerine azami dikkat edilmeli-
dir.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1’de
yer alan kültürel unsurlar ve söz konusu kültürel
unsurlara ilişkin görsel kullanılıp kullanılmadığı
belirtilmiştir.

206 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 21: Anadolu Ders Kitabı 1’de Bulunan Kültürel Unsurlar

Ders Kitabı 1 Kültüre L Unsurlara Uygun Görsel
Anadolu, Osmanlı Yok

Var
Var
Yok
Yok
Var
Var
Var
Var
Var
Var
Var
Var
Var
Yok
İstanbul, Ankara Var
İzmir Yok

Halı
Kilim
Boğaziçi Köprüsü
Fatih Sultan Mehmet Köprüsü
Mustafa Kemal Atatürk
Safranbolu Evleri
Türk Lirası
Türkiye Cumhuriyeti, Türk
Tanrı Misafiri
Boğaziçi Yalıları
Topkapı Sarayı
Dolmabahçe Sarayı
Türklerde aile ve komşuluk ilişkileri
Kadıköy, Üsküdar, Marmara, Ege, Akdeniz, Kara-
deniz, Asya yakası, Avrupa yakası, Şişli, Maltepe,
Ümraniye
Ankara, İzmir, İstanbul

Tablo 21’de görüldüğü üzere 31 kültürel öğeden
sadece 14 tanesinin görsel unsuru bulunmaktadır.
Bu da görsellerin kültürü yansıtması açısından
yetersiz kaldığını göstermektedir. Daha önce de
belirttiğimiz gibi bu kültürel öğelerin tamamına
yakını Kültür Köşesi bölümünde yer almaktadır.

Aşağıdaki tabloda Anadolu Y.T.Ö Ders Kitabı 1’de
yer alan kültürel unsurlar ve söz konusu kültürel
unsurlara ilişkin görsel kullanılıp kullanılmadığı
belirtilmiştir.

Tablo 22: Anadolu Ders Kitabı 2’de Bulunan Kültürel Unsurlar

DERS KİTABI 2 Kültüre L Unsurlara Uygun Görsel
Türkiye, İstanbul, Antalya, Erzurum, Palandöken, Divriği, Amas-
ra, Ankara, İzmir, Bursa

İstanbul Var, Amasra Var, Divriği Var,
Antalya Var, Palandöken Var, Ankara,
İzmir, Bursa Yok
Var
Var
Var
Var
Var
Var
Var
Var
Var
Var
Yok
Var

Barış Manço
Mevlana Celaledin Rumi
Nasreddin Hoca
Yunus Emre
Mustafa Kemal Atatürk
Geleneksel Türk Yemekleri(Çay, Türk Kahvesi, Adana Kebabı,
Baklava, Kadayıf, kuru fasulye, Sütlaç, Döner)
Sağlık turizmi ve kaplıcalar
Anadolu Halk Oyunları
Halı
Aspendos Antik Tiyatrosu
Türkiye’de Resmi Tatiller (Ramazan-Kurban Bayramları, 23 Nisan,
19 Mayıs, 30 Ağustos ve 29 Ekim)
Sultanahmet, Topkapı sarayı, kapalı çarşı, Ayasofya müzesi

Tablo 22’de görüldüğü üzere 25 kültürel öğeden
sadece 4 tanesinin görsel unsuru bulunmamaktadır.
Bu da görsellerin kültürü yansıtması açısından
yeterli olduğunu göstermektedir. Daha önce de

belirttiğimiz gibi bu kültürel öğelerin tamamına
yakını Kültür Köşesi bölümünde yer almaktadır.

4. ÖNERİLER

III. Sakarya’da Eğitim Araştırmaları Kongresi 207

1.Öğrencilerin hedeflenen kazanımları edinme
durumu etkinlik içi uygulamalarda olduğu gibi
tema sonu ölçme-değerlendirme bölümlerindeki
çalışmalar da metin aracılığı ile yürütülmelidir.

2.İncelenen ders kitabının ölçme-değerlendirme
bölümlerindeki soru, soru grubu ya da uygulama-
lar bilişsel alanın tüm basamaklarına yönelik ol-
malıdır.

3.Tema sonu değerlendirme bölümündeki sorular
işlenen tüm konuları kapsamalı ve sürecin değer-
lendirilmesinde farklı etkinliklere yer vererek uy-
gulama içerisinde öğrencilerin kazanımları edin-
me durumları belirlenmelidir

4.Kitabın hangi yöntemle yazıldığı özellikle belir-
tilmelidir.

5.Kitabın toplam kaç saat okutulabileceği belirtilme-
lidir.

6.Kitapta kullanılan resimler genel değil özellikle
Türk insanını yansıtmalıdır.

7.Özellikle yazma ve konuşma alanlarında kullanı-
lan etkinlik çeşitleri artırılmalıdır.

8.Kitabın ayrı bir kitapçık olarak A1 seviyesinde
cevap anahtarlı ve puanlamalı ölçme değerlen-
dirme testi hazırlanmalıdır.

Kaynakça

Durmuş, M. (2013) Yabancılara Türkçe Öğretimi, Ankara: Grafiker Yayınları

Durmuş M. ve Okur A. (2013) Yabancılara Türkçe Öğretimi El Kitabı, Ankara: Grafiker Yayınları

Dilidüzgün, Ş. (1995). Yabancı Dil Olarak Türkçe Öğretiminde Yazınsal Metinler,(Yayılanmış YL Tezi), İstanbul Üni-
versitesi, İSTANBUL

Kaplan, M. (2005). Kültür ve Dil, İstanbul: Dergâh Yayınları.

Kılınç A ve Şahin A.(2012) Yabancı Dil Olarak Türkçe Öğretimi(YDTÖ), Ankara: Pegem A. Yayıncılık

Özbay, M. (2006). Türkçe Özel Öğretim Yöntemleri-1,2 Ankara: Öncü Basımevi

Öztürk T. ve Arslan M. vd.(2013) Anadolu Yabancı Dil Türkçe Öğretim Seti 1-2, İstanbul: Anadolu DKM Yayınları

Şimşek P. (2011) Yabancılara Türkçe Öğretiminde Okuma Metinleri ve Yardımcı Kitaplar (Yayınlanmış YL Tezi) Afyon
Kocatepe Üniversitesi, Afyon.

Üstbilişsel Öğretim Stratejilerinin Fen ve Teknoloji

Dersinde Öğrencilerin Üstbilişi Yönetme Becerilerine Etkisi

Serhat ARSLAN* Yücel GELİŞLİ**

Özet

Bu çalışmada, üstbilişsel öğretim stratejileri temel alınarak yapılan öğretimin fen ve teknoloji dersinde
öğrencilerin üstbilişi yönetme becerilerine etkisi ve bunların kalıcılığına etkisi araştırılmıştır. Araştırma
deneysel araştırma modellerinden biri olan ön test-son test kontrol, gruplu deneme modeline göre de-
senlenmiştir. Çalışmada gruplar kontrol ve deney grubu desenine göre oluşturulmuştur. Araştırma
2012-2013 öğretim yılı ikinci döneminde Sakarya İli Adapazarı İlçesinde yer alan bir ilköğretim okulu
yedinci sınıf öğrencileri üzerinde yürütülmüştür. Araştırmacı deney ve kontrol gruplarının derslerine
Fen ve teknoloji dersi kapsamında İnsan ve Çevre ünitesi boyunca girmiştir. Deney grubunda, ilköğre-
tim yedinci sınıf Fen ve Teknoloji dersi “İnsan ve Çevre” ünitesine yönelik kullanılan üstbilişsel öğre-
tim stratejileri içeren etkinlikler uygulanmış ve öğrenme sonuçları değerlendirilerek etkililiği araştırıl-
mıştır. Araştırmada deney grubunda 15 ve kontrol grubunda 15 öğrenci olmak üzere, toplam 30 öğrenci
yer almıştır. Araştırmada kullanılan ölçme araçları oturumların başlamasından bir hafta önce ön-test öl-
çümü olarak; oturumlardan sonra son-test ölçümü olarak; son-test ölçümlerinden bir ay sonra ise deney-
sel işlemin kalıcılığını belirlemek amacıyla izleme ölçümü olarak deney ve kontrol gruplarındaki öğren-
cilere tekrar uygulanmıştır. Araştırma verilerinin analizinde parametrik olmayan test teknikleri kulla-
nılmıştır. Araştırma süresince elde edilen veriler SPSS istatistik paket programı aracılığıyla çözümlen-
miştir. Verilerin aritmetik ortalamaları, standart sapmaları betimsel olarak verildikten sonra, Mann-
Whitney U testi, Friedman Two way Anova ve Wilcoxon işaretli sıralar testi analizleri yapılmıştır. Araş-
tırmada elde edilen bulgular, üstbilişsel öğretim stratejileri temel alınarak yapılan öğretimin deney gru-
bundaki öğrencilerin algılanan üstbilişsel düzeylerinin artırdığı ve bu durumun izleme ölçümlerinde de
korunduğunu ortaya koymuştur. Kontrol gruplarında bulunan öğrencilerin algılanan üstbilişsel ön-test,
son-test ve izleme testi ölçümlerinden elde ettikleri puanlar arasında ise anlamlı bir farklılık olmadığı
görülmüştür. Elde edilen bulgular ışığında araştırmadan elde edilen sonuçlar tartışılmış ve gelecek araş-
tırmalar için önerilerde bulunulmuştur.

Anahtar Kelimeler: Üstbiliş, üst bilişsel stratejiler, başarı.

* Yrd.Doç.Dr., Sakarya Üniversitesi, Eğitim Fakültesi, serhatarslan@sakarya.edu.tr
** Prof. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, gelsli@gazi.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 209

1. GİRİŞ

Descartes, bir hedefe ulaşmak amacıyla kişinin
kendi bilişsel süreçlerini incelemesinin önemini
kabul eden ilk filozoflardan biri olarak kabul edil-
mektedir. "Aklın İdaresi için Kurallar" başlıklı ça-
lışmada, "incelenecek konularla ilgili olarak zihni-
mizin yeterli derecede sezgisel bir bilişe sahip ola-
madığı bir duruma gelmesi durumunda, orada
durmamız gerektiğini belirtmektedir. Çalışma içeri-
sinde yer alan kurallardan bir başkası ise :"Bir şeyi
anlamadığımızda, resim çizmek veya temsili bir
sunum yapmak bireye yardımcı olabilir. Bu kurallar
dizisi, problem çözmeye yönelik Pólya'nın buluşsal
yöntemlerinin çok eski atası olarak ifade edilmekte-
dir (Rysz, 2004). Papus; Plato ve Aristo gibi ilk
filozofların, kendi büyüklüklerine hayranlık duy-
mamızı sağlamak için kendi bilişsel süreçlerinin
iletişimini kasıtlı olarak atladığına ve bu nedenle
hata yaptıklarına inanmıştır (Schoenfeld, 1992).
Descartes'ın yanı sıra, 1632 ila 1677 yılları arasında
yaşamış olan Spinoza da düşünce süreçleri konu-
sunda bilimsel çalışmalar yapmış ve düşünmeyi
"biri bir şeyi biliyorsa, onu bildiğini biliyordur ve
aynı zamanda bildiğini bildiğini biliyordur” diyerek
tanımlamıştır (akt., Weinert,1987). John Locke dü-
şünmeyi; ‘kendi ruh hallerimizin algılanması’ veya
‘zihnin kendi hareketlerini dikkate alması’” olarak
tanımlamıştır (Brown, 1987; Schoenfeld, 1992).
Üstbiliş sözcüğü kavramlaştırılmadan önce Dewey
ve Piaget, zihin süreçlerine ilişkin çalışmalarında
çocukların yaparak ve ne yaptıkları hakkında düşü-
nerek öğrendikleri sonucuna ulaşmıştır
(Kirkpatrick, 1985). Pólya , problem çözmeye yöne-
lik buluşsal yöntemleri geliştirdiği çalışmasında,
öğrenciler için kendi ilerlemeleri konusunda dü-
şünme ve kullanılan yöntemlerin başarısını değer-
lendirmenin oldukça önemli olduğu sonucuna
ulaşmıştır (Lester, 1985). Vygotsky'nin içselleştirme
ve yakınsal gelişim alanı teorisi, üstbilişin düzen
bölümüyle yakından ilişkilidir (Schoenfeld, 1987).
Ayrıca, Silver'a (1985) göre, üstbilişin kavramlaştı-
rılmasına yönelik yapılan araştırmalar üstbilişsel
becerileri "kontrol süreçleri", "düşünsel zeka" ve
"yönetsel şema" olarak tanımlamaktadır. Flavell'a
(2004) göre üstbiliş, çok fazla düşünen, hata yapan,
düzeltmek için öz düzene ihtiyaç duyan, diğer or-
ganizmalarla iletişim kurmak isteyen, ileriye yöne-

lik plan yapması gereken, karar alan tüm organiz-
malar için oldukça etkili bir süreç olarak tanımlan-
mıştır. Son yıllarda üst biliş alanına yönelik çalışma-
larda, üstbiliş kavramının daha fazla araştırılması
gereken bir alan olduğu sonucuna ulaşılmaktadır
(Marzano ve Kendall, 2008).

Araştırmanın amacı; ilköğretim 7. sınıf fen ve tekno-
loji dersi insan ve çevre ünitesinde deney grubunda
kullanılan üstbilişsel stratejileri içeren etkinliklerin,
geleneksel eğitimin uygulandığı kontrol grubuna
göre; öğrencilerin algılanan üstbilişsel becerilerine
etkisini ve bunların kalıcılığını araştırmaktır.

2. YÖNTEM

Bu çalışmada, araştırmacı tarafından hazırlanan
“ilköğretim 7. sınıf fen ve teknoloji dersi insan ve
çevre ünitesinde kullanılan üstbilişsel öğretim stra-
tejileri içeren etkinliklerin öğrencilerin öz düzenle-
me becerilerine, fen ve teknoloji dersine yönelik
akademik başarısına ve üstbiliş becerilerine yönelik
etkisini belirlemek amacıyla” ön test- son test kont-
rol gruplu karışık desen kullanılmıştır. Verilerin
analiz edilmesi sürecinde, hangi testlerin kullanıla-
cağına karar verebilmek amacıyla öncelikle deney
ve kontrol gruplarında bulunan bireylerin Algıla-
nan Üstbilişsel Öğrenme Envanteri -Fen Formu”
ön-test uygulamalarından elde ettikleri değerlerin;
parametrik olmayan ya da parametrik testlerin
temel varsayımlarını karşılayıp karşılayamadıkları
incelenmiştir. Yapılan işlemler, verilerin homojen ve
normal dağılıma sahip olduklarını göstermiştir.
Deney ve kontrol gruplarında bulunan bireylerin;
Algılanan Üstbilişsel Öğrenme Envanteri -Fen For-
mu”, ölçümlerine yönelik yapılan homojenlik ve
normallik testlerinden elde edilen tüm sonuçlar
birlikte ele alınarak, araştırmada deney (n=15) ve
kontrol grubu (n=15) öğrencilerinin sayısının küçük
olması nedeniyle parametrik olmayan testlerin
kullanılması gerektiği düşünülmüştür. Parametrik
olmayan testler, ordinal ya da normal dışı dağılım
gösteren sayısal veriler analiz edilebilirken, öte
yandan normal dağılıma uygun verilere parametrik
olmayan testler uygulanabilir. Ölçümle belirtildiği
halde denek sayısı az ise ya da değerler yerine sıra-
ları verilmişse yine nonparametrik testler kullanıla-
bilir. Nonparametrik testler elde edilen gözlem
sonuçlarının bağımsızlığı ve belirli varsayımlara

210 SAÜ Eğitim Bilimleri Enstitüsü

sahip olmakla beraber evren dağılımının yapısı
hakkında herhangi bir varsayıma sahip olmadığı
için dağılımdan bağımsız istatistikler olarak tanım-
lanmaktadır. Niteliksel testler için de parametrik
olmayan testler kullanılabilir (Baştürk,2012).

2.1 Çalışma Grubu

Araştırmaya katılan bireyler, Sakarya ilinde Milli
Eğitim Bakanlığı’na bağlı bir ilköğretim okuluna
devam eden otuz, 7.sınıf öğrencisinden oluşmakta-
dır. Deney grubu; dokuz kız, altı erkek öğrenci;
kontrol grubunda ise on kız; beş erkek öğrenciden
oluşmaktadır. 7. sınıf öğrencilerinin seçilmesinin
temel nedeni; bu dönemdeki çocukların mantıksal
düşünme becerilerinin, soyut işlemler dönemine
girmesi nedeniyle gelişmesidir (Demir, 2009).

3 BULGULAR

Deney Gruplarında Yer Alan Bireylerin Uygulama
Öncesi, Uygulama Sonrası ve Uygulama Bitiminden
Bir Ay Sonra Algılanan Üstbilişsel Öğrenme Envan-
teri -Fen Formu’dan Elde Ettikleri Puanlara İlişkin
Bulgular

Algılanan üstbiliş becerilerine yönelik genel alt
denence;

H1. “Fen ve teknoloji dersi insan ve çevre ünitesin-
de deney grubunda kullanılan üstbiliş stratejileri
içeren etkinliklere katılan öğrencilerin üstbilişsel
öğrenme envanteri-fen ön test - son test- izleme testi
puanları arasında anlamlı bir fark vardır.

Bu hipotezin test edilmesi için parametrik olmayan
testlerden Friedman two way anova testi uygulan-
mıştır. Friedman two way anova testine ilişkin bul-
gular Tablo 1’de verilmiştir.

Tablo 1. Deney grubunun Algılanan Üstbilişsel Öğrenme Envanteri -Fen Formu ön test, son test ve izleme testi
puanlarına ilişkin Friedman Two way Anova testi analiz sonuçları

Testler n
Sıra

ortalaması
Serbestlik dercesi Χ2 p

Ön test 15 1,03 2 21,45 ,00**
Son test 15 2,53

İzleme testi 15 2,43

Tablo 2 incelendiğinde, deney grubundaki öğrenci-
lerin ön test ,son test ve izleme testlerinden almış
oldukları puanların sıralamaları arasında istatistik-
sel olarak anlamlı bir farkın olduğu belirlenmiştir
(Χ2=21,45,p=,00;ön test sıra sayı puanı=1.03; son test

sıra sayı puanı=2.53; izleme testi sıra sayı pua-
nı=2.43). Bir başka ifade ile en az bir testten elde
edilen puanların, diğer testlerden elde edilen sıra
sayı puanlarından farklı olduğu istatistiksel olarak
0.05 anlamlılık düzeyinde tespit edilmiştir. Bu far-
kın hangi test veya testlere ilişkin bir fark olduğunu
belirlemek amacı ile ikili gruplar arası “Friedman
Two way Anova” uygulanmıştır.

Algılanan üstbiliş becerilerine yönelik birinci alt
denence;

H1a. Fen ve teknoloji dersi insan ve çevre ünitesin-
de deney grubunda kullanılan üstbilişsel stratejileri
içeren etkinliklere katılan öğrencilerin algılanan
üstbilişsel öğrenme envanteri -fen ön test puanları
ile son test puanları arasında anlamlı bir fark vardır.
Bu hipotezin test edilmesi için parametrik olmayan
testlerden bağımsız Wilcoxon işaretli testi uygu-
lanmıştır. Bağımsız wilcoxon işaretli sıralar testine
ilişkin bulgular Tablo 2’de verilmiştir.

Tablo 2. Deney grubunun Algılanan Üstbilişsel Öğrenme Envanteri -Fen Formu ön-test puanları ile son-test pu-
anlarına ilişkin bağımsız Wilcoxon işaretli sıralar testi analiz sonuçları

Ön test - Son test N
Sıra

toplamı Sıra ortalaması
Eta

kare Z P

Negatif sıra 15 ,00 ,00 0.82 -3,412 ,001**
Pozitif sıra 15 120,0 8,0

Toplam 30

III. Sakarya’da Eğitim Araştırmaları Kongresi 211

Deney grubundaki öğrencilerin Üstbilişsel Öğrenme
algılarının anlamlı bir farklılık gösterip göstermedi-
ğine ilişkin Wilcoxon işaretli sıralar testi sonuçları
tablo 3’de verilmiştir. Analiz sonuçları araştırmaya
katılan öğrencilerin Algılanan Üstbilişsel Öğrenme
Envanteri -Fen Formu testinden aldıkları ön test ve
son test sıra sayı puanları arasında anlamlı bir fark
olduğunu göstermektedir (Z=-3.412; p =,001; deney
grubu ön test sıra sayı puanı=.00; deney grubu son
test sıra sayı puanı=120.0). Fark puanlarının sıra
ortalaması ve toplamları dikkate alındığında, gözle-
nen bu farkın deney grubunda yer alan öğrencilerin
pozitif sıralar , yani son test puanı lehinde olduğu
görülmektedir. Bu sonuçlara göre deney grubunda
uygulanan üstbilişsel öğretim stratejilerinin öğrenci-
lerin algılanan üstbilişsel beceri düzeylerini geliş-
tirmede önemli bir etkisinin olduğu tespit edilmiş-
tir. Burchard ve Swerdzewski (2009) çalışmalarında,
orta okul öğrencilerine uygulanan üstbiliş
farkındalıkları strateji öğretim programının öğren-
cilerin üstbilişsel becerilerini geliştirme üzerinde
etkililiğinin araştırıldığı araştırmasında, öğrencile-
rin üstbiliş becerilerinin öğretim boyunca gelişmiş

olduğu ve kendilerini yetersiz olarak tanımlayan
öğrencilerin de üstbiliş farkındalıkları arttığı göz-
lemlenmiştir. Pilten (2008), üstbiliş stratejilerinin
öğrencilerin matematiksel muhakeme becerilerine
etkisini incelediği deneysel araştırmasında , öğrenci-
lerin uygun muhakemeyi belirleme ve kullanma;
matematiksel bilgileri ve örüntüleri tanıma ve kul-
lanma; tahmin etme; çözüme ilişkin mantıklı tartış-
malar geliştirme; genelleme yapma; rutin olmayan
problemleri çözme; matematiksel muhakeme beceri-
lerini geliştirdiği sonucuna ulaşılmaktadır

Algılanan üstbiliş becerilerine yönelik ikinci alt
denence;

H1b. Fen ve teknoloji dersi insan ve çevre ünitesin-
de deney grubunda kullanılan üstbilişsel stratejileri
içeren etkinliklere katılan öğrencilerin algılanan
üstbilişsel öğrenme envanteri-fen ön-test puanları
ile izleme testi puanları arasında anlamlı bir fark
vardır. Bu hipotezin test edilmesi için parametrik
olmayan testlerden bağımsız Wilcoxon işaretli sıra-
lar testi uygulanmıştır. Bağımsız wilcoxon işaretli
sıralar testine ilişkin bulgular Tablo 3’de verilmiştir.

Tablo 3. Deney grubunun Algılanan Üstbilişsel Öğrenme Envanteri -Fen Formu ön-test puanları ile izleme-testi
puanlarına ilişkin bağımsız Wilcoxon işaretli sıralar testi analiz sonuçları

Ön test - İzleme testi n Sıra
toplamı

Sıra ortalaması Eta
kare

Z p

Negatif sıra 15 ,00 ,00 0,78
-3,330 ,001**

Pozitif sıra 15 105,0 7,5
Toplam 30

**p<0.05

Deney grubundaki öğrencilerin Üstbilişsel Öğrenme
algılarının anlamlı bir farklılık gösterip göstermedi-
ğine ilişkin Wilcoxon işaretli sıralar testi sonuçları
Tablo 4’de verilmiştir. Analiz sonuçları araştırmaya
katılan öğrencilerin Algılanan Üstbilişsel Öğrenme
Envanteri -Fen Formu testinden aldıkları ön test ve
izleme testi sıra sayı puanları arasında anlamlı bir
fark olduğunu göstermektedir (Z=-3.330; p =,001;
deney grubu ön test sıra sayı puanı=.00; deney gru-
bu izleme testi sıra sayı puanı=105.0). Fark puanla-
rının sıra ortalaması ve toplamları dikkate alındı-
ğında, gözlenen bu farkın deney grubunda yer alan
öğrencilerin pozitif sıralar , yani izleme testi puanı
lehinde olduğu görülmektedir. King (2003), 5. sınıf
öğrencileriyle fen derslerinde haftalık formatif de-
ğerlendirmeler yapmış ve öğrencilere kendi öğren-

melerini özetleyip eksik yönlerini bulmalarını iste-
yerek ile üstbiliş becerilerini, motivasyon ve başarı
düzeyini arttırmaya çalışmıştır. Çalışma sonunda
arastırmacı sık yapılan değerlendirmelerin ve öğ-
rencilerin kendi öğrenmeleri hakkında düşünmele-
rinin öğrenciler üzerinde bağımsız öğrenme beceri-
sini arttırdığını sonucuna ulaşmaktadır. Öğrenciler
üst bilişsel stratejiler konusunda bilgi sahibi olduğu,
öğrenme sürecinde üstbilişsel stratejilerin denediği
ve öğrenme yaşantıları geçirdiği eğitim ortamında
öğrenci sürekli etkin bir rolde ve sahip olduğu biliş
bilgisi ile kendi öğrenmelerini denetleyebilir ve
yönlendirebilmektedir. Özsoy (2007), üstbilişsel
problem çözme etkinlikleri yoluyla üstbiliş strateji-
leri ögretiminin, problem çözme başarısında artışa
sebep olduğu sonucuna ulaşmaktadır.

212 SAÜ Eğitim Bilimleri Enstitüsü

Algılanan üstbiliş becerilerine yönelik üçüncü alt
denence;

H1c. Fen ve teknoloji dersi insan ve çevre ünitesinde
deney grubunda kullanılan üstbilişsel stratejileri
içeren etkinliklere katılan öğrencilerin algılanan

üstbilişsel öğrenme envanteri -fen son-test puanları
ile izleme testi puanları arasında anlamlı bir fark
yoktur. Bu hipotezin test edilmesi için parametrik
olmayan testlerden bağımsız Wilcoxon işaretli sıra-
lar testi uygulanmıştır. Bağımsız wilcoxon işaretli
sıralar testine ilişkin bulgular Tablo 4’de verilmiştir.

Tablo 4. Deney grubunun Algılanan Üstbilişsel Öğrenme Envanteri -Fen Formu son-test puanları ile izleme testi
puanlarına ilişkin bağımsız Wilcoxon işaretli sıralar testi analiz sonuçları

Ön test - Son test n
Sıra

toplamı Sıra ortalaması
Eta

kare Z p

Negatif sıra 15 68,00 8,50 0.09 -,466 ,641
Pozitif sıra 15 52,00 7,43

Toplam 30

3. TARTIŞMA VE SONUÇ

Bu araştırmada, üstbiliş stratejileri içeren etkinlikle-
rin, öğrencilerin algılanan üstbiliş becerilerine etkisi
incelenmiştir. Araştırmanın bu bölümünde deney
ve kontrol gruplarında yer alan bireylerin; algılanan
üstbiliş becerilerine uygulanan istatistiksel analiz-
lerden elde edilen bulgular, araştırmanın temel ve
alt denenceleri doğrultusunda tartışılmış ve bu
bulgulara ilişkin yorumlar sunulmuştur.

Bu araştırmanın ilk genel denencesi “Fen ve tekno-
loji dersi insan ve çevre ünitesinde deney grubunda
kullanılan üstbiliş stratejileri içeren etkinliklere
katılan öğrencilerin üstbilişsel öğrenme envanteri-
fen ön test - son test– izleme testi puanları arasında
anlamlı bir fark vardır” şeklindedir. Araştırmanın
ilk denencesine yönelik aşağıda sıralanan sonuçlar
elde edilmiştir:

1. Deney ve kontrol gruplarının ön-test, son-test ve
izleme ölçümleri arasında ayrım yapmaksızın, algı-
lanan üstbilişsel öğrenme envanterinden elde ettik-
leri puanlar arasında anlamlı düzeyde bir fark bu-
lunmuştur.

2. Grup ayrımı yapılmaksızın bireylerin, ön-test,
son-test ve izleme ölçümlerinden elde ettikleri pu-
anlar arasındaki farkın anlamlı olduğu görülmüş-
tür. Yani grup ayrımı yapılmadığında, bireylerin
üstbilişsel düzeyleri deneysel işleme bağlı olarak
değişmektedir.

3. Ortak etkinin (grup*ölçüm etkisinin) incelenmesi
sonucunda, elde edilen değerin anlamlı olduğu
görülmüştür. Yani deney ve kontrol gruplarındaki

bireylerin ön-test, son-test ve izleme ölçümlerinde
algılanan üstbilişsel öğrenme envanterinden elde
ettikleri puanlar değişmektedir.

Tüm bu bulgular dikkate alındığında, araştırmada
algılanan üstbilişsel beceri ile ilgili öne sürülen
temel denencenin doğrulandığı tespit edilmiştir.
Bununla birlikte araştırmanın alt denencelerinin
ayrı ayrı incelenmesinin yararlı olacağı düşünülmüş
ve deney ve kontrol gruplarının, algılanan
üstbilişsel öğrenme envanterinden ön-test, son-test
ve izleme ölçümlerinden elde ettikleri puanlara
bağlı olarak gruplar-arası ve ölçümler-arası karşılaş-
tırmaları yapılmıştır. Bu karşılaştırmalar 3 alt de-
nence ile irdelenmiştir.

Birinci alt denencede, fen ve teknoloji dersi insan ve
çevre ünitesinde deney grubunda kullanılan üstbiliş
stratejileri içeren etkinliklere katılan öğrencilerin
algılanan üstbilişsel öğrenme envanteri- fen son-test
puanları, ön-test puanlarından anlamlı düzeyde
daha yüksek olacağı varsayılmış ve bulgular, deney
grubundaki bireylerin Algılanan üstbilişsel öğren-
me envanteri son-test puanlarının ön-test puanla-
rından daha yüksek olduğunu göstermiştir.

İkinci alt denencede, fen ve teknoloji dersi insan ve
çevre ünitesinde deney grubunda kullanılan üstbiliş
stratejileri içeren etkinliklere katılan öğrencilerin
algılanan üstbilişsel öğrenme envanteri- fen izleme
testi puanları, ön-test puanlarından anlamlı düzey-
de daha yüksek olacağı vasayılmış ve bulgular,
deney grubundaki bireylerin Algılanan üstbilişsel
öğrenme envanteri izleme-testi puanlarının ön-test
puanlarından daha yüksek olduğunu göstermiştir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 213

Üçüncü alt denencede, fen ve teknoloji dersi insan
ve çevre ünitesinde deney grubunda kullanılan
üstbiliş stratejileri içeren etkinliklere katılan öğren-
cilerin algılanan üstbilişsel öğrenme envanteri- fen
son-test puanları, izleme testi puanlarından anlamlı
bir fark olmayacağı varsayılmış ve bulgular, deney
grubundaki bireylerin Algılanan üstbilişsel öğren-
me envanteri son-test puanları ile izleme testi puan-
ları arasında anlamlı bir farklılık olmadığını gös-
termiştir.

Bu çalışmadan elde edilen bulgular doğrultusunda,
ileride yapılacak çalışmalara ışık tutabilecek ve
alanda çalışan öğretmenlere ve diğer uzmanlara
yardımcı olabilecek öneriler şu şekilde sıralanabilir:

1. Üstbilişsel stratejilerin en etkin biçimde
görüldüğü ortamlardan biri eğitim ortamıdır. Öğ-
rencilerin üstbilişsel beceri kazanımı, özdüzenleme
beceri kazanımı derslerindeki akademik başarıları-
nın artması için rekabetten çok öğrenmeyi, bireysel
farklılıkları ve gelişimi temel alan üstbilişsel strateji-
leri içeren eğitim ortamları oluşturulmalı ve öğren-
cilerin içsel motivasyonu ve çabaları desteklenmeli-
dir.

2. Üstbilşsel stratejiler eğitim programları
içerisinde, eğitim uzmanları tarafından ortaokuldan
itibaren ders planları içerisine alınması ve öğret-

menler tarafından ders kapsamı içerisinde uygula-
maların yapılması öğrencilerin üstbilişsel becerileri
kazanmaları açısından etkili olabilir.

3. Üstbiliş kavramı akademik boyutu geniş
olan bir kavramdır. Üstbilişsel strateji eğitimi, öğ-
retmenler, eğitim uzmanları, okul psikolojik danış-
manları, eğitim psikologları ve diğer uzmanlar
tarafından kullanılarak öğrenci başarısının ve eğitim
kalitesinin artırılmasına katkıda bulunabilir.

4. Üstbiliş hayatın her alanında yaşanabilir,
bireylerde gözlemlenen üstbiliş stratejilerine ilişkin
farkındalık sağlanarak bunların temel nedenleri
araştırılabilir.

5. Üstbilişsel becerinin bağıntısız başarı dö-
nütleri ile ilişkisi göz önünde bulundurulduğunda
anne, baba, öğretmen ve çevredeki diğer bireyler
tarafından çocuğa verilecek başarı dönütlerinin
onun performansı ile doğru orantılı olmasına dikkat
edilmesi önerilir.

6. Öğretmen eğitimi programlarına, üstbiliş
ve üstbilişsel stratejilerin önemini ve bu becerinin
nasıl geliştirileceğini içeren seçmeli dersler konula-
bilir.

7. Öğretmenlerin üstbiliş stratejilerini dersle-
rinde kullanması sağlanabilir.

Kaynakça

Baştürk, R. (2012). Bütün yönleriyle spss örnekli nonparametrik istatistiksel yöntemler. Anı Yayıncılık, Ankara.
Brown, A. L. (1987). Metacognition, executive control, self-regulation, and other more mysterious mechanisms. In

F. E. Weinert & R. H. Kluwe (Eds.), Metacognition, motivation, and understanding (pp. 65-116). Hillsdale,
New Jersey: Lawrence Erlbaum Associates.

Burchard, M. S. and Swerdzewski, Peter (2009). Learning effectiveness of a strategic learning course. Journal of
College Reading and Learning, 40 (1), 14-21.

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. Çukurova Üniversitesi, Doktora Tezi.

Flavell, J. H. (2004). Theory of the mind development: Retrospect and prospect. Merrill Palmer Quarterly, 50(3),
274-290. doi:10.1353/mpq.2004.0018

King, M. D. (2003). The effects of formative assessment on student self regulation, motivational beliefs and achievement in
elementary science. Doktora Tezi, George Mason Universitesi, Virginia.

Kirkpatrick, J. (Ed.). (1985). A retrospective account of the past 25 years of research on teaching mathematical
problem solving. In E.A. Silver (Ed.), Teaching and learning mathematical problem solving: Multiple research
perspectives

Lester, F. K. (1985). Methodological considerations in research on mathematical problem-solving instruction. In E.
A. Silver (Ed.), Teaching and learning mathematical problem solving: Multiple research perspectives (pp. 41-69).
Hillsdale, NJ: Lawrence Erlbaum

Marzano, R.J. ve Kendall, J.S. (2008). Designing and assessing educational objectives. Applying the new taxonomy. Cor-
win press.

214 SAÜ Eğitim Bilimleri Enstitüsü

Özsoy, G. (2007). İlköğretim beşinci sınıfta üstbiliş stratejileri öğretiminin problem çözme başarısına etkisi. Gazi Üniversi-
tesi, Eğitim Bilimleri Enstitüsü , İlköğretim Anabilim Dalı ,Sınıf Öğretmenliği Bilim Dalı, Yayınlanmamış
Doktora Tezi.

Pilten, P. (2008). Üstbiliş stratejileri öğretiminin ilköğretim beşinci sınıf öğrencilerinin matematiksel muhakeme becerilerine
etkisi. Gazi Üniversitesi , Eğitim Bilimleri Enstitüsü , İlköğretim Anabilim Dalı , Sınıf Öğretmenliği Bilim
Dalı, Yayınlanmamış Doktora Tezi.

Rysz,T. (2004). Metacognition in learning elementary probability and statistics. Department of Curriculum and
Instruction of the College of Education. Doctor of Education.

Schoenfeld, A. H. (1987). What's all the fuss about metacognition? In A. H. Schoenfeld (Ed.), Cognitive science in
mathematics education (pp. 189-215). Hillsdale, NJ: Lawrence Erlbaum

Schoenfeld, A. H. (1992). Learning to think mathematically: Problem solving, metacognition, and sense making in mathe-
matics. In D. A. Grouws, (Ed.),Handbook of research on mathematics teaching and learning (pp. 334-
370).New York: MacMillian Publishing Company.

Silver, E. A. (1985). Research on teaching mathematical problem solving: Some underrepresented themes and
needed directions. In E.A. Silver (Ed.), Teaching and learning mathematical problem solving: Multiple research
perspectives (pp.247-266). Hillsdale, NJ: Lawrence Erlbaum.

Weinert, F. E. (1987). Introduction and overview: Metacognition and motivation as determinants of effective learning and
understanding. In F. E. Weinert ve R. H.

Yüz Yüze ve Uzaktan Hizmet içi Eğitim Faaliyetlerine Yönelik

Öğretmen Algıları (Sakarya İli Örneği)

İbrahim LİMON* Mustafa BAYRAKCI**

Özet

Bu araştırmanın amacı, yüz yüze ve uzaktan hizmet içi eğitim faaliyetlerine yönelik öğretmen algılarını
belirlemektir. Bunun yanında, öğretmenlerin bu konudaki algılarının cinsiyet, branş, kıdem, görev yapı-
lan okul, mezuniyet, alınan hizmet içi eğitim türü gibi değişkenler açısından anlamlı bir farklılık gösterip
göstermediği de ortaya konmaktadır. Araştırma tekil tarama modelinde gerçekleştirilmiştir. Araştırma-
nın evrenini 2013-2014 öğretim yılında Sakarya genelinde görev yapan öğretmenler oluşturmaktadır.
Örneklemi ise bu evrenden uygun örnekleme yöntemi ile seçilen 350 öğretmen oluşturmaktadır. Öğ-
retmen algılarını belirlemek amacıyla araştırma dahilinde bir ölçek geliştirilmiştir. Yapılan analizler öl-
çeğin geçerli ve güvenilir bir ölçme aracı olduğunu göstermektedir. İki kategorili bağımsız örneklemler
için Mann Whitney U-Testi, ikiden fazla kategorili bağımsız örneklemler için Kruskall Wallis H-Testi
kullanılmıştır. Araştırma sonucuna göre; öğretmenler yüz yüze hizmet içi eğitimler ile uzaktan hizmet
içi eğitimleri karşılaştırdıklarında; uzaktan hizmet içi eğitimlerin kendilerinde daha fazla yeni davranış
geliştirdiğine ve kurum içindeki saygınlıklarına katkısının daha fazla olduğuna katılmazken; maliyet-
verimlilik açısından ise uzaktan hizmet içi eğitimlerin daha etkili olduğunu düşünmektedirler. Öte yan-
dan hizmet içi eğitim faaliyetlerinin uygulama aşamasına yönelik öğretmen algıları cinsiyet ve alınan
hizmet içi eğitim türü değişkenleri açısından anlamlı bir farklılık gösterirken; hizmet içi eğitim faaliyet-
lerinin işlevine yönelik algıları mezuniyet değişkenine göre anlamlı bir farklılık göstermektedir.

Anahtar Kelimeler: Yüz yüze hizmet içi eğitim, uzaktan hizmet içi eğitim, algı.

* İngilizce Öğretmeni, Mithatpaşa Anadolu Lisesi, ibomon@hotmail.com
** Yrd. Doç. Dr., Sakarya Üniversitesi, mustafabayrakci@hotmail.com

216 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Günümüz dünyasında yaşanan baş döndürücü
hızdaki değişim ve yenilikler çalışanların sahip
olduğu bilgi ve becerileri zamanla yetersiz kılabil-
mektedir. Bu durum kurumların yapı ve işleyişini
etkileyerek, yeni araç, gereç, teknik ve kaynak kul-
lanımını zorunlu hale getirmektedir. Bu kaynakla-
rın en önemlisi kuşkusuz kurumda çalışan insan-
lardır. Kurumda insanın diğer kaynakları kullana-
rak verimli çalışmasını sağlayan etkenlerden birisi
ve en önemlisi insanın yetiştirilmesinde yararlanılan
hizmet içi eğitimdir (Taymaz, Sunay ve Aytaç,
1997). Hizmetiçi eğitimin tanımı farklı şekillerde
karşımıza çıkabilir. Bu tanımlardan birçoğunun
ortak yönü hizmet içi eğitimin çalışanlara gerekli
mesleki bilgi, beceri, deneyim ve tutumları kazan-
dırma etkinliği olmasıdır (Noe,2002; Sukardi,1988;
Byars ve Rue,2003; Orhan ve Akkoyunlu,1999; Şahin
ve Güçlü, 2010). Bütün mesleklerde olduğu gibi
öğretmenlik mesleği açısından bakıldığında da
hizmet içi eğitim faaliyetleri büyük önem taşımak-
tadır (Orhan ve Akkoyunlu, 1999; Gültekin ve Çu-
bukçu, 2008; Yazıcı ve Gündüz, 2011). Öğretmenle-
re yönelik hizmet içi eğitim ise eğitimde amaçlanan
niteliklerin öğrencilere kazandırılması için gerekli
bilgi, beceri, tutum ve alışkanlıklar ile bilimsel ve
sosyo-ekonomik gerçekler ışığında eksikliği kanıt-
lanan mesleki bilgi, beceri, tutum ve alışkanlıkların
öğretmenlere kazandırılmasını hedefleyen süreçle-
rin bütünü olarak tanımlanabilir (Erdem ve Şimşek,
2013).

1.1. Uzaktan Hizmet İçi Eğitim

Bugünkü klasik hizmet içi eğitim sürecinin büyük
bir kısmı yüz yüze eğitim yöntemi ile gerçekleşti-
rilmektedir. Öğretmenleri mekansal olarak bir yere
toplamak, organizasyonel anlamda oldukça prob-
lemli ve de maliyeti yüksek bir işlemdir. Bunun
yanında, öğretmen sayısının çokluğu, Türkiye'nin
coğrafi koşulları, sınırlı zaman ve öğretmenlerin bir
yetişkin olarak ailelerini bırakıp başka bir yörede
eğitime katılmalarının güçlüğü gibi faktörler de
hizmet içi eğitimde farklı yaklaşımların ele alınma-
sını zorunlu kılmıştır (Orhan ve Akkoyunlu, 1999).
Bu noktada, iletişim ve eğitim teknolojisinin gelişen
ve zenginleşen olanaklarını kullanarak kitlelere
eğitim hizmeti sunmayı olanaklı kılan uzaktan eği-

tim yaklaşımı, öğretmenlerin hizmet içi eğitiminde
etkili ve sürekli olarak kullanmaya elverişli önemli
bir seçenektir. Bilimsel araştırmalara dayalı olarak
oluşturulacak bir hizmet içi eğitim düzenlemesiyle,
öğretmenlerin, bulundukları yerden ayrılmalarına
gerek kalmadan ve örgün eğitime göre daha az bir
maliyetle meslek yaşamları boyunca sürekli olarak
eğitilmeleri sağlanabilir. Böylelikle, niteliği her
zaman üst düzeyde tutulacak olan öğretmenlerin,
toplumsal ve mesleki işlevlerini sürekli olarak çağ-
daş bilgi, beceri ve tutumlarla yerine getirmeleri
gerçekleştirilebilir (Özer, 1990).

Yeni teknolojilerin eğitim sürecinde kullanılmasının
işletmeler ve bireyler açısından getirdiği faydalar
şunlardır (Noe, 2002):

 Eğitim alan bireylerin daha fazla katılımcı ol-
malarını sağlar,

 Eğitimi alan bireylerin, eğitimi nerede ve ne
zaman alacakları hususunda büyük bir kontrol
mekanizması verir,

 Gerek eğitimi alanlar, gerekse de yöneticiler
bilgiye ve uzman karar kurullarına ihtiyaç ba-
zında erişim imkanı bulurlar,

 Eğitimi alan bireyler, eğitim süresince istedik-
leri medyayı seçme şansına sahip olurlar,

 Görsel, işitsel duyulara duygulara hitap etti-
ğinden dolayı verilen eğitimin daha fazla akıl-
da kalmasını ve dikkat çekmesini sağlar,

 Genel olarak eğitim maliyetlerini azaltıcı bir
etki yapar,

 Eğitim programlarının idaresini kolaylaştırır.

2. YÖNTEM

Bu bölümde araştırmanın modeli, evren-örneklem,
veri toplama aracı, verilerin toplanması ve verilerin
analizine dair bilgiler verilmektedir.

2.1. Araştırma Modeli

Sakarya genelinde devlet okullarında görev yapan
öğretmenlerin MEB tarafından yürütülen yüz yüze
ve uzaktan hizmet içi eğitim faaliyetlerine yönelik
algılarını ortaya koymayı amaçlayan bu çalışma
tekil tarama modelinde gerçekleştirilmiştir. Şimşek-
'e (2012) göre tekil tarama modeli, araştırmayı tek
değişkene odaklayarak onun belirli bir andaki du-
rumunu ya da belirli bir dönemdeki değişimini
inceler.

III. Sakarya’da Eğitim Araştırmaları Kongresi 217

2.2. Evren ve Örneklem

Araştırmanın evrenini Sakarya ili genelinde 889
devlet okulunda görev yapan 9242 öğretmen oluş-
turmaktadır. Araştırmanın örneklemi ise uygun
örnekleme yöntemi ile seçilen 350 öğretmenden
oluşmaktadır. Bu yöntemin seçilme nedeni ise
örnekleme ulaşmanın kolay ve ucuz olmasıdır.

2.3. Veri Toplama Aracı

Araştırma dahilinde öğretmen algılarını belirlemek
için bir ölçek geliştirilmiştir. Ölçek Likert tipi beşli
bir ölçektir. Yapılan analizler sonucunda ölçeğin

geçerli ve güvenilir bir ölçme aracı olduğu ortaya
çıkmıştır. Ölçeğin faktör yapısını belirlemek için
temel bileşenler analizi uygulanmıştır. Bu analiz
sonucunda ölçeğin üç alt boyutta toplanan 24 mad-
deden oluştuğu görülmüştür. Öte yandan,
Cronbach's Alpha güvenirlik katsayısı ise
α=,954'tür. Araştırma bulgularının değerlendiril-
mesinde esas alınan aritmetik ortalama aralıkları
aşağıdaki gibidir (Yaman ve Tekin, 2010):

Tablo 1. Bulguların Değerlendirilmesinde Esas Alınan Aritmetik Ortalama Aralıkları

Derece / Seçenek Puan Puan Sınırı
Kesinlikle Katılmıyorum 1 1.00-1.80
Katılmıyorum 2 1.81-2.60
Kararsızım 3 2.61-3.40
Katılıyorum 4 3.41-4.20
Kesinlikle Katılıyorum 5 4.21-5.00

2.4. Verilerin Analizi
Verilerin analizinde parametrik veya non-
parametrik testlerden hangisinin uygulanacağını
belirlemek için Kolmogorov-Simirnov testi uygu-
lanmıştır. Bu testin sonucuna göre verilerin non-
parametrik bir dağılımdan geldiği ortaya çıkmıştır.
Bu yüzden iki kategorili değişkenlerin karşılaştırıl-
masında Mann Whitney U-Testi, ikiden fazla kate-
gorili değişkenlerin karşılaştırılmasında ise Kruskal
Wallis H-Testine başvurulmuştur.

3. BULGULAR

Araştırmanın bu bölümünde öğretmenlerin MEB
tarafından yürütülen yüz yüze ve uzaktan hizmet
içi eğitim faaliyetlerine yönelik algılarını belirleme
ölçeğine verdikleri yanıtlar doğrultusunda analizler
uygulanmıştır. Bu doğrultuda ölçeğin her bir alt
boyutuna ilişkin frekans analizine ve farklı değiş-
kenler açısından gruplar arasında anlamlı bir fark
olup olmadığına dair bulgular aşağıdaki gibidir.

Tablo 2. Öğretmenlerin Yüz yüze ve Uzaktan HİE Faaliyetlerine Katılıma İstekliliğe Yönelik Algıları

Madde No Faktör 1- Katılıma İsteklilik Yönelik Algı S

1

Yüz yüze ve uzaktan hizmet içi eğitim faaliyetlerini karşılaştır-
dığımda;
Uzaktan hizmet içi eğitim etkinliklerine katılım konusunda
daha istekliyimdir.

2,78 1,181

2 Uzaktan hizmet içi eğitim etkinlikleri daha fazla ilgimi çeker. 2,77 1,161
3 Uzaktan hizmet içi eğitim etkinliklerinde zaman daha çabuk

geçer.
2,93 1,168

Tablo 2 incelendiğinde, "katılıma istekliliğe yönelik algı"
alt boyutundaki tüm davranışlarda hesaplanan aritme-
tik ortalama değerlerinin (=2,77) ile (=2,93) aralı-
ğında olduğu görülmektedir. Bulguların değerlendi-
rilmesinde esas alınan aritmetik ortalama aralıkları

dikkate alındığında, bu bulgu öğretmenlerin yüz yüze
ve uzaktan hizmet içi eğitim faaliyetlerini karşılaştır-
dıklarında, katılıma isteklilik konusunda uzaktan
hizmet içi eğitim faaliyetlerini tercih etme konusunda
kararsız olduklarını kanıtlar niteliktedir.

218 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3. Öğretmenlerin Uzaktan ve Yüz Yüze HİE Faaliyetlerinin İşlevine Yönelik Algıları

Madde No Faktör 2- Hizmet içi Eğitimin İşlevine Yönelik Algı S

4

Yüz yüze ve uzaktan hizmet içi eğitim faaliyetlerini karşılaştırdığımda
Uzaktan hizmet içi eğitim etkinlikleri beni üst kademe görevlere daha iyi
hazırlar. 2,78 1,077

5 Uzaktan hizmet içi eğitim etkinlikleri bana daha fazla iletişim imkanı sağ-
lar.

2,79 1,125

6

7

8

9

10

11

12

13

14

15

16

17

18

Uzaktan hizmet içi eğitim etkinliklerinin maddi kazancıma katkısı daha
fazladır.
Uzaktan hizmet içi eğitim etkinlikleri daha az hata yapmamı sağlar.
Uzaktan hizmet içi eğitim etkinlikleri bende daha fazla davranış değişikliği
meydana getirir.
Uzaktan hizmet içi eğitim etkinliklerinde daha fazla yeni davranış geliştire-
bilirim.
Uzaktan hizmet içi eğitim etkinlikleri disiplin olaylarını ve şikayetleri
azaltmada daha etkilidir.
Uzaktan hizmet içi eğitim etkinliklerinin eğitim öğretimin kalitesine katkısı
daha fazladır.
Uzaktan hizmet içi eğitim etkinlikleri ilgi, istek ve ihtiyaçlarımı daha iyi
karşılar.
Uzaktan hizmet içi eğitim etkinliklerinin kurum içindeki saygınlığıma
katkısı daha fazladır.
Uzaktan hizmet içi eğitim etkinliklerinin bireysel verimliliğime katkısı daha
fazladır.
Uzaktan hizmet içi eğitim etkinliklerinin kurumsal verimliliğe katkısı daha
fazladır.
Uzaktan hizmet içi eğitim etkinliklerinin mesleki tatmine katkısı daha
fazladır.
Uzaktan hizmet içi eğitim etkinliklerinde öğrendiklerimi uygulamaya daha
kolay aktarırım.
Uzaktan hizmet içi eğitim etkinlikleri katılımcıların daha aktif olmasına
olanak sağlar.

2,67

2,76

2,53

2,67

2,80

2,66

2,71

2,48

2,77

2,78

2,67

2,72

2,62

1,152

1,027

,983

1,007

1,123

1,025

1,021

,948

1,077

1,048

1,039

,985

1,069

Tablo 3 incelendiğinde "işleve yönelik algı" alt bo-
yutundaki maddelerden elde edilen aritmetik orta-
lama değerlerinin (x ̅=2,48) ile (x ̅=2,80) arasında
değişiklik gösterdiği görülmektedir. "Uzaktan hiz-
met içi eğitim etkinlikleri bende daha fazla davranış
değişikliği meydana getirir." maddesinin aritmetik
ortalaması (x ̅=2,53)'tür. Bu bulgu öğretmenlerin
yüz yüze hizmet içi eğitimler ile karşılaştırdıkların-
da; uzaktan hizmet içi eğitimin kendilerinde daha
fazla davranış geliştirdiğine katılmadıklarını gös-
termektedir. Diğer taraftan, "Uzaktan hizmet içi
eğitim etkinliklerinin kurum içindeki saygınlığıma

katkısı daha fazladır." maddesinin aritmetik ortala-
ması (x ̅=2,48)'dir. Bu bulgu öğretmenlerin uzaktan
hizmet içi eğitimlerin yüz yüze hizmet içi eğitimlere
göre kurum içindeki saygınlıklarına katkısının daha
fazla olduğuna katılmadıklarını kanıtlar niteliktedir.
Bu alt boyuttaki diğer maddelerin aritmetik ortala-
ma değerleri ise (x ̅=2,62) ile (x ̅=2,80) arasındadır.
Bu bulgu öğretmenlerin yüz yüze hizmet içi eğitim-
ler ile karşılaştırdıklarında, uzaktan hizmet içi eği-
tim etkinliklerini daha işlevsel bulma hususunda
sözkonusu maddeler yönünden kararsız olduklarını
göstermektedir.

Tablo 4. Öğretmenlerin Yüz yüze ve uzaktan Hizmet içi Eğitimlerin Uygulama Aşamasına Yönelik Algıları

Madde No Faktör 3- Uygulamaya Yönelik Algı S

Yüz yüze ve uzaktan hizmet içi eğitim etkinliklerini karşılaştırdı-
ğımda;

19 Katılım konusunda uzaktan hizmet içi eğitim etkinlikleri
daha eşitlikçi bir yapıya sahiptir.

3,29 1,179

20 Uzaktan hizmet içi eğitim etkinliklerinden daha kolay haber-
dar olurum.

3,15 1,082

21 Uzaktan hizmet içi eğitim etkinlikleri maliyet-verimlilik açı-
sından daha etkilidir.

3,42 1,104

III. Sakarya’da Eğitim Araştırmaları Kongresi 219

22 Uzaktan hizmet içi eğitim etkinliklerinde diğer kurumlarla
işbirliği daha kolay sağlanır.

3,17 1,061

23 Katılımcı sayıları uzaktan hizmet içi eğitimlerde daha uygun
seviyelerdedir.

3,25 1,076

24 Uzaktan hizmet içi eğitim etkinlikleri daha kaliteli eğitmenler
tarafından yürütülür.

2,96 1,146

Tablo 4 incelendiğinde bu alt boyuttaki maddelerin
aritmetik ortalamalarının (x ̅=2,96) ile (x ̅=3,42) ara-
sında değiştiği görülmektedir. "Uzaktan hizmet içi
eğitim etkinlikleri maliyet-verimlilik açısından daha
etkilidir." maddesinin aritmetik ortalaması (x
̅=3,42)'dir. Bu bulgu öğretmenlerin yüz yüze hizmet
içi eğitim etkinlikleri ile karşılaştırdıklarında; uzak-
tan hizmet içi eğitim faaliyetlerini maliyet-verimlilik

açısından daha etkili bulduklarını ortaya koymak-
tadır. Bu alt boyuttaki diğer maddelerin aritmetik
ortalamaları (x ̅=2,96) ile (x ̅=3,29) arasındadır. Bu
bulgu yüz yüze ve uzaktan hizmet içi eğitim faali-
yetlerinin uygulama aşamasını karşılaştırdıklarında,
öğretmenlerin uzaktan hizmet içi eğitimlerin uygu-
lama aşamasını daha etkili bulma hususunda karar-
sız olduklarını göstermektedir.

Tablo 5. Cinsiyet Değişkenine Göre Öğretmenlerin Yüz yüze ve Uzaktan HİE Yönelik Algılarına İlişkin Mann
Whitney U-testi Sonuçları

Faktör Cinsiyet N
Sıra
Ortalaması

Sıra
Toplamı U p

Katılıma İstekliliğe Yönelik Algı Kadın 168 174,09 29246,50 15050 ,800
Erkek 162 176,80 32178,50

İşleve Yönelik Algı Kadın 168 176,03 29573 15198 ,925
Erkek 162 175,01 31851

Uygulamaya Yönelik Algı Kadın
Erkek

168
162

164,45
185,70

27628
33797

13432 ,049

Tablo 5'te yüz yüze ve uzaktan hizmet içi eğitime yöne-
lik öğretmen algıları ölçeği sıra ortalamalarının öğret-
menlerin cinsiyetine göre istatistiksel olarak anlamlı bir
şekilde farklılaşıp farklılaşmadığını belirlemek amacıy-
la yapılan Mann Whitney U-testi sonuçları verilmekte-
dir. Buna göre, "Uygulamaya yönelik algı" alt boyu-
tunda kadın öğretmenler ile erkek öğretmenlerin sıra

ortalamaları arasında anlamlı bir fark bulunmuştur.
Erkek öğretmenlerin sıra ortalaması (x ̅=185,70) iken
kadın öğretmenlerin sıra ortalaması ise (x ̅=164,45)'tir,
U=13432, p,05. Bu bulgu erkek öğretmenlerin uzaktan
hizmet içi eğitimlerin uygulama aşamasını kadın öğ-
retmenlere göre daha etkili bulduklarını ortaya koyar
niteliktedir.

Tablo 6. Görev Yapılan Okul Türü Değişkenine Göre Öğretmenlerin Yüz yüze ve Uzaktan HİE Yönelik Algılarına İliş-
kin U-testi Sonuçları

Faktör Okul Türü N Sıra
Ortalaması

Sıra
Toplamı

U p

Katılıma İstekliliğe Yönelik Algı İlk ve Orta 176 169,06 29755 14179 ,227
Lise 174 182,01 31670

İşleve Yönelik Algı İlk ve Orta 176 175,12 30821 15245 ,944
Lise 174 175,89 30604

Uygulamaya Yönelik
Algı

İlk ve Orta
Lise

176
174

169,03
182,04

29749
31675 14173 ,228

Tablo 6'da yüz yüze ve uzaktan hizmet içi eğitime
yönelik öğretmen algıları ölçeği sıra ortalamalarının
öğretmenlerin görev yaptıkları okul türü değişkenine
göre istatistiksel olarak anlamlı bir şekilde farklılaşıp
farklılaşmadığını belirlemek amacıyla yapılan Mann

Whitney U-testi sonuçları verilmektedir. Elde edilen
bulgulara göre, ölçeğin üç alt boyutunda da görev
yapılan okul türü değişkenine göre öğretmen algıları-
nın anlamlı bir şekilde farklılık göstermediği görül-
mektedir.

220 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 7. Sınıf veya Branş Öğretmeni Olma Durumu Değişkenine Göre Öğretmenlerin Yüz yüze ve Uzaktan HİE Yönelik
Algılarına İlişkin U-testi Sonuçları

Faktör Görev N
Sıra
Ortalaması

Sıra
Toplamı U p

Katılıma İstekliliğe Yönelik
Algı

Sınıf 90 173,42 15607 11521 ,819

Branş 260 176,22 45817
İşleve Yönelik Algı Sınıf 90 177,76 15998 11497 ,806

Branş 260 174,72 45427

Uygulamaya Yönelik Algı Sınıf
Branş

90
260

163,69
179,59

14732
46692

10637 ,198

Tablo 7'de yüz yüze ve uzaktan hizmet içi eğitime
yönelik öğretmen algıları ölçeği sıra ortalamalarının
öğretmenlerin sınıf veya branş öğretmeni olma
durumu değişkenine göre istatistiksel olarak anlam-
lı bir şekilde farklılaşıp farklılaşmadığını belirlemek

amacıyla yapılan Mann Whitney U-testi sonuçları
verilmektedir. Buna göre, sınıf veya branş öğret-
meni olma değişkenine göre öğretmen algılarının
anlamlı bir şekilde farklılaşmadığı görülmektedir.

Tablo 8. Mezuniyet Değişkenine Göre Öğretmenlerin Yüz yüze ve Uzaktan HİE Yönelik Algılarına İlişkin U-testi
Sonuçları

Faktör Mezuniyet N
Sıra
Ortalaması

Sıra
Toplamı U p

Katılıma İstekliliğe Yönelik
Algı Lisans 286 176,61 50511 8833 ,660

Y.Lisans 64 170,52 10913
İşleve Yönelik Algı Lisans 286 181,40 51880 7464 ,021

Y.Lisans 64 149,13 9544
Uygulamaya Yönelik Algı Lisans 286 178,03 50917 8427 ,321

Y.Lisans 64 164,18 10507

Tablo 8'de yüz yüze ve uzaktan hizmet içi eğitime
yönelik öğretmen algıları ölçeği sıra ortalamalarının
öğretmenlerin mezuniyetine göre istatistiksel olarak
anlamlı bir şekilde farklılaşıp farklılaşmadığını
belirlemek amacıyla yapılan Mann Whitney U-testi
sonuçları verilmektedir. "İşleve yönelik algı" alt
boyutunda lisans ve yüksek lisans mezunu öğret-
menlerin sıra ortalamaları arasında istatistiksel

olarak anlamlı bir fark bulunmuştur. Lisans mezu-
nu öğretmenlerin sıra ortalaması (x ̅=181,40) iken
yüksek lisans mezunu öğretmenlerin sıra ortalaması
(x ̅=149,13)'tür. Bu bulgu lisans mezunu öğretmen-
lerin uzaktan hizmet içi eğitimleri yüze yüze hizmet
içi eğitimler ile karşılaştırdıklarında daha işlevsel
bulduklarını gösterir niteliktedir.

Tablo 9. Katıldıkları Hizmet içi Eğitim Türü Değişkenine Göre Öğretmenlerin Yüz yüze ve Uzaktan HİE Yönelik
Algılarına İlişkin U-testi Sonuçları

Faktör HİE Türü N Sıra
Ortalaması

Sıra
Toplamı

U p

Katılıma İstekliliğe
Yönelik Algı

Yüz yüze 145 165,80 24041 8833 ,128

Her ikisi 205 182,36 37383
İşleve Yönelik Algı Yüz yüze 145 167,88 24342 7464 ,236

Her ikisi 205 180,88 37083
Uygulamaya Yönelik Algı Yüz yüze 145 158,12 22928 8427 ,007

Her ikisi 205 187,79 38497

III. Sakarya’da Eğitim Araştırmaları Kongresi 221

Tablo 9'da yüz yüze ve uzaktan hizmet içi eğitime
yönelik öğretmen algıları ölçeği sıra ortalamalarının
öğretmenlerin katıldıkları hizmet içi eğitim türü
değişkenine göre istatistiksel olarak anlamlı bir
şekilde farklılaşıp farklılaşmadığını belirlemek
amacıyla yapılan Mann Whitney U-testi sonuçları
verilmektedir. "Uygulamaya yönelik algı" alt boyu-
tunda iki grup arasında anlamlı bir fark bulunmuş-
tur. Sadece yüze yüze hizmet içi eğitim almış öğ-

retmenlerin sıra ortalaması (x ̅=158,12) iken, hem
yüz yüze hem de uzaktan eğitim yöntemiyle hizmet
içi eğitim almış öğretmenlerin sıra ortalaması ise (x
̅=187,79)'dur. Bu bulguya göre, her iki hizmet içi
eğitim türüne de katılmış öğretmenlerin uzaktan
hizmet içi eğitim faaliyetlerinin uygulama aşaması-
na yönelik algılarının yüz yüze hizmet içi eğitimler
ile karşılaştırıldığında daha olumlu olduğu söyle-
nebilir.

Tablo 10. Kıdem Değişkenin Göre Ölçeğin Alt Boyutlarının Kruskall Wallis H-Testi Sonuçları

Faktör Kıdem N
Sıra
Ortalaması

sd x2 p
Anlamlı
Fark

Katılıma İstekliliğe Yönelik
Algı a 75 166,69

b 64 197,52
c 81 184,91 6,372 ,173 -
d 65 159,51
e 65 168,25

İşleve Yönelik Algı a 75 166,61
b 64 202,62
c 81 183,55 4 7,936 ,094 -
d 65 161,25
e 65 163,28

Uygulamaya Yönelik Algı a 75 174,55
b 64 184,00
c 81 186,77 5,328 ,255 -
d 65 178,58
e 65 151,09

(a:0-5 yıl ; b: 6-10 yıl ; c: 11-15 yıl; d: 16-20 yıl; e: 21 yıl ve üzeri kıdem)

Tablo 10'dan da anlaşılacağı üzere yüz yüze ve
uzaktan hizmet içi eğitimlere yönelik algı ölçeğinin
alt boyutlarının sıra ortalamalarının kıdem değişke-
nine göre anlamlı bir farklılık gösterip göstermedi-
ğini belirlemek amacıyla yapılan Kruskall Wallis H-
testi sonucuna göre, öğretmenlerin yüz yüze ve
uzaktan hizmet içi eğitimlere yönelik algıları kıdem
değişkenine göre anlamlı bir farklılık göstermemek-
tedir.

4. TARTIŞMA VE SONUÇ

Bu çalışmada öğretmenlerin yüz yüze ve uzaktan
hizmet içi eğitimlere yönelik algılarının ortaya çıka-
rılması hedeflenmiştir. Bu hedef doğrultusunda,
katılıma isteklilik, hizmet içi eğitimlerin işlevi ve
uygulamaya yönelik algı olmak üzere üç alt boyutta
değerlendirme yapılmıştır.

Yapılan analizler neticesinde ulaşılan sonuçlar şu
şekildedir. Öğretmenler uzaktan hizmet içi eğitim-
leri yüz yüze hizmet içi eğitimlere tercih etme konu-

sunda kararsızdırlar. Bu sonuç, alan yazındaki ben-
zer çalışmaların sonuçları ile örtüşmemektedir.
Örneğin, Yalman (2013) öğretmen adayları üzerinde
yürüttüğü çalışmasında, öğretmen adaylarının yüz
yüze eğitimi uzaktan eğitime tercih ettikleri sonu-
cuna ulaşmıştır. Öte yandan yine Çelen, Çelik ve
Seferoğlu (2013) öğretmenlerin uzaktan ve yüz yüze
eğitime yönelik yaklaşımlarını karşılaştırdıkları
çalışmalarında, öğretmenlerin uzaktan eğitimi ter-
cih ettiklerini ortaya koymaktadır. Kitiş (2010),
Karaman ve Taşlıbeyaz (2013) ise çalışmalarında
öğretmenlerin uzaktan ve yüz yüze hizmet içi eği-
timlere yönelik görüşlerini karşılaştırdıklarında,
öğretmenlerin uzaktan hizmet içi eğitimi daha zevk-
li ve tercih edilebilir bulduklarını ortaya koymakta-
dır.

Öte yandan, öğretmenler uzaktan hizmet içi eğitimi
yüz yüze hizmet içi eğitime göre daha işlevsel gör-
me konusunda da kararsızdırlar. Elde edilen sonuç,
benzer çalışmalar ile paralellik göstermemektedir.

222 SAÜ Eğitim Bilimleri Enstitüsü

Şahin (2005) son on yılda uzaktan ve yüz yüze eği-
timlerin etkililiğini karşılaştıran çalışmalara yönelik
yürüttüğü meta analiz çalışmasında, çalışmaya
konu olan araştırmalarda internet tabanlı uzaktan
eğitimin yüz yüze eğitime göre daha başarılı olduğu
sonucuna ulaşmıştır. Öte yandan Baran (2008)
tarafından yürütülen çalışmada ise öğretmenler yüz
yüze hizmet içi eğitimleri uzaktan hizmet içi eğitim-
ler ile karşılaştırdıklarında uzaktan hizmet içi eği-
timlerin daha verimli olduğu görüşünü ortaya
koymuşlardır.

Uygulama aşaması açısından, uzaktan hizmet içi
eğitimlerin yüz yüze hizmet içi eğitimlere göre daha
etkili olduğu hususunda da öğretmenler kararsız-
dır.

Diğer taraftan, öğretmenler yüz yüze hizmet içi
eğitimlerle karşılaştırıldığında, uzaktan hizmet içi
eğitim etkinliklerinin kurum içindeki saygınlıkları-
na katkısının daha fazla olmadığını düşünmektedir-
ler. Öğretmenler yüz yüze hizmet içi eğitimlerle
karşılaştırdığında, uzaktan hizmet içi eğitim etkin-
liklerinin kendilerinde daha fazla davranış değişik-
liği meydana getirdiğine katılmamaktadırlar. Son
olarak öğretmenler, uzaktan hizmet içi eğitimlerin
maliyet verimlilik açısından, yüz yüze hizmet içi
eğitimlere göre daha etkili olduğunu düşünmekte-
dirler. Benzer bir sonuç Akkoyunlu ve Orhan (1999)
tarafından da ortaya konmuştur. Bu çalışmada da
uzaktan hizmet içi eğitim yüz yüze hizmet içi eğiti-
me göre maliyet açısından daha ucuz ve verimli
bulunmuştur.

Farklı değişkenler açısından yapılan karşılaştırma-
larda ise ulaşılan sonuçlar şu şekildedir. Uygula-
maya yönelik algı alt boyutunda cinsiyet değişke-
ninde erkek ve kadın öğretmenler arasında, erkek
öğretmenler lehine anlamlı bir fark bulunmuştur.
Horzum, Albayrak ve Ayvaz (2012) tarafından
yürütülen çalışma da öğretmenlerin uzaktan hizmet
içi eğitime yönelik inançlarının cinsiyet değişkeni
açısından anlamlı bir farklılık gösterdiğini ortaya
koymaktadır. Öte yandan, işleve yönelik algı alt
boyutunda, mezuniyet değişkeninde lisans mezunu
ve yüksek lisans mezunu öğretmenler arasında,
lisans mezunu öğretmenler lehine anlamlı bir fark
bulunmuştur. Uygulamaya yönelik algı alt boyu-
tunda, alınan hizmet içi eğitim türü değişkeninde,
sadece yüz yüze hizmet içi eğitim alan öğretmenler
ile hem yüz yüze hem de uzaktan hizmet içi eğitim
alan öğretmenler arasında, her iki hizmet içi eğitim
türünü alan öğretmenler lehine anlamlı bir fark
bulunmuştur. Horzum ve diğerleri (2012) ise uzak-
tan hizmet içi eğitime yönelik inançların daha önce
uzaktan eğitim alma değişkeninde anlamlı bir fark-
lılık göstermediğini ortaya koymuşlardır.

Özetlemek gerekirse, öğretmenlerin yüz yüze ve
uzaktan hizmet içi eğitimlere yönelik algıları, uzak-
tan hizmet içi eğitimlere katılımda daha istekli ol-
ma, uzaktan hizmet içi eğitimleri daha işlevsel bul-
ma ve uzaktan hizmet içi eğitimleri daha uygulana-
bilir bulma konularında kararsızdır.

Kaynakça

Baran, F. (2008). Milli Eğitim Bakanlığı'nın Uzaktan Hizmetiçi Eğitim Yöntemiyle Bilgisayar Eğitimi Uygulamasına
İlişkin Öğretmen Görüş ve Önerileri. Yayınlanmış yüksek lisans tezi. Yeditepe Üniversitesi Sosyal Bilimler
Enstitüsü.

Byars, L.L. ve Rue, L.W. (2003). Human Resource Management. New York: McGraw-Hill.

Çelen, F. K., Çelik, A., ve Seferoğlu,S.S. (2013). Analysis of Teachers' Approaches to Distance Education. Procedia -
Social and Behavioral Sciences, 83, 388-392.

Erdem, A.R. ve Şimşek, S. (2013) Öğretmenlere ve Okul Yöneticilerine Verilen Hizmet İçi Eğitimlerin İrdelenme-
si.Uşak Üniversitesi Sosyal Bilimler Dergisi,6(4), 94-108.

Gültekin, M. ve Çubukçu, Z. (2008). İlköğretim Öğretmenlerinin Hizmetiçi Eğitime İlişkin Görüşleri. Sosyal Bilim-
ler Dergisi, 19, 185-201.

Horzum, M.B., Albayrak, E. ve Ayvaz,A. (2012). Sınıf Öğretmenlerinin Hizmet İçi Eğitimde Uzaktan Eğitime
Yönelik İnançları. Ege Eğitim Dergisi, 13(1), 56-72.

III. Sakarya’da Eğitim Araştırmaları Kongresi 223

Kitiş, A.C. (2010). Okul Yöneticilerinin Uzaktan Hizmetiçi Eğitime İlişkin Görüşleri (Denizli İli Örneği). Yayınlanmış
Yüksek Lisans Tezi. Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü.

Noe, R.A. (2002). Employee Training and Development. New York: McGraw Hill.

Orhan, F. ve Akkoyunlu, B. (1999). Uzaktan Eğitim Yaklaşımında Temel Eğitim 1. Kademe Öğretmenlerinin Vi-
deo Destekli Hizmetiçi Eğitim. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi 16(17), 134 - 141.

Özer, B. (1990). Öğretmenlerin Uzaktan Eğitim Yaklaşımıyla Sürekli Eğitimi. Eğitim ve Bilim Dergisi, 76, 73-76.

Şahin, L. ve Güçlü, F.C. (2010). Genel Olarak Hizmet içi Eğitim: Ülker Şirketler Topluluğu Hizmet içi Eğitim Süre-
ci ve Uygulamaları. Sosyal Siyaset Konferansları, 59(2), 217–270.

Şahin, M. C. (2005). Internet Tabanlı Uzaktan Eğitimin Etkililiği: Bir Meta Analiz Çalışması. Yüksek Lisans, Adana:
Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü.

Şimşek, A. (2012). Sosyal Bilimlerde Araştırma Yöntemleri.A. ŞİMŞEK (Editör),s.92.Eskişehir: Anadolu Üniversi-
tesi.

Sukardi, M. (1988). An Analysis of In service Training for Vocational-Technical Teachers at the Secondary Level in the
Special Province of Yogyakarta, Indonesia. Published doctoral dissertion. The Ohio State University.

Taşlıbeyaz, E. ve Karaman, S. (2013). Uzaktan Hizmetiçi Eğitim Alan Öğretmenlerin Deneyimlerinin İncelenmesi.
7. Uluslararası Bilgisayar ve Öğretim Teknolojileri Sempozyumu, Atatürk Üniversitesi, Erzurum.

Taymaz, A.H., Sunay, Y. ve Aytaç, T. (1997). Hizmetiçi Eğitimde Koordinasyon Sağlanması Toplantısı. Milli
Eğitim Dergisi, 133, 12-16.

Yalman, M. (2013). Eğitim Fakültesi Öğrencilerinin Bilgisayar Destekli Uzaktan Eğitim Sistemi (Moodle) Memnu-
niyet Düzeyleri. International Periodical For The Languages, Literature and History of Turkish or Turkic, 8 (8),
1395-1406.

Yaman, S. ve Tekin, S. (2010). Öğretmenler için Hizmet-İçi Eğitime Yönelik Tutum Ölçeği Geliştirilmesi. Bayburt
Üniversitesi Eğitim Fakültesi Dergisi, 5(1-2), 76-87.

Yazıcı, Ö. ve Gündüz, Y. (2011). Gelişmiş Bazı Ülkeler ile Türkiye'deki Hizmet içi Eğitimlerinin Karşılaştırılması.
Kurumsal Eğitim Bilim, 4(2), 11-15.

Antik Yunan ve Antik Roma’da Eğitim

Anlayışı ve Uygulamaları

Mehmet A. BOZKURT* Ömer Faruk TUTKUN**

Özet

Bu çalışmanın amacı, Antik Yunan ve Antik Roma dönemindeki eğitim anlayışının temelleri ve eğitim
uygulamalarını ortaya koymaktır. Çalışmada araştırma yöntemi olarak, tanımlayıcı (descriptive) yönte-
mi kullanılmıştır. Her iki dönemi işleyen alan yazından elde edilen bulguların, karşılaştırmalı analizleri
doğrultusunda aşağıdaki sonuçlar elde edilmiştir:
• Antik Yunan döneminin eğitimi hür ve asil tabaka içindir.
• Antik Yunan döneminde, insan hakları, erdem, iyilik mutluluk gibi erdemler önemlidir ve bunların in-
sana kazandırılma vasıtası eğitimdir.
• Antik Yunan döneminde eğitim, toplumun refah düzeyi yüksek bir devlette yaşamasını sağlamak adı-
na politika sanatının bir parçasıdır.
• Antik Roma döneminin eğitimini, Antik Yunan döneminden farklı kılan en temel özellik; ailenin kutsal
bir varlık olarak kabul edilmesidir.
• Antik Yunan ve Antik Roma’daki eğitim düşüncesi çağlar öncesinden bugün ki eğitim anlayışına ve
uygulamalarına da etkili bir biçimde yön vermiştir.
Anahtar Kelimeler: Antik Yunan, Antik Roma, İlk Çağ, Eğitim Felsefesi, Eğitim Düşüncesi..

* Öğretmen, Milli Eğitim Bakanlığı, mehmetaykutbozkurt@yahoo.com.
** Sakarya Üniversitesi Eğitim Fakültesi, otutkun@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 225

1. GİRİŞ

Medeniyetin beşiği kabul edilen, Antik Yunan ve
Antik Roma kültürleri; dünya kültür ve eğitim tari-
hi açısından çok büyük bir önem teşkil etmektedir.
İlk demokrasi, eğitimin ve eğitimin metodolojisi
üstüne bugün dahi üstüne çok tartıştığımız kavram-
ların doğuşu, bu medeniyetlerin hüküm sürdüğü
topraklarda doğmuştur. Antik Yunan ve Antik
Roma’daki eğitim düşüncesi, çağlar öncesinden
bugünkü eğitim anlayışı ve uygulamalarına da
etkili bir biçimde yön vermiştir.

Pers istilasının yaşandığı, Yunan şehir devletleri ve
Roma Cumhuriyeti içerisinde iktidar kavgalarının
sürdüğü, Makedonya Kralı Büyük İskender’in yük-
selişinin ardından, genç yaşta gelen ölümüyle birlik-
te yaşanan onca buhran göz önünde bulunduruldu-
ğunda; Sofistleriyle, Sokrates, Platon, Aristoteles,
Seneca, Cicero, Quintilanus gibi filozofların ve açtığı
okullarda yeşeren fikirler bugün bile geçerliliğini
korumaktadır. Toprağın kanla sulandığı, hasadın
hasetle yapıldığı, misafire zehir ikram edildiği me-
deniyet beşiği bu kültür; yüzyıllar öncesinden bu-
güne halen öğretmenlik yapmaya devam etmekte-
dir.

Bu çalışmanın amacı, Antik Yunan ve Antik Roma
dönemindeki eğitim anlayışının temelleri ve eğitim
uygulamalarını ortaya koymaktır. Çalışmada araş-
tırma yöntemi olarak, tanımlayıcı (descriptive)
yöntemi kullanılmıştır. Çalışmada, şu sorulara yanıt
aranmıştır.

1- Antik Yunan ve Roma eğitim düşüncesinin temel-
leri nedir?

2- Bu temellerin oluşumundaki etkenler nelerdir?

3- Bu anlayışın Antik Yunan ve Roma medeniyetin-
deki sosyo-kültürel hayata yansıması nasıldır?

2. ANTİK YUNAN’DA EĞİTİM

Bu devirde eğitim daha çok politika ve siyaset sana-
tının bir parçası olarak görülmektedir. Antik Yu-
nan’da krallık eğitimi, daha çok asiller tabakasını
yetiştirmeye yöneliktir. Eğitimin amacı, “vücudun
disiplinleştirilmesi, ruhun neşeli ve cesur bir duru-
ma sokularak çevik bir savaşçı yetiştirilmesi” üzeri-
ne temellenmiştir (Aytaç,1992: 19). Şehir devletle-
rinde ise, daha refah ve daha mutlu bir topluma

ulaşmak amacıyla eğitim bir araç olarak görülmüş-
tür. “Polis’in politik ve kültürel hayat biçimlenme-
sinde, Yunan eğitimi, kendi klasik biçimini kazan-
mıştır. Diğer bir deyişle, Yunan kültür hayatı, ancak
Polis’in bu toplumsal hayatı içerisinde teşekkül
etmiştir. Bu toplumsal hayat, insanların ortak yaşa-
yışlarındaki ilişkileri düzenleyen kutsal yasalara
(Nomos) bağlı kalınması ile sağlanıyordu. Onun
içindir ki, Tanrılara saygı, adalet, cesaret, temkinli-
lik ve kendine hakim olmak, Polis’in vatandaşları-
nın yüksek erdemlerini teşkil ediyordu. Bu erdem-
lere en iyi şekilde sahip olan erkekler, yöneticiliklere
seçilirlerdi. Polis’in esas görevlerinden birisi de,
pratik becerilere sahip bu gibi erkekleri yetiştirip
eğitmek teşkil ediyordu (Aytaç,1992: 21).

Sparta Şehir Devletindeki eğitimde, “Akademik
bilgi yerine sert askeri bir eğitimi benimsemişlerdir.
Bunun en önemli nedeni ise, M.Ö. 8. Yüzyıllardan
itibaren kuzeyden gelen Dor’ların göçleri olmuştur.
Ülkeye sonradan gelen Dor’lar, egemen bir sınıf
olarak, esas Sparta’lı olan yerli halkı, kendi çıkarları
uğruna çalıştırmaya başlamışlardır (Aytaç, 1992:
22). Bir nevi istila altında esir muamelesi gören
Spartalılar eğitimlerine askeri anlamda ağırlık ver-
mişlerdir hatta barış zamanı hayatları bir anlamda
savaşa hazırlık süreci olarak geçmekteydi. “Çocuk-
lar, savaş için planlı bir biçimde eğitiliyorlardı.
Bütün olarak hayat, devlet tarafından düzenlenmek-
teydi. Eğitim, öğretim, kültür ve hukuk düzeni
tamamen askeri bir karaktere sahipti. Bu aristokra-
tik toplum düzeninin temellerini sıkı disiplin, askeri
beceriklilik, sertlik ve mutlak bir itaat teşkil ediyor-
du. Bu nedenle Sparta, bir emretme ve itaat etme
okulu halini almıştı. Bu askeri temel yüzündendir
ki, devletin eğitime gösterdiği ilgi, daha çocukların
doğumundan itibaren başlamaktaydı” (Aytaç, 1992:
22-23).

Atina Şehir Devletindeki eğitime gelecek olursak
öncelikle, “Sparta’nın zıddına alarak Atina, ileri bir
ticaret ve endüstri devleti idi” (Aytaç,1992: 24).
Antik Yunan kültürü dediğimiz Avrupa ve çoğu
uygarlıklarda medeniyetin beşiği olarak adlandırı-
lan yer Atina idi. Şehir devletinde yönetim biçimi
demokrasi hatta doğrudan demokrasi idi. Tabi şunu
da hemen belirtmek gerekir ki Atina şehir devletle-
rindeki demokrasi bir aristokrat demokrasiydi yani
demokrasi hür insanlar içindi kölelerin herhangi bir

226 SAÜ Eğitim Bilimleri Enstitüsü

şekilde söz hakkı yoktu. Buna bağlı olarak insan
hakları, erdem, iyilik, mutluluk gibi erdemler top-
lumu daha yaşanabilir ve refah düzeyi yüksek bir
devlette bulunması gereken olmazsa olmaz erdem-
ler arasında yer alıyordu; “bu şehir devletlerinde
hakseverlik en yüksek erdemi teşkil ediyor-
du”(Aytaç, 1992: 24). Sparta’nın aksine Atina’da
eğitim, burada kast edilen entelektüel eğitimdir,
devletin işi değil, özel kişilerin işi olarak serbest
bırakılmışlardır. İşte bu noktada:

“bu ihtiyaçlara cevap vermek üzere Cimnazların
sütunlarla süslü kapıları önünde ve bahçelerinde
grammer, matematik, retorik ve felsefe hocaları,
okullarını açmaya başladılar. Böylece Atina,
entellektüalist ve rasyonalist bir eğitim ve öğre-
tim sağlayan okullar şehri manzarasını aldı. Hep-
sinin de ortak amacı, gençlere genel formasyon
kazandırmaktı. Hürlerin erkek çocukları, 7 ya-
şından itibaren evde ya da bir özel okulda
Grammatist’lerden gramer ve edebiyat,
Kitarist’lerden ise müzik dersleri alırlardı. Bu er-
kek çocuklarının okula getirilip götürülmeleri,
Pedagog (Paidogogos) adı verilen kölelere
terkedilmişti. Çocuklar jimnastik derslerini
Paidotrik’lerden alırlardı. Okullardaki bu temel
derslere, ayrıca hesap dersleri eklenirdi. Müzik
ve Cimnastik eğitimi, devlet tarafından inşa edi-
len ve yalnızca kontrol edilen Gymnasion ile
Palestralarda yapılırdı. Atina’nın hür gençlerinin
eğitimi, en sonunda iki yıllık bir Ephebe devri ile,
yani iki yıllık silah kullanma, nöbet tutma ve di-
ğer kışla hizmetlerini kapsayan bir askeri hizmet
devri ile sona ererdi. Böylece genç erkekler
Ephebe olarak vatandaş listesine alınır ve ikinci
yılın başında kendilerine törenle silah verilirdi.
Yüksek öğretim kademesinde ise, felsefe ile ilişki-
li olarak matematik ve geometri dersleri görür-
lerdi” (Aytaç, 1992: 25-26).

Dönemin bir diğer önemli zümresi ise, Sofistlerdir, :
“Sofist adı Yunan literatürüne ilk defa M.Ö. 450
yıllarında, Heredot tarafından sokulmuştur. İlk
defa, Abdera’lı Pratogoras (M.Ö. 485-415), kendi
kendisini Sofist olarak adlandırmıştır. Bu kelime
daha baştan itibaren Bilge (Sophos) ile Filozof
(Philosophus) kelimelerinden farklı anlamlarda
kullanılagelmiştir. Sofist kelimesi, daha baştan itiba-
ren bilgelik, öğreten ya da bilgelik taslayan anlamla-
rını taşımaktadır. Sofistler kendilerini filozof olarak

adlandırmak isterlerken, filozoflar kendilerine sofist
denilmesinden çekinmişlerdir. Böylece, Sofistler
(bilgelik öğretenler), Atina’nın metropolünde para
ile ders veren gezgin öğretmenler grubuna verilen
bir isim olmuştur” (Aytaç, 1992: 28-29). Sofistlerin
eğitim yöntemleri şu şekilde idi:

Aytaç (1992: 29)’a göre, “Sofistlerin öğretim sistem-
lerinin merkezinde, güzel konuşma (Rhetorik) yer
alır. Çünkü o devrin sosyal hayatında güzel konuş-
ma yoluyla kütlelere etki etmek, inandırmak her
türlü politik faaliyetin ön şartını teşkil ediyordu.”
Sofistler (Aytaç, 1992: 30), genel olarak hitap etme
ve dialektik denilen; karşılıklı tartışmada zihni
kıvraklık üstüne eğitimlerini sürdürmekteydiler.
Daha açık biçimde ifade edilirse, Sofistler dönemin
konjonktürüne uygun eğitim verip, bu yolla geçim-
lerini sağlama peşindeydiler. Bunun yanında; “so-
fistler, bu üç daldaki (gramer, retorik ve dialektik)
öğretim dışında, ahlak, hukuk, tabiat bilimleri ve
tarih dallarında da dersler veriyorlardı. Çünkü
güzel konuşma yanında, konuşulan şeylerin muh-
tevaları üzerinde de gerekli bilgilere sahip olmak
gerekiyordu. Sofistlerin felsefi ve sosyo-politik yön-
deki radikal demokratik grubu, mevcut geleneksel
aristokratik düzende, dini esasta temellendirilmiş
geleneksel ahlaki normlara karşı çıkmıştır. Mesela,
Protagoras tanrıların varlığını şüphe ile karşılıyor-
du. Bu sebeple de Protagorasherkes için geçerli olan
ortak hakikatler olamayacağını ileri sürüyordu. Ona
göre, insan her şeyin ölçüdür. İşte böylece demokra-
tik düşüncenin ilk temelleri atılmış oluyordu. Sofist-
ler, insanların tabiatlarında eğitilebilirlik yetisi’ni
kabul etmek ve eğitimin bu yöndeki büyük gücüne
inanmak suretiyle, daha sonraki eğitim teorilerinin
öncüleri olmuşlardır.”

Antik Yunan dönemini önemli kılan bir diğer etken
ise filozoflarıdır. Sokrates (M.Ö. 470-399), “Sofistler
gibi yalnızca aristokrat çocuklarına para ile değil,
halkın bütün tabakalarına mensup gençlere parasız
dersler veriyordu. Sokrates, sokaklarda, Pazar yer-
lerinde ve iş yerlerinde gençlerle karşı karşıya gelip,
onlara kendisini bilgisiz olarak gösterip bilgi almak
isteyen (Sokratçı ironi yoluyla) bir kişi olarak tanı-
tırdı. Böylece başlayan karşılıklı konuşmalarıyla,
karşısındakinin bilgilerinin yanlış olduğunu göste-
rerek, onlara yeni bir düşünce yolunu tanıtmaya
çalışırdı” (Aytaç, 1992: 30-31). Sokrates, eğitim dün-

III. Sakarya’da Eğitim Araştırmaları Kongresi 227

yasına iki önemli yöntemi katmıştır. Bunlar, “ironi
kademesi (Sokrat’çı ironi) ve doğurtmaca
(maeeutik) kademesi” (Aytaç:1992: 33) yöntemleri-
dir. Sokrat’çı ironi de “bir şey biliyorum, o da hiçbir
şey bilmediğimdir” ilkesinden yola çıkarak, karşısı-
na aldığı gençleri kesin inandığı konular üzerine
sorular sorarak, o konudaki bilgilerini sarsmaya
çalışırdı. Sokrates’in buradaki amacı, karşısındaki
zihnini karıştırmaktan ziyade, kişinin kesin emin
olarak bildiğini zannettiği bilgilerin yarım ya da
temelsiz olduğunu onlara göstermekti. Doğurtmaca
yönteminde ise, ironi yönteminde bilgilerini sarstığı
ve bir anlamda boşluğa düşürdüğü kimsenin, gene
konuşma yoluyla doğru bilgileri kendisinin bulma-
sına yardım ederdi. Çünkü burada, “erdemleri
dıştan vermek değil, fakat kendi kendine bulmak
yeteneğini aktif hale getirmek söz konusu olmakta
idi. Sokrates’e göre, insan bir defa erdemlerin mahi-
yeti hakkında doğru bir kavram ve bilgiye sahip
olursa, artık ondan sonra doğru davranışlarda bu-
lunur” (Aytaç, 1992: 33).

Platon, eseri Devlet’te ideal toplum düzeninin ve
devlet yönetimin nasıl olması gerektiğine dair kendi
düşüncelerini yansıtmıştır. Platon’un eğitim ile ilgili
düşünceleri salt olarak ideal devlet düzeninin ve
toplum hayatının sağlanmasında bir araçtır. Pla-
ton’a göre;

”….öyleyse en iyi mizacın uygun olmayan bes-
lenme koşulları altında, kendisinden daha aşağı
olan mizaçlara göre kötüye gitmesi doğaldır
sanırım…Bu durumda Adimantus, en iyi bi-
çimde yaratılmış ruhlar da, kötü bir eğitim al-
tında diğerlerinden daha kötü olurlar. Yoksa en
büyük suçları ve en katıksız kötülükleri, yetişti-
rilmeleri yüzünden bozulmuş sağlam kişilerin
değil de sıradan mizaçlı kişilerin işlediğini mi
sanıyorsun? Bence zayıf bir mizaç, ister iyilik is-
ter kötülük için olsun önemli şeylerin sebebi
olamaz. Öyleyse filozofların sahip olmasını ön-
gördüğümüz mizaç eğer uygun eğitimi alırsa,
gelişir ve eksiksiz mükemmelliğe erişir. Ama
buna karşılık kötü bir çevrede ekilir, dikilir ve
yetiştirilirse netice bunun tam tersi olur, meğer
ki tanrı imdadına koşsun. Yoksa sen de insanla-
rın sık sık söylediği gibi, gençlerimizin sofistler
ve özel sanat hocaları tarafından bozulduğuna
mı inanıyorsun? Tersine, bu tür sözleri söyleyip
sonra da kadın, erkek, genç yaşlı herkesi kendi

gönüllerine göre şekillendirenler, sofistlerin
başta gelenler değil midir?” (Platon, 2005: 222).
Platon’un bütün bu sınıflandırma ve eğitim içe-
rikleri tamamen daha önceden de belirttiğim
üzere ideal devlet yapısına kavuşmak amacıy-
ladır. Sokrates, Devlet’te der ki: “gençlerimiz,
yasaya daha çok saygı gösteren oyunlar oyna-
malı; çünkü kanunsuz oyunlarla büyüyen ço-
cukların ciddi mizaçlı ve kanuni ruhlu adamlar
olarak olgunlaşmaları imkansızdır… çocuklara
daha ilk oyunlarından itibaren, ölçülü müzikler
vasıtasıyla kanun ruhu ve düzen aşılandığında
ölçülü çocuklar yetişir” (Platon, 1992: 134). Bü-
tün gaye devlete iyi vatandaşlar yetiştirmektir.

Platon Devlet kitabında, eğitim pedagojisinin ne
olduğu üzerinde durur. Bu eserde platon, Sokrates
ismiyle konuşur. Doğurtmaca yöntemi kullanarak,
önce karşısındakinin kesin bildiğini zannettiği te-
melsiz bilgilerini sarsar, daha sonra onun doğruyu
bulması için yönlendirmelerde bulunur. Platon,
“Çocuklarımızı seyirci olarak at sırtında savaşlara
götürmeli ve güvenli yerlerde onları öne alıp, köpek
yavrularına yaptığımız gibi kanın tadına baktırma-
lıyız” der (Platon, 2005: 280). Bu ifade, asker olarak
yetişecek bireyin, günümüz ifadesi ile yaparak-
yaşayarak öğrenme yönteminin kullanılmasına
karşılık gelmektedir denilebilir.

Aristoteles ise, “Platon gibi, devleti mutlak bir var-
lık olarak kabul eder” (Aytaç, 1992: 46). Diğer yan-
dan, “Eğitimin ana görevi, insanı içerisinde yer
aldığı toplumun ya da devletin erdemli ve bilgili bir
unsuru yapmaktır” (Aytaç, 1992: 46). Aristoteles’e
göre, “devletin varlığını sürdürebilmesi, ancak
kanunlara ve yasalara uygun bir eğitim yoluyla
mümkün olur. Bu konuda Aristoteles, şöyle der:
İnsanlar, eğer kanun ve yasalara uygun olarak eğitilmez-
ler ise, o zaman yüksek ve mükemmel kanunların varlığı
bile, hiçbir işe yaramaz”(Aytaç, 1992: 47-48). Aristote-
les de, toplumdaki sınıf farklılıklarından yana olup
eğitim meselesini sadece hür çocuklar için öngörür.
Ona göre, “üst sınıfın ya da ileri gelenlerin ayırt
edici özellikleri, zenginlik, soyluluk, erdem, eğitim
ve benzeri şeylerdir” (Aristo, 2007: 131). Aristote-
les’e göre, “insanın insan oluşu, eğitimde şu üç
unsurun birlikte işe katılmasına bağlıdır. Bireysel
tabiat, alıştırma ve aydınlatma” (Aytaç, 1992: 48).
Aristoteles’in eğitim hakkındaki düşünceleri tama-
men politika üzerinedir. Amaç iyiyi, erdemi bulmak

228 SAÜ Eğitim Bilimleri Enstitüsü

ve bunu devlet hayatına yansıtmaktır. Bu yüzden,
Aristoteles eğitim konusunda merkeziyetçi bir tu-
tum takınmaktadır. Bu konudaki özel girişimlerden
ve çok seslilikten pek bir fayda sağlanmayacağı
kanısındadır. Kendisine ithafen yazılan Eğitim Üze-
rine adlı eserde, bu düşüncelerini şu şekilde cümle-
lere dökmektedir: “Gençlerin eğitiminin yasa koyu-
cunun dikkatinden özel bir ilgi beklediğine kuşku
yok. Öncelikle bunun devlet tarafından herhangi bir
şekilde ihmali yönetim tarzına [devletin yapısına]
zarar verecektir. Belli bir yönetim tarzı kendisiyle
uyumlu bir eğitim talep eder. Çünkü herhangi bir
yönetim tarzının devamı, tıpkı onun ilk tesisi gibi,
kural olarak, o yönetim tarzına özgü ruhun ya da
karakterin varlığına ihtiyaç duyar. Demokrasinin
tesisi ve devamı demokratik ruhun, oligarşininki de,
oligarşik ruhun varlığının bir sonucudur. Daha iyi
ruh, daha iyi yönetim tarzını doğurur.

İkinci olarak bütün sanatlarda ve zanaatlarda bun-
ları icra etmemizi sağlayacak bir hazırlık eğitimine
ve alışkanlığa ihtiyaç duyarız. Aynı şey iyiliğe uy-
gun [erdemli] etkinliklerin meydana gelmesi için
geçerlidir.

Aynı biçimde, devletin genel olarak tek bir amacı
olduğundan, herkesin eğitiminin bir ve aynı olması
ve bu eğitimin denetiminin, şimdi olduğu gibi her-
kesin kendi çocuklarını bakıp büyüttüğü ve uygun
olduğunu düşündüğü özel bir eğitim verdiği, tek
tek kişilere değil, kamuya bırakılması gerektiği
açıktır. Kamunun çıkarının bulunduğu her şeyde
kamu eğitimi gereklidir. Ayrıca, herhangi bir yurt-
taşın bunun kendisine ait olduğunu düşünmesi
yanlıştır. Eğitimin tümünün devlete ait olduğunun
kabul edilmesi gerekir. Çünkü her bir insan devletin
bir parçasıdır ve bu parçanın bakımı ve gözetimi
doğal olarak bütününki tarafından belirlenir” (Aris-
toteles akt. Burnet, 2008: 147-148).

“Fakat anayasal sürekliliği sağlamada yardımcı
olduğundan söz edildiğini duyduğumuz tüm
teminatların en önemlisi, ancak bugün ihmal edi-
len eğitimdir. Yani her durumda anayasaya ait
olan yaşam şekli için vatandaşların eğitilmesidir.
Bireyler eğitilip alışkanlıklarının o politeiaya uy-
gun olması, yani toplumun yasaları demokratik
ise demokratik bir biçimde, oligarşik ise de
oligarşik bir biçimde yaşamaları sağlanmayacak-
sa, toplumun en faydalı kurallarını politeianın

üyesi bulunan herkese bütünüyle kabul ettirmek
yararsız olur. Çünkü nasıl ki bir birey eğitim ek-
sikliğinden dolayı kendini kaybedebilirse, bütün
bir site de öyle olabilir. Bir anayasaya uygun ola-
rak verilen eğitimden söz ederken, basit olarak
gençlere oligarşik düşüncedeki ya da demokratik
düşüncedeki insanların yapmaktan keyif aldıkları
şeylerin yapılmasının öğretilmesini kastetmiyo-
rum. Aldıkları eğitimin bir oligarşide oligarşi yö-
neticisi, bir demokraside ise demokrat olarak ya-
şamlarına imkan tanıması gerektiğini söylüyo-
rum. Ne yazık ki gerçekte olan, oligarşilerde yö-
neticilerin oğullarının kolaylık ve rahatlığın sefa-
sını sürmek üzere yetiştirilmelerinin, yoksulların
oğullarının ise sıkıntılar çekmek ve bunlara da-
yanmaya alışmak üzere eğitilmelerinin, onları bir
devrim başlatma konusunda hem daha istekli
hem de daha yetenekli kılmasıdır. Demokrasiler-
de olan ise, en demokratik düşünceli olarak kabul
edilen şeyler bakımından faydalı olanın tam ter-
sidir. Bunun nedeni, özgürlüğün doğru bir bi-
çimde tanımlanamamasıdır. Çünkü demokrasi-
nin var olduğunun bilinebildiği iki işaret vardır:
‘çoğunluğun egemenliği’ ve ‘özgürlük’. Doğru
olan eşit olanla özdeşleştirilmekte, çoğunluğun
eşit olana dair kararı kesin ve geçerli kabul edil-
mektedir. Özgürlük ise, insanın istediğini yap-
ması olarak tanımlanır. Bundan dolayı, böyle bir
demokraside, herkes dilediği gibi ve Euripides’in
de söylediği üzere bulunduğu anın tadını çıkar-
mak için yaşar. Bu kötüdür. Anayasaya göre ya-
şama zorunluluğu, özgürlüğün reddedilmesi ola-
rak değil, kendini koruma olarak kabul edilmeli-
dir” (Aristoteles, akt. Burnet, 2008: 185-186).

Aristoteles, iyi bir yaşamın anahtarını da eğitim
olarak görür. Ona göre, “İyi yaşam sağlamak için
eğitim, erdem ve yetenek göz önünde bulundurul-
maya en çok değen şeylerdir” (Aristo, 2007: 105).

İlk Çağ eğitiminden bahsederken, elbette,
Hellenizm devrinden de bahsetmek gereklidir.
Helenizm devrinin en önemli özelliklerinden birisi,
Atina’nın her ne kadar önemli bir kültür merkezi
olma vasfını korumasına rağmen, artık tek kültür
merkezi olmamasıdır. Atina’nın yanında, İskende-
riye de “özellikle bir araştırma ve öğretim merkezi
olarak, büyük kitaplığı ve dokümanları ile çok bü-
yük bir ün kazanmıştır” (Aytaç, 1992: 51).

III. Sakarya’da Eğitim Araştırmaları Kongresi 229

3. ANTİK ROMA’DA EĞİTİM (M.S. 476’YA KA-
DAR)

Eski Romalılar, sıkı bir ataerkil düzene ve kuvvetli
bir aile kültürüne bağlı, tarımla uğraşan bir halktı. Bu
düzende aile, Yunanlılardakinden farklı bir kültürel
rol oynamıştır. Romalılarda, aile kutsal bir varlık
olarak kabul edilmiştir. Onun için de aile, sıkı bir
ahlak ve disiplin temeli üzerine kurulmuş bulunu-
yordu. Devlet kudretinin kaynağını, bu sıkı aile
disiplini teşkil etmektedir. Bu nedenle aile, eğitim
işinde en güçlü unsur olarak yer almıştır. Devletin,
eğitim işinde büyük bir hak ve yetkisi mevcut de-
ğildir.

Aytaç (1992: 59-60)’a göre, “Eski Roma eğitiminin
amacı, iyi vatandaş yetiştirmektir. Bu görev, ailenin
omuzlarına yüklenmiştir. Bu iyi vatandaş, becerili,
erdemli ve sağlam bir karaktere sahip olan kişidir.
Eski Romalılarda eğitimin vasıtasını, alıştırma teşkil
ederdi. Erkek çocuklar, annenin bakımına ihtiyaç
kalmadığı yaştan itibaren, artık babalarının bir
çırağı gibi, onun yanından tarla çalışmalarına, Pazar
yeri iş yerlerine bayramlara, diğer resmi ve özel
törenlere birlikte giderlerdi. Kızlar ise, evde annele-
rinin yanında ev işlerini öğrenirlerdi. Bu tip bir
eğitim, herhangi bir özel kurum ve teoriye lüzum
görülmeksizin yürütülmekteydi. Bu nedenle de Eski
Roma’da, herhangi bir büyük pedagoji teorisi ve
herhangi bir didaktik sistemi ortaya çıkmamıştır. Bu
nedenle, Roma eğitimi bir türlü özleşememiştir. Bu
yüzden de, kolayca, Yunan eğitim görüşünün etki-
sine girmiştir”

Marcus Tullius Cicero (M.Ö. 106-43), insanı akla
sahip bir varlık olarak ele alır. Diğer bir ifade ile
insanı, eğitilmeye eğimli bir varlık olarak kabul
eder. Eğitim, insana tabiat tarafından verilmiş olan
yetileri, ihtimamla mükemmelleştirmekten ibarettir.

Lucius Annaeus Seneca (M.Ö. 4- M.S.65)’ya göre,
“eğitim ve öğretim için şu temel ilkeyi öne sürer:
İnsan, okul için değil, hayat için önemlidir. Öğretmenin
ve eğiticinin görevi, insanın ruhuna işleyen yumu-
şak ifadelerle, kalplere huzur verici etkilerde bu-
lunmak, öğütleriyle gençliği erdemli hayata yö-
neltmek ve onları kötülüklerden uzaklaştırmaktır.
Öğretmen bu işi yaparken, fertlerin karakter farklı-
lıklarını göz önüne almalıdır. Çocuklara, karakterle-
rindeki farklılıklara uygun olarak, farklı şekilde

muamele yapılmalıdır. Seneca’ya göre, eğitimin
birinci görevi, gençliği erdemli bir hayata hazırla-
maktır. Bunun için de ilk planda gelen eğitim ilkesi,
gençleri erdeme götürecek bir dini eğitimdir” (Ay-
taç, 1992: 66-68).

Marcus Fabius Quintilianus (M.S. 35-96)’ya göre ise,
“Eğitim ve öğretim, herkesin yeteneklerine ve kav-
rayış gücünün derecesine uygun olarak verilmeli-
dir. Bu nedenle öğretmen, her şeyden önce öğrenci-
lerinin yeteneklerini ve derecesini tespit etmelidir.
Eğitim ve öğretim işinde, bedeni cezalar vermeme-
lidir. İyi bir eğitici ve öğretmen, çocuklara, bir baba
kalbi ve sevgisi ile bakmalıdır. Onun ciddiyeti,
korku uyandırmamalı, dostça tutumu ise gevşekliğe
götürecek tarzda olmamalıdır” (Aytaç,1992: 68-70).

Devrin diğer önemli şahsı olan Chaironeia’lı
Plutarch (46-125)’a göre, “Eğitimde üç unsur esastır:
Tabiat; Öğretim; Alışkanlık (ya da Temrin).
Plutarch’a göre: Öğretimsiz bir tabiat kör; tabiatsız bir
öğretim ise eksiktir. Plutarch’a göre felsefe, eğitimin
esasını teşkil eder. Jimnastik nasıl ki beden için bir
tedavi ilacı ise, felsefe de ruh için öyledir” (Aytaç,
1992: 70-73).

4. SONUÇ, TARTIŞMA VE ÖNERİLER

İlk çağda eğitim, kendi başına bir disiplin olarak ele
alınmaktan daha çok, ideal devlet ve ideal toplum
yapısına ulaşmada bir araç olarak bir nevi kullanıl-
mıştır. Özellikle Antik Yunan medeniyetinin, Antik
Roma medeniyetini de etkilediğini düşünürsek,
şehir devletlerindeki tabakalaşma ve demokrasi
kavramının doğması ile birlikte yaşanan geçiş süre-
cini toplumların ve de dolayısıyla devletlerin en az
zararla atlatabilmeleri amacıyla, eğitim, daha çok
insanlar üzerinde tesir bırakmak amacıyla, kulla-
nılmıştır.

Antik Yunan’da erdem, ruh, iyilik ve mutluluk gibi
kavramlar önemliyken, aynı dönem içindeki Sparta
şehir devletinde, bu kavramlar rağbet görmemiş,
daha çok askeri eğitim üzerinde durulmuştur. Aile
kavramı, Antik Yunan’da, özellikle Platon’un Dev-
let’iyle başlattığı tartışmayla birlikte, bir ortak mül-
kiyet olarak görülmüştür. Buna “aile komünizmi”
denilmiştir. Bunun tam zıttı olarak ise, Antik Ro-
ma’da aile, toplumun, dolayısıyla devletin ve eğiti-
min de temelini teşkil etmiştir. İki kültür için söyle-
nebilecek yegâne özellik ise, toplumdaki sınıf farklı-

230 SAÜ Eğitim Bilimleri Enstitüsü

lıklarının oluşmasında, eğitimi belirleyici bir özellik
olarak görmüş olmalarıdır.

Çalışma bulgularına dayalı olarak, şu önerilerde
bulunulabilir: Antik Yunan ve Antik Roma kültürle-
ri dün olduğu gibi, bugün ve hatta gelecekte de,

bizler için önemli birçok kavrama ve olguya yön
verecek niteliktedir. Bu nedenle, bu medeniyetin ve
kültürünün daha doğru çalışılması ve anlaşılması
bakımından Latince ve Grekçeye hâkim olmak ve
birincil kaynaklara ulaşarak çalışmak daha etkili ve
doğru olacaktır.

Kaynakça

Aristo. (2007). Politika (Çev. Ersin Uysal). İstanbul: Dergâh Yayınları
Aytaç, K. (1992). Avrupa Eğitim Tarihi. İstanbul: Marmara Üniversitesi İlahiyat Üniversitesi Vakfı Yayınları. Nu.58
Burnet, J. (2008). Aristoteles Eğitim Üzerine (Çev. Ahmet Aydoğan). İstanbul: SAY Yayınları.
Platon. (2005). Devlet (Çev. Neval Akbıyık). İstanbul: Timaş Yayınları

Sosyal Paylaşım Sitelerinin Lise Öğrencileri Üzerindeki Etkisi

"Paylaşıyorsam Varım"

Ahmet ESKİCUMALI* Nil Nilgün UYGUL**

Özet

Türkiye'de özellikle genç nesil sosyal paylaşım sitelerine rağbet etmekte, iletişim, haberleşme, bilgi
edinme, oyun vs. ihtiyaçlarını sosyal paylaşım siteleri vasıtasıyla sağlamaktadır. İnternet kullanımı bir-
çok kolaylık sağlarken, bilgi akışını hızlandırırken aynı zamanda psikolojik, sağlık ve sosyal problemleri
de gündeme getirdiği görülmektedir. İnterneti hayatın merkezine alıp, araç olmaktan çıkarıp bir amaç
haline getirmeye başlandığında, internet insan hayatını olumsuz yönde etkileyerek bir bağımlılık haline
gelebilmektedir (Karaman & Kurtoğlu, 2009)Araştırmanın amacı, sosyal paylaşım sitelerinin lise gençliği
üzerindeki etkisini görmek ve buradan yola çıkarak kitleler üzerindeki etkisi hakkında genel bir kanıya
varmak. Araştırmanın evreni Sakarya Anadolu Lisesi öğrencileri; örneklemi ise evrendeki bireylerin sa-
yısı bilindiği durumlarla oranlı örnekleme belirleme yöntemi kullanılarak belirlenen 120 öğrenci oluş-
turmaktadır. Öğrencilere 14 soruluk bir anket uygulanmış, anket sonucunda elde edilen verilere göre
öğrencilerin hemen hepsinin sosyal paylaşım sitelerine üye oldukları ve günlük zamanlarının ortalama
üç saatini bu paylaşım sitelerinde geçirdiği tespit edilmiştir. Öğrenciler bu durumun derslerini etkileyip
etkilemediği ayrımında olmadıkları da görülmüştür. Öğrencilerin vakitlerinin çoğunu internette geçir-
mesi çeşitli sosyal, psikolojik olumsuz etkileri olduğu saptanmıştır. Bu sebeple mutlaka lise öğrencileri-
nin interneti ve sosyal paylaşım sitelerini etkili ve verimli kullanmaları amacıyla sosyal medya okurya-
zarlığı seminerleri ya da dersleri almaları çok önemlidir.

Anahtar Kelimeler: Sosyal Medya, Lise öğrencileri, sosyal paylaşım siteleri.

* Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Ana Bilim Dalı.
ecumali@sakarya.edu.tr
** Müdür Baş Yardımcısı, Sakarya Anadolu Lisesi, Sakarya. nil_uygul@hotmail.com

232 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Temelleri 1960’lı yıllarda Amerika’da atılan internet,
aradan geçen 50 yıl içerisinde tüm dünyaya hızla
yayılmış ve 30 Haziran 2010 tarihli verilere göre
tüm kitlelere ulaşmıştır. Günümüz insanı, kitle
iletişim araçları sayesinde hayatını yönlendirip
programlandırmaktadır. Medyanın yoğun olarak
egemen olduğu modern toplumlarda insanlar artık
e-maillerine bakmadan, gazete ve televizyona göz
atmadan güne başlamamakta, giyimini kuşamını
hava raporuna göre ayarlamakta, akşamki etkinlik-
lerini televizyon veya sinemadaki programa göre
yönlendirmektedir. Medya sadece kişinin bireysel
ihtiyaçlarına yön vermemekte ayrıca toplumsal
hayatın önde gelen unsurlarından olan ekonomik,
siyasi, kültürel hayat üzerinde de önemli roller
oynamaktadır. Günümüzde iletişim teknolojileri
hızla gelişmektedir. Bu gelişme kişilerin internet ve
Web araçlarını daha fazla kullanmasına yol açmak-
tadır. Bu araçlardan en önemlisi ise sosyal medya-
dır. Sosyal medya; kullanıcıların kendilerini ifade
ettikleri ve diğer kullanıcılar ile bağlantıda kaldığı
yeni bir sanal medyadır.

Türkiye'de özellikle genç nesil sosyal paylaşım
sitelerine rağbet etmekte, iletişim, haberleşme, bilgi
edinme, oyun vs. ihtiyaçlarını sosyal paylaşım site-
leri vasıtasıyla sağlamaktadır. İnternet kullanımı
birçok kolaylık sağlarken, bilgi akışını hızlandırır-
ken aynı zamanda psikolojik, sağlık ve sosyal prob-
lemleri de gündeme getirdiği görülmektedir. İnter-
neti hayatın merkezine alıp, araç olmaktan çıkarıp
bir amaç haline getirmeye başlandığında, internet
insan hayatını olumsuz yönde etkileyerek bir ba-
ğımlılık haline gelebilmektedir (Karaman &
Kurtoğlu, 2009)

1.1 Problem Durumu

İnternet çok hızlı bir biçimde gelişirken, sosyal
paylaşım siteleri kullanıcıların da içerik üretebildik-
leri milyonlarca insanla paylaşabildikleri önemli bir
iletişim aracı olmuştur. Günümüz Türkiye’sinde
internet kullanan kesimin büyük bir çoğunluğunu
gençler oluşturmaktadır. Sosyal ağlar, bloglar, anlık
mesajlaşma programlar, sohbet siteleri gibi insanla-
rın bir biriyle içerik ve bilgi paylaşmasını sağlayan
internet siteleri ve uygulamaları sayesinde internet
kullanıcıları ilgilendikleri içeriklere hızlı olarak

ulaşma ve hızlı iletişim kurma, haber alma, haber
verme fırsatına ulaşmaktadırlar.

1.2 Alt Problemler

1-Öğrenciler sosyal paylaşım sitelerini hangi amaç-
larla kullanmaktadırlar?

2-Öğrencilerin sosyal paylaşım sitelerinden beklen-
tileri nelerdir?

3-Öğrenciler sosyal paylaşım sitelerinde ne kadar
zaman harcamaktadırlar?

4-Sosyal paylaşım siteleri okul yaşantısını nasıl
etkilemektedir?

1.3 Araştırmanın Amacı ve Önemi

Sosyal paylaşım siteleri bireyleri ve kitleleri buluş-
turmakta, tanıştırmakta ve yönlendirmekte çok
önemli unsur haline gelmiştir. Sosyal paylaşım
sitelerinin lise öğrencilerini nasıl etkilediğini göre-
bilmek ve buradan yola çıkarak kitleleri etkileyebi-
leceği hakkında genelleme yapabilme.

1.4 Araştırmanın Süresi ve Sınırlılıklar

Sakarya Anadolu Lisesi her çeşit sosyo-ekonomik
düzeyde öğrencinin öğrenim gördüğü bir lise olma-
sı bakımından sorunların belirlenmesinde önemli
sonuçlar elde edileceği düşünülmektedir. Araştırma
09 Aralık 2013 tarihinde başlayıp 30 Aralık 2013 üç
haftalık bir süre içinde gerçekleştirilecektir.

2 YÖNTEM

2.1 Araştırmanın modeli

Araştırmada genel tarama modeli kullanılacaktır.
Genel tarama modelleri çok sayıda elemanlardan
oluşan bir evrende, evren hakkında genel yargıya
varmak amacıyla evrenin tümü ya da ondan alına-
cak bir grup örnek ya da örneklem üzerinde yapılan
tarama düzenlemeleridir”(Karasar 1994: 79)

Araştırmada ilişkisel tarama modeli de kullanılması
planlanmaktadır”.Lise öğrencilerinin internette
geçirdikleri zaman arttıkça okul başarılarının dü-
şer” şeklinde değişkenler arası ilişkiler sorgulana-
caktır.

2.2 Veri toplama yöntemi

Araştırma Sakarya Anadolu Lisesinde çeşitli sınıf
düzeyinden öğrencilere yapılacak anket yöntemin-

III. Sakarya’da Eğitim Araştırmaları Kongresi 233

den yararlanılacaktır. Görüşmeci ile yanıtlayıcı
arasındaki veri toplama aracı anket formudur.

2.3 Evren ve çalışma gurubu

Araştırmamızın evrenini Sakarya Anadolu Lisesi
öğrencileri oluşturmaktadır, çalışma gurubunu ise
Sakarya Anadolu Lisesi öğrencileri arasından rast-
gele seçilmiş 120 lise öğrencisi olarak belirlenmiştir.

3 BULGULAR

Araştırmada sosyal medya ve gençlerin sosyal
medyadan beklentileri ve sosyal medyanın gençle-
rin başarısına etkileri incelenmektedir. Araştırmaya
Sakarya Anadolu Lisesinde okuyan 60 kız, 60 erkek
olmak üzere toplam 120 öğrenci katılmıştır. Katı-
lımcıların 14 sorudan oluşan ankete verdikleri ya-
nıtlar aşağıdaki tablo ve grafiklerde gösterilmiştir.

Tablo 1. Öğrenci cinsiyet ve sınıf dağılımı

Sınıf K E
9.sınıf 15 15
10.sınıf 15 15
11.sınıf 15 15
12.sınıf 15 15
Toplam 60 60

Tablo 2. Öğrencilerin hangi sosyal medya organını kullanıyorsunuz sorusuna verdiği cevaplar
Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Facebook
Sayı 13 15 9 15 9 13 11 9
Yüzde (%) 86,67 100 60,00 100 60,00 86,67 73,33 60,00

Twitter
Sayı 8 11 11 11 12 10 9 10
Yüzde (%) 53,33 73,33 73,33 73,33 80,00 66,67 60,00 66,67

Flickr
Sayı 0 2 0 1 0 2 0 1
Yüzde (%) 0,00 13,33 0,00 6,67 0,00 13,33 0,00 6,67

MySpace
Sayı 2 5 0 0 0 2 0 0
Yüzde (%) 13,33 33,33 0,00 0,00 0,00 13,33 0,00 0,00

Tumbir
Sayı 4 3 3 3 7 4 0 0
Yüzde (%) 26,67 20,00 20,00 20,00 46,67 26,67 0,00 0,00

Diğer
Sayı 2 9 6 9 2 2 2 0
Yüzde (%) 13,33 60,00 40,00 60,00 13,33 13,33 13,33 0,00

Öğrencilerin büyük çoğunluğunun sosyal medya
hakkında bilgi sahibi olduğu görülmektedir. Sadece
kız öğrencilerin %5'isosyal medya hakkında bilgi
sahibi olmadığını belirtmiştir. Kız ve Erkek öğrenci-
lerin büyük çoğunluğu sosyal paylaşım sitelerine

üyedir. Öğrencilerin büyük çoğunluğunun
Facebook kullandığı, hemen arkasından da Twitter'ı
tercih ettikleri tespit edilmiştir. Öğrencilerin sanal
ortamlarda varlıklarını sürdürdüklerini görmekte-
yiz.

Tablo 3. Öğrencilerin sosyal medyayı hangi amaçla kullandığı sorusuna verdiği cevaplar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Arkadaşlık
Sayı 9 5 2 3 3 2 3 3
Yüzde (%) 60,00 33,33 13,33 20,00 20,00 13,33 20,00 20,00

Güncel bilgi ve haber
Sayı 1 4 2 4 4 2 7 5
Yüzde (%) 6,67 26,67 13,33 26,67 26,67 13,33 46,67 33,33

Oyun
Sayı 0 1 0 1 0 0 0 0
Yüzde (%) 0,00 6,67 0,00 6,67 0,00 0,00 0,00 0,00

Hepsi Sayı 5 8 9 9 10 12 5 6
Yüzde (%) 33,33 53,33 60,00 60,00 66,67 80,00 33,33 40,00

234 SAÜ Eğitim Bilimleri Enstitüsü

Öğrencilerin %25'i sosyal medyayı arkadaşlık amacı
ile %24'ü güncel bilgi ve haber amaçlı, %2 si oyun
amaçlı kullandığını belirtirken, %50'si hepsi yanıtı

vermiştir. Sosyal medya öğrenciler için arkadaşlık,
haber alma, oyun oynama ihtiyaçlarının karşılandı-
ğı önemli bir araçtır.

Tablo 4. Öğrencilerin günlük vakitlerinin ne kadarını sosyal medyada geçirdiklerine ait sonuçlar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

1 saat Sayı 4 7 3 10 5 4 11 8
Yüzde (%) 26,67 46,67 20,00 66,67 33,33 26,67 73,33 53,33

3 saat Sayı 3 7 10 4 9 10 2 5
Yüzde (%) 20,00 46,67 66,67 26,67 60,00 66,67 13,33 33,33

5 saat Sayı 5 1 0 1 1 1 0 0
Yüzde (%) 33,33 6,67 0,00 6,67 6,67 6,67 0,00 0,00

7+ saat Sayı 3 0 0 0 0 0 0 0
Yüzde (%) 20,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Öğrencilerin büyük bir kısmı günlük vaktinin bir
saatini diğer kısmı da üç saatini sosyal medyaya
ayırmaktadır.

İnternette geçirilen zaman arttıkça öğrencinin inter-
neti araçtan ziyade amaç haline getirdiği söylenebi-
lir.

Tablo 5. Öğrencilerin sosyal medya isteklerinizi yeterince karşılıyor mu sorusuna ait sonuçlar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Evet
Sayı 8 11 10 7 9 7 9 13
Yüzde (%) 53,33 73,33 66,67 46,67 60,00 46,67 60,00 86,67

Hayır
Sayı 7 4 3 8 6 8 5 0
Yüzde (%) 46,67 26,67 20,00 53,33 40,00 53,33 20,00 0,00

Kararsız
Sayı 0 0 2 0 0 0 1 2
Yüzde (%) 00,00 0,00 13,33 0,00 0,00 0,00 13,33 13,33

Ankete katılan öğrencilerin büyük çoğunluğu sosyal
medyanın isteklerini karşıladığını belirtmiş.Bu da
internette uzun zaman geçirme nedeni olarak görü-

lebilir.Öğrenci beklentilerini ve isteklerini sosyal
medyadan karşıladığını düşünmekte sanal alemi
hayatının merkezine yerleştirmektedir.

Tablo 6. Öğrencilerin sosyal medya eğitim anlayışını ve kurallarını değiştirmektedir sorusuna verdikleri cevaplar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Hiç katılmıyorum
Sayı 5 5 3 5 2 3 0 3
Yüzde (%) 33,33 33,33 20,00 33,33 13,33 20,00 0,00 20,00

Katılmıyorum
Sayı 8 2 2 1 1 0 6 5
Yüzde (%) 53,33 13,33 13,33 6,67 6,67 0,00 40,00 33,33

Kararsızım
Sayı 1 6 9 4 7 7 3 4
Yüzde (%) 6,67 40,00 60,00 26,67 46,67 46,67 20,00 26,67

Katılıyorum
Sayı 1 2 1 4 4 4 5 1
Yüzde (%) 6,67 13,33 6,67 26,67 26,67 26,67 33,33 6,67

Tamamen Katılıyorum
Sayı 0 0 0 1 1 1 0 0
Yüzde (%) 0,00 0,00 0,00 6,67 6,67 6,67 0,00 0,00

III. Sakarya’da Eğitim Araştırmaları Kongresi 235

Sosyal medyanın eğitim anlayışını ve kurallarını
değiştirdiği yargısı karşısında öğrenciler kararsız
kalmışlardır.

Öğrenciler henüz içinde bulundukları durumu fark
etmedikleri görülmektedir.

Tablo 7. Öğrencilerin Sosyal medya öğrenim durumunuza hangi yönde etki ediyor sorusuna verdikleri cevaplar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Olumlu Sayı 1 6 2 2 2 4 1 4
Yüzde (%) 6,67 40,00 13,33 13,33 13,33 26,67 6,67 26,67

Olumsuz Sayı 2 0 0 1 1 3 0 1
Yüzde (%) 13,33 0,00 0,00 6,67 6,67 20,00 0,00 6,67

Etkilemiyor Sayı 10 3 3 4 8 6 7 6
Yüzde (%) 66,67 20,00 20,00 26,67 53,33 40,00 46,67 40,00

Hem olumlu hem olumsuz Sayı 2 6 9 8 4 2 6 2
Yüzde (%) 13,33 40,00 60,00 53,33 26,67 13,33 40,00 13,33

Öğrencilerin büyük çoğunluğu sosyal medyanın
öğrenim durumunu etkilemediğini belirtirken,
önemli bir kısmı da hem olumlu hem olumsuz yön-

de etkilediği fikrindedir. Öğrencileri sosyal medyayı
etkili verimli ve faydalı şekilde kullanamadıkları
yorumlanabilir.

Tablo 8. Öğrencilerin İnternet ve sosyal medya boşa zaman kaybıdır, ders saatlerinden alıkoyar sorusuna verdik-
leri cevaplar

Yüzde 9 K 9 E 10 K 10 E 11 K 11 E 12 K 12 E

Hiç katılmıyorum
Sayı 5 5 3 2 2 7 2 2
Yüzde (%) 33,33 33,33 20,00 13,33 13,33 46,67 13,33 13,33

Katılmıyorum
Sayı 6 3 3 5 10 4 4 6
Yüzde (%) 40,00 20,00 20,00 33,33 66,67 26,67 26,67 40,00

Kararsızım
Sayı 3 3 0 4 2 2 7 3
Yüzde (%) 20,00 20,00 0,00 26,67 13,33 13,33 46,67 20,00

Katılıyorum
Sayı 1 4 9 2 1 1 0 2
Yüzde (%) 6,67 26,67 60,00 13,33 6,67 6,67 0,00 13,33

Tamamen Katılıyorum
Sayı 0 0 0 2 0 1 2 0
Yüzde (%) 0,00 0,00 0,00 13,33 0,00 6,67 13,33 0,00

Öğrencilerin sosyal medyayı boşa zaman kaybı
olarak görmedikleri, derslerini etkilediğini düşün-
medikleri alınan cevaplardan çıkan sonuçtur Bu
sebeple bir kısım öğrencinin sosyal medyayı etkili
ve verimli şekilde kullanabildiği sonucuna ulaşılabi-
linir.

9.Sınıf öğrencilerinin sosyal medyadan beklentileri
arkadaşlarla iletişim kurmak, güncel bilgilerden
haberdar olmak yorumlarında birleşmiştir.

10.Sınıf öğrencilerinin sosyal medyadan beklentileri
çeşitlenmiş, yalnız sosyal medyanın gerçekçi, objek-
tif olması konusunda yorum yapan öğrenci sayısı-
nın fazla olduğu görülmektedir.

11.sınıf öğrencileri sosyal medyadan, daha fazla
özgürlük istemektedir, önemli bir çoğunluğu da
beklentisinin olmadığını belirtmiştir.

12.sınıf öğrencileri," sosyal medyadan beklentileri-
niz nedir?"sorusuna genellikle yorum yapmamış-
lardır. Bu durumun da öğrencilerin sosyal medya-
dan beklentilerini karşıladıkları yorumunu yapabili-
riz.

4. SONUÇ

Sosyal paylaşım siteleri bireylerin kendilerini tanıt-
maları, arkadaşlarıyla rahatça görüşmeleri ve kendi
görüşlerini rahatça paylaşmalarını sağlayan en
büyük internet platformlarından biri olarak görül-
mektedir.

236 SAÜ Eğitim Bilimleri Enstitüsü

Sosyal medya insanlara bu avantajları sağlamasının
yanında, kişilerin faydası olmayan, fuzuli, yanıltıcı
bilgi ve tecrübeleri paylaşmaları da interneti adeta
bir bilgi çöplüğü haline getiriyor, öğrencilere sağla-
dığı avantajların yanında güvenilir olmayan bilgile-
rin aktararak yanılgıya düşmelerine sebep oluyor.

 Kullanılan sosyal ağlardan çoğunluğu Facebook
kullanıcıları oluştururken, Twitter da 2. sırayı al-
maktadır.

 Öğrencilerin sosyal paylaşım sitelerini daha çok
birbirleriyle iletişim kurmak amacıyla kullandık-
ları tespit edilmiştir.

 Erkek öğrenci ve kız öğrencilerin sosyal paylaşım
sitelerini kullanımları hemen hemen aynı sayıda
olsa da, erkek kullanıcılar çoğunluğu oluşturmak-
tadır.

 Öğrenciler okulun oluşturduğu sosyal medya
üzerindeki gruplara katıldıklarını ifade etmişler-
dir.

 Ayrıca %47’lik kısım günde 1 saatlerini sosyal
ağları kullanarak geçirmekte ve diğer %44 lük kı-
sım günde 3 saatlerini sosyal ağları kullanarak ge-
çirirken geri kalan %9 luk kısım ise günde 5 saat
ve daha uzun süre sosyal ağlardan yararlanmak-
tadır.

 Sosyal medyanın eğitim anlayışını ve kurallarını
değiştirdiği yargısı ile ilgili olarak öğrenciler ka-
rarsız kalmışlardır.

 Öğrencilerin %42'si medyanın öğrenim durumunu
etkilemediğini düşünürken %33 'ü de hem olumlu
hem olumsuz yönde etkilediğini belirtmiştir.

 Öğrencilerin sosyal medyadan beklentileri daha
fazla özgürlük ve güvenilir, objektif paylaşımların
sağlanmasıdır.

5. ÖNERİLER

Tüm bu çıkan sonuçlar ve çıkarımlar dâhilinde
sosyal medya, gün geçtikçe kendini yenileyen ve
ilerleyen kimliği ile geleceğin yeni düzeninde ol-
mazsa olmaz bir yapı taşı haline gelecektir.

Lise öğrencilerinin sosyal paylaşım sitelerini daha
faydalı kullanmaları, okul ile ilgili konuları ihmal
etmelerine sebep vermeyecek kadar internette za-
man geçirmeleri gelmektedir. Bunun için de sosyal
medya okuryazarlığı seminerleri, dersleri almaları,
gerek internette güvenilir bilgiye ulaşmalarında,
gerek zamanı verimli kullanmaları bakımından
gereklidir.

Kaynakça

Aziz, A.(2008) Sosyal Bilimlerde Araştırma Yöntemleri ve Teknikleri. 4, 82-83
Soysala Medya (2012) 26 Kasım 2012 tarihinde http://tr.wikipedia.org/wiki/Sosyal_medya adresinden erişildi.
Odabaşı, Y.(1999). Sosyal Bilimlerde Araştırma Yöntemleri. Anadolu Üniversitesi Yayınları 1081, 81.

8. Sınıf Matematik Ders Müfredatında Yer Alan

Trigonometri Konusunun Öğrenci Görüşlerine Göre

Değerlendirilmesi

Ahmet ESKİCUMALI* İlker YILDIZ**

Özet

Araştırmanın amacı, 8.sınıf Matematik dersinin 3.ünitesini öğrencilerin görüşlerini alarak değerlendir-
mek ve 2013–2014 eğitim-öğretim yılında kademeli olarak uygulanmaya konulacak yeni matematik dersi
öğretim programı ile karşılaştırmak. Araştırmanın evreni Sakarya ve Kocaeli illerinde öğrenim gören
8.sınıf öğrencileri; örneklemi ise evrendeki bireylerin sayısı bilindiği durumlarla oranlı örnekleme belir-
leme yöntemi kullanılarak belirlenen 275 öğrenci oluşturmuştur. Veriler 8.sınıf 3.ünite Matematik ders
kitabında yer alan kazanımlar, içerik ve ölçme değerlendirmeyi kapsayan 20 soruluk anket ile oluştu-
rulmuştur. Çalışma sonucunda yeni matematik öğretim programından trigonometri konusunun çıkarıl-
masının, öğrencilerin kazanım, içerik ve ölçme değerlendirme sorularına verdikleri cevaplar sonucunda
yerinde bir karar olduğu sonucu ortaya çıkmaktadır. Öğrencilerin cinsiyet, dershaneye gitme, sosyo-
ekonomik ve kültürel değişkenlerinin, 8.sınıf 3.ünite Matematik ders kitabında yer alan kazanımlar, içe-
rik ve ölçme değerlendirme sorularına verdikleri cevaplar da büyük farklılıklar olduğu görülmüştür.
Sosyo-ekonomik ve kültürel olarak daha alt seviyede olan öğrencilerin olumlu cevap verme oranı istis-
nasız bütün değişkenlerde düşük çıkmıştır. Bunu daha belirgin şekilde Anyon’un (1980) A.B.D’de yap-
mış olduğu çalışmanın benzerini, Sakarya ve Kocaeli illerinde beş farklı sosyo-ekonomik ve kültürel dü-
zeye sahip okullarda çalışmanın uygulanması sonucunda görmekteyiz.

Anahtar Kelimeler: Program Değerlendirme, Matematik, Trigonometri, Soyso-ekonomik ve kültürel
düzey

* Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Ana Bilim Dalı.
ecumali@sakarya.edu.tr
** Öğretmen, TEV Esat Egesoy Bedia Başgöz Ortaokulu, Sakarya. ilkersakaryali@hotmail.com

238 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Eğitim programları gelişi güzel geliştirilemez. Prog-
ramları daha etkili hale getirecek doğru kararların
alınabilmesi, bu kararların dayanaklarının bilimsel
çalışmalarla araştırılmasına ve uygulamaların de-
ğerlendirilmesine bağlıdır. Değerlendirme program
geliştirme sürecini tamamlar ve yeni gelişmelere
olanak hazırlar. Değerlendirme sürecinde ne tür
veri toplanacağı, elde edilen verilerin nasıl yorum-
lanacağı ve programa nasıl yansıtılacağı değerlendi-
rilen programın özelliklerine göre değişir. Bu ne-
denle, program değerlendirme sürecinin iyi anlaşı-
labilmesi için öncelikle program geliştirme ile ilgili
temel kavramların iyi bilinmesine ihtiyaç vardır.
Program Değerlendirme, gözlem ve çeşitli ölçme
araçları ile eğitim programlarının etkililiği hakkında
veri toplama, elde edilen verileri programın etkili-
ğinin işaretçileri olan ölçütlerle karşılaştırıp yorum-
lara ve programın etkililiği hakkında karar verme
sürecidir. (Erden, 1998: 10)

Temelde öğretimin değerlendirilmesini içeren prog-
ram değerlendirme, geliştirilmiş ve uygulanmış bir
programın etkili ve başarılı olma düzeyini belirle-
mek için, eldeki verilere dayanarak, farklı ölçütlerle
karşılaştırılarak bir yargıya ulaşma süreci olarak
nitelendirilebilir. Programın hedeflerine ulaşma
düzeyini belirlemek, programın etkililiğini belirle-
mek, programdaki aksaklıkların hangi öğe ya da
öğelerden kaynaklandığını tespit etmek ve gerekli
düzeltme çalışmalarını yapmak, eğitim-öğretim
sürecinin etkin şekilde sürdürülmesi ve hedeflerine
ulaşma açılarından vazgeçilmez bir önemdedir.
Program değerlendirmenin amacı, öz olarak, gelişti-
rilen programın hedeflere ulaşma düzeyini, etkilili-
ğini, aksaklıklar varsa hangi öğe ya da öğelerden
kaynaklandığını belirlemek ve gerekli düzeltme
çalışmalarını yapmaktır denilebilir. Bu bağlamda,
program değerlendirmenin amacı, programın etkili-
liğini ve niteliğini etkileyen tüm bileşenleri genel ve
ayrıntılı olarak değerlendirme olanağı sunmaktır.
Bu çalışmada Matematik dersi öğretim programı bu
amaçlar doğrultusunda değerlendirilecektir.

Ortaokul Matematik Dersi Öğretim Programı 1739
sayılı Millî Eğitim Temel Kanununun 2.maddesinde
ifade edilen Türk Millî Eğitiminin genel amaçları ile
Türk Milli Eğitiminin Temel İlkeleri esas alınarak

hazırlanmıştır. Ortaokul matematik dersi öğretim
programı, öğrencilerin yaşamlarında ve sonraki
eğitim aşamalarında gereksinim duyabilecekleri
matematiğe özgü bilgi, beceri ve tutumların kazan-
dırılmasını amaçlamaktadır. Öğretim programı
kavramsal öğrenmeyi, işlemlerde akıcı olmayı,
matematik bilgileriyle iletişim kurmayı teşvik eder-
ken, öğrencilerin matematiğe değer vermelerine ve
problem çözme becerilerinin gelişimine vurgu
yapmaktadır. Ayrıca öğrencilerin somut deneyimler
yardımıyla matematiksel anlamlar oluşturmalarına,
soyutlama ve ilişkilendirme yapmalarına önem
vermektedir. Diğer yandan matematiği öğrenmek;
temel kavram ve becerilerin kazanılmasının yanı
sıra matematikle ilgili düşünmeyi, problem çözme
stratejilerini kavramayı ve matematiğin gerçek
yaşamda önemli bir araç olduğunu fark etmeyi de
içerir. Dolayısıyla, öğrencilerin matematiği “hissedi-
lir, yararlı, uğraşmaya değer” görmelerine ve “özen-
le ve sebat ederek” çalışmalarına yardım edecek
öğrenme ortamları oluşturmak önemlidir.

Bu öğretim programı matematik öğrenmeyi etkin
bir süreç olarak ele almakta, öğrencilerin öğrenme
sürecinde aktif katılımcı olmalarını vurgulamakta
ve dolayısıyla kendi öğrenme süreçlerinin öznesi
olmalarını öngörmektedir. Bu bağlamda öğrencile-
rin araştırma ve sorgulama yapabilecekleri, iletişim
kurabilecekleri, eleştirel düşünebilecekleri, gerekçe-
lendirme yapabilecekleri, fikirlerini rahatlıkla pay-
laşabilecekleri ve farklı çözüm yöntemlerini sunabi-
lecekleri sınıf ortamları oluşturulmalıdır. Bu tür
öğrenme ortamlarının oluşturulması için öğrencilere
özerklik veren açık uçlu soru ve etkinliklere yer
verilmeli ve öğrencilerin matematik yapmalarına
fırsat tanınmalıdır.

Bu öğretim programı aynı zamanda bilgi ve iletişim
teknolojilerinin matematik öğrenimi ve öğretiminde
etkin olarak kullanılmasını teşvik etmektedir. Kav-
ramların farklı temsil biçimlerinin ve bunlar arasın-
daki ilişkilerin görülmesini mümkün kılan ve öğ-
rencilerin matematiksel ilişkileri keşfetmelerine
olanak sağlayan bilgi ve iletişim teknolojilerinden
faydalanılması özellikle vurgulanmaktadır. Bu
teknolojiler yardımıyla, öğrencilerin modelleme
yaparak problem çözme, iletişim kurma, akıl yü-
rütme gibi becerilerinin geliştirilmesine yönelik
ortamlar hazırlanmalıdır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 239

Ortaokul matematik öğretim programında matema-
tiksel kavramların kazandırılmasının yanı sıra,
matematiği etkili öğrenmeye ve kullanmaya yönelik
bazı temel becerilerin geliştirilmesi de hedeflenmek-
tedir. Bu beceriler şöyle sıralanmaktadır:

 Problem çözme

 Matematiksel süreç becerileri:

o İletişim

o Akıl yürütme

o İlişkilendirme

 Duyuşsal beceriler

 Psikomotor beceriler

 Bilgi ve iletişim teknolojileri (BİT)

Ortaokul matematik dersi öğretim programında
Sayılar ve İşlemler, Cebir, Geometri ve Ölçme, Veri
İşleme ve Olasılık olmak üzere 5 öğrenme alanı
bulunmaktadır. Bazı sınıf seviyelerinde bu öğrenme
alanlarından tümü yer alırken, bazılarında hepsine
yer verilmemiştir. Olasılık öğrenme alanı sadece 8.
sınıfta yer alırken, cebir öğrenme alanı 5. sınıf hariç
tüm sınıflarda yer almaktadır. Sayılar ve İşlemler,
Geometri ve Ölçme ve Veri İşleme öğrenme alanları
tüm sınıf düzeylerinde mevcuttur. Öğrenme alanla-
rında sınıf seviyelerine bağlı olarak ele alınan alt
öğrenme alanları aşağıda özet olarak verilmiştir.

1.1 Problem Durumu

Ortaokullarda, öğrenci görüşlerine göre 8.sınıf Ma-
tematik dersi 3.ünite öğretim programının değer-
lendirilmesi ile elde edilen sonuçlar nelerdir?

1.2 Alt Problemler

1. Ortaokullarda, 8.sınıf 3.ünite Matematik dersi
öğretim programının değerlendirilmesinde öğ-
rencilerin sosyo-kültürel düzey değişikliklerine
göre bir farklılık var mıdır?

2. Ortaokullarda, 8.sınıf 3.ünite Matematik dersi
öğretim programının değerlendirilmesinde öğ-
rencilerin cinsiyet değişikliklerine göre bir farklı-
lık var mıdır?

3. Ortaokullarda, 8.sınıf 3.ünite Matematik dersi
öğretim programının değerlendirilmesinde öğ-
rencilerin dershane değişikliklerine göre bir fark-
lılık var mıdır?

4. Ortaokullarda, şuan geçerli olan 8.sınıf 3.ünite
Matematik dersi öğretim programı ile 2013–2014
Eğitim-Öğretim yılında kademeli şekilde uygu-

lanacak yeni 8.sınıf 3.ünite Matematik dersi öğ-
retim programı arasında bir farklılık var mıdır?

1. 3 Araştırmanın Amacı

Ortaokullarda, öğrencilerin 8.sınıf 3.ünite Matema-
tik dersi öğretim programı ile ilgili düşüncelerini
aktarmaktır.

Ortaokullarda, öğrencilerin 8.sınıf 3.ünite Matema-
tik dersi öğretim programı ile ilgili düşünceleri
doğrultusunda programın değerlendirilmesi
düşünülmektedir.

Ortaokullarda, mevcut 8.sınıf 3.ünite Matematik
dersi öğretim programının olumlu ve olumsuz
yanlarını öğrencilerin gözüyle ortaya koymaktır.

Ortaokullarda, mevcut 8.sınıf 3.ünite Matematik
dersi öğretim programı ile 2013–2014 eğitim-
öğretim yılında kademeli olarak uygulanacak yeni
öğretim programını karşılaştırmasını yapmaktır.

Bu çalışmanın, uygulama sürecinde okul yöneticile-
rine, öğretmenlerine, velilere ve öğrencilere yeni bir
bakış açısı getireceği düşünülmektedir.

1.4 Araştırmanın Önemi

Bu araştırmanın ortaokullarımızda uygulanan Ma-
tematik dersi öğretim programının değerlendirilme-
si ve geliştirilmesi sürecinde bir kaynak olacağı
düşünülmektedir.

Öğrencilerin Matematik dersi öğretim programı ile
ilgili düşüncelerini, 3.ünite ile sınırlandırarak yapı-
lan değerlendirme genel değerlendirme adına
önemli veriler sunabilmektedir. Matematik dersi
öğretim programının değerlendirilmesinde bu
alanda çalışan öğretmen, konu uzmanları dışında
öğrencilerin düşünceleri ile yapılacak bir değerlen-
dirme de çıkacak sonuçlar çok önemli olacaktır.

2005 yılından itibaren “yapılandırıcı eğitim” uygu-
lamalarına geçilmiştir. Ancak geçen bu sekiz yıllık
süreçte PİSA ve TİMSS raporları başta olmak üzere;
SBS, PYBS, LYS gibi sınavlarda elde edilen sonuçlar
göstermiştir ki Matematik başarısı ile ilgili sorunlar
hala giderilememiştir. Hatta yapılandırıcı eğitimden
istenilen sonuç alınamamıştır.

Bu süreci bire bir en yoğun şekilde yaşayan öğrenci-
lerin de düşünceleri alınarak, programın geliştiril-
mesi gerekmektedir. Bu nedenle, bu araştırma iler-
leyen yıllarda yapılabilecek program değerlendirme
çalışmalarına öğrenci fikirlerinin alınmasının yol
gösterici nitelikte olması açısından önemlidir.

240 SAÜ Eğitim Bilimleri Enstitüsü

1.5 Araştırmanın Süresi ve Sınırlılıklar

Bu araştırma, anketlerin uygulanması ve anketlerin
toplanarak veri girişlerinin yapılması 1 Nisan 2013
ile 5 Mayıs 2013 tarihlerini kapsamaktadır. Bu
araştırma, Sakarya ve Kocaeli illerinde ki beş okulda
okuyan öğrenciler ile sınırlıdır. Bu araştırma,
kullanılan veri toplama aracı ve bulguları ile
sınırlıdır. Bu araştırma, ankete katılan öğrenci
görüşleri ile sınırlıdır.

2. YÖNTEM

Araştırmada anket yöntemi kullanılmıştır.
Araştırmanın evreni Sakarya ve Kocaeli illerinde
öğrenim gören toplam 561, 8.sınıf öğrencisinden
oluşmaktadır. Araştırmanın örneklemi, evrendeki
bireylerin sayısı bilindiğine için oranlı örnekleme
yöntemi kullanılarak belirlenmiştir. Araştırmanın
örneklemi 141 kız (% 51), 134 erkek (% 49) olmak
üzere toplam 275, 8.sınıf öğrencisinden oluşmuştur.
Bunların 43 (43/95)’ü Özel Sakarya Fatih Koleji, 62
(62/245)’si Adapazarı Atatürk Ortaokulu, 82
(82/100)’si İzmit Ford Otosan Ortaokulu, 72
(72/93)’si Adapazarı Fatih Ortaokulu, 16 (16/28)’sı
Erenler TEV Esat Egesoy Bedia Başgöz Ortaokulu,
öğrencisidir. Araştırmaya katılan öğrencilerin 31’i
özel ders alırken, 165’sı da dershaneye gitmektedir.

Veriler uzman görüşlerine dayanılarak son şeklinin
verildiği, “8.Sınıf 3.Ünite Matematik Dersi Öğretim
Programının Değerlendirilmesi Anketi” aracılığıyla
toplanmıştır. İki bölümden oluşan anketin birinci
bölümünde kişisel bilgilere ilişkin sorular, ikinci
bölümde ise katılımcıların 8.Sınıf 3.Ünite Matematik
Dersinin Değerlendirilmesine ilişkin 20 soru yer
almaktadır. Katılımcılar her bir soruya
“katılıyorum, katılmıyorum” seçeneklerinden biri-
sini işaretleyerek katılmışlardır. Anketten elde edi-
len sonuçlar; her bir okul için ayrı ayrı
değerlendirilmiştir. Daha sonra “dershaneye giden
ve gitmeyen”, “cinsiyet” ve “genel” olarak
karşılaştırması yapılmıştır. 8.sınıf öğrencilerinin

ünite ile ilgili görüşlerine ilişkin istatistiksel işlemler
bu kategorileşme üzerinde yapılmıştır. Özellikle bu
beş okulun seçilmesinde sosyo-ekonomik ve
kültürel farklılıklara sahip olmaları da dikkate
alınmıştır. 1 özel okul, 2 merkezi okul, 1 merkeze
yakın okul ve 1 köy okulu olmak üzere 5 ortaokul
incelenmiştir.

3. BULGULAR

2012–2013 Eğitim-Öğretim Yılında Uygulanan
8.Sınıf Matematik Dersi Öğretim Programı ile 2013–
2014 Eğitim-Öğretim Yılından İtibaren Kademeli
Olarak Uygulanacak 8.Sınıf Matematik Dersi
Öğretim Programının karşılaştırılması:

1. Eski 8.sınıf Matematik dersi öğretim
programında ünite sayısı 6 iken, yeni program-
da ünite sayısı 5’e düşürülmüştür.

2. Eski 8.sınıf Matematik dersi öğretim
programında yıllık 150 ders saati işlenirken, yeni
programda 180 ders saati çıkarılmıştır.

3. Yeni 8.sınıf Matematik dersi öğretim
programında, eski programa göre şu konular
çıkarılmıştır;

 Örüntüler ve İlişkiler
 Doğrusal Denklem Sistemleri
 Trigonometrik Oranlar
 Eğim
 Bir Düzlem ile Bir Geometrik Cismin Ara Kesi-

ti, Çok Yüzlüler
 Fraktalar
 Perspektif
 Kombinasyon

4. Yeni 8.sınıf Matematik dersi öğretim
programında, eski programa göre şu konular
eklenmiştir;

 En büyük ortak bölen (EBOB), en küçük or-
tak kat (EKOK)

5. Yeni 8.sınıf Matematik dersi öğretim programı,
eski programa göre daha az konu içermekte ve
daha sadeleştirilmiştir.

Tablo 1. Öğrencilerin cinsiyet ve dershaneye gitme durumlarına göre dağılımları

Okul A.E Ö % E % K % D % D.E % D.K % Ö %
A 95 43 0,45 24 0,56 19 0,44 32 0,74 17 0,53 15 0,47 8 0,19
B 245 62 0,25 34 0,55 28 0,45 53 0,85 29 0,55 24 0,45 14 0,23
C 100 82 0,82 35 0,43 47 0,57 49 0,60 20 0,41 29 0,59 9 0,11
D 93 72 0,77 35 0,49 37 0,51 27 0,38 14 0,52 13 0,48 0 0,00
E 28 16 0,57 6 0,38 10 0,63 4 0,25 1 0,25 3 0,75 0 0,00

Toplam 561 275 0,49 134 0,49 141 0,51 165 0,60 81 0,49 84 0,51 31 0,11

III. Sakarya’da Eğitim Araştırmaları Kongresi 241

A.E: Araştırmanın Evreni
D: Dershaneye giden öğrenci sayısı
Ö: Araştırmanın Örneklemi
D.K: Dershaneye giden kız öğrenci sayısı
E:Ankete katılan erkek öğrenci sayısı
D.E: Dershaneye giden erkek öğrenci sayısı

K: Ankete katılan kız öğrenci sayısı
Ö: Özel ders alan öğrenci sayısı
A Fatih Koleji, B Atatürk Ortaokulu, C Ford Otosan
Ortaokulu, D Fatih Ortaokulu, E TEV E. Egesoy B.
Başgöz Ortaokulu, F Dershane

Tablo 2. Öğrencilerin 8. sınıf matematik dersi 3.ünite konularının kazanımları hakkındaki görüşleri

Kazanım Yüzde Toplam A B C D E F
1- Üçgenin iki kenar uzunluğunun toplamı
veya farkı ile üçüncü kenarının uzunluğu
arasındaki ilişkiyi belirleyebilirim.

Evet 214 38 54 65 49 8 142

Yüzde (%) 77,82 88,37 87,10 79,27 68,06 50,00 86,06
2- Üçgenin kenar uzunlukları ile bu kenarların
karşısındaki açıların ölçüleri arasındaki
ilişkiyi belirleyebilirim.

Evet 211 35 46 65 56 9 137

Yüzde (%) 76,73 81,40 74,19 79,27 77,78 56,25 83,03
3- Yeterli sayıda elemanının ölçüleri verilen
bir üçgeni çizebilirim.

Evet 233 29 57 68 65 14 143
Yüzde (%) 84,73 67,44 91,94 82,93 90,28 87,50 86,67

4- Üçgende kenarortay, kenar orta dikme,
açıortay ve yüksekliği inşa edebilirim.

Evet 212 29 53 64 56 10 136
Yüzde (%) 77,09 67,44 85,48 78,05 77,78 62,50 82,42

5- Üçgenlerde eşlik ve benzerlik şartlarını
açıklayabilirim.

Evet 211 32 54 67 45 13 139

Yüzde (%) 76,73 74,42 87,10 81,71 62,50 81,25 84,24

6- Üçgenlerde benzerlik şartlarını problem-
lerde uygulayabilirim.

Evet 173 26 46 49 46 6 113

Yüzde (%) 62,91 60,47 74,19 59,76 63,89 37,50 68,48
7- Pythagoras (Pisagor) bağıntısını oluşturur
ve Pythagoras (Pisagor) bağıntısını problem-
lerde uygulayabilirim.

Evet 191 34 52 51 48 6 138

Yüzde (%) 69,45 79,07 83,87 62,20 66,67 37,50 83,64

8- Dik üçgendeki dar açıların trigonometrik
oranlarını belirleyebilirim.

Evet 152 23 49 45 29 6 109

Yüzde (%) 55,27 53,49 79,03 54,88 40,28 37,50 66,06

9- Dik üçgendeki dar açıların trigonometrik
oranlarını problemlerde uygulayabilirim.

Evet 136 21 45 46 20 4 98

Yüzde (%) 49,45 48,84 72,58 56,10 27,78 25,00 59,39

10- Doğrunun eğimi ile denklemi arasındaki
ilişkiyi belirleyebilirim.

Evet 180 22 48 55 48 7 116

Yüzde (%) 65,45 51,16 77,42 67,07 66,67 43,75 70,30

Kazanımlar;

1.Madde, Burada sosyo-ekonomik durumu yüksek
olan okulda ki öğrencilerden, düşük olan okulda ki
öğrencilere doğru belirgin bir azalma görülmekte-
dir. Bunun en önemli etkisinin kültürel kapital, özel
ders ve dershane olarak yorumlayabiliriz.

3.Madde, Bu sonucun çıkmasında, bu kazanımın
çizme ile ilgili olması ve SBS’de bu şekilde soruların
çıkmaması neden olabilir. Bundan dolayı da
öğrencilere pratik uygulama yeterince verilmemiş
olarak yorumlayabiliriz.

4.Madde, Sosyo-ekonomik durumu düşük olan
öğrencilerde sonucun düşük çıkmasında ki en
önemli sebeplerin başında, evde çalışma ve

uygulamalarında yardımcı olacak ilgiden mahru-
miyet olarak değerlendirebiliriz.

6.Madde, Genelde bu tip okullarda kaynak kitap
kullanan ve dershaneye giden öğrenci sayısı düşük
olduğundan dolayı, yeterli sayıda problem ve
alıştırma çözülememektedir. Bu da öğrenilenlerin,
farklı problemlerde çözümünü zorlaştırmaktadır.

8.Madde, “Dik üçgendeki dar açıların trigonometrik
oranlarını belirleyebilirim” %55,27 Katılıyorum.
8.sınıf Matematik ders kitabında ki 3.ünite konuları
içinde “trigonometri”nin öğrencilere
kazandırılmasında en sıkıntılı olan konu olduğu
görülmektedir. Genel olarak %54,44 katılıyorum ile
neredeyse katılmıyorum seçeneğine eşit düzeyde
olduğu ve istenen kazanımın verilmesinde zorluklar

242 SAÜ Eğitim Bilimleri Enstitüsü

yaşandığı görülmektedir. Milli Eğitim Bakanlığı
Talim Terbiye Kurulu Başkanlığınca hazırlanan ve
Kademeli olarak 2013–2014 eğitim-öğretim yılından
başlayarak uygulanacak olan Ortaokul Matematik
Dersi (5, 6, 7, 8.sınıflar) Öğretim Programında “Tri-
gonometri” konusunun çıkartılmış olduğu
görülmektedir. Yeni programda, öğrencilere
kazandırılmasında zorluk yaşanan “trigonometri”
konusunun öğretim programından çıkarılması ye-
rinde olmuştur. Ayrıca bu çalışmada da benzer bir
sonuç elde edilmiş ve yeni program ile tutarlılık
oluşturmuştur.

9.Madde, “Dik üçgendeki dar açıların trigonometrik
oranlarını problemlerde uygulayabilirim” %50,55
Katılmıyorum. Kazandırılmakta zorluk yaşanan bir
konuyu, tabii olarak probleme uygulamada daha
fazla zorlukla karşılaşılacaktır. Bunda en

önemli etkenler olarak; Dershaneye giden (53/62,
%85,48) ve özel ders alan (14/62, %22,58) öğrenci
sayısı en fazla olan okul olması gösterilebilir. Bu
devlet okulundaki öğrencilerin neredeyse tamamı
okulda gördükleri konuları, dershane ve özel ders
aracığıyla tekrar etme ve bu sayede eksikliklerini
giderme imkânına sahiplerdir. Bu da sosyo-
ekonomik düzeye bağlı olarak, başarının da arttığı
sonucunu doğurmaktadır.

10.Madde, “Doğrunun eğimi ile denklemi
arasındaki ilişkiyi belirleyebilirim” %65,45
Katılıyorum. Trigonometri konusu ile paralel olan
bu konuda da benzer sıkıntıların yaşandığı
görülmektedir. Ancak trigonometri konusu
düzeyinde olmadığı da görülmektedir. Yeni pro-
gramdan çıkarılması da yerinde olmuştur.

Tablo 3. Öğrencilerin 8. sınıf matematik dersi 3.ünite konularının içerikleri hakkındaki görüşleri

İçerik Yüzde Toplam A B C D E F

1- Üçgende "Açı ve Kenar Bağıntısı" konusu-
nu ders kitabından çalışarak anlayabiliyorum.

Evet 163 25 33 46 52 7 92

Yüzde (%) 59,27 58,14 53,23 56,10 72,22 43,75 55,76
2- Üçgenlerde "Eşlik ve Benzerlik" konusu ile
ilgili ders kitabında bulunan soruları cevap-
layabiliyorum.

Evet 194 26 45 61 49 13 119

Yüzde (%) 70,55 60,47 72,58 74,39 68,06 81,25 72,12

3- "Pisagor Bağıntısı"nı ders ve çalışma
kitabından çalışarak anlayabiliyorum.

Evet 162 32 39 46 41 4 111

Yüzde (%) 58,91 74,42 62,90 56,10 56,94 25,00 67,27
4- Ders kitabında, dik üçgenlerdeki dar
açıların trigonometrik oranları konusu se-
viyemize uygun olarak anlatılmıştır.

Evet 154 23 40 47 34 10 90

Yüzde (%) 56,00 53,49 64,52 57,32 47,22 62,50 54,55
5- Doğrunun eğimi konusu ile ilgili, çalışma
kitabında bulunan soruları cevaplayabiliyo-
rum.

Evet 160 19 37 46 52 6 91

Yüzde (%) 58,18 44,19 59,68 56,10 72,22 37,50 55,15

İçerik;
1.Madde, Özel okul ve sosyo-ekonomik düzeyi
yüksek olan devlet okulunda ders kitabına karşı
güvenin az olduğu görülmektedir.
2.Madde, Ayrıca, özel okullarda kullanılan Matema-
tik ders kitapları ile devlet okullarında okutulan
ders kitaplarında farklılık vardır. Özel okullar
M.E.B yayınlarını kullanırken, devlet okulları diğer
yayınları kullanmaktadır. Burada kısmen bir
bütünlüğün olmadığı görülmektedir.
3.Madde, Sosyo-ekonomik düzey azaldıkça
öğrencilerde çalışmanın azaldığı, dolayısıyla
anlamanın da düştüğü çok açık bir şekilde
görülmektedir.

4.Madde, Böylece “trigonometri” konusunun yeni
programdan çıkarılmasının doğruluğu bir kez daha
görülmektedir.
5.Madde, Sosyo-ekonomik düzeyi düşük olan çe-
vreye sahip okulda ki öğrencilerin, hemen hemen
tek kaynağı olduğunu düşünürsek; muhakkak konu
sayısının asgariye çekilip, örneklerle konu
anlatımını içeren ve nitelikli kitapların hazırlanması
gerekmektedir. Aksi halde bu makas sürekli olarak
sosyo-ekonomik düzeyi düşük olan öğrencilerin
aleyhinde açılmaya devam edecektir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 243

Tablo 4. Öğrencilerin 8. sınıf matematik dersi 3.ünite konularının ölçme ve değerlendirmesi hakkındaki görüşleri

Ölçme ve Değerlendirme Yüzde Toplam A B C D E F
1- Okulda yapılan sınavlarda, "doğru-yanlış",
"boşluk doldurma" ve "klasik soru"ların
bulunması bilgimizi ölçmeye yardımcıdır.

Evet 199 32 49 49 61 16 120

Yüzde (%) 72,36 74,42 79,03 59,76 84,72 100,00 72,73

2- Ders ve çalışma kitabında bulunan soruları
rahatlıkla çözebiliyorum.

Evet 147 23 31 50 40 8 94

Yüzde (%) 53,45 53,49 50,00 60,98 55,56 50,00 56,97

3- SBS'yi dershaneye gitmeden; ders ve
çalışma kitabından çalışarak kazanabilirim.

Evet 66 11 8 30 18 3 23

Yüzde (%) 24,00 25,58 12,90 36,59 25,00 18,75 13,94

4- Okulda yapılan sınavlar, SBS sorularına
paraleldir.

Evet 156 36 38 42 32 15 105

Yüzde (%) 56,73 83,72 61,29 51,22 44,44 93,75 63,64

5- Ders kitabında ve çalışma kitabında bulu-
nan sorular, SBS sorularına paraleldir.

Evet 111 27 37 29 20 4 78

Yüzde (%) 40,36 62,79 59,68 35,37 27,78 25,00 47,27

Ölçme ve Değerlendirme;

1.Madde, Kocaeli ilinde ki okulda ankete katılan
öğrenciler Sakarya ilindeki öğrencilerle aynı
düşüncede olmadıkları görülmüştür.

2.Madde, Buradan çıkan sonuç: maalesef ders ve
çalışma kitabında ki sorular yetersiz ve gerekli nite-
likten uzaktır.

3.Madde, Milli Eğitim Bakanlığı, 8.sınıf sonunda
sınava girecek öğrencilerine 8 yıl boyunca verdiği
öğretim programına kendi öğrencileri güvenme-
mektedir. SBS’yi kaynak kitap, dershane ve özel
ders olmadan istenildiği düzeyde kazanamayacağı
sonucu ortaya çıkmaktadır. Bu da kaçınılmaz olarak
dershane sistemini zorunlu kılmaktadır. Milli
Eğitim Bakanlığı yaptığı sınavlar ile ders
programlarını birbiriyle tutarlı hale getirmediği
müddetçe bu sorun her zaman devam edecektir.
Kanımca SBS, DPYS (Devlet Parasız Yatılılık Burslu-
luk Sınavı)’de ki sorular, mevcut ders programında
ki sorular ile paralel hale getirilmelidir.

5.Madde, SBS ile ilgili bilinç düzeyi ile de alakalı
görünmektedir. SBS’ye birçok imkândan yararlana-
rak hazırlanan bir öğrenci ile bundan mahrum olan
bir öğrencinin aynı bilinç düzeyinde olmasını bek-
lemekte zaten hayal

4. SONUÇ, TARTIŞMA VE ÖNERILER

8.Sınıf 3.Ünite Matematik dersi öğretim
değerlendirmeleri sonucunda; Kazanım’dan içerik
ve ölçme değerlendirmeye doğru gidildiğinde
öğrencilerin Matematik 3.ünite’ye ait olumlu
tutumlarında azalma vardır. (Genel, Cinsiyet ve

Dershane için elde edilen verilerin hepsinde azalma
gerçekleşmiştir.)

Genel ortalamada sırayla; Atatürk Ortaokulu
(13,40), Fatih Koleji (12,63), Ford OTOSAN Ortaoku-
lu (12,45), Fatih Ortaokulu (11,96) ve TEV Esat Ege-
soy Bedia Başgöz Ortaokulu (10,56) şeklinde bir
sıralama gerçekleşmiştir. Bu sıralamada ilginçtir ki
hemen hemen sosyo-ekonomik düzeyi yüksek olan
çevreye sahip okuldan, düşük olan okula doğru bir
sıralama izlediğini göstermektedir. (parantez içinde
yer alan puanlar 20 soruya verilen “katılıyorum”
olumlu cevap sayısının ortalamasıdır.)olur.

Kız öğrenciler (12,76), genel anlamda Erkek
öğrencilere (12,13) göre daha çok “katılıyorum”
cevabı vermişlerdir. Buda Kız öğrencilerin daha
olumlu bir tutum içinde olduklarını göstermektedir.
Dershaneye giden öğrenciler (13,30) istisnasız bütün
okullarda, dershaneye gitmeyen öğrencilere göre
daha çok “katılıyorum” cevabı vermişlerdir. Der-
shanenin konuları pekiştirme ve bilinçlendirme
anlamında önemli bir tesiri olduğu görülmektedir.
Tabii dershaneye giden öğrencilerin, gitmeyenlere
nazaran sosyo-ekonomik düzeyde daha avantajlı
olduğunu da göz ardı etmemeliyiz. Erkek öğrenciler
(%49) ile kız öğrencilerin (%51) dershaneye gitme
oranları birbirine çok yakın, ancak kız öğrencilerin
ortalamaları daha yüksektir. Dershane ve özel ders
alan öğrenci oranı, okulun bulunduğu çevrenin
sosyo-ekonomik düzeyi ve Matematik dersi öğretim
programına karşı olumlu tutum sergileme açısından
doğru orantılıdır.

244 SAÜ Eğitim Bilimleri Enstitüsü

8.sınıf 3.ünite Matematik dersi öğretim
programında yer alan, “trigonometri” konusunun
öğrencilerin sosyal ve psikomotor gelişim düzeyine,
hem de davranışla ilgili ön bilgilere uygun olmadığı
tespit edilmiştir. Öğrenci görüşleri neticesinde,
programın değerlendirilmesinde “trigonometri”
konusunun; gerek kazanımlar yönünden, gerek
içerik ve en nihayet ölçme değerlendirme yönünden
uygun olmadığı görülmüştür. Bu nedenle bu konu-
nun öğretim programından çıkarılması gereklidir.

Öğrenciler ile yapılan anket sonucunda, programın
değerlendirmesinde ayrıca “trigonometri” konusu
ile bağlantılı olan “eğim” konusunda da sıkıntılar
yaşanmaktadır. Birbirine bağlı olan konularda,
ortak sıkıntıların yaşanması anket sonuçlarının
tutarlı olduğunu göstermektedir. Bu nedenle ortao-
kul 8.sınıf öğretim programından tamamen “trigo-
nometri” ve “eğim” konusu çıkarılmalıdır. Çünkü
öğrencilerin öğrenme ve gelişim düzeylerine uygun
değildir.

8.sınıf 3.ünite Matematik dersi öğretim programının
değerlendirilmesini öğrencilere uygulanan anket
sonucunda belirledikten sonra, Milli Eğitim
Bakanlığı Talim ve Terbiye Kurulu Başkanlığı
tarafından 2013–2014 eğitim öğretim yılında kade-
meli olarak uygulanacak ortaokul Matematik dersi
öğretim programı ile karşılaştırması yapılmıştır.
Yapılan karşılaştırmada çok ilginç bir sonuç çıkmış
ve benzer şekilde yeni programda da “trigonome-
tri” ve “eğim” konusu öğretim programından
çıkarılmıştır. Demek ki “öğrenciler ile yapılan an-
ket”ler ile program değerlendirme de verimli so-
nuçlar alınabilir. Tabii bu çalışmada olduğu gibi
sosyo-ekonomik ve kültürel farklılıkları olan okul-
larda yapılmak kaydıyla. Aksi halde, mesela bu
yapılan anket sadece bir özel okul ve merkezi okul-
da yapılmış olsaydı program değerlendirmede
istenen sonuçlar alınamaz ve objektif bir
değerlendirme yapılamazdı.

Ayrıca Milli Eğitim Bakanlığının uygulamaya
geçirdiği, adrese dayalı kayıt sisteminden istenen
sonucun alınamadığı görülmüştür. Çünkü nere-
deyse özel okul seviyesinde bir üst yeterlilik göste-
ren okulun öğrencilerin çoğu gerçekte adrese dayalı
olarak o okulun bulunduğu çevrede ikamet etme-
mektedir. Burada sosyo-ekonomik durumu belirgin
şekilde yüksek olan ailelerin çocukları okumaktadır.
SBS gibi tek boyutlu hedefe dayalı başarılar da,
kıstas genellikle bu okullar olmaktadır. Dolayısıyla
da hazırlanan öğretim programları bu asgari
düzeyde ele alınmakta ve şu an ki matematik dersi
öğretim programında bu gibi düşüncelerle
geliştirilmektedir.

Anyon (1980) A.B.D. gibi ileri endüstri
toplumlarında okulların farklı sosyal sınıflara men-
sup öğrencilere farklı eğitim yaşantıları ve okul
bilgisi sunduklarını iddia etmektedir. Anyon
(1980)’un incelediği beş okuldan ilk ikisi işçi sınıfı
çocuklarının devam ettiği bir ilkokuldur. Üçüncü
okul orta sınıf ailelerinin devam ettiği bir okuldur.
Dördüncü okul yüksek sınıf ailelerinin çocuklarının
devam ettiği bir okul olarak dikkat çekmektedir. Bu
okulda gelir düzeyi ve eğitim düzeyi yüksek ailele-
rin çocukları eğitim görmektedir. Yine beşinci okul
yüksek düzey yöneticilerin çocuklarının devam
ettiği bir okuldur.

Anyon (1980)’un yaptığı çalışmaya yakın sonuçlar
bu anket ile bir kez daha görülmüştür. Daha çok
ortanın üstüne hitap edecek şekilde olan öğretim
programı, ister istemez sosyo-ekonomik ve kültürel
olarak daha alt seviyede olan öğrencilerin geride
kalmalarına sebep olmaktadır. Bu çalışmada ki
analiz sonuçları da bunu doğrulamaktadır. Yeni
öğretim programı ile konuların sadeleştirilmesi ve
ders saatinin artması ile bu denge farkının azalacağı
umulmaktadır.

Kaynakça

Canpekel, M. (2012). İlköğretim Matematik 8.Sınıf Ders Kitabı. Ankara: Dikey Yayıncılık
Canpekel, M. (2012). İlköğretim Matematik 8.Sınıf Öğretmen Kılavuz Kitabı. Ankara: Dikey Yayıncılık
Demirel, Ö. (2012). Eğitimde Program Geliştirme. Ankara: Pegem Akademik
Erden, M. (1998). Eğitimde Program Değerlendirme. Ankara: Anı Yayıncılık
Eskicumalı, A. (2013). Eğitimde Program Değerlendirme Ders Notları. Sakarya: Sakarya Üniversitesi

III. Sakarya’da Eğitim Araştırmaları Kongresi 245

İşman, A., Eskicumalı, A. (2003). Eğitimde Planlama ve Değerlendirme. İstanbul: Değişim Yayınları
Meşin, D. (2006). Matematik Müfredat Programının Değerlendirilmesi, Eğitimde Program Değerlendirme. (Da-

nışman: Doç.Dr. Ahmet Eskicumalı). Sakarya: Sakarya Üniversitesi
http://egitek.meb.gov.tr/dosyalar%5Cdokumanlar%5Culuslararasi/timss_1999_ulusal_raporu.pdf (10 Nisan 2013

tarihinde indirildi)
http://egitek.meb.gov.tr/dosyalar/dokumanlar/mufredat_degerlendirme/degerlendirme_raporu1-

5/matematik.pdf (10 Nisan tarihinde indirildi)
http://egitek.meb.gov.tr/dosyalar/dokumanlar/mufredat_degerlendirme/degerlendirme_raporu6/matematik.pdf

(10 Nisan tarihinde indirildi)
http://egitek.meb.gov.tr/dosyalar/obbs/2005/matematik.pdf (10 Nisan 2013 tarihinde indirildi)
http://mevzuat.meb.gov.tr/html/27305_0.html (10 Nisan 2013 tarihinde indirildi)
http://tez2.yok.gov.tr/
http://ttkb.meb.gov.tr/www/ogretmenler-icin-ogretim-materyali/icerik/145 (10 Nisan 2013 tarihinde indirildi)

Ortaöğretim Kurumlarında Görev Yapan İngilizce

Öğretmenlerinin Derslerinde Kullandıkları Ölçme ve Değerlen-

dirme Tekniklerinin Analizi

İbrahim KAYACAN* Ahmet ESKİCUMALI**

Özet

Bu çalışma İngilizce öğretmenlerinin test tekniklerini kullanma sıklığını, faydalılığına ilişkin görüşlerini
ve hazırlamadaki zorluğunu belirleme amacıyla oluşturulmuştur. Ayrıca öğretmenlerin kullanım sıklı-
ğıyla faydalılığına ilişkin görüşleri arasında bir ilişki olup olmadığını bulmayı amaçlar. Farklı kaynakta-
ki bilgiler amaçlara ulaşmak için toplandı. Bu bilgiler sayesinde hazırlanan anket internet üzerinden uy-
gulandı. Anket sonuçları tanımlayıcı istatistikler, T-Test ikili karşılaştırma istatistikleri, bağımsız değiş-
kenler kullanılarak SPSS ile analiz edildi. Tanımlayıcı istatistikler, öğretmenlerin en çok “soru cevap”
tekniği kullandıklarını, en az da “dikte” tekniğini kullandıklarını gösterir. İstatistiklerin gösterdiği diğer
bir bulgu ise hazırlaması en kolay teknik “çeviri” olurken, “çoktan seçmeli test” ise hazırlaması en zor-
dur. Ayrıca, ankete katılan öğretmenler en faydalı tekniğin “soru-cevap” yöntemi olduğunu, yararı en az
olanın ise “C-test” olduğunu düşünmektedirler. Üstelik, T-Testi İkili karşılaştırma İstatikleri (Paired
Samples Statistics) sayesinde her ölçme tekniğinin kullanım sıklığı ve faydalılık dereceleri kıyaslanmış
olup yapılan korelasyonlar ölçme tekniklerinin kullanımı ve faydalılığı arasında belirgin bir farklığın ol-
duğunu göstermiştir. Sonuç olarak, bu çalışma yabancı dilde farklı ölçme tekniklerine ışık tutmuştur; di-
ğer bir deyişle, öğretmenlere göre ölçme tekniklerinin kullanım, faydalılık ve hazırlamadaki zorlukları
derecelerine ilişkin bulguları göstermiştir. Bu bulgular ışığında, bu çalışma esas olarak öğretmenlerin
ölçme tekniklerinin önemini farkına varmalarına yardımcı olmaktadır.

Anahtar Kelimeler: Test teknikleri, yabancı dil, İngilizce öğretmeni.

.

* Öğretmen, Sakarya Kocaali Anadolu Lisesi, ibrahimkayacan@gmail.com
** Doç. Dr., Sakarya Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Eğitim Programları ve Öğretim Ana Bilim Dalı.
ecumali@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 247

1. GİRİŞ

Testler sosyal hayatımızın öyle bir parçası olmuştur
ki sağlık, hukuk, spor gibi hayatın her safhasında
görülmektedir. Sağlık alanında ‘kan testi’, sporda
‘doping testi’, hukuk alanında ‘DNA testi’ bunlar-
dan bir kaçıdır. Peki, testleri bu kadar kaçınılmaz
yapan nedir? Kuşkusuz bunun sebebi, testlerin bir
şeyin ya da insanların niteliğini, yeterliliğini, kabili-
yetlerini belirlemesidir.

Test, farklı disiplinlerde değişik şekillerde tanımla-
nabilmektedir. Eğitim alanında ise, test eğitimcilere
öğrencilerin kazanımlarını ve becerilerini ölçmeyi
sağlayan araç olarak görülmektedir. Bu becerilerden
bir tanesi de öğretmenler tarafından ölçülmeye
çalışılan dildir.

Dil becerilerini ölçme (testleri), ders hedeflerini
sağlamakla birlikte hem öğretmen hem de öğrenci-
lerin hedeflere ulaşmadaki başarılarını kontrol eden
bir monitör görevi üstlenir. Bundan dolayı testler
öğretmenlere, öğrencilere ve okula önemli bir dönüt
kaynağıdırlar (Davies, 1990). Buna karşın Davies
(1990), öğretmenlerin ölçmeyi sadece öğrencilerin
performansını puanlama olarak gördükleri için dil
ölçmenin başarılı bir şekilde yapılmadığını düşün-
mektedir. Ayrıca, ölçmenin öğrenme üzerindeki
etkisine rağmen öğretmenlerin yeterince planlama-
ya ve uygulamaya dikkat etmediklerini iddia et-
mektedir. Benzer şekilde Hughes (1989) de çoğu dil
testinin niteliğinin düşük olması ile öğrenme ve
öğretmedeki olumsuz etkilerden dolayı öğretmenle-
rin gerçekten test etmek istediklerinde başarılı ola-
madıkları kanısındadır (1985, akt. Bostan, 2005).

Madsen (1983) dil testlerinin ders ya da kurs süre-
since öğretilenleri ölçtüğü ve bunları yansıtmasın-
dan dolayı önemli olduğunun altını çizer. Testler
sayesinde öğrenciler kursa/derse karşı pozitif yakla-
şımlara sahip olabilir. Üstelik öğretmen öğrencilerin
sınav kâğıtlarına yorum yazar ve onlara kur-
sun/dersin hedeflerini ve kişisel dil becerileri gerek-
sinimlerini görmelerinde yardımcı olursa öğretme
ve öğrenme daha kolay olacaktır.

Dil ölçme nedenlerine dikkati çeken Ur’da (1999),
dil ölçme amaçlarını dört genel kategoriye ayırmak-
tadır: öğrencilerin dil yeterliliğini ölçmek, öğrenci-
lerin dersin hedeflerine ulaşıp ulaşmadıklarını öğ-
renmek, öğrencilerin zayıf ve güçlü yanlarını gör-

mek ve öğrencilere öğretim programını anlamaları-
na yardımcı olmak.

İngilizce öğretiminde kullanılan belli başlı test tek-
niklerini aşağıdaki gibi sıralayabiliriz:

1. Soru ve cevap (Question and answer)

2. Eşleştirme (Matching)

3. Doğru-yanlış soruları (True/false questions)

4. Tamamlama /boşluk doldurma
(Completion/gap-filling)

5. Çoktan seçmeli testler (Multiple choice tests)

6. Kompozisyon/makale yazma (Essay tests)

7. Bir metindeki boşlukları tamamlama /çıkarmalı
sınav (Cloze tests)

8. Bir metinde her iki kelimede bir, ilk kısmı veri-
len kelimeleri bulma (C-test)

9. Yeniden yazma (Rewriting)

10. Cümle dönüştürme (Transformation)

11. Çeviri (Translation)

12. Dikte (Dictation)

13. Monolog (Monologue)

1.1 Amaç

Bu çalışmanın amacı, ortaöğretim kurumlarında
görev yapan İngilizce öğretmenlerinin İngilizce
dersinde kullandıkları ölçme ve değerlendirme
tekniklerinin kullanım sıklığına, zorluğuna ve fay-
dalılığına ilişkin görüşlerini ortaya koymaktır.

İngilizce öğretimi ile ilgili literatür tarandığında
İngilizce öğretiminde ölçme ve değerlendirmeye ait
çalışmanın yeterli düzeyde yapılmadığı görülmek-
tedir. Dolayısıyla bu çalışmanın bahsedilen boşluğa
dikkat çekmesi ve İngilizce öğretimine ölçme ve
değerlendirme alanında az da olsa bir katkı sağlama
amacını gerçekleştirmesi beklenmektedir.

2. YÖNTEM

Bu araştırma, var olan bir durumu var olan şekli ile
betimlemeyi amaçlayan bir araştırma olduğundan,
araştırmanın modeli betimsel bir nitelik taşımakta
ve “genel tarama modeli” tarzında gerçekleşmiştir.

248 SAÜ Eğitim Bilimleri Enstitüsü

Bu çalışmada veri toplama aracı olarak, İngilizce
derslerinde kullanılan ölçme ve değerlendirme
tekniklerinin kullanım durumuna/sıklığına, faydalı-
lığına ve hazırlamadaki zorluğuna ilişkin 5’li likert
tipi derecelendirilmiş bir anket geliştirilmiştir ve bu
araştırmanın evrenini, Türkiye’deki ortaöğretim
okullarında görev yapan 92 İngilizce öğretmeni
oluşturmuştur.

Verilerin analizi SPSS programı uygulanarak analiz
edilmiştir. Bu verilerin analizinde kullanılan teknik-
ler: Betimsel istatistikler (descriptive statistics),
bağımsız iki grup karşılaştırmalarında t-Testi eşleş-
tirilmiş iki grup arasındaki farkların testi (T-test
paired samples) ve ikiden fazla bağımsız grup karşı-
laştırmalarında tek yönlü varyans analizi ile LSD

çoklu karşılaştırma testleri kullanıldı. Ayrıca 2 ba-
ğımlı ölçüm eşleştirilmiş t-Testi yardımıyla karşılaş-
tırıldı.

3. BULGULAR

İngilizce öğretmenlerinin ölçme ve değerlendirme
tekniklerine ilişkin görüşleri hizmet süresi, çalıştığı
okul türü ve cinsiyet değişkenleri göz önünde bu-
lundurularak değerlendirilmiştir. Tanıtıcı istatistik
olarak ortalama ± standart sapma, sayı ve yüzde
verildi. P<0.05 istatistiksel olarak anlamlı kabul
edildi

Ankete katılan toplam öğretmen sayısı 92’dir ve
bunların değişkenlere göre dağılımı aşağıdaki tab-
loda gösterilmiştir:

Tablo 1. Değişkenlere Göre Anket Katılımcı Sayısı

Cinsiyet Okul Türü Hizmet Yılı
Bay 19 Meslek Liseleri 43 0-5 yıl 33
Bayan 73 Anadolu Lisesi 33 6-10 yıl 30
Toplam 92 Diğerleri 16 11 yıl - + 29

3.1 Ortaöğretim Kurumlarındaki İngilizce Dersin-
de Öğretmenler Hangi Ölçme ve Değerlendirme
Tekniklerini Kullanmaktadır?

Tablo 2. Ölçme ve Değerlendirme Tekniklerinin Kullanım Sıklığı Açısından Sıralaması

Teknikler Ortalama Standart Sapma
Gap Filling 4,03 ,988
Question &Answer 4,01 1,032
Matching 3,98 ,961
True-False 3,48 1,104
Cloze Test 3,22 1,156
Multiple Choice 3,01 1,236
Translation 2,53 1,313
Transformation 2,41 1,206
Monologue 2,26 1,147
Essay 2,22 1,108
C-Test 2,21 1,163
Diğer teknikler 2,14 1,479
Rewriting 2,10 1,158
Dictation 1,97 1,124

İngilizce öğretmenleri en çok “boşluk doldurma”,
“soru-cevap” ve “eşleştirme” tekniklerini kullanır-
ken en az ise “dikte” (dinleneni/söyleneni yazma)
tekniği ile “rewriting” (aynı anlama gelecek şekilde
yeniden yazma) tekniğini kullanmaktadırlar.

3.2 Ortaöğretim Kurumlarındaki İngilizce Dersin-
de Kullanılan Ölçme Ve Değerlendirme Teknikle-
rinin Kullanım Zorluğuna İlişkin Öğretmenlerin
Görüşleri Nelerdir?

III. Sakarya’da Eğitim Araştırmaları Kongresi 249

Tablo 3. Ölçme ve Değerlendirme Tekniklerinin Kullanım Zorluğuna Göre Sıralaması

Teknikler Ortalama Standart Sapma
Gap Filling 3,08 ,867
Multiple Choice 2,95 1,009
Cloze Test 2,95 1,123
True-False 2,89 ,919
Question&Answer 2,89 ,858
Rewriting 2,89 1,338
Monologue 2,87 1,336
Essay 2,84 1,401
Matching 2,76 ,882
Transformation 2,70 1,307
Dictation 2,67 1,343
C-Test 2,66 1,303
Translation 2,46 1,113
Diğer teknikler 1,88 1,185

Kullanım/hazırlama açısından en zor bulunan tek-
nikler “boşluk doldurma”, “çoktan seçmeli sorular”
ve “cloze test” (Bir metindeki boşlukları doldurma),
kolay bulunan teknikler ise “çeviri” ve “C-Testi”dir.

3.3 Ortaöğretim Kurumlarındaki İngilizce Dersin-
de Kullanılan Ölçme Ve Değerlendirme Teknikle-
rinin Faydalılığına İlişkin Öğretmenlerin Görüşle-
ri Nelerdir?

Tablo 4. Ölçme ve Değerlendirme Tekniklerinin Faydalılığına Göre Sıralaması

Teknikler Ortalama Standart Sapma
Question&Answer 3,99 ,832
Gap Filling 3,77 ,891
Matching 3,75 ,860
True-False 3,58 ,986
Cloze Test 3,58 1,030
Essay 3,55 1,440
Rewriting 3,53 1,338
Monologue 3,48 1,363
Transformation 3,39 1,275
Translation 3,29 1,403
Dictation 3,26 1,358
Multiple Choice 3,25 1,106
C-Test 3,00 1,204
Diğer teknikler 2,12 1,451

Öğretmenlerin en faydalı bulduğu teknikler sırayla
soru-cevap, boşluk doldurma ve eşleştirmedir. En az
yararlı bulunan teknikler ise C-Testi, çoktan seçmeli ve
dikte teknikleridir.

3.4 Kullanılan Test Tekniklerinin Faydalılığı ve Kul-
lanımı Arasında Fark Var mıdır?

Tablo 5. Ölçme ve Değerlendirme Tekniklerinin Faydalılığı ve Kullanımın Karşılaştırılması

Teknikler Ortalama Standart Sapma Anlamlılık
Question&Answer Faydalılık 2,89 ,858 ,000

Kullanım 3,99 ,832
True-False Faydalılık 2,89 ,919 ,000

Kullanım 3,58 ,986
Multiple Choice Faydalılık 2,95 1,009 ,009

Kullanım 3,25 1,106
Dictation Faydalılık 2,67 1,343 ,000

Kullanım 3,26 1,358

250 SAÜ Eğitim Bilimleri Enstitüsü

Gap Filling Faydalılık 3,08 ,867 ,000
Kullanım 3,77 ,891

Matching Faydalılık 2,76 ,882 ,000
Kullanım 3,75 ,860

Cloze Test Faydalılık 2,95 1,123 ,000
Kullanım 3,58 1,030

C-Test Faydalılık 2,66 1,303 ,010
Kullanım 3,00 1,204

Transformation Faydalılık 2,70 1,307 ,000
Kullanım 3,39 1,275

Rewriting Faydalılık 2,89 1,338 ,000
Kullanım 3,53 1,338

Translation Faydalılık 2,46 1,113 ,000
Kullanım 3,29 1,403

Essay Faydalılık 2,84 1,401 ,000
Kullanım 3,55 1,440

Monologue Faydalılık 2,87 1,336 ,000
Kullanım 3,48 1,363

Diğer teknikler Faydalılık 1,88 1,185 ,003
Kullanım 2,12 1,451

Tablodaki p-değerlerine bakıldığında ölçme değer-
lendirme tekniklerinin faydalılığı ve kullanımı ara-
sında anlamlı farklılık vardır. Tüm tekniklerde
kullanım puanları faydalılık puanlarından anlamlı
düzeyde yüksek çıkmıştır.

4. TARTIŞMA, SONUÇ ve ÖNERİLER

Elde edilen bulgular sonucunda, “Ortaöğretim
Kurumlarında Görev Yapan İngilizce Öğretmenle-
rinin Derslerinde Kullandıkları Ölçme ve Değerlen-
dirme Tekniklerinin Analizi ” isimli çalışma sonu-
cunda çalışmaya katılan öğretmenlerin en faydalı
ve en sık kullandıkları teknikler “boşluk doldur-
ma”, “soru-cevap” ve “eşleştirme” teknikleri olmuş-
tur. Burada dikkat çeken nokta bu tekniklerin
Bloom’un taksonomisine göre bilişsel alanın alt
düzeylerinde (bilgi ve kavrama) yer aldığı görül-
mektedir (Wilfrid, Zanden & Pace, 1984).

En az kullanılan teknikler ise “dikte” (bir başkasına
o anda söyleyerek yazdırma) ile “rewriting” (aynı
anlama gelecek şekilde yeniden yazma) tekniğidir.
Dikte tekniğinin pek kullanılmamasının nedeni
genel olarak iletişimsel olmaması, modası geçmiş ve
sıkıcı olması görülebilir (Fisher, 2001). “Rewriting”
tekniğinin de liselerde okutulan “Yes, You Can”
serisi kitaplarında da çok az kullanıldığı da dikkat
çekmektedir.

En az faydalı bulunan teknikler ise sırayla “C-Testi”
(bir metinde her iki kelimede bir, ilk kısmı verilen
kelimeleri bulma), “çoktan seçmeli” ve “dikte”

teknikleridir. “C-Testi” için, Mitchell (1991) görünüş
geçerliliğinin olmadığını ifade ederken Stemmer
(1992) ise üst düzeydeki becerileri ölçmede yeterin-
ce uygun olmadığını belirtmiştir. İngilizce dersi
öğretmenleri genel olarak çoktan seçmeli soruları-
nın sadece öğrencilerin yabancı dil farkındalığını
gösterdiği ancak gerçek dil becerilerini ölçmeye
yeterince uygun olmadığını görüşündedirler.

Ayrıca, bulgular sonucunda dikkat çeken bir başka
nokta ise tüm tekniklerde kullanım puanları fayda-
lılık puanlarından anlamlı düzeyde yüksek çıkmış-
tır. Bu durum çalışmaya katılan bir grup öğretme-
nin açıklamasıyla yorumlanabilir. Öğretmenler
anketin açıklama bölümüne hazırlık sınıfında uygu-
ladıkları bazı teknikleri kullanmadıklarını belirtmiş-
lerdir. Buradan hareketle değişen İngilizce öğretim
programına göre 9. sınıfta A.1 düzeyinde İngilizce
dersleri almaya başlayan öğrenci (seçmeli İngilizce
alan öğrenciler hariç) A.2.3 düzeyinde mezun oldu-
ğunu göz önünde bulundurursak bilişsel alanın üst
düzey becerilerini ölçmeye yönelik bazı teknikler
çoğu öğrenciye oldukça zor gelebilir.

Ankette bulunan temel tekniklerin dışında İngilizce
öğretmenlerinin %56,52’si bu tekniklerin dışında
herhangi bir teknik kullanmamaktadır. Kullanılan
ve faydalı bulunan diğer teknikler ise “sunu, kelime
türetme, rol yapma, cevaba göre soru sorma, grafik
ve resim yorumlama, tabloyu yazıya dökme, resim
çizme” olmuştur.

III. Sakarya’da Eğitim Araştırmaları Kongresi 251

Hazırlamada en kolay bulunan teknikler “çeviri” ve
“C-Testi” (bir metinde her iki kelimede bir, ilk kısmı
verilen kelimeleri bulma) iken “boşluk doldurma”,
“cloze test”, ve “çoktan seçmeli test” zor bulunmuş-
tur. Zor bulunan tekniklerin her ikisinin de ortak
özelliği hazırlaması uzun zaman almaktadır. Ayrıca,
uzun yıllardır “cloze test” çoktan seçmeli olarak
üniversite sınavında (LYS-5) sorulmaktadır.

Test tekniklerinin kullanımı, zorluğu ile faydalılığı-
na ilişkin cinsiyet ve hizmet süresi değişkenlerine
göre anlamlı bir farklılık görülmemiştir. Yalnız,
cinsiyet değişkenine göre “gap-filling” (boşluk
doldurma) bakımından anlamlı farklılık vardır
(p=0,024). Anket sonuçlarına göre bayanlar, baylara
göre daha çok “boşluk doldurma” tekniğini tercih
etmektedirler.

Bu çalışma ileride yapılacak bazı çalışmalara esas
olarak kabul edilebilir. Yapılacak araştırmalara
yönelik aşağıdaki öneriler getirilebilir:

1. Sadece öğretmenlere uygulanan bu çalışmaya
öğrenciler de katılarak öğretmen ve öğrenci gö-
rüşleri karşılaştırılabilir.

2. Test teknikleri, İngilizce dersindeki dört temel
beceri (dinleme, okuma, konuşma, yazma) esas
alınarak ele alınabilir.

3. Mevcut anket sorularına ek olarak öğretmenlere
test tekniklerini kullanımı sırasında karşılaştık-
ları sorunlar sorulabilir.

Kaynakça

Bostan, S. (2005). The EFL teachers’ effectiveness in testing and evaluating students’ performance in English as a foreign
language. (Yayımlanmamış yüksek lisans tezi). Çanakkale Onsekiz Mart University, Çanakkale.

Davies, A. (1990). Principles of language testing. Oxford: Basil Blackwell.
Hughes, A. (1989). Testing for language teachers: Trainee book. Cambridge: Cambridge University Press.
Fisher, M.C. (2001). Dictation: What and how students learn from it. (Yüksek lisans tezi). The School for International

Training, Brattleboro, Vermont
Mitchell, R. (1991). Validating language tests: A Hong Kong case study (Rep. No. 10). Hong Kong: City Polytechnic of

Hong Kong, Department of English.
Stemmer, B. (1992). What’s on a C-Test taker’s mind? Mental processes in C-Test taking. Language Testing Update

Abstract, 11, 42-43
Ur, P. (1999). A course in language teaching: Trainee book. Cambridge: Cambridge.
Wilfrid J., Zanden, V. & Pace, A. (1984). Educational psychology in theory and practice. USA: Random House

Publication.

Ortaöğretim Öğretmenlerinin İlkyardım Yeterlik

Algı Düzeyleri: Akyazı Örneği

Mehtap ALTUNANAHTAR* Ömer Faruk TUTKUN **

Özet

Bu araştırma, ortaöğretimde görev alan öğretmenlerin ilkyardım yeterlik algıların belirlemek amacıyla
yapılmıştır. Araştırma, 2013 yılı Sakarya ili Akyazı ilçesinde görev yapan ortaöğretim öğretmenlerinden
oluşan 157 kişilik bir çalışma grubu üzerinden yürütülmüştür. Araştırmada veri toplama aracı olarak,
araştırmacı tarafından oluşturulan anket kullanılmıştır. Anketin 1. Bölümü kişisel bilgileri içeren soru
maddelerinde, 2. bölümü ise öğretmenlerin yeterlilik algılarını belirlemek amacıyla 5’li likert tipinde ha-
zırlanmış, 3 alt boyutlu (bilgi, tutum ve beceri) 40 soru maddesinden oluşturmaktadır. Bu anketten alı-
nan puan ve kümelendirme analiz sonucuna göre gruplar ve puan aralıkları şu şekilde oluşturulmuştur:
İyi Grup (İG), 200-150 puanlar arası, Orta Grup (OG), 149-91 puanlar arası ve Düşük Grup (DG), 90-40
puanlar arası şeklindedir. Geliştirilen anketin cronbachalpha değeri, α= 0,86’dır. Araştırma sonucu elde
edilen bulgular şunlardır: 1- Öğretmenlerin ilkyardım yeterlik algı düzeyleri, %19,7’sinin üst grup,
%70,0’inin orta grup ve %10,3’ünün düşük grupta toplanmaktadır. 2- Erkek öğretmenlerin ilkyardım ye-
terlik algı düzeyleri, kadın öğretmenlere göre daha yüksektir. 3- İlkyardım eğitimi alan öğretmenlerin
ilkyardım yeterlik algı düzeyleri, ilkyardım eğitimi almayan öğretmenlerin algı düzeyine göre daha
yüksektir. 4- Yaş grubuna göre, 23-33 yaş grubunda olan öğretmenlerin ilkyardım yeterlilik algıları, 34-
44 yaş grubunda olan öğretmenlerin ilkyardım yeterlilik algılarından daha düşüktür. 5- Öğretmenlerin
ilkyardım yeterlik algı düzeyleri, öğrenim durumuna göre değişmemektedir.

Anahtar Kelimeler: İlkyardım algıları, ilkyardım yeterlikleri, öğretmenler.

* Anestezi Öğretmeni, Milli Eğitim Bakanlığı, mehtapserdar54@hotmail.com
** Doç. Dr. SaÜ, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, otutkun@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 253

1. GİRİŞ

İlkyardım, genellikle bir kaza sırasında yaralılara
yapılan ilk müdahaledir. Bu müdahale sıklıkla yara-
lının en yakınında bulunan bir kişi tarafından yapı-
lır. İlkyardımı uygulayan kişiler her zaman sağlık
personeli olamayacağına göre, uygulamalarında
ilaç kullanımı ve tıbbi müdahale söz konusu değil-
dir. İlkyardımın amacı hasta ve yaralının tedavisi
değil, bu kişinin sağlık durumunun daha kötüye
gitmesini engellemektir. İlkyardımın alanı dar ve
kısıtlıdır. İlkyardım, kaza yerinde başlar, yaralıların
sevki sırasında devam eder. Yaralının gittiği sağlık
merkezinde tıbbi tedavinin başlamasıyla sona erer.
Kaza yerine çabuk gitmek ve anında girişimde bu-
lunmak, da oldukça önemli bir konudur (Bilir,
1998). Bu çerçevede ilkyardımda amaç, hastanın
işlevini yitirmiş bazı hayati fonksiyonlarını tekrar
kazandırabilmek, kazandırılamıyorsa, bunları suni
olarak sağlamak ve daha kötü bir duruma düşmesi-
ni engellemektir.

İlkyardımın modern tanımı şöyle yapılmaktadır:
“yaşamı tehlikeye düşüren herhangi bir durumda,
sağlık görevlilerinin yardımı sağlanıncaya kadar,
kaza geçiren kişiye olay yerindeki malzemelerden
yararlanarak yapılan geçici bakım ve ilaçsız uygu-
lamalardır” (Süzen ve İnan, 2003). Bölükbaş, Kah-
raman, karaman ve Kalaycı, (2007) göre, ilkyardım,
herhangi bir kaza ya da yaşamı tehlikeye düşüren
bir durumda, sağlık görevlilerinin tıbbi yardımı
sağlanıncaya kadar, hayatın kurtarılması ya da
durumun daha kötüye gitmesini önleyebilmek
amacıyla olay yerinde, tıbbi araç-gereç aranmaksı-
zın mevcut araç-gereçlerle yapılan ilaçsız uygula-
madır. Öz olarak, ilkyardım, profesyonel yardım
ekipleri gelene kadar, hasta ve yaralı kişiye ani
olarak yapılan yardımdır. Sadece fiziksel yaralan-
maya yönelik değil, aynı zamanda travmatik bir
olaydan kaynaklı olarak yaşanılan duygusal ve
stresin azaltılması için psiko-sosyal destekte birincil
yardım olarak da kabul edilir.

İlkyardım uygulamalarının öncelik sırasıyla üç
temel amacı vardır: 1- Yaşamı korumak ve sürdü-
rülmesini sağlamak. 2- Durumun kötüleşmesini
engellemek. 3- Olanaklar ölçüsünde iyileşmeyi
kolaylaştırmak (Sağlık Bakanlığı, 2011).

İlkyardımın temel ilkeleri şöyle sıralanabilir:

1- Kazaya uğrayan kişiyi tehlikeli bölgeden uzaklaş-
tırarak kişinin emniyetini sağlamak, tedbir almak. 2-
Solunum ve dolaşım sistemlerindeki aksamalar,
kanama, şok ve ağır yaralanma gibi beş önemli
durumda tanı koymak. 3- Tanıya göre ilkyardım
uygulamak, tedavi etmek. 4- İletişim kurmak. Ka-
zayla ilgili birime haber verme (Acil yardım, 112.
İtfaiye, 110. Polis İmdat 155. Jandarma 156. Zehir-
lenme Acil Yardım Merkezi, Kuduz İstasyonu, Do-
ğumevi). 5- Yaralıları taşımada öncelik sırasına göre
ayırmak. 6. Yaralıları uygun pozisyonda taşımak
(Süzen ve İnan, 2003).

İlkyardım sağlık eğitimi konuları içerisinde önemli
konulardan birisidir. İnsanlar geçmişten günümüze
çalışma ortamlarında, okullarda, seyahatlerinde,
evlerinde ve diğer ortamlarda her zaman riskler,
tehlike ve kazalarla iç içedirler. Birçok kez ı gerekti-
ren durumlar ani olarak ortaya çıkarlar. Bu gibi
durumlarda doktor gelmeden önce veya hastaneye
sevk ederken alınacak bazı tedbirler, çok insanın
hayatını kurtarır. Bu nedenle, bilgisinin önemi
büyüktür. Bu yüzden toplumdaki her bireyin konu-
sunda bilgi sahibi olması çok önemlidir (Parslıgil,
1985). İlkyardım gerektiren durumlarda yapıcı giri-
şimlerde bulunmak için bireylerden başlamak üze-
re, toplumun tüm kurumlarına kadar ilkyardım
konularında eğitimin önemi büyüktür (Süzen ve
İnan, 2002). Zamanında ve bilinçli bir şekilde yapı-
lacak ilkyardım ile kazalar sonucu oluşabilecek
ölümlerin %50’ye varabilecek oranda azaltılabilin-
mektedir (Yürügen, 1992). Bu yüzden herkes ilk-
yardım bilgisini öğrenmeli ve gerektiğinde yapa-
bilmelidir.

Türkiye’nin önemli sorunlarından birisi, ilkyardım
konusunda yapılan yetersiz ve yanlış uygulamalar-
dır (Bozkurt, 1999). Zamanında ve doğru olarak
yapılan çok basit bir ilkyardım müdahalesi hayat
kurtarıcı olabilirken, usulüne uygun olarak yapıl-
mayan çok küçük ama hayati önem taşıyan bir
müdahale kişilerin yaşamına mal olabilmekte veya
bir daha geri dönüşü olmayan sakatlıklara neden
olmaktadır. Ne yazık ki halkın ilkyardım konusun-
daki bilgi, değer ve alışkanlıklarının çoğunluğu,
rastlantısal öğrenmelerin ürünüdür. Türkiye’de
ilkyardım bilgi ve becerisi Sağlık Bakanlığı’nın
yürüttüğü kurslarla, sürücü kursları ve halk eğitim

254 SAÜ Eğitim Bilimleri Enstitüsü

merkezleri ile kazandırılmaya çalışılmaktadır (Şa-
hin, 2011; Sağlık Bakanlığı, 2011).

Bu çalışma kapsamında konun diğer bir boyutu da
okullarda ilkyardım uygulamalarıdır. Gelişmiş
ülkelerde, okul sağlığı hizmetleri, genel sağlık hiz-
metlerinden farklı düşünülmeyerek, okul sağlığı
hemşiresi ve öğretmen ile yürütülmekte, çocuklarda
sağlık sorunları erken dönemde belirlenerek, önlem
alınıp koruyucu bakım sağlanabilmektedir. Ancak
her okulda bir sağlık ekibi bulunmadığından, genel-
likle okullarda karşılaşılan acil durumlarda, öğret-
menin müdahalesi önem taşımaktadır ve öğretmen-
lerin bu gibi durumlar için yeterli ilkyardım bilgisi-
ni alması oldukça önemlidir. Çünkü zamanında ve
doğru yapılan müdahale ortaya çıkabilecek hayati
tehlike gösteren durumlarda sağ kalım oranını
belirgin oranda yükseltecektir (Şahin, 2011). Çünkü
öğretmenler, okulda meydana gelecek bir kaza veya
yaralanmada öğrenciye yardım edebilecek ilk kişi-
dir. Bu yüzden, öğretmenler temel ilkyardım kural-
larını bilmelidirler. İlkyardımda en önemli kural,
hayat kurtarıcı olmaktır. Her türlü hayati tehlike
hakkında öğretmenler bilgili olmalıdırlar. Çünkü
okulda meydana gelebilecek bir yaralanma veya
hastalık durumunda ilk müdahale öğretmenler
tarafından gerçekleştirilmektedir.

Bu çerçevede, ilkyardım, yaşamın her anında ve her
boyutunda ihtiyaç duyulan bir olgudur. Konu eği-
tim ve okul açısından ele alınırsa, okul, özellikle
yeni başlayan çocukların evleri dışında ilk defa
toplum hayatına girdikleri, başkaları ile sosyal alış-
veriş yaptıkları, yeni arkadaşlar edindikleri ve daha
fazla fiziksel faaliyette bulundukları yerdir. Alıştığı
ortamdan farklı bir yerde bulunan çocuk, bir çok
tehlikeyle karşı karşıya kalabilir. Küçük dikkatsiz-
likler sonucundaokulda birçok kaza meydana gel-
mektedir. Okullarda, teneffüslerde koşarken ya da
spor yaparken yaşanabilecek kazalara karşı önceden
tedbirli ve ilkyardım konusunda bilgili olmak, ço-
cuklarımızın sağlığı açısından son derece önemlidir.
Bu açıdan bakıldığında, öğretmenlerin ilkyardım
konusundaki bilgi, tutum ve beceri düzeyleri önem
kazanmaktadır.

Bu çalışmada, ortaöğrenim öğretmenlerinin ilkyar-
dım konusunda yeterlik algı düzeylerini belirlemek-
tir. Bu araştırmanın, okullarda öğrenci sağlığı için

gerekli olan ilkyardım uygulamaları konusunda
yapılacak düzenlemeler ile öğretmenlere yönelik
düzenlenebilecek ilkyardım eğitim programları
açısından önemli olduğu düşünülmektedir.

1.1 Problem Cümlesi

Ortaöğretim öğretmenlerinin ilkyardım yeterlik algı
düzeyleri nedir?

1.2 Alt problemler

1- Öğretmenlerin ilkyardım yeterlik algı düzeyle-
rinde cinsiyete göre anlamlı bir farklılık var mıdır?

2- Öğretmelerin ilkyardım yeterlik algı düzeylerin-
de yaş grubuna göre, anlamlı bir farklılık var mıdır?

3- Öğretmenlerin ilkyardım yeterlik algı düzeyle-
rinde ilkyardım eğitimi alıp almama durumuna
göre anlamı bir farklılık var mıdır?

4- Öğretmenlerin ilkyardım yeterlik algı düzeyle-
rinde öğrenim durumuna göre, anlamlı bir farklılık
var mıdır?

2. ARAŞTIRMA SÜREÇLERİ

2.1 Araştırmanın Yöntemi

Araştırmada, veri toplama yöntemi olarak, genel
tarama modelinde betimsel (tarama) araştırma yön-
temi kullanılmıştır. Betimsel araştırma yöntemi,
geçmişte ya da halen var olan bir durumu, var ol-
duğu şekliyle betimlemeyi amaçlayan araştırma
yaklaşımıdır. Araştırmaya konu olan olay, birey ya
da nesne, kendi koşulları içinde ve olduğu gibi
tanımlanmaya çalışılır. Onları herhangi bir şekilde
değiştirme, etkileme çabası gösterilmez (Karasar,
2003).

2.2 Çalışma Grubu

Araştırmanın çalışma grubu, Sakarya ili Akyazı
ilçesinde görev alan, 300 ortaöğretim öğretmenin-
den, basit seçkisiz örnekleme yöntemiyle belirlenen
toplam 157 ortaöğretim öğretmeni oluşturmuştur.

2.3 Veri Toplama Aracı

Ortaöğretim öğretmenlerinin ilkyardım yeterlik
algılarını araştırmak için uzman görüşlerine başvu-
rularak, 2 bölümden oluşan bir anket formu oluştu-
rulmuştur. Anketin, 1. Bölümü kişisel bilgileri içer-
mektedir. 2. bölüm ise, öğretmenlerinin ilkyardım
yeterliklerini incelemek için 3 alt boyut ve 40 soru-
dan oluşmaktadır. Ankette sorular 5’li likert tipinde
hazırlanmış ve öğretmenlerden “Kesinlikle katılıyo-
rum, Katılıyorum, Kararsızın, Katılmıyorum, Kesin-

III. Sakarya’da Eğitim Araştırmaları Kongresi 255

likle katılmıyorum” şıklarından birini işaretlemeleri
istenmiştir.

Anketin 1. alt boyutunda öğretmenlerinin ilkyardım
bilgilerini (bilişsel) ölçmek için 20 soru sorulmuştur.
Bu sorulardan 10 tanesi olumsuz maddedir. Anke-
tin 2. alt boyutunda, öğretmenlerinin ilkyardım
yeterliklerine ilişkin tutumlarını (duyuşsal) ölçen 10
soru sorulmuş ve bu sorulardan 5 tanesi olumsuz
maddedir. Anketin 3. alt boyutunda öğretmenleri-
nin ilkyardım yeterlik becerilerine (psikomotor)
ilişkin 10 soru sorulmuştur ve bu sorulardan 2 tane-
si olumsuzdur. Olumlu maddeler, “hiçbir zaman”
seçeneğinden “her zaman” seçeneğine olmak üzere
1’den 5’e doğru; olumsuz maddeler ise, “hiçbir
zaman” seçeneğinden “her zaman” seçeneğine
olmak üzere 5’den 1’e doğru puanlanmıştır. Ölçek-
ten alınabilecek en düşük puan 40, en yüksek puan
ise 200’dür. Alınabilecek 40 puan en düşük, 200
puan ise, en yüksek düzeyde ilkyardım algı düze-
yini göstermektedir.

Bu anketten alınan puana göre, gruplamanın nasıl
yapılacağını tespit etmek için kümelendirme
(Cluster) analizi yapılmıştır. Kümelendirme analizi
yapılırken, anket toplam puanı tek değişken olarak
göz önüne alınmıştır. Buna göre, bu anketten alınan
puan ve kümelendirme analiz sonucuna göre grup-
lar ve puan aralıkları şu şekilde belirlenmiştir: İyi
Grup (İG), 200-150 puanlar arası, Orta Grup (OG),
149-91 puanlar arası ve Düşük Grup (DG), 90-40
puanlar arası şeklindedir. Oluşturulmuş anketin
cronbachalpha değeri, α= 0,86’dır.

2.4 Verilerin Analizi

Problem cümlesine ilişkin verilerin analizinde, fre-
kans ve yüzde değerleri incelenmiştir. Alt problem-
lerin analizinde ise, iki bağımsız örneklem arasın-
daki farkın manidarlığının test edilmesinde
independent sample t-testi, ikiden fazla sayıda
bağımsız örneklem arasındaki farkın anlamlılığının
test edilmesinde anova kullanılmıştır.

3. BULGULAR

Tablo 1. Öğretmenlerin İlkyardım Yeterlik Algı Düzeylerine İlişkin Frekans Sonuçları

Yeterlik Algı Düzeyi F %
Düşük (1) 2 10,3
Orta (2) 124 79,0

Yüksek (3) 31 19,7

Tablo 1’e göre, öğretmenlerin ilkyardım yeterlik algı
düzeylerine ilişkin frekans tablosu incelendiğinde,
ilkyardım yeterlik algı düzeylerine göre öğretmen-

lerin %19,7’si üst grup, %70,0’i orta grup ve %10,3’ü
düşük grupta toplanmaktadır.

Tablo 2. Öğretmenlerin İlkyardım Yeterlik Algı Düzeylerinin Cinsiyet Değişkenine Göre T-Testi Analizi Sonuçla-
rı

Variable N SS Sd t P

Cinsiyet
Kadın 59 129,8982 18,27444

155 -2,720 ,007*
Erkek 98 137,2318 15,10225

Tablo 2’ye göre, öğretmenlerin ilkyardım yeterlik
algı düzeyleri, cinsiyet değişkenine göre anlamlı bir
farklılık göstermektedir [t(-2,720)= 155; P<0.05]. Arit-
metik ortalamalar incelendiğinde erkek öğretmenle-

rin ilkyardım yeterlik algı düzeyleri (=137,2318),

kadın öğretmenlere (=129,8982) göre daha yüksek-
tir.

Tablo 3. Öğretmenlerin İlkyardım Yeterlik Algı Düzeylerinin İlkyardım Eğitimi Alıp-Almama Değişkenine Göre
T-Testi Analizi Sonuçları

Variable N SS Sd t P

Eğitim
Evet 96 138,8254 15,21886

155 4,321 ,000*
Hayır 61 127,6307 16,73114

256 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3’te görüldüğü gibi, öğretmenlerin ilkyardım
yeterlik algı düzeyleri ilkyardım eğitimi alıp alma-
ma durumuna göre anlamlı bir farklılık göstermek-
tedir [t(4,321)= 155; P<0.05]. Aritmetik ortalamalar

incelendiğinde, ilkyardım eğitimi alan öğretmenle-

rin ilkyardım yeterlik algı düzeyleri (=138,8254),
ilkyardım eğitimi almayan öğretmenlere

(=127,6307) göre daha yüksektir.

Tablo 4. Öğretmen İlkyardım Yeterlik Algı Düzeylerinin Yaş Grubuna Göre Anova Sonuçları

Değişken N Χ SS sd F P (Scheffe)

Yaş grubu
23-33 75 131,7 16,0

3-
156

4,155 .007* 1-234-44 59 140,1 16,3
45-55 21 129,2 16,8
56 ve üzeri 2 124,2 ,376
Toplam 157 134,4 1,33

Tablo 4’e göre, öğretmenlerin ilkyardım yeterlik algı
düzeylerinde, yaş grubuna göre anlamlı bir fark
olduğu görülmektedir [F(3-156) = 4,155; P<0.05]. Yaş
grubuna göre hangi gruplar arasında farkların ol-
duğunu belirlemek amacıyla yapılan Scheffe testi

sonuçlarına göre, 23-33 yaş grubunda olan öğret-

menler (Χ=131,7) ile 34-44 yaş grubunda olan öğ-

retmenler (Χ=140,1) görüşleri birbirinden farklılaş-
maktadır.

Tablo 5. Öğretmen İlkyardım Yeterlik Algı Düzeylerinin Öğrenim Durumuna göre Anova Sonuçları

Değişken N Χ SS sd F P (Scheffe)

Öğrenim
durumu

önlisans 2 144,0 22,6
2-156 0,389

.678
lisans 122 134,1 17,4
y.lisans 32 135,3 13,5
Toplam 156 134,5 16,7

Tablo 5 incelendiğinde, öğretmen ilkyardım yeterlik
algı düzeylerinde, öğrenim durumuna göre anlamlı
bir fark olmadığı görülmektedir [F(2-156) = 0,389;
P>0.05]. Diğer bir deyişle, öğretmenlerin ilkyardım
yeterlik algı düzeylerinin öğrenim durumuna göre
değişmediği söylenebilir.

4. SONUÇ TARTIŞMA VE ÖNERİLER

Ortaöğretim öğretmenlerinin ilkyardım yeterlik algı
düzeylerinin belirlenmesinin amaçlandığı bu çalış-
ma sonucunda, öğretmenlerin ilkyardım yeterlik
algı düzeyleri orta düzeyde (%70,0) olduğu belir-
lenmiştir. Bu bulgu alanda yazındaki diğer araştır-
ma sonuçları ile desteklenmektir. Şahin (2011) tara-
fından yapılan, “Karaman il merkezindeki beden
eğitimi öğretmenlerinin ve sınıf öğretmenlerinin
ilkyardım konusundaki bilgi düzeylerinin karşılaş-
tırılması” isimli araştırmada, öğretmenlerin yeterin-
ce ilkyardım bilgisine sahip olmadıkları ve ilkyar-
dım bilgisine sahip olanlarında yeterince deneyime
sahip olmadıkları sonucu ortaya konulmuştur. Yine,
Dinçer, Atakurt ve Şimşek (2000)’in, “okulöncesi
eğitimcilerinin ilkyardım bilgi düzeyleri” üzerine
yaptıkları araştırmada, okulöncesi eğitim kurumla-

rında çalışan eğitimcilerin ilkyardım bilgileri yeterli
olmadığını ortaya koymuştur. Bildik, Kılıçaslan,
Doğru, Keleş ve Demircan (2011) tarafından yapı-
lan, “Eğitim Fakültesi Öğrencileri için İlkyardım
Eğitiminin Gerekliliği” adlı çalışmada, öğretmen
adaylarının ilkyardım bilgilerinin yetersiz olduğu
ortaya konmuştur.

Bu durum, ortaöğretim öğretmenlerinin, ilkyardım
uygulamaları konusunda yeterliklerini, düşük ola-
rak algıladıklarını ortay koymaktadır. Ayrıca bu
çalışmada, erkek öğretmenlerin ilkyardım yeterlik
algı düzeyleri, kadın öğretmenlere göre daha yük-
sektir. Bu bulgu, Dinçer, Atakurt ve Şimşek
(2000)’in çalışma sonuçları ile örtüşmektedir.

4.1 Öneriler

Araştırma sonuçlarına dayalı olarak şu önerilerde
bulunulabilir: 1- Öğretmenlere hizmetiçi eğitim
programları ile ilkyardım eğitimi verilmelidir. 2-
Öğretmen yetiştirme eğitim programlarında ilkyar-
dım içeriğine yer verilmelidir.

Gelecek araştırmalara dönük öneriler. 1- Bu araş-
tırma tüm öğretmenlik düzeylerine ve alanlarına

III. Sakarya’da Eğitim Araştırmaları Kongresi 257

dönük yapılmalıdır. 2- Öğretmenlerin ilkyardım
yeterliklerine sahip olma konusunda beklentilerinin

ne olduğunu belirlemeye dönük çalışmalar yapıl-
malıdır.

Kaynakça

Acil Durumlarda İlkyardım.(2014). Acil & İlkyardım. http://www.acilve.com. adresinden 7 Haziran 2014’ye
indirildi.

Ağralı, S. (2002). Ankara Kalecik Lisesi Öğrencilerinin İlkyardım Bilgi Düzeyi ve Uygulanan İlkyardım Eğitiminin
Bilgi Düzeyine Etkisi. Gazi Üniversitesi, Sağlık Bilimleri Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi,
Ankara.

Bildik, F., Kılıçaslan, İ., Doğru, C., Keleş, A. ve Demircan, A. (2011). The need for first aid awareness among can-
didate teachers. Türkiye Acil Tıp Dergisi, 11, 4, 166-170.

Bilir, N. (1998).Temel İlkyardım Bilgisi. Ankara: Hacettepe Halk Sağlığı Vakfı Yayınları, No: 98/10.
Birsen Y. (1992). Afetlerde Hemşirelik Bakımı ve , A.Ö.F. Yayınları.
Bölükbaş, N., Kahraman, A. N., Karaman, Y. ve Kalaycı, G. (2007). Ordu ili kız meslek lisesi çocuk gelişimi bölü-

mü son sınıf öğrencilerinin çocuklara yönelik ilk yardım uygulamaları ile ilgili bilgi düzeyleri. Atatürk
Üniversitesi Hemşirelik Yüksekokulu Dergisi, 10, 3, 52-59.

Bozkurt, A. (1999). Gecekonduda Yaşayan Annelerin İlk Yardım Yeterlilikleri ve Öğrenme Gereksinimleri. Yayın-
lanmamış Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimleri Enstitüsü, Ankara.

Dinçer, Ç. , Atakurt, Y. ve Şimşek, I. (2000). Okulöncesi Eğitimcilerinin İlk Yardım Bilgi Düzeyleri Üzerine Bir
Araştırma. Ankara Üniversitesi Tıp Fakültesi Mecmuası, 53, 1, 31-38.

Erkan M. ve Göz F. (2006).Öğretmenlerin İlkyardım Konusundaki Bilgi Düzeylerinin Belirlenmesi. Atatürk Üni-
versitesi Hemşirelik Yüksekokulu Dergisi, 9, 4, s. 63-68.

Karasar, N. (2003). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.
Nayır T., Uskun E., Türkoğlu H. ve Ark. (2011) Isparta İl Merkezinde Görevli Öğretmenlerin İlkyardım Bilgi Dü-

zeyleri ve Tutumları. S. D. Ü. Tıp Fak. Dergisi, 18, 4, s. 123-127.
Okuryazar. (2014). İlkyardım nasıl yazılır? http://okuryazar.com/1760/ilk-yardim-mi-ilkyardim-mi-yazilir- adre-

sinden 28 mayıs 2014’te indirildi.
Parslıgil, S. (1985). Sağlık Bilgisi. Ankara: Milli Eğitim Yayınevi.
Süzen, B. ve İnan, H. (2005). İlkyardım. İstanbul: Birol Basın Yayın.
Sağlık Bakanlığı. (2011). İlkyardım ve Acil Sağlık Hizmetleri Daire Başkanlığı. Ankara: T.C. Sağlık Bakanlığı.
Süzen, B. ve İnan, H. (2003). İlk Yardım. İstanbul: Birol basın yayın Dağıtım.
Şahin, A. (2011). Karaman İl Merkezinde Beden Eğitimi Öğretmenlerinin Ve Sınıf Öğretmenlerinin İlkyardım

Konusundaki Bilgi Düzeylerinin Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi, Karamanoğlu
Mehmet Bey Üniversitesi Sosyal Bilimleri Enstitüsü, Karaman.

Yürügen, B. ve Durna, Z. (1992). Afetlerde Hemşirelik Bakımı ve İlkyardım. Eskişehir: Anadolu Üniversitesi AÖF
Yayını.

4 + 4 + 4 Eğitim Sistemi Hakkında

Öğrenci Velilerinin Görüşleri

Alper ACAR*

Özet

Zorunlu eğitimi kademeli olarak 12 yıla çıkaran ve kamuoyunda 4+4+4 diye adlandırılan 6287 sayılı İl-
köğretim ve Eğitim Kanunu ile bazı kanunlarda değişiklik yapılmasına dair kanun 11 Nisan 2012 tarih
ve 28261 sayılı Resmi Gazete yayımlanarak yürürlüğe girdi. Bu çalışmanın amacı, kamuoyunda çok
yankı yapan 4+4+4 uygulamasına ilişkin veli görüşlerinin belirlenmesidir. Kanun değişikliği sonucu, he-
deflerin gerçekleşme düzeyi hakkında her ne kadar yeterli somut veriler olmasa da süreç boyutlu değer-
lendirmeler açısından önemli olduğuna inanılan veli görüşleri çalışmaya esas oluşturmaktadır. Çalışma-
da nitel araştırma yöntemi kullanılmıştır. Araştırmaya Sakarya İli Ferizli İlçesi’nde öğrencisi bulunan 30
veli katılmıştır. Görüşme formu ile elde edilen verilerin analizinde nitel veri analiz tekniklerinden betim-
sel analiz kullanılmıştır. Araştırma bulgularında 2012/2013 ve 2013/2014 Eğitim Öğretim yılında yeni sis-
teme göre öğrencilerini okullara gönderen velilerin yeni sisteme dair ayrıntılı bilgilerinin bulunmadığı,
yapılan değişikliklerin politik bir amaç taşıdığı kanaatinin hâkim olduğu, dini derslerin seçmeli ders ola-
rak okutulmasını ve İmam Hatip Ortaokullarının açılmasının olumlu karşılandığı, yeni eğitim modelinin
laik eğitim sistemine uygun bulunduğu tespit edilmiş, okula başlama yaşının 1 yaş erkene çekilmesine
ve kız öğrencilerin 8. Sınıftan sonra Açık Lise’ye gidebilmesine ilişkin veliler arasında kesin bir kanaat
oluşmadığı görülmüştür.

Anahtar Kelimeler: 4+4+4, eğitim sistemi, eğitim kanunu, öğretim sistemi, yeni eğitim sistemi.

* MEB, alperacara@gmail.com

III. Sakarya’da Eğitim Araştırmaları Kongresi 259

1. GİRİŞ

Kamuoyunda 4+4+4 olarak bilinen 6287 sayılı Ka-
nun ile birlikte gerçekleşen Milli Eğitim Bakanlığı
tarafından yapılan düzenlemeler, eğitim sisteminde
köklü değişikliklere neden olmuştur. En son 4306
sayılı kanunla 1997 yılında büyük değişim
yaşayarak 5 yıldan, kesintisiz 8 yıla çıkan eğitim
sistemi, 2012 yılında 4+4+4 olarak kesintili 12 yıla
çıkmıştır.

Çalışmanın amacı, 4+4+4 olarak bilinen eğitim sis-
teminin uygulama aşamasında, veliler tarafından
algılanan başarılı ve başarısız yönlerini ortaya koya-
rak, kamuoyundaki tezahürünü resmetmektir.
Çalışma, 4+4+4’ün izleme ve değerlendirilmesine
yönelik, Sakarya ili Ferizli ilçesi İlk ve
Ortaokullarında öğrenim gören öğrencilerin velileri
ile görüşmeler yapılarak hazırlanmıştır.

1.1 Eğitim Sistemi: Bir Sistem Olarak Eğitim

Devlet; toplumun ve bireylerin eğitim alanındaki
ihtiyaçlarını karşılamak ve devletin ve ideolojik
sistemin geleceğini güvence altına alacak uygun
biçimde eğitilmiş bireylerin, grupların yetiştirilmesi
için eğitimi araç olarak kullanır (Şirin, 2008, s:2).
Çetin’e göre (2001, s:206) devlet yörüngesinde
eğitim, devletin varlığını, otoritesini ve temel ilkele-
rini topluma kabul ettirebilmek için kullandığı
önemli ideolojik araçlardan biridir. Bu yönüyle
bakıldığında devlet; toplumsal düzenlemeyi
belirlediği ideolojik amaçlar ve ilkeler çerçevesinde
yeniden kurmak için eğitim sistemini
kullanmaktadır. Toplumsal realite açısından eğitim
kavramını belli bir toplumun ontolojisini ve
ilerleyişini güvenceye almak amacıyla üyelerine
gerekli bilgi, beceri, düşünce ve davranış
kalıplarının aktarılması süreci olarak tanımlamak
mümkündür (Tan, 1979). Adem’e göre (2008, s:2)
eğitim, bireye istenilen davranışı, bilgiyi, beceriyi ve
niteliği kazandıran süreçtir. Illich’e göre ise (1998,
s:65) eğitim inşası, insanın imal edilme sürecini ve
fabrikasyonunu ifade eder ve bu yönüyle eğitim
kurumları, insanları programlama merkezleridir.
Eğitim sistemi devletler tarafından kurulan ve
özünde kendi varlığının devamını sağlamak
amacıyla organize edilen, vatandaşının gelişimini
sağlayan yapılar olarak karşımıza çıkmaktadır.

1.2 Bir Zorunluluk Olarak Eğitimde Değişim

Değişim, sosyal, kültürel, politik, ekonomik yönleri
olan karmaşık bir süreçtir. Değişimden olumlu
sonuçlar gibi olumsuz sonuçlar da beklenebilir.
Değişim etkililik, verimlilik, güdülenmek ve doyum
düzeyinin arttırılması gibi gelişmelerle sonuçlanırsa
olumlu, kontrolsüz bir süreç içinde dağılma ve
etkinliğin azalması ile sonuçlanırsa olumsuz olarak
nitelenebilir (Sabuncuoğlu ve Tüz, 1995)

Örgütsel değişme bir gecede veya bir hafta sonunda
gerçekleşen bir şey değildir. Çok küçük çaplı bir
takım değişmelerin bile çalışanlarca benimsenmesi
uzun zaman alır (Özkalp ve Kırel 2005) Örgütlerin
değişime uyum sağlayamamaları yaşamlarını
sürdürmeleri güçleşir. Bu durum değişim yönetimi-
ni ciddi bir problem haline getirir. Örgütleri
değişime zorlayan güçlerin tanınması değişimin
etkili bir biçimde yönetilmesinde önemli bir rol
oynar (Balcı, 2000) , (Alkan, 1992). Değişim tek bir
nedene bağlanamaz. Değişim, sosyal, kültürel, poli-
tik, ekonomik yönleri olan karmaşık bir süreçtir.
Değişimi yönetme, değişimin çok hızla
gerçekleşmesi ve çok farklı sonuçlar doğurması
nedeniyle örgütler için zorunluluk olmuştur. Eğitim
sisteminde yapılacak değişiklikleri çok boyutlu ele
almak gerekmektedir. Sistemin tüm paydaşları
yapılan değişimden etkilenmektedir. Tüm kurumsal
yapılar, örgütler gibi eğitim kurumları da değişimi
zorunlu olarak yaşamışlar, kurumların değişimi
sistemi de değiştirmiştir. Eğitim sisteminde yapılan
değişimler de kurumları değiştirmiş, zamanla sar-
mal bir durum meydana gelmiş, sistem kurumları,
kurumlar sistemi değiştirir hale gelmiştir.

1.3 Türkiye’de Eğitim Sistemi ve Değişimi

Değişim 21. yüzyıl insanını en çok etkileyen
olguların başında gelmektedir. Bilginin her 4 yılda
ikiye katlanması ve toplumların endüstriyel çağdan
bilgi çağına geçişi, değişimin hızı ve etkisi hakkında
önemli bir fikir vermektedir (Özer, 2011). Bugün
ekonomide, sosyal alanda, kültürel yaşamda, siyasal
ve toplumsal düzende ve teknolojik yapıda sürekli
olarak yeni gelişmeler ortaya çıkmaktadır (Erdoğan,
2012). Yirminci yüzyılın ortalarında başlayan fakat
son çeyreğinde yoğunlaşan ve hala devam eden
paradigmatik gelişmeler, eğitim sistemini
değişmeye zorlamakta ve zorlamaya da devam
edecek gözükmektedir (Özden, 2010). Cumhuriye-
tin ilanı ile birlikte, Türkiye’de yeni eğitim sistemi-

260 SAÜ Eğitim Bilimleri Enstitüsü

nin temelleri atılmış, yıllar ilerledikçe sistem, çeşitli
değişikliklere uğramıştır. Bu değişimler kimi zaman
iktidarın siyasal görüşleri doğrultusunda olmuş,
kimi zaman çağın gereklilikleri karşısında zorunlu
hale gelmiştir. Türkiye’deki eğitim sisteminin
değişimleri 21. Yüzyılın gerektirdiği değişim
paradigmasının zorunluluğu olduğu gibi, çoğu
zaman siyasal iktidarın, beklentileri gereği
gerçekleşmiştir. 1997 yılında 4306 sayılı kanunla
yapılan değişiklik ve 2012 yılında 6287 sayılı kanun
ile birlikte gerçekleştirilen değişiklik buna en güzel
iki örnektir.

Türkiye’nin mevcut eğitim durumunu ve dünyada-
ki değişimleri ana hatlarıyla; okullarımızın örgüt
yapısının sanayi devrimi sonrası ve etkisiyle
şekillenmiş ama bilgi çağının gereklerine uygun
olmaması, eğitimden beklentilerin farklılaşması,
özel ya da kamu sektörünün ihtiyaç duyduğu nite-
lik ve nicelikteki eleman ihtiyacının
karşılanamaması, eğitim sistemimizin bilgiyi inşa
eden ya da üreten değil onu ezberleten ya da salt
sunan bir mantığa dayalı olması, eğitim sistemimi-
zin eğitim sürecini hayat boyu değil belli dönemler-
deki bireylere sunacak tarzda dizayn edilmiş olması
ve bunun sonucu okul çağı dışındaki hatırı sayılır
bir kitlenin gelişim ve değişimler karşısında yetersiz
kalması, teknolojik değişimlerin bir sonucu olarak
işlerin niteliğinin değişmesi, şeklinde değerlendiren
Erdoğan (2012) eğitim sistemimizde değişimi
kaçınılmaz görmekte, eğitim sistemimizin şu an ki
halinin ancak tarım ya da sanayi dayalı toplumların
ihtiyacını karşılayabileceğini ancak bilgi çağına
dayalı yada özgü ihtiyaçları karşılamaktan uzak
olduğunu dile getirmektedir. Eğitim sistemimiz
hakkında yapılan önemli eleştirilerden biri de
Türkiye’nin gerçek anlamda ihtiyacı olan mesleki ve
teknik eğitime yönelik yönlendirmede genel anlam-
da eğitim sistemimizin özel anlamda ise örgün
eğitim kurumlarımızın başarılı olamayışıdır
(Akyüz, 2005).

Şüphesiz Türkiye’nin eğitim sistemi hakkında
yapılan değerlendirmeler bununla sınırlı değildir.
Şu anki haliyle eğitim sistemimizin, ezberci, özgür
düşünmeyi ve davranmayı engelleyici, nadir
sayılabilecek miktarda yeteneklerin kendini göster-
mesi dışında genel olarak tüm öğrencileri aynı ke-
feye koyup bireysel farklılık ilkesini göz ardı eden

çoğu zaman demokratikliği sorgulanabilir, iş ve
üretim hayatı için nitelikli eleman yetiştirmeyen bir
yapıdadır. Aynı zamanda bu bireylerin rekabet
gücü ve mantığından uzakta bulunduğu eğitim
yöneticileri ve uzmanları derneğince de benzer
eleştiriler üzerinde durulmuştur (4+4+4 EYUDER
Değerlendirme Raporu, 2013). Yine dünyadaki
gelişmelere paralel olarak insan hakları, özgür
düşünce ve düşünme, girişimcilik gibi kavramlar
bugün sadece eğitim bilimcilerimiz değil
öğrencilerimiz tarafından da sosyal medya vb alan-
larda ciddi eleştirilere maruz kalmaktadır.

Genel anlamda dünya üzerindeki değişim ve geliş-
imler ile özel anlamda eğitim felsefeleri ve öğretim
metotlarındaki değişim ve gelişmeler, eğitim bilim-
cilerin gelişmiş ülkelerdeki eğitim sistemlerine
dönük araştırmaları ve neticesinde Türkiye eğitim
sistemi üzerindeki değerlendirmeleri, Türk toplu-
mu, sivil toplum örgütleri ve eğitim çalışanları ile
bunların bağlı olduğu örgütlerce değişik zamanlar-
da dile getirilen sorunlar ve değişim talepleri, 18.
Milli Eğitim Şura’sınca alınan kararlar ile hüküme-
tin iradesi şeklinde kısmen sıralanabilecek nedenler
sonucunda, TBMM’ce 30/03/2012 tarihinde ve 6287
sayı ile İlköğretim ve Eğitim Kanunu ile Bazı Ka-
nunlarda Değişiklik Yapılmasına Dair Kanun kabul
edilmiştir.

2. YÖNTEM

2.1 Araştırma Modeli

Bilimsel nitelik taşıyan bu araştırma nitel araştırma
yöntemi kullanılmıştır. Araştırmaya 30 veli
katılmıştır. Görüşme formu ile elde edilen verilerin
analizinde nitel veri analiz tekniklerinden betimsel
analiz kullanılmıştır. Araştırmada öncelikle konu ile
ilgili literatür taranmış ve literatüre dayalı olarak
elde edilen bilgiler ışığında “Öğrenci Velilerinin
4+4+4 Eğitim Sistemi İle İlgili Görüşleri” görüşme
formu (EK:1) geliştirilmiştir. Bu görüşme formu,
2012–2013 ve 2013–2014 Eğitim-Öğretim yılında
Sakarya İl Ferizli İlçesi’nde Milli Eğitim
Müdürlüğü’ne bağlı resmi ilköğretim okullarının
birinci ve ikinci kademesinde öğrenim gören
öğrencilerin velilerinin görüşlerini ortaya koymayı
amaçlamaktadır.

2.2 Evren ve Örneklem

2012–2013 ve 2013–2014 Eğitim-Öğretim yılında
Sakarya İl Ferizli İlçesi’nde Milli Eğitim

III. Sakarya’da Eğitim Araştırmaları Kongresi 261

Müdürlüğü’ne bağlı resmi ilköğretim okullarının
birinci ve ikinci kademesinde öğrenim gören
öğrencilerin velileri oluşturmaktadır. Öğrenci veli-
lerinin çocuklarının sınıflarına göre dağılımı ile ilgili
veriler çizelgede gösterilmiştir. 2012–2013 ve 2013–

2014 Eğitim-Öğretim yılında 3. Sınıf ve 7. Sınıf
öğrencilerinin eski sisteme göre eğitim öğretim
alması nedeniyle, bu sınıflarda öğrencisi bulunan
veliler araştırmaya dâhil edilmemişlerdir.

Tablo 1. Araştırmanın Evreni; Öğrenci Velilerinin Çocuklarının Sınıflarına Göre Tablosu

2.3 Veri Toplama Araçları

Veri toplama aracının hazırlanmasında, öncelikle
ilgili yerli ve yabancı kaynaklardan faydalanılarak
literatür taraması yapılmıştır. Yapılan benzer
çalışmalardaki görüşme ve anket ve görüşme
soruları incelenip gerekli olan soru örnekleri havu-
zu araştırmacı tarafından hazırlanmıştır. Bu havuz-
dan seçilen sorularla veri toplama aracı olarak
araştırmacı tarafından “ Öğrenci Velilerinin 4+4+4
Eğitim Sistemi İle İlgili Görüşleri”(EK:1) görüşme
formu hazırlanmıştır. Veri toplama aracının kapsam
ve anlaşılırlığı bakımından uygunluğu için
danışman görüşü alınmıştır.

2.4 Verilerin Toplanması

Araştırmada “Öğrenci Velilerinin 4+4+4 Eğitim
Sistemi İle İlgili Görüşleri” görüşme formu velilere
uygulanmıştır. Öğrenci velilerine soruları cevapla-
madan önce gerekli açıklamalar yapılmış ve ölçek

formlarını cevaplamaları için yeterli süre verilmiştir.
Cevap formları tek tek gözden geçirilerek eksik
doldurulmamasına dikkat edilmiş ve büyük bir
özenle objektif olarak analiz edilmiştir.

2.5 Verilerin Analizi

Görüşme yöntemi ile toplanan veriler içerik analizi
ve betimsel analiz yoluyla çözümlenmiştir. Betimsel
analizlerde görüşmecilerin her birinin ayrı ayrı
görüşleri değerlendirilmiştir. Görüşlere ait ifadele-
rin tamamına bulgularda yer verilmemiştir. Benzer
olduğu düşünülen ifadelerden biri veya birkaçı
gruplanmıştır. Gruplandırılan görüşme metinleri
tekrar incelenerek aynı olan cevaplar ve benzer olup
gruplandırılan cevapların kaç veli tarafından tekrar-
landığının çetelesi tutulmuş, frekenslar ve yüzdeler
hesaplanmıştır.

3. BULGULAR VE YORUM

3.1 Yeni Eğitim Modeline İlişkin Veli Görüşleri

Tablo 2. Öğrenci velilerinin 4+4+4 Kesintili Eğitim Sistemi’nin içeriğine ne kadar vakıf olduklarını gösterir çizelge

4+4+4 Kesintili Eğitim Sistemi’nin içeriğini yeterince biliyor
musunuz?

f %

Evet 9 30
Hayır 21 70
Toplam 30 100

Velilerle yapılan görüşmelerde öğrenci velilerinin
yeni sisteme dair ayrıntılı bilgileri bulunmadıklarını
ifade etmişlerdir. Yeni eğitim sistemine yönelik
eleştirilerin başında, Milli Eğitim Bakanlığının yeni
eğitim sistemi ile ilgili kamuoyunu
bilgilendirmediği, hazırlanan yeni programın
eğitimin paydaşlarıyla görüşülmeden sessiz sedasız

kendi içerisinde hazırladığı yönündeydi. Çizelge-
deki veriler dikkate alındığın da % 70 oran bu tes-
piti güçlendirmektedir. Araştırmaya katılan velile-
rin % 70’i yeni sistemin içeriğini yeterince bilmedik-
lerini belirtmişlerdir. Görüşme formunun ilerleyen
sorularında verilen cevaplar açısından bu oran
büyük önem arz etmektedir.

1. SINIF 2. SINIF 3. SINIF 4. SINIF 5. SINIF 6. SINIF 7. SINIF 8. SINIF
Kız Erkek Kız Erkek Kız Erkek Kız Erkek Kız Erkek Kız Erkek Kız Erkek Kız Erkek

2 2 1 2 0 0 3 2 3 3 3 2 0 0 4 3

262 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 3. 4+4+4 Kesintili Eğitim Sistemi’nin amacına ilişkin veli görüşleri

Size göre 4+4+4 Kesintili Eğitim Sistemi’nin amacı nedir?
Açıklayınız.

f %

Politik bir amaç taşımaktadır 8 26.7
Seçmeli dersleri (Kuran-ı Kerim) getirmek 7 23.3
İmam Hatip Ortaokullarını ön plana çıkarmak 7 23.3
İlkokul ve ortaokul binalarını ayırmak 5 16.7
Eğitimin kalitesini arttırmak 2 6.7
Liseyi zorunlu hale getirmek 1 3.3
Toplam 30 100

Yukarıdaki veriler incelendiğinde yeni sistemin,
eğitim sisteminde yapılan değişikliklerin politik bir
amaç taşıdığı ifade edilmiştir. Bunun yanında
Seçmeli dersleri (Kuran-ı Kerim) getirmek ve İmam
Hatip Ortaokullarını ön plana çıkarmak görüşleri de
ağır basmaktadır. Yüzde olarak bu üç cevabı üst

üste koyduğumuzda % 73.3 gibi bir yüksek oran
ortaya çıkmaktadır. Araştırmaya katılan velilerin %
73.3’ü ülkedeki mevcut iktidarın politik amaçlarını
gerçekleştirmek amacıyla, yeni eğitim sistemine
geçildiğini düşünmektedir.

Tablo 4. Yasal değişikliğe neden gerek duyulduğuna ilişkin veli görüşleri

Sizce bu yasal değişikliğe neden gerek duyuldu?
Açıklayınız.

f %

Politik ve ideolojik 18 60
Okulları İlkokul - ortaokul olarak ayırmak 5 16.7
İmam Hatip Ortaokullarını açmak 3 10
Halktan gelen talepler 2 6.7
Mesleki tercihleri bir yaş erkene almak 1 3.3
Veli isteğini ön plana çıkarmak 1 3.3
Toplam 30 100

Yukarıdaki veriler incelendiğinde; yeni eğitim sis-
teminin politik bir yapılanmanın ürünü olduğuna
inanılmaktadırlar. Bu mihvalde okulları İlkokul ve
ortaokul olarak ayırmak ve İmam Hatip
Ortaokullarını açmak fikri de ön plana çıkmıştır. Bu

soruda çıkan sonuç bir önceki soruda çıkan %
73.3’lük oranı (Araştırmaya katılan velilerin %
73.3’ü ülkedeki mevcut iktidarın politik amaçlarını
gerçekleştirmek amacıyla, yeni eğitim sistemine
geçildiğini düşünmektedir.) destekler niteliktedir.

Tablo 5. Yeni eğitim sistemi ile ilgili (yapılan değişiklikler hakkında) velilerin yeterince bilgilendirilip
bilgilendirilmediğine ilişkin veli görüşleri

Yeni eğitim sistemi ile ilgili (yapılan değişiklikler
hakkında) veliler yeterince bilgilendirilmişler midir ?

f %

Evet 4 13.3
Hayır 26 86.7
Toplam 30 100

Yukarıda verilen çizelgedeki veriler incelendiğinde;
Yeni eğitim sistemi ile ilgili (yapılan değişiklikler
hakkında) veliler yeterince bilgilendirilmişler midir?
Sorusuna Hayır diyenlerin oranı % 86.7’dir.
Araştırmaya katılan veliler, Milli Eğitim
Bakanlığının, yeni eğitim sistemi ile ilgili öğrenci

velilerini ve toplumu yeterince bilgilendirmediğini
ifade etmişlerdir. Görüşme formunun birinci soru-
sunda çıkan sonuç da, (Araştırmaya katılan velilerin
% 70’i yeni sistemin içeriğini yeterince bilmedikle-
rini belirtmişlerdir.) bu soruda elde edilen % 86.7’lik
oranı destekler niteliktedir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 263

Tablo 6. İlkokula ve ortaokula başlama yaşının 1 yaş (12 ay) kadar erkene alınmasına ilişkin veli görüşleri.

İlkokula ve ortaokula başlama yaşının 1 yaş (12 ay) ka-
dar erkene alınmasının sonuçlarını nasıl
değerlendiriyorsunuz?

f %

Olumlu 16 53.3
Olumsuz 14 46.7
Toplam 30 100

Yukarıdaki çizelge incelendiğinde; ilkokula ve or-
taokula başlama yaşının 1 yaş erkene çekilmesini
veliler % 53.3 oranında olumlu bulmaktadır. Olum-
suz bulanların oranı ise % 46.7’dir. Değişikliklere
ilişkin olumlu ve olumsuz görüşlerin dengeli
dağıldığı görülmektedir. Olumlu bulanlar

çocukların hayata erken başlamasının faydalı
olacağını savunurlarken, olumsuz bulanlar
öğrencilerin çocukluklarını yaşayamadan erken
çağda eğitim öğretime alınmalarının
dezavantajlarını vurgulamışlardır.

Tablo 7. 4+4+4 Kesintili eğitim modeliyle açılan İmam Hatip Ortaokullarının açılmasına ilişkin veli görüşleri.

4+4+4 Kesintili eğitim modeliyle açılan İmam Hatip
Ortaokullarının açılmasını nasıl değerlendiriyorsunuz?

f %

Olumlu 22 73.3
Olumsuz 8 26.7
Toplam 30 100

Yukarıda gösterilen çizelgedeki veriler
incelendiğinde; % 73.3’lük büyük bir kesim İmam
Hatip Ortaokullarının açılmasını olumlu
karşıladıklarını belirtmişlerdir. Olumlu
karşılayanların büyük bir çoğunluğu velilerin istek-

lerinin de bu okulların açılması yönünde olduğuna
dair görüş belirttiler. Olumsuz yönde görüş belirten
% 26.7’lik kısım, iktidarın siyasi amaçları
gerçekleştirmek amacıyla, İmam Hatip
Ortaokullarını açmak istediğini belirtmişlerdir.

Tablo 8. Dini derslerin seçmeli ders olarak okutulmasına ilişkin veli görüşleri

Dini derslerin seçmeli ders olarak okutulması konusunda
ne düşünüyorsunuz?

f %

Olumlu 27 90
Olumsuz 3 10
Toplam 30 100

Yukarıda gösterilen çizelgedeki veriler
incelendiğinde; dini derslerin seçmeli ders olarak
okutulması konusunda % 90’lık bir kesim olumlu

yönde görüş beyan etmiş, % 10’luk küçük bir kesim
olumsuz yönde fikir beyan etmiştir.

Tablo 9. 4+4+4 Modelini laik eğitim sistemine uygun olup olmadığına ilişkin veli görüşleri

4+4+4 Modelini laik eğitime uygun buluyor musunuz? f %

Evet 19 63.3
Hayır 11 36.7
Toplam 30 100

Yukarıda gösterilen çizelgedeki veriler
incelendiğinde; öğrenci velileri, % 63.3’lük bir oran-
la 4+4+4 eğitim modelini laik eğitime uygun
bulmaktadırlar. Hayır diyen veliler, konuyu ideolo-

jik olarak algılamakta İmam Hatip ortaokullarının
açılmasını laiklik ilkesiyle örtüşmediğini belirtmek-
tedirler. Hayır diyen velilerin bir bölümü tarafından
seçmeli dini derslerin politik eğilimlerle harmanla-

264 SAÜ Eğitim Bilimleri Enstitüsü

narak sunulması, laikliğe aykırı bulunmakta iken
bir bölümü tarafından da, dini eğitimin okulların
kapalı olduğu yaz tatillerinde camilerde

yapılmasındansa, okullarda olmasının faydalı
olacağını ifade etmektedirler.

Tablo 10. Ortaokulda ders saatlerinin arttırılmasına ilişkin veli görüşleri

Ortaokulda ders saatlerinin arttırılmasını nasıl
değerlendiriyorsunuz?

f %

Olumlu 25 83.3
Olumsuz 5 16.7
Toplam 30 100

Çizelge incelendiğinde, olumlu karşılayanların
oranı % 83.3’dür. Bu oranın büyük bir kısmı,
öğrenci okulda ne kadar fazla zaman geçirirse o
kadar iyi eğitim alır yönünde görüş bildirmişlerdir.
Ortaokulda ders saatlerinin arttırılmasını olumsuz
karşılayanların oranı % 16.7’dir. Bir kısım veli
ilkokul ve ortaokuldaki kardeşlerin okuldan çıkış
saatini farklılaştırması nedeniyle, bir kısım veli de
ana sınıfı giriş çıkış saatlerine uymaması nedeniyle

olumsuz görüş bildirmiştir. Taşımalı eğitim siste-
mindeki araç saatlerini düzensizleştirmesi nede-
niyle olumsuz görüş beyan eden veliler de %
16.7’lik oranın içerisinde yer almaktadırlar. Çalışan
anne, babaların sistemi en çok eleştirdikleri
konuların başında ders saatinin arttırılması gelmek-
tedir. Okula gönderdikleri çocuk sayısı iki ve üze-
rinde olan veliler tam bir keşmekeş yaşadıklarını
belirtmişlerdir.

Tablo 11. Veli ve öğrencinin seçmeli dersleri, kendilerinin seçmesine ilişkin veli görüşleri

Veli ve öğrencinin seçmeli dersleri, kendilerinin seçmesi
konusunda ne düşünüyorsunuz?

f %

Olumlu 29 96.7
Olumsuz 1 3.3
Toplam 30 100

Çizelge incelendiğinde; Veli ve öğrencinin seçmeli
dersleri, kendilerinin seçmesi konusunda olumlu
görüş beyan etmişlerdir. Olumlu görüş beyan eden-
lerin oranı % 96.7’dir. Olumsuz görüş beyan eden

veli, seçmeli dersleri okul idaresinin kendisinin
belirlediğini, veli isteklerini dikkate almadığını
beyan etmiştir.

Tablo 12. Kız öğrencilerin 8. Sınıftan sonra Açık Liseye gidebilmesine ilişkin veli görüşleri

Kız öğrencilerin 8. Sınıftan sonra Açık Liseye gidebilmesini nasıl
değerlendiriyorsunuz?

f %

Olumlu 16 53.3
Olumsuz 14 46.7
Toplam 30 100

Yukarıdaki çizelge incelendiğinde; kız öğrencilerin 8.
Sınıftan sonra Açık Liseye gidebilmesini % 53.3
oranında olumlu bulmaktadır. Olumsuz bulanların
oranı ise % 46.7’dir. Kız öğrencilerin 8. Sınıftan sonra
Açık Liseye gidebilmesine ilişkin olumlu ve olumsuz
görüşlerin dengeli dağıldığı görülmektedir. Olumlu
görüş beyan edenlerin bir kısmı, kız çocuklarının erken
fiziksel gelişmeleri nedeniyle, akranlarıyla beraber sınıf
ortamında öğrenim görmesi yerine Açık Liseye gitme-
sinin daha doğru olacağı görüşündedir. Olumsuz
görüş beyan edenlerin içeresinde, ders okulda alınır,

öğretmenle sınıf ortamında yüz yüze eğitimin
alınmadığı sistemde başarının gelmeyeceği görüşü
hâkimdir.

4. SONUÇ VE ÖNERİLER

4.1 Sonuç

Kamuoyunda 4+4+4 olarak bilinen 6287 sayılı Kanun
ile birlikte gerçekleşen Milli Eğitim Bakanlığı tarafın-
dan yapılan düzenlemeler, eğitim sisteminde köklü
değişikliklere neden olmuştur. 2012/2013 ve 2013/2014
Eğitim Öğretim yılında yeni sisteme göre öğrencilerini
okullara gönderen velilerin yeni sisteme dair ayrıntılı

III. Sakarya’da Eğitim Araştırmaları Kongresi 265

bilgileri bulunmadıkları görülmüştür. Milli Eğitim
Bakanlığı’nın yeni eğitim sistemi ile ilgili velileri ve
kamuoyunu bilgilendirmediği görüşü veliler arasında
ağır basmaktadır.

Yapılan değişikliklerin politik bir amaç taşıdığı kanaa-
tinin hâkim olduğu veliler, bu kanılarına gerekçe ola-
rak, seçmeli dini derslerin (Kuran-ı Kerim – Peygamber
Efendimizin Hayatı) getirilmesi ve İmam Hatip Ortao-
kullarını açılmasını göstermektedirler. Velilerin dini
derslerin seçmeli ders olarak okutulmasını ve İmam
Hatip Ortaokullarının açılmasını olumlu karşıladıkları
da görülmektedir. Politik amaçlarla oluşturulduğunu
belirttikleri 4+4+4 eğitim modelini Şekil-8’de görülen
% 63.3’lük bir oranla laik eğitime uygun bulmaktadır-
lar. Veliler, öğrencilerin ve velilerin seçmeli dersleri,
kendilerinin seçmesi konusunda Şekil-10’da görülen %
96.7’lik oranla olumlu görüş beyan etmişlerdir. Okula
giden Öğrenci sayısı az olan veliler ortaokulda ders
saatlerinin arttırılmasını desteklemektedirler. Çalışan
anne, babalar ve okula gönderdikleri çocuk sayısı iki ve
üzerinde olan veliler ders saatlerinin arttırılmasına
karşı çıkmaktadırlar. İlkokula ve ortaokula başlama
yaşının 1 yaş erkene çekilmesini olumlu bulanlar ile
olumsuz görüş beyan edenlerin eşit oranlarda olduğu
görülmektedir. Öğrenci velilerinde bu konu ile ilgili
baskın bir görüş bulunmamaktadır. Çocukların hayata
erken başlamasının faydalı olacağını savı ile öğrencile-
rin çocukluklarını yaşayamadan erken çağda eğitim
öğretime alınmalarının dezavantajlarının bulunduğu
savı veliler arasında dengeli dağılmıştır.

Kız öğrencilerin 8. Sınıftan sonra Açık Liseye gidebil-
mesine ilişkin kesin bir kanaat oluşmadığı görülmek-

tedir. Açık Liseye yönlendirme görüşünü benimseyen
velilerin bir kısmı, bu kararın alınmasında kız çocukla-
rının erken fiziksel gelişimlerini gerekçe göstermişler-
dir. Kız öğrencilerin 8. Sınıftan sonra Açık Liseye gitme
imkânının sağlanması, geleneksel kültür içindeki kızla-
rın evde oturması rolünü belirginleştirerek, dezavantaj-
lı durumunu derinleştirecektir. Açık lise seçeneği, kız
çocuklarının okula devam oranını düşüreceği görül-
mektedir.

4.2 Öneriler

Bir ülkede eğitim reformu yapılıyorsa bunun ilgili
taraflarla ihtiyaç analizi yapılarak başlatılmasını, ihti-
yaç analizi sonuçlarına göre hedeflerin belirlenmesini
ve reforma ilişkin ön uygulamaların yapılması gerek-
mektedir (Güven, 2014). Eğitim, çağdaş bir toplumun
en temel dinamiği olarak gösterilmektedir. Eğitim
politikaları belirlenirken özellikle eğitim bileşenlerinin
fikirlerinin alınması hayati bir önem arz etmektedir. Bu
bağlamda eğitim sisteminin paydaşı olarak tanımladı-
ğımız velilerin fikirlerinin alındığı bir eğitim sistemi
daha demokratik bir perspektife sahip olacak, toplum-
da kabul görme oranı artacaktır.

4+4+4 uygulamasının veliler nazarındaki anlaşılma
düzeyi yalnızca 30 velinin katılımı küçük bir ilçe olan
Ferizli’de yapılan bir çalışmada değil, daha geniş katı-
lımlı bir çalışma ile değerlendirilmesi gerekmektedir.

Toplumun tüm kesimlerini ilgilendiren konuların
başında gelen eğitimde, politik kararlar alınmasından
vazgeçilmeli, eğitimle ilgili konularda sistemin paydaş-

larının görüşleri de alınmalıdır.

Kaynakça

Adem, M. (2008). Eğitim Planlaması. Ankara: Ekinoks Yayınevi.
Akyüz, Y. K. (2005). Türk Eğitim Tarihi. Ankara: Pegem A Yayıncılık.
Alkan, M. (1992). Ortaöğretimde Yenileşme. Ankara Türk Eğitim Deneği Yayınları .
Balcı, A. (2000). Örgütsel Gelişme Kuram ve Uygulama. Ankara: PegemA Yayıncılık.
Çetin, H. (2001). Devlet, İdeoloji ve Eğitim. C.Ü. Sosyal Bilimler Dergisi. 2, 201-211.
Erdoğan, İ. (2012). Eğitimde Değişim Yönetimi. Ankara: Pegem A Yayıncılık.
Güven, İ. (2014, 1 4). Eğitimde 4+4+4 ve Fatih Projesi Yasa Tasarısı = Reform mu? http://ilkogretim-

online.org.tr/vol11say3/v11s3m1.pdf adresinden 07.11.2013 tarihinde alınmıştır.
Illich, I. (1988). Şenlikli Toplum (Çev: Ahmet Kot). İstanbul: Ayrıntı Yayınları.
Özden, Y. (2010). Eğitimde Yeni Değerler. Ankara: Pegem A Yayıncılık.
Özer, M. (2011). 21. Yüzyıl da Yönetim ve Yöneticiler. Ankara: Nobel Yayın Dağıtım.
Sabuncuoğlu, Z.ve Tüz, M. (1995). Örgütsel Psikoloji. Bursa: Ezgi Kitabevi.
Şirin, H. (2008). Eğitimin Siyasal İşlevleri ve Türkiye’deki Sivil Toplum Örgütlerinin bu İşlevlere İlişkin Görüşlerinin Analizi. Yayınlan-

mamış Doktora Tezi Ankara: Gazi Ünv. Eğitim Bilimleri Enstitüsü.
Tan, E. M. (1979). Kadın-Ekonomik Yasamı ve Eğitimi. Ankara: Türkiye İş Bankası Kültür Yayınları, Genel Yayın No: 204.
4+4+4 EYUDER Değerlendirme Raporu. http://www.eyuder.org/?p=373 adresinden 23.11.2013 tarihinde alınmıştır.

Sosyal İyi Olma İle Duygusal Dışavurum Arasındaki İlişkilerin

Çeşitli Değişkenler Açısından İncelenmesi1

Ahmet AKIN* Çınar KAYA**

Özet

Bu araştırmada sosyal iyi olma ve duygusal dışavurum arasındaki ilişki ve bu iki yapı açısından cinsiyet,
akademik başarı, algılanan gelir düzeyi ve algılanan anne baba tutumları değişkenlerine göre farklılıklar
olup olmadığının incelenmesi amaçlanmıştır. Araştırmanın çalışma grubu 2012-2013 öğretim yılında Sa-
karya Üniversitesi Eğitim Fakültesinde çeşitli lisans programlarında öğrenim gören 119 erkek 233 kadın
olmak üzere toplam 352 üniversite öğrencisinden oluşmaktadır. Araştırmada sosyal iyi olma ve duygu-
sal dışavurum yapılarının birbiriyle ilişkili oldukları ve duygusal dışavurum ve alt boyutları olan olum-
lu ve olumsuz duygusal dışavurum düzeylerinin sosyal iyi olmayı olumlu yönde yordadığı bulgulan-
mıştır. Dürtü şiddeti alt boyutu ise sosyal iyi olma düzeyini olumsuz yönde yordamaktadır. Olumlu
duygusal dışavurum sosyal iyi olma üzerindeki varyansı en yüksek düzeyde açıklayan duygusal dışa-
vurum boyutudur. Araştırmada sosyal iyi olma ve duygusal dışavurum açısından cinsiyete, akademik
başarı düzeylerine, algılanan anne baba tutumlarına ve algılanan gelir düzeyine göre anlamlı farklılıklar
olup olmadığı incelenmiştir. Bulgular kavramlarla ilgili alan yazın kapsamında tartışılmıştır.

Anahtar Kelimeler: Sosyal iyi olma, duygusal dışavurum, üniversite öğrencisi.

1 Bu bildiri Sakarya Üniversitesi Eğitim Bilimleri Enstitüsünde Çınar KAYA tarafından yazılan, Doç. Dr. Ahmet AKIN tarafın-
dan yönetilen, aynı isimli 2013 Aralık Tarihli yayımlanmamış Yüksek Lisans Tezinden oluşturulmuştur.
* Sakarya Üniversitesi Eğitim Bilimleri Bölümü, aakin@sakarya.edu.tr
** Sakarya Üniversitesi Eğitim Bilimleri Bölümü, cinarkaya@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 267

1. GİRİŞ

Yirminci yüzyılın başlarından itibaren psikoloji
alanında yoğun olarak ruhsal bozuklukların sağal-
tılması üzerine yoğunlaşılmış ancak iyi olma ve
kişisel gelişimin desteklenmesi gibi konulara yete-
rince önem verilmemiştir (Seligman, 2002; Seligman
ve Csikszentmihalyi, 2000). Bununla birlikte, yüzyı-
lın ikinci yarısında başlayan ve günümüze kadar
devam eden bir odak bir kayması gerçekleşmiş;
birçok araştırmacı gelişim, iyi olma, iyi olmanın
desteklenmesi gibi kavramları incelemişlerdir (Ryan
ve Deci, 2001; Seligman, 2002; Seligman ve
Csikszentmihalyi, 2000).

İyi olma kavramı sosyal bilimlerde birçok alanda
farklı anlamlarda kullanılabilmektedir (Gamble,
2012). Psikoloji bilimsel alan yazınında ise iyi olma
kavramı, genellikle İngilizcedeki “well-being” keli-
mesinin karşılığı olarak kullanılmaktadır. Bu keli-
menin Türkçe alan yazında karşılığı “iyi olma”
(Örn. Cenkseven ve Akbaş, 2007) ya da “iyi oluş”
(Örn. Eryılmaz, 2010) şeklinde kullanılabilmektedir.
Psikoloji alan yazınında iyi olma kavramı, yeterli
düzeydeki psikolojik deneyim ve işlevsellik duru-
munu ifade etmektedir ve bu kavram davranış
bilimleri alanlarında yoğun bilimsel araştırmalara
konu olmaktadır (Keyes, Shmotkin ve Ryff, 2002).

1.1 Sosyal İyi Olma

Psikolojik iyi olma ve öznel iyi olma kavramlarına
ilişkin çalışmalarda bireylerin iyi olma kavramları
psikolojik süreçler açısından açıklanırken, diğer
yandan sosyoloji ve sosyal çalışma (Gamble, 2012)
gibi alanlarda iyi olma (GSMH, gelir düzeyi, arka-
daş sayısı gibi) görece daha nesnel ve toplumsal
düzeydeki değişkenler üzerinden tanımlanmıştır
(Shapiro ve Keyes, 2008). Bu araştırmada incelene-
cek olan sosyal iyi olma kavramı Keyes (1998) tara-
fından davranış bilimleri çerçevesinde gelişen ve
bilişsel ve duygusal süreçlerini temel alarak tanım-
lanmıştır. Sosyal iyi olma üzerindeki çalışmalar çok
öncelere dayanmaktadır; bununla birlikte bu çalış-
mada sosyal iyi olma kavramı Keyes’in tanımladığı
şekliyle incelenecektir. Keyes’in modelinde sosyal
iyi olma kısaca “bireyin toplum içindeki konumuna
ve işlevselliğine ilişkin değerlendirmesidir”
(1998:122).

Sosyal iyi olma düzeyleri yüksek olan bireyler:
Kendilerini içinde bulundukları toplumun bir par-
çası olarak hisseder (toplumsal bütünleşme); diğer
insanlara güvenir ve onların iyilik ve üretkenlik
yeteneğine sahip olduklarına inanırlar (toplumsal
kabul). Bu bireyler ayrıca dünyaya katabilecekleri
değerli bir şeylerin olduğuna inanır (toplumsal
katkı); toplumun vatandaşları ve kurumları aracılı-
ğıyla gelişeceğine inanır (toplumsal gerçekleştirme);
dünyaya ilgi duyar ve toplumu ve çevrelerindeki
gelişmeleri anlama konusunda yeterli olduklarını
hissederler (toplumsal uyum; Keyes, 1998).

1.2 Duygusal Dışavurum

Duygusal dışavurum kısaca duyguların diğer birey-
ler tarafından gözlemlenebilecek şekilde çeşitli
davranışlarla belli edilmesi olarak tanımlanabilir.
Bu çalışmada “duygusal dışavurum” Gross ve John
(1995) tarafından geliştirilen ve sözsüz iletişim yo-
luyla duyguların dışavurulmasına odaklanan bir
model aracılığıyla incelenecektir. Gross ve John
(1995, 1997, 2003) duygusal dışavurumu bireylerin
duygusal dürtülerini ne derecede davranışlarına
yansıttıkları olarak ele almış ve söz konusu davra-
nışsal değişiklikleri el hareketleriyle, yüz ifadeleriy-
le ya da ses ile ilgili değişiklikler olarak açıklamış-
lardır.

Duygusal dışavurum kısaca duyguların diğer birey-
ler tarafından gözlemlenebilecek şekilde çeşitli
davranışlarla belli edilmesi olarak tanımlanabilir.
Gross ve John (1995, 1997, 2003) duygusal dışavu-
rumu kısaca duyguya eşlik eden gülümseme, kaşla-
rını çatma, ya da kapıyı çarpıp çıkma gibi, el hare-
ketleriyle, yüz ifadeleriyle ya da ses ile ilgili davra-
nışsal değişiklikler olarak tanımlamışlardır (Gross
ve John, 1995:435). Bu bağlamda duygusal dışavu-
rum düzeyi bireylerin duygusal dürtülerini davra-
nışlarına yansıtma derecesi olarak ele alınabilir.
Bireylerin duygusal eğilimleri ve bunları yansıtma
ve dışavurma şekillerinde önemli farklılıklar vardır;
bu farklılıkların bireylerin kişisel olarak
deneyimledikleri ve kişilerarası birçok süreç üze-
rinde çeşitli etkileri olduğu birçok çalışmada bulgu-
lanmış bir gerçektir (Friedman, Riggio ve Casella,
1988; Snyder, 1987, akt., Gross ve John, 1995).

Duygusal dışavurum, psikoloji kuram ve uygula-
malarında oldukça önemli bir olgu olarak ele alın-

268 SAÜ Eğitim Bilimleri Enstitüsü

mıştır. Birçok çalışmada duyguların dışavurumu-
nun fiziksel ve psikolojik sağlık ve uyum açısından
olumlu; duyguların bastırılmasının ise olumsuz
etkileri olduğu gösterilmiştir (Örn. Smyth, 1998).
Duygusal dışavurum, bireylerin işlevselliğinde
yaşamsal öneme sahiptir (Dobbs, Sloan ve
Karpinski, 2007). Duygusal dışavurumun genel
örneklemlerde (Sloan ve Marx, 2004; Akın, Satıcı ve
Kayış, 2012) ve kanser tanısı almış kadınlar (Stanton
ve diğerleri, 2000) ve yaşlılar (Shaw ve diğerleri,
2003) gibi özel gruplarda fiziksel sağlığa katkı sağ-
ladığı gösterilmiştir. Duygusal dışavurum ile ilişkili
süreçler depresyon (Sloan, Strauss ve Wisner, 2001),
şizofreni (Earnst ve Kring, 1999), sınır kişilik bozuk-
luğu (Herpertz ve diğerleri, 2001) ve diğer bazı
ruhsal bozukluklarda (Akın, Satıcı ve Kayış, 2012)
da önemli bir rol oynamaktadır. Duygusal dışavu-
rumun ilişkili olduğu olumlu etkilerden bazıları ise
bağışıklık sisteminde iyileşmeler (Pennebaker,
Kiecolt-Glaser ve Glaser, 1988), sağlık kurumuna
başvurma sıklığında azalmalar (Pennebaker, Colder
ve Sharp, 1990, akt. Frattoroli, 2006), düşük iş de-
vamsızlığı (Francis ve Pennebaker, 1992, akt.
Frattoroli, 2006), yüksek not ortalamaları
(Pennebaker ve Francis, 1996), ve düşük düzeyde
bildirilen üst solunum yolu problemleri (Greenberg,
Wortman ve Stone, 1996, akt. Frattoroli, 2006) gibi
olumlu değişimlerdir.

1.3 Çalışmanın Amacı

Bu çalışmanın sosyal iyi olma ve duygusal dışavu-
rum ve alt boyutları arasındaki ilişkilerin incele-
mektedir. Duygusal dışavurum ve sosyal iyi olma

genel işlevsellik açısından yaşamsal öneme sahip iki
yapıdır. Bununla birlikte, araştırmacı tarafından
yapılan kaynak taramasında, gerek yurt içi gerekse
yurt dışı alan yazında söz konusu iki kavramı bir-
likte ele alan bir araştırmaya ulaşılamamıştır. Alan
yazındaki bu boşluğa Chovil (1998) de dikkatleri
çekmiş ve duyguların yüzsel ifadelerle dışavuru-
munun sosyal ilişkilerle yakından ilişkili olduğunu
ve bu önemli alanda yeterince çalışma yapılmadığı-
nı vurgulamıştır.

2. YÖNTEM

2.1 Araştırma Modeli

Nicel araştırma deseninde tarama türünde kurgula-
nan mevcut araştırma, iki veya daha fazla değişken
arasındaki ilişkileri incelemeyi amaçlayan ilişkisel
tarama modeli özelliklerini taşıyan bir çalışmadır.
Bu çalışmada sosyal iyi olma ve duygusal dışavu-
rum ve alt boyutları arasındaki ilişkilerin incelen-
mektedir. Bu yönüyle korelasyonel ilişkisel tarama
modelinin özelliklerini taşımaktadır. Araştırma
modeli, söz konusu değişkenler açısından cinsiyet,
akademik başarı, algılanan gelir düzeyleri ve algıla-
nan anne baba tutumları değişkenlerine göre oluşan
farklılıklar ele alındığı için karşılaştırmalı ilişkisel
tarama modeli özelliklerini de taşımaktadır.

2.2 Çalışma Grubu

Araştırmanın çalışma grubu 2012-2013 öğretim
yılında Sakarya Üniversitesi Eğitim Fakültesinde
çeşitli lisans programlarında öğrenim gören 119
erkek 233 kadın olmak üzere toplam 352 üniversite
öğrencisinden oluşmaktadır. Tablo 1’de katılımcıla-
rın demografik özellikleri verilmiştir.

Tablo 1. Katılımcıların Demografik Özellikleri
Değişken Sayı Yüzde
Cinsiyet
Erkek 119 33.8
Kadın 233 66.2
Yaş
18-21 229 65.1
22-25 118 33.5
26-30 5 1.4
Bölüm
İlköğretim Matematik Öğretmenliği 124 35.2
Sosyal Bilgileri Öğretmenliği 73 20.7
Bilgisayar ve Öğretim Teknolojileri Öğretmenliği 59 16.8
Türkçe Öğretmenliği 44 12.5
Fen bilgisi Öğretmenliği 28 8.0
İngilizce Öğretmenliği 13 3.7
Rehberlik ve Psikolojik Danışmanlık 11 3.1

III. Sakarya’da Eğitim Araştırmaları Kongresi 269

Sınıf Düzeyi

1.sınıf 41 11.6

2.sınıf 118 33.5

3.sınıf 94 26.7
4.sınıf 99 28.1
Toplam 352 100

2.3 Çalışma Grubu

2.3.1 Kişisel Bilgi Formu

Araştırmacı tarafından katılımcıların cinsiyet, aka-
demik başarı, algılanan gelir düzeyleri ve algılanan
anne baba tutumları değişkenlerine ilişkin verileri
ve diğer demografik verileri toplamak amacıyla
hazırlanmış bir formdur.

2.3.2 Berkeley Duygusal Dışavurum Ölçeği (BDDÖ)

Katılımcıların duygusal dışavurum, olumlu duygu-
sal dışavurum, olumsuz duygusal dışavurum ve
dürtü şiddeti düzeylerini ölçmek amacıyla Gross ve
John (1995) tarafından geliştirilen ve Akın (2011)
tarafından Türkçeye uyarlanan Berkeley Duygusal
Dışavurum Ölçeği (Berkeley Expressivity
Questionnaire; BDDÖ) kullanılmıştır. Her madde
için 7’li Likert formatında katılımcıların işaretledik-
leri 1, “Kesinlikle Katılmıyorum”; 2 “Katılmıyo-
rum”; 3 “Bazen Katılmıyorum”; 4 “Kararsızım” 5
“Bazen Katılıyorum”; 6 “Katılıyorum”; 7 ise “Kesin-
likle Katılıyorum” anlamlarına gelmektedir.

Ölçeğin yapı geçerliği doğrulayıcı faktör analizi ile
incelenmiş ve 16 madde ve 3 alt ölçekten oluşan
modelin iyi uyum verdiği bulunmuştur. Türkçe
formu için hesaplanan Cronbach alfa iç tutarlılık
güvenirlik katsayılarının ölçeğin toplam puanı için
.88, olumlu dışavurum için .74, olumsuz dışavurum
için .82, dürtü şiddeti için .87 olarak bulunmuştur.

2.3.3 Sosyal İyi Olma Ölçeği (SİOÖ).

Katılımcıların sosyal iyi olma düzeylerini ölçmek
amacıyla (Keyes, 1998) tarafından geliştirilen ve
Akın, Demirci, Çitemel, Sarıçam ve Ocakçı (2013,
Mayıs) tarafından Türkçeye uyarlanan Sosyal İyi
Olma Ölçeği (Social Wellbeing Scale; SİOÖ) kulla-
nılmıştır. 7’li Likert derecelendirmesi BDDÖ ile aynı
olan ölçeği oluşturan 15 madde tek boyutta ele
alınmakta ve ölçek genel bir sosyal iyi olma puanı
vermektedir. Ölçeğin Türkçe formu için yapılan

güvenirlik ve geçerlik çalışmalarında yapı geçerliği
doğrulayıcı faktör analizi ile incelenmiş ve ölçeğin
orijinal formundaki beş boyutlu model yerine tek
boyuttan oluşan bir sosyal iyi olma modelinin iyi
uyum verdiği bulunmuştur (x²= 155.46, sd= 86,
RMSEA= .054, GFI= .93, AGFI= .90, SRMR= .065).
SİOÖ Türkçe formu için Cronbach alfa iç tutarlılık
güvenirlik katsayısı .64 olarak bulunmuştur.

2.3.4 Verilerin Analizi

Araştırmada Pearson Momentler Çarpımı Korelas-
yonu, Kısmi Korelasyon, Regresyon analizi, t testi,
Tek Yönlü Varyans Analizi (ANOVA), Tukey Çoklu
Karşılaştırma Testi ve betimleyici istatistikler kulla-
nılmıştır. Verilerin analizinde SPSS 17.00 istatistik
paket programı kullanılmıştır.

3. BULGULAR

3.1 Sosyal İyi Olma ve Duygusal Dışavurum

Tablo 1’de verilen yordayıcı değişkenlerle bağımlı
değişken arasındaki basit ve kısmi korelasyonlar
incelendiğinde bağımlı değişken olan sosyal iyi
olma ile olumlu duygusal dışavurum düzeyi ara-
sında pozitif yönde orta düzeyde (r= .46) bir ilişki-
nin olduğu; diğer değişkenler kontrol edildiğinde
iki değişken arasındaki korelasyonun (r=. 44) oldu-
ğu görülmektedir. Bağımlı değişkenle olumsuz
duygusal dışavurum düzeyi arasında pozitif yönde
düşük düzeyde (r= . 23) ilişkili olduğu; ancak diğer
değişkenler kontrol edildiğinde iki değişken arasın-
daki korelasyonun (r=. 13) olduğu görülmektedir.
Dürtü şiddeti düzeyi ile sosyal iyi olma düzeyi
arasında anlamlı bir ilişki bulunamamakta iken (r= .
08, p> .05, Bkz. Tablo 3) diğer değişkenler kontrol
edildiğinde iki değişken arasındaki korelasyonun
(r=. -17) anlamlı düşük düzeyde ve negatif yönde ve
anlamlı (p< .01) olduğu görülmektedir.

270 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 2. Üniversite Öğrencilerinde Duygusal Dışavurumun Alt Boyutlarının Sosyal İyi Olma Düzeyini
Yordamasına ilişkin Regresyon Tablosu

Yordayıcılar β t pB Std. Hata Basit r Kısmi r

(Sabit) 42.064 3.340 12.593 .000

Olumlu Duygusal Dışavurum 1.273 .139 .49 9.163 .000 .46 .44

Olumsuz Duygusal Dışavurum .245 .100 .13 2.460 .014 .23 .13

Dürtü Şiddeti -.304 .093 -.18 -3.284 .001 .08 -.17

R= . 49 R2= .24, F(3, 348)= 36.183, p= .000

Bağımlı değişken: Sosyal İyi Olma

*
Sosyal iyi olma, duygusal dışavurum ve alt
boyutlarına ilişkin düzeylerde cinsiyet, akademik
başarı düzeyi, algılanan anne baba tutumları ve

algılanan gelir düzeyi grupları arasındaki farklara
ilişkin bilgiler özetlenerek Tablo 3’de verilmiştir.

Tablo 3. Üniversite Öğrencilerinin Sosyal İyi Olma ve Duygusal Dışavurum Düzeyleri Açısından Çeşitli Değiş-
kenlerde Oluşan Farklılaşmalar

SİO DDV ODDV OszDDV DŞ

Cinsiyet Yok Var Var Var Var

Akademik Başarı Var Var Yok Var Yok

Alg. An. Ba. Tut. Yok Var Var Var Var

Alg. Gelir. D. Yok Var Yok Yok Yok
Not: DDV= Duygusal Dışavurum Düzeyini, ODDV= Olumlu Duygusal Dışavurum Düzeyini, OszDDV= Olumsuz Duygusal
Dışavurum Düzeyini, DŞ= Dürtü Şiddeti düzeyini ve SİO= Sosyal İyi Olma düzeyini simgelemektedir. VAR, Anlamlı ilgili
değişken açısından gruplar arasında farklılık olduğu; YOK ise anlamlı farklılaşma olmadığı anlamına gelmektedir (p< .05).

Sosyal iyi olma açısından cinsiyet farkları bulgu-
lanmamasına rağmen alan yazındaki birçok araş-
tırmada da olduğu gibi kadınların erkeklere göre
daha yüksek duygusal dışavurum düzeyine sahip
oldukları bulunmuştur. Akademik başarı açısından
iki yapıya ilişkin anlamlı farklılaşmalar bulgulan-
mıştır. Akademik başarı düzeyleri yüksek olan
katılımcıların sosyal iyi olma düzeyleri, düşük olan-
lara göre daha yüksek bulunmuştur. Akademik
başarı düzeyleri yüksek olan katılımcıların duygu-
sal dışavurum düzeyleri, orta başarı düzeyinde
olanlara göre daha yüksek bulunmuştur. Algılanan
anne baba tutumlarına göre sosyal iyi olma açısın-
dan farklılaşma olmamasına rağmen duygusal dı-
şavurum açısından farklılaşmalar bulunmuş, de-
mokratik algılanan anne baba tutumuna sahip gru-
bun en yüksek sosyal iyi olma düzeyine sahip ol-
dukları, ilgisiz ve baskıcı/otoriter tutum belirten
katılımcıların ise görece düşük düzeylerde oldukları
bulgulanmıştır. Algılanan gelir düzeyi grupları
arasında sosyal iyi olma açısından farklılaşma ol-
mamasına rağmen duygusal dışavurum açısından
yüksek gelir grubundaki katılımcıların puanlarının

düşük gelir grubundaki bireylere göre anlamlı dü-
zeyde daha yüksek olduğu bulunmuştur.

4. TARTIŞMA VE SONUÇ

Araştırmada sosyal iyi olma ve duygusal dışavu-
rum yapılarının birbiriyle ilişkili oldukları ve duy-
gusal dışavurum ve alt boyutları olan olumlu ve
olumsuz duygusal dışavurum düzeylerinin sosyal
iyi olma düzeylerini yordadığı bulgulanmıştır.
Olumlu duygusal dışavurum sosyal iyi olma üze-
rindeki varyansı en yüksek düzeyde açıklayan duy-
gusal dışavurum boyutudur. Araştırmada sosyal iyi
olma açısından cinsiyet farkları bulgulanmamasına
rağmen alan yazındaki birçok araştırmada da oldu-
ğu gibi duygusal dışavurum açısından kadınların
erkeklere göre daha yüksek düzeylere sahip olduk-
ları bulunmuştur. Akademik başarı düzeyleri açı-
sından iki yapıya ilişkin düzeylerde anlamlı farklı-
laşmalar bulgulanmıştır. Araştırma bulgularının
sosyal işlevsellik ve duygusal dışavurum süreçleri
ile ilgili alan yazındaki araştırmalarda büyük oran-
da uyumlu olduğu düşünülmektedir (Bkz. Butler ve

III. Sakarya’da Eğitim Araştırmaları Kongresi 271

diğerleri, 2003; Chovil, 1998; Duck, 1998; Keltner ve
Haidt, 1999; Turner, 2006).

Araştırma bulgularına göre erkeklerin duygusal
dışavurum düzeyleri kadınlara göre daha düşük
düzeylerdedir. Erkeklerden oluşan gruplara yönelik
duygusal dışavurum düzeyini arttırmaya dönük
çalışmalar yapılabilir. Araştırma bulgularına göre
algılanan gelir düzeyi arttıkça duygusal dışavurum
düzeyi artmaktadır. Bu açıdan sosyoekonomik
açıdan dezavantajlı bölge ve ailelerin konumlarının
iyileştirilmesine ilişkin çalışmalar yapılması duygu-
sal dışavurum açısından olumlu etkide bulunabilir.
Araştırma bulgularına göre demokratik algılanan
anne baba tutumuna sahip öğrencilerin diğerlerine
göre daha yüksek duygusal dışavurum düzeylerine
sahip oldukları bulgulanmıştır. Özellikle baskı-
cı/otoriter ve ilgisiz anne baba tutumları grupların-

da ise anlamlı düzeyde düşük duygusal dışavurum
düzeyleri bulunmuştur. Demokratik anne baba
tutumlarını geliştiren ve olumsuz anne baba tutum-
larını azaltmayı amaçlayan eğitim programlarının
yaygınlaştırılması faydalı olacaktır.

Üniversite öğrencilerinin duygusal dışavurum bece-
rilerini arttırmaya yönelik var olan uygulamalar
yaygınlaştırılabileceği gibi, yeni bireysel ve grupla
psikolojik danışma uygulamaları da geliştirilip
uygulanabilir. Araştırma sonuçlarına göre duygusal
dışavurum sosyal iyi olma düzeyini arttırmakta
olduğundan duygusal dışavurum düzeylerini geliş-
tirmeye yönelik çalışmaların sosyal iyi olma düze-
yini de arttıracağı düşünülebilir. Duygusal dışavu-
rum becerilerini arttırıcı etkinlikler başka amaçlarla
geliştirilen psikolojik danışma uygulamalarında da
kullanılabilir.

Kaynakça

Akın, A. (2011). The validity and reliability of the Turkish version of the Berkeley Expressivity Scale. Procedia -
Social and Behavioral Sciences, 30, 27-33.

Akın, A., Demirci, İ., Çitemel, N., Sarıçam, H., ve Ocakçı, H. (2013, Mayıs). Sosyal İyi Olma Ölçeği Türkçe For-
mu’nun Geçerlik ve Güvenirliği. 5. Ulusal Lisansüstü Eğitim Sempozyumu, Mayıs, 10-11, Sakarya, Türkiye.

Akın, A., Satıcı, S. A., ve Kayış, A. R. (2012). Emotional Expressivity and Submissive Behavior. Journal of Educa-
tional and Instructional Studies in the World, 21, 1- 6.

Butler, E. A., Egloff, B., Wilhelm, F.H., Smith, N.C., Erickson E.A. ve Gross, J.J. (2003). The Social Consequences Of
Expressive Suppression. Emotion, 3(1), 48-67.

Cenkseven, F. ve Akbaş, T. (2007). Üniversite öğrencilerinin öznel ve psikolojik iyi olmalarını yordayan
değişkenlerin incelenmesi. Türk Psikolojik Danışma ve Rehberlik Dergisi, 27, 43-65.

Chovil, N. (1998). Facing Others: A Social Communicative Perspective on Facial Displays. Russell, J.A.ve Fernan-
dez-Dols, J. M. (Editörler). The Psychology of Facial Expression. Cambridge University Press, s. 321-333.

Dobbs, J. L., Sloan, D. M. ve Karpinski, A. (2007). A Psychometric Investigation of Two Self-Report Measures of
Emotional Expressivity. Personality and Individual Differences, 43, 693–702.

Duck, S. (1998). Human Relationships. Sage Publications.
Earnst, K. S. ve Kring, A. M. (1999). Emotional responding in deficit and non-deficit schizophrenia. Psychiatry

Research, 88, 191-207.
Eryılmaz, A. (2010). Ergenler İçin Öznel İyi Oluşu Artırma Stratejilerinin Geliştirilmesi Ölçeğinin geliştirilmesi.

Türk Psikolojik Danışma ve Rehberlik Dergisi, 4(33), 81-88.
Frattaroli, J. (2006). Experimental Disclosure and Its Moderators: A Meta-Analysis. Psychological Bulletin, 132(6),

823-865.
Friedman. H. S., Riggio, R. E. ve Casella, D. (1988). Nonverbal Skill, Personal Charisma, and Initial Attraction.

Personality and Social Psychology Bulletin, 14, 203-211.
Gamble, D. N. (2012). Well-Being in a Globalized World: Does Social Work Know How To Make It Happen?.

Journal of Social Work Education, 48(4), 669-689.
Gross J. J. ve John, O. P. (2003). Individual Differences in Two Emotion Regulation Processes: Implications for

Affect, Relationships, and Well-Being. Journal of Personality and Social Psychology, 85(2), 348–362.
Gross, J. J. ve John, O.E. (1997). Revealing Feelings: Facets of Emotional Expressivity in Self-Reports, Peer Ratings,

and Behavior. Journal of Personality and Social Psychology, 72(2), 435-448.
Gross, J. J., ve John, O. E. (1995). Facets of Emotional Expressivity: Three Self-Report Factors and Their Correlates.

Personality and Individual Differences, 19, 555-568.
Herpertz, S. C., Werth, U., Lukas, G., Quanaibi, M., Schuerkens, A., Kunert, H., Kunert, H. J., et al., (2001). Emo-

tion in criminal offenders with psychopathy and borderline personality disorder. Archives of General Psy-
chiatry, 58, 737-745.

272 SAÜ Eğitim Bilimleri Enstitüsü

Keltner, D. ve Haidt, J. (1999): Social Functions of Emotions at Four Levels of Analysis. Cognition & Emotion, 13(5),
505-521.

Keyes, C. L. M. (1998). Social Well-Being. Social Psychology Quarterly, 61(2), 121-140.
Keyes, C. L., Shmotkin, D. ve Ryff, C. (2002). Optimizing Well-Being: The Empirical Encounter of Two Traditions.

Journal of Personality and Social Psychology, 82, 1007-1022.
Pennebaker, J. W., Francis, M. E.(1996). Cognitive, Emotional, and Language Processes in Disclosure. Cognition &

Emotion, 10(6), 601-626.
Pennebaker, J. W., Kiecolt-Glaser, J. K. ve Glaser R. (1988). Disclosure of Traumas and Immune Function: Health

Implications For Psychotherapy. Journal of Consulting and Clinical Psychology, 56(2), 239-45.
Ryan, R. M. ve Deci, E. L. (2001). On Happiness and Human Potentials: A Review of Research on Hedonic and

Eudaimonic Well-Being. Annual Review of Psychology, 52, 141–166.
Seligman, M. E. P. (2002). Positive Psychology, Positive Prevention, and Positive Therapy. Snyder, C. R. ve Lopez,

S.J. (Editörler). Handbook of Positive Psychology. Oxford University Press, s. 3-9.
Seligman, M. E. P. ve Csikszentmihalyi, M. (2000). Positive Psychology: An Introduction. American Psychologist,

55(1), 5-14.
Shapiro A. ve Keyes C. L. M. (2008). Marital Status and Social Well-Being: Are the Married Always Better Off?.

Social Indicators Research, 88, 329-346. DOI:10.1007/s11205-007-9194-3
Shaw, W. S., Patterson, T. L., Semple, S. J., Dimsdale, J. E., Ziegler, M. G., ve Grant, I. (2003). Emotional Expres-

siveness, Hostility, and Blood Pressure in a Longitudinal Cohort of Alzheimer Caregivers. Journal of Psy-
chosomatic Research, 54, 293-302.

Sloan D. M. ve Marx, B. P. (2004). Taking Pen to Hand: Evaluating Theories Underlying the Written Disclosure
Paradigm. Clinical Psychology: Science and Practice, 11(2), 121-137. DOI: 10.1093/clipsy/bph062

Sloan, D. M., Strauss, M. E., ve Wisner, K. L. (2001). Diminished Response to Pleasant Stimuli by Depressed
Women. Journal of Abnormal Psychology, 110, 488-493.

Smyth, J. M. (1998). Written Emotional Expression: Effect Sizes, Outcome Types, and Moderating Variables. Jour-
nal of Consulting and Clinical Psychology, 66(1), 174-184.

Stanton, A. L., Danoff-Burg, S., Cameron, C. L., Bishop, M., Collins, C. A., Kirk, S. B., ve diğerleri, (2000). Emo-
tionally Expressive Coping Predicts Psychological and Physical Adjustment to Breast Cancer. Journal of
Consulting and Clinical Psychology, 68, 875-882.

Turner, J. H. (2006). Psychoanalytic Sociological Theories and Emotions. Stets, J. E. ve Turner, J. H (Editörler).
Handbook of the Sociology of Emotions. ABD: Springer. s. 276-294.

Kısa Psikolojik Dayanıklılık Ölçeği: Türkçe Formu

Geçerlik ve Güvenirlik Çalışması

Ahmet AKIN* Mehmet Emin TURAN** Ümit SAHRANÇ***

Ümran AKIN**** Mustafa ERCENGİZ*****

Özet

Bu çalışmada Kısa Psikolojik Dayanıklılık Ölçeği’nin (Smith, Dalen, Wiggins, Tooley, Christopher &
Bernard, 2008) geçerlik ve güvenirliğinin incelenmesi amaçlanmıştır. Araştırmaya 130’u kız, 125’i erkek
olmak üzere 255 Sakarya üniversitesi öğrencisi katılmıştır. Kısa Psikolojik Dayanıklılık Ölçeği’nin doğru-
layıcı faktör analizinden elde edilen uyum indeksleri (x²= 6.44, sd= 5, RMSEA= .031, NFI= .98, NNFI= .98,
IFI= .99, CFI= .99, RFI= .93, GFI= .99, AGFI= .97, SRMR= .028) sonucunda ölçeğin Türkçe formunun iyi
uyum verdiği görülmüştür. Kısa Psikolojik Dayanıklılık Ölçeği’nin iç tutarlılık güvenirlik katsayısı .66
olarak bulunmuştur. Ölçeğin düzeltilmiş madde-toplam korelasyon katsayılarının .21 ile .51 arasında sı-
ralandığı görülmüştür. Bu sonuçlar, Kısa Psikolojik Dayanıklılık Ölçeği’nin Türkçe formunun geçerli ve
güvenilir bir ölçme aracı olarak değerlendirilebileceğini göstermektedir.

Anahtar Kelimeler: Psikolojik dayanıklılık, geçerlik, güvenirlik, doğrulayıcı faktör analizi.

* Sakarya Üniversitesi Eğitim Bilimleri Bölümü, aakin@sakarya.edu.tr
** Psikolojik Danışman, MEB, Doktora Öğrencisi, Eğitimde Psikolojik Hizmetler Programı, Sakarya
*** Yrd. Doç. Dr., Sakarya Üniversitesi, Eğitim Bilimleri Bölümü, Sakarya, sahranc@sakarya.edu.tr
**** Yrd. Doç. Dr., Sakarya Üniversitesi, Eğitim Bilimleri Bölümü, Sakarya, uakin@sakarya.edu.tr
***** Arş. Gör., Ağrı İbrahim Çeçen Üniversitesi, Eğitim Bilimleri Bölümü, Ağrı

274 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Bireyler yaşamları boyunca değişimlerle karşılaş-
maktadır. Değişimler stres verici etkenleri de bera-
berinde getirebilmektedir. Bireyler değişimlerin
getirdiği stres verici durumlarla baş edebilmek için
uyum sağlamak zorundadır. Ülkemizdeki üniversi-
te öğrencileri de farklı şehirlerde öğrenim görmekte,
değişimler yaşamaktadırlar. Bu değişimlerin getir-
miş olduğu stres verici durumlarla baş edebilmek
için uyum sağlamak zorundadırlar. Üniversite ha-
yatı öğrenciler için bir açıdan kimlik ve bağımsızlık
kazanma çabalarına devam edilen; diğer açıdan ise
üniversite yaşamının beraberinde getirdiği stres
verici durumlarla mücadele edilmeye çalışılan
önemli bir dönemdir (Rickwood, Deane, Wilson &
Ciarrochi, 2005). Üniversite öğrencilerinin pek çok
alanda stres yaşadıkları bilinmektedir. Öğrenciler
ders seçimi, sınav kaygısı, akademik rekabet, değer-
lendirme sistemi, öğretim üyeleri ve sınıf arkadaşla-
rıyla ilişkiler, ders içeriğinin zorluğu, akademik işler
ve kişisel ihtiyaçları karşılamada stres verici durum-
larla karşılaşmaktadır (Akt: Perine & Lisle, 1995).

Ülkemizdeki üniversite öğrencilerinin karşılaştıkları
stres verici durumları inceleyen araştırmalarda ise
dünyadaki diğer araştırmalara paralel olarak, üni-
versite öğrencilerinin uyum sorunları, akademik
sorunlar, karşı cinsle ilişki sorunları, iletişim sorun-
ları, iş bulma ve gelecek kaygısı sorunları, ekono-
mik sorunlar, aile sorunları ve stres, kararsızlık,
kaygı, depresyon gibi stres verici durumlar ile karşı-
laştıkları görülmektedir (Demir & Koydemir, 2005;
Erkan, Özbay, Cihangir-Çankaya & Terzi; 2012).
Yaşamın getirmiş olduğu stres verici durumlar
karşısında bireylerin tepkilerinin birbirinden farklı
olması araştırmacıların dikkatini çekmiştir. Bazı
bireyler stres verici olaylar karşısında aşırı tepkiler
gösterip, günlük yaşamlarına devam etmekte zorla-
nırken, bazı bireyler ise stres verici olaylar karşısın-
da yaşamlarını daha az zorlanarak devam edebil-
mektedirler (Gilchrist, Schinke & Maxwell, 1987).
Bu bireyler; kişiler arası iletişim becerileri, problem
çözme becerileri, fiziksel olarak sağlıklı kalma bece-
rileri, kimlik geliştirme ve yaşamlarına anlam katma
becerilerine sahiptirler. Bu kişiler için “kendini
çabuk toparlayan’’ (resilient) terimi kullanılmakta-
dır. Kişinin kendisini toparlama gücü, zor yaşam

şartları karşısında psikolojik dayanıklılık gösterme-
sidir (Garmezy, 1991).

Psikolojik dayanıklılık genel olarak bir başarı veya
uyum sağlama sürecini ifade etmaktedir (Hunter,
2001). Psikolojik dayanıklılık ilk bakışta stresin
olumsuz etkilerini azaltan ve uyumluluğu destekle-
yen bir kişilik özelliği olarak görülmektedir
(Jacelon, 1997). Psikolojik dayanıklılığı açıklarken
etkin olan birçok faktörden söz edilebilmesine kar-
şın; yapılan çalışmalarda bu faktörlerin üç genel
başlık altında toplanabileceği öne sürülmektedir
(Haase, 2004). Bu kategoriler; aile uyumu ve desteği,
kişisel özellikler ve dışsal etkenler (sosyal çevre, iş
arkadaşları vb.) olarak adlandırılabilir. Kişisel özel-
likler fiziksel güçlülük, sosyal olma, zekâ, iletişim
becerisi ve öz yeterlilik, yetenek gibi çeşitli kişisel
özelliklerdir (Olsson & ark. 2003). Ailesel etkenlere
odaklanan çalışmalar ise, bir ebeveynle veya ebe-
veyn görevi gören birisiyle olan ilişkilerin önemli
olduğunu açıklamaktadır. (Hawley & DeHaan,
1996). Psikolojik dayanıklılığı artıran dışsal etkenler
ise, bireylerin stres verici etkenlerin üstesinden
gelme çabalarına yardımcı olan arkadaşlar, öğret-
menler, aile bireyleri ve diğer kişileri içerebilmekte-
dir (Brooks, 1994; Garmezy, 1993; Werner, 1993).
Literatür araştırmaları incelendiğinde; psikolojik
dayanıklılık, kişiler ile (aile, okul, toplum, okul, vb.)
çevreleri arasındaki etkileşimi içinde barındıran
dinamik bir yapı olarak karşımıza çıkmaktadır.

2. YÖNTEM

2.1. Çalışma Grubu

Ölçeğin Türkçe formunun geçerlik ve güvenirlik
analizleri Sakarya Üniversitesi öğrencilerinden elde
edilen veriler üzerinde yürütülmüştür. Araştırmaya
yaşları 19 ile 25 arasında değişen 130’u kız, 125’i
erkek olmak üzere toplam 255 üniversite öğrencisi
katılmıştır.

2.2. Veri Toplama Araçları

Kısa Psikolojik Dayanıklılık Ölçeği: Smith ve diğerleri
(2008) tarafından geliştirilen Kısa Psikolojik Daya-
nıklılık Ölçeği (The Brief Resilience Scale) 6 madde-
den ve tek boyuttan oluşmaktadır. Maddelerde
belirtilen ifadeler 1- kesinlikle katılmıyorum ile 5-
kesinlikle katılıyorum arasında değişiklik gösteren
beşli Likert tipi derecelendirmeyle değerlendiril-

III. Sakarya’da Eğitim Araştırmaları Kongresi 275

mektedir. Orijinal ölçeğin güvenirlik çalışmaları
dört farklı grup üzerinden yürütülmüş ve ölçeğin iç
tutarlık katsayıları sırasıyla .84, .87, .80 ve .91 olarak
bulunmuştur. Ölçeğin test-tekrar test korelasyonu
çalışmaları ise iki farklı grup üzerinden yürütül-
müştür ve ölçeğin test-tekrar test korelasyonları
sırasıyla .69 ve .62 olarak bulunmuştur. Dört farklı
grup üzerinde gerçekleştirilen açımlayıcı faktör
analizi sonuçları ölçeğin tek faktörlü bir yapıda
olduğunu göstermiştir (Smith ve diğerleri, 2008).

2.3. İşlem

Öncelikle ölçeği uyarlamak için elektronik posta
yoluyla izin alınmıştır. İlk aşamada ölçek 4 öğretim
üyesi tarafından önce Türkçeye çevrilmiş, daha
sonra tekrar İngilizceye çevrilerek çeviri ile orijinal
form arasındaki tutarlılık incelenmiş ve denemelik
Türkçe form elde edilmiştir. Daha sonra ölçeğin
denemelik Türkçe formu psikolojik danışmanlık ve
rehberlik ile ölçme değerlendirme anabilim dalla-
rında görev yapan 3 öğretim üyesi tarafından ince-
lenmiştir. Birden fazla anlam içeren veya anlaşıla-
mayan ifadeler tespit edilmiştir. Üçüncü aşamada

ise Türkçe form tartışılarak düzeltmeler yapılmış ve
ölçeğin son şekli verilmiştir.

Kısa Psikolojik Dayanıklılık Ölçeği’nin yapı geçerli-
ğinin incelenmesi amacıyla doğrulayıcı faktör anali-
zi (DFA) uygulanmıştır. Kısa Psikolojik Dayanıklılık
Ölçeği’nin güvenirliği iç tutarlık yöntemiyle, madde
analizi ise düzeltilmiş madde-toplam korelasyonuy-
la incelenmiştir. Geçerlik ve güvenirlik analizleri
için SPSS 13.0 ve LISREL 8.54 (Jöreskog & Sorbom,
1996) paket programları kullanılmıştır.

3. BULGULAR

3.1. Madde Analizi ve Güvenirlik

Kısa Psikolojik Dayanıklılık Ölçeği’nin maddeleri-
nin ayırt etme gücünü belirlemek amacıyla madde
analizi uygulanmıştır. Yapılan analiz sonucunda
ölçeğin düzeltilmiş madde-toplam korelasyon kat-
sayılarının .21 ile .51 arasında sıralandığı görülmüş-
tür. Bulgular Tablo 1’de sunulmuştur. Kısa Psikolo-
jik Dayanıklılık Ölçeği’nin iç tutarlılık güvenirlik
katsayısı ise .66 olarak bulunmuştur.

Tablo 1: Kısa Psikolojik Dayanıklılık Ölçeği Ölçeği’nin Düzeltilmiş Madde-Toplam Korelasyon Katsayıları

Madde No rjx
1 .45
2 .21
3 .38
4 .51
5 .35
6 .44

3.2. Yapı Geçerliği

Kısa Psikolojik Dayanıklılık Ölçeği’nin yapı geçerli-
ği için ölçeğin orijinal formunda bulunan faktörlerin
doğrulanması amacıyla DFA uygulanmıştır. Elde
edilen uyum indeksleri (x²= 6.44, sd= 5, RMSEA=

.031, NFI= .98, NNFI= .98, IFI= .99, CFI= .99, RFI= .93,
GFI= .99, AGFI= .97, SRMR= .046) tek boyutlu Kısa
Psikolojik Dayanıklılık Ölçeği’nin yeterli düzeyde
uyum verdiğini ortaya koymuştur. Doğrulayıcı
faktör analizine ait faktör yükleri Şekil 1’de sunul-
muştur.

Şekil 1. Kısa Psikolojik Dayanıklılık Ölçeği’nin Path Diagramı ve Faktör Yükleri

4. TARTIŞMA VE SONUÇ Bu çalışma Smith ve diğerleri (2008) tarafından
geliştirilen Kısa Psikolojik Dayanıklılık Ölçeği’ni

276 SAÜ Eğitim Bilimleri Enstitüsü

Türkçeye uyarlamak, geçerlik ve güvenirliğini ince-
lenmek amacıyla gerçekleştirilmiştir. Kısa Psikolojik
Dayanıklılık Ölçeği’nin yapı geçerliği DFA ile ince-
lenmiştir. DFA için uyum indeksi sınırları dikkate
alındığında tek boyutlu kısa psikolojik dayanıklılık
modelinin iyi uyum verdiği söylenebilir (Byrne,
2011; Hu & Bentler, 1999). Kısa Psikolojik Dayanıklı-
lık Ölçeği’nin güvenirlik katsayısının .66 olduğu
görülmektedir. Madde analizi sonucunda madde-
toplam korelasyonlarının .21 ile .51 arasında sıra-
landığı görülmüştür. Ölçeğin güvenirlik ve madde-

toplam korelasyonları açısından yeterli düzeyde
olduğu söylenebilir.

Kısa Psikolojik Dayanıklılık Ölçeği’nin geçerlik ve
güvenirlik çalışmalarından elde edilen bulgulara
göre ölçeğin kullanıma hazır olduğu söylenebilir.
Ancak ölçeğin dilsel eşdeğerlik, test-tekrar test ve
uyum geçerliğini inceleyecek araştırmalara da ihti-
yaç duyulmaktadır. Kısa Psikolojik Dayanıklılık
Ölçeği’nin araştırmalarda kullanılmasının ölçme
gücüne önemli katkılar sağlayacağı da düşünülmek-
tedir.

Kaynakça

Brooks, R. (1994). Children at risk: Fostering resilience and hope. American Journal of Orthopsychiatry, 64, 545-553.
Bryne, B.M. (2011). Structural Equation Modeling with AMOS: Basic Concepts, Applications, and Programming. Second

Edi., Mahwah, NJ: LEA, London.
Erkan, S., Özbay, Y., Cihangir-Çankaya, Z. ve Terzi, Ş. (2012). Üniversite Öğrencilerinin Yaşadıkları Problemler ve

Psikolojik Yardım Arama Gönüllükleri. Eğitim ve Bilim, 37(164), 94-107.
Garmezy, N. (1991). Resilience and vulnerability to adverse developmental outcomes associated with poverty.

American Behavioral Scientist, 34(4), 416-430.
Garmezy, N. (1993). Children in poverty: Resilience despite risk. Psychiatry, 56(1), 127-130.
Gilchrist, L. D., Schinke, S. P., ve Maxwell, J. S. (1987). Life skills counseling in preventing problems in

adolescence. Journal of Social Service Research, 10, 73-84.
Haase, J. E. (2004). The adolescent resilience model as a guide to interventions. Journal of Pediatric Oncology

Nursing, 21(5), 289-299.
Hawley, D. R. ve DeHaan, L. (1996). Toward a Definition of Family Resilience: Integrating life‐span and family

perspectives. Family process, 35(3), 283-298.
Hu, L., ve Bentler, P. M. (1999). Cut off Criteira for Fit Indexes in Covariance Structure Analysis: Conventional

Criteria Versus New Alternatives. Structural Equation Modelling, 6, 1–55.
Hunter, A. J. (2001). A cross-cultural comparison of resilience in adolescents. Journal of Pediatric Nursing, 16(3),

172-179.
Jacelon, C. S. (1997). The trait and process of resilience. Journal of advanced nursing, 25(1), 123-129.
Koydemir, S. ve Demir, A. (2005). ODTÜ öğrencilerinde yardım arama davranışı. Marmara Üniversitesi Atatürk

Eğitim Fakültesi Eğitim Bilimleri Dergisi, 22(22), 211-218.
Olsson, C. A., Bond, L., Burns, J. M., Vella-Brodrick, D. A., ve Sawyer, S. M. (2003). Adolescent resilience: A

concept analysis. Journal of Adolescence, 26(1), 1-11.
Perrine, R. M., Lisle, J. ve Tucker, D. L. (1995). Effects of a syllabus offer of help, student age, and class size on

college students' willingness to seek support from faculty. The Journal of Experimental Education, 64(1), 41-
52.

Rickwood, D., Deane, F. P., Wilson, C. J.ve Ciarrochi, J. (2005). Young people's help-seeking for mental health
problems. Advances in Mental Health, 4(3), 218-251.

Smith, B.W., Dalen, J., Wiggins, K., Tooley, E., Christopher, P., ve Bernard, J. (2008). The Brief Resilience Scale:
Assessing the Ability to Bounce Back. International Journal of Behavioral Medicine, 15, 194-200.

Werner, E. E. (1993). Risk, resilience, and recovery: Perspectives from the Kauai Longitudinal Study. Development
and psychopathology, 5(4), 503-515.

Öğretmen-Öğrenci Yakınlığı Ölçeği: Türkçe Formu

Geçerlik ve Güvenirlik Çalışması

Ahmet AKIN* Ümit SAHRANÇ** Ümran AKIN*** Merve KAYA
**** Mehmet Emin TURAN***** Çınar KAYA******

Özet

Bu araştırmanın amacı Öğretmen-Öğrenci Yakınlığı Ölçeğinin (Wilson & Ryan, 2013) Türkçe formunun
geçerlik ve güvenirliğini incelemektir. Araştırma 226 üniversite öğrencisi üzerinde yürütülmüştür. Doğ-
rulayıcı faktör analizinde 15 maddeden ve iki boyuttan (öğretmene yönelik algı, öğrenci bağlılığı) oluşan
modelin iyi uyum verdiği görülmüştür (x²= 159.48, sd= 85, RMSEA= .058, NFI= .91, CFI= .96, IFI= .96,
SRMR= .044). Ölçeğin faktör yükleri .31 ile .83, madde toplam korelasyon katsayıları ise .28 ile .74 ara-
sında sıralanmaktadır. Ölçeğin iç tutarlılık güvenirlik katsayısı öğretmene yönelik algı alt boyutu için
.91, öğrenci bağlılığı alt boyutu için .70, ölçeğin bütünü için .91 olarak bulunmuştur. Bu sonuçlar ölçeğin
Türkçe formunun geçerli ve güvenilir bir ölçme aracı olduğunu göstermektedir.

Anahtar Kelimeler: Öğretmen-öğrenci yakınlığı, geçerlik, güvenirlik.

* Sakarya Üniversitesi Eğitim Bilimleri Bölümü, aakin@sakarya.edu.tr** Yrd. Doç. Dr., Sakarya Üniversitesi, Eğitim Bilimleri Bölümü, Sakarya, sahranc@sakarya.edu.tr*** Yrd. Doç. Dr., Sakarya Üniversitesi, Eğitim Bilimleri Bölümü, Sakarya, uakin@sakarya.edu.tr
**** Uzm. Psk., Doktora Öğrencisi, Sakarya Üniversitesi, Eğitimde Psikolojik Hizmetler Programı, kyamrve@gmail.com
***** Psikolojik Danışman, MEB, Doktora Öğrencisi Sakarya Üniversitesi, Eğitimde Psikolojik Hizmetler Programı,
mehmeteminturan@gmail.com
****** Arş. Gör., Sakarya Üniversitesi, Eğitim Bilimleri Bölümü, cinarkaya@sakarya.edu.tr

278 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

İlişkilerde yakınlık, daha çok birebir iletişimin yo-
ğun olarak ortaya çıktığı psikoterapi, psikiyatri,
psikolojik danışma, sosyal çalışma gibi yardım
ilişkisi temeline dayanan meslek alanlarında kulla-
nılan bir terimdir. Üniversite düzeyinde söz konusu
alanlarda Türkçe eğitim veren bölüm ya da anabi-
lim dallarında ilişki yakınlığı ya da teknik ifadesiyle
rapport, yakın ve uyumlu bir ilişki kurma ve devam
ettirmeye karşılık gelmektedir. Sözü edilen terimin
İngilizcede “diğer bireyin duygu ve düşüncelerini
anlama amacındaki birey ya da grupların yakın ve
dengeli ilişki ve iyi iletişim” olarak tanımlanmakta-
dır (Oxford Dictionary). Bu bağlamda yakınlık ya
da rapport’un öğretmen ve öğrenci iletişiminde de
söz konusu olması doğaldır.

Öğretmen ve öğrenci iletişiminin kalitesi, uyanık
zamanının önemli bir kısmını okulda ve derslerde
geçiren öğrenci ve öğretmen için oldukça önemlidir.
Uyumlu, dengeli ve yakın bir iletişim, her tür insan
ilişkisinde önemli olduğu gibi öğretmen öğrenci
ilişkisinde de süreci verimli kılan bir etken görü-
nümündedir. Nitekim öğretmen öğrenci arasındaki
kaliteli iletişim öğrenme düzeyiyle ilişkilendirilmek-
tedir (Murray, 1997). Uyumlu ve yakın bir iletişimin
başlatılması ve sürdürülmesi, süreç içinde yer alan
her türlü etkinliği daha keyifli hale getirebilir ve
öğrenme kalitesini artırmaktadır (Benson, Cohen, &
Buskist, 2005). Böyle bir iletişim öğrenme sürecinde
öğrencinin kendini daha rahat ifade edebileceği
demokratik bir ortamın yolunu açacak, öğrencinin
öğretmeni rol modeli olarak görüp öğretmenin
olumlu özellikleriyle özdeşim kurmasını kolaylaştı-
racak bir araç durumundadır. Öğretmen öğrenci
yakınlığı konusu öğrenme kalitesi, ders konuları ve
okula ilgi ve tutumla oldukça ilgili olduğu çeşitli
kaynaklarda dile getirilmekle birlikte konuyla ilgili
çalışmalar oldukça sınırlıdır.

Öğretmen ve öğrenci arasında kurulan yakınlığın
kalitesi, öğrencinin öğrenme düzeyi, derse ve dersle
ilgili etkinliklere ilgisi ve öğretim üyesine yönelik
tutumu dahil olmak üzere bir çok akademik süreç
ve çıktıyı etkilediği bilinmektedir (Wilson & Ryan,
2013). Okul öncesinden lisansüstü öğrenime kadar
söz konusu yakınlığın kalitesinin etkisi her eğitim
düzeyindeki öğretmen ve öğrenciler tarafından dile

getirilmektedir. Eğitim öğretim sürecinde sınıf içi
her türlü etkinlikte öğrencinin dikkatin sağlanma-
sında ve öğrencinin derse devamında da bu yakın-
lığın kalitesinden söz edilmektedir (Buskist &
Saville, 2004).

Yakınlık deneyimi bazı davranışsal ve duyuşsal alt
boyutlar içermektedir. İlk boyut müşterek dikkat
olarak adlandırılmaktadır. Bireyler arasında yüksek
düzeyde yakınlık gerçekleştiğinde bir tür bizlik ya
da kaynaşma duygusunu harekete geçiren konuya
ya da iletişime yönelik müşterek dikkat ortaya çık-
maktadır. İkinci boyut ise olumluluktur. Olumluluk
arkadaşça yaklaşım ve diğerini önemsemedir.
Üçüncü boyut ise koordinasyondur. Koordinasyon,
denge, düzenlilik ve tahmin edilebilirliği içermek-
tedir. Bu araştırmada Wilson ve Ryan (2013) tara-
fından kısa formu oluşturulmuş olan Öğretmen-
Öğrenci Yakınlığı Ölçeğinin Türkçeye uyarlanması
ve Türkçe formunun geçerlik ve güvenirliğinin
incelenmesi amaçlanmıştır.

2. YÖNTEM

2.1. Çalışma Grubu

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin Türkçe
formunun geçerlik ve güvenirlik analizleri Sakarya
Üniversitesi Eğitim Fakültesi’nde öğrenim gören
toplam 344 öğrenci üzerinde yürütülmüştür. Katı-
lımcıların 185’i kız, 159’u erkek öğrenciden oluş-
maktadır. Katılımcıların yaş ortalaması ise 21.8’dir.
Araştırmada çalışma grubu büyüklüğünün belir-
lenmesinde, Tabachnick ve Fidell’in (2007) faktör
analizi için verdiği ölçütler dikkate alınmıştır. Bu
araştırmacılara göre faktör analizi için 300 kişi “iyi”,
500 kişi “çok iyi” ve 1000 kişi “mükemmel” olarak
değerlendirilmektedir.

2.2. Veri Toplama Araçları

Öğretmen-Öğrenci Yakınlığı Ölçeği (Professor-Student
Rapport Scale): 15 maddeden oluşan Öğretmen-
Öğrenci Yakınlığı Ölçeği 5’li bir derecelendirmeye
sahiptir (“1” Bana Hiç Uygun Değil, “2” Bana Çok
Az Uygun, “3” Bana Biraz Uygun, “4” Bana Genel-
likle Uygun, “5” Bana Tamamen Uygun). Ölçek 9
maddelik öğretmene yönelik algılar alt boyutu
(öğretmenim işini gerçekten sever) ile 6 maddelik
öğrenci bağlılığı alt boyutundan (öğretmenim bir rol
modelidir) oluşmaktadır. Ölçekte yer alan alt ölçek-

III. Sakarya’da Eğitim Araştırmaları Kongresi 279

lerden ayrı puanlar elde edilebileceği gibi 2. ve 5.
maddelerin ters kodlanması ile ölçekten öğretim
üyesi öğrenci yakınlığı toplam puanı elde edilebil-
mektedir. Ölçeğin yapı geçerliği için uygulanan
açımlayıcı faktör analizinde, maddelerin iki faktör-
de toplandığı ve toplam varyansın %48’inin açık-
landığı görülmüştür. Alt ölçeklere ait maddelerin
faktör yükleri, öğretmene yönelik algılar alt ölçeği
için .53 ile .80, öğrenci bağlılığı alt ölçeği için .50 ile
.65 arasında değişmektedir.

Ölçeğin iç tutarlılık güvenirlik katsayıları öğretme-
ne yönelik algı ve öğrenci bağlılığı alt ölçekleri için
sırasıyla .92, .84 olarak bulunmuştur. Geçerlik ve
güvenirlik çalışmalarından elde edilen sonuçlar
Öğretmen-Öğrenci Yakınlığı Ölçeği’nin geçerlik ve
güvenirliğinin sağlandığını göstermektedir (Wilson
& Ryan, 2013).

2.3. İşlem

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin Türkçeye
uyarlanması sürecinde öncelikle ölçeği geliştiren
Janie H. Wilson ile elektronik posta yoluyla iletişim
kurulmuş ve ölçeğin uyarlanabileceğine ilişkin
gerekli izin alınmıştır. İlk aşamada ölçeğin İngilizce
formu, iyi düzeyde İngilizce bilen 2 öğretim üyesin-
den oluşan bir komisyon tarafından Türkçeye çev-

rilmiş ve daha sonra bu Türkçe formlar geri tercüme
edilerek Türkçe ve İngilizce formlar arasındaki
tutarlılık incelenmiştir. Daha sonra Türkçe form
anlam ve gramer açısından incelenerek gerekli dü-
zeltmeler yapılmış ve denemelik Türkçe form elde
edilmiştir. Ardından denemelik Türkçe form psiko-
lojik danışma ve rehberlik ve ölçme ve değerlen-
dirme alanında uzman olan 4 öğretim üyesine ince-
letilerek görüşleri doğrultusunda bazı değişiklikler
yapılmıştır. Öğretmen-Öğrenci Yakınlığı Ölçeği’nin
yapı geçerliği için doğrulayıcı faktör analizi yapıl-
mıştır. Öğretmen-Öğrenci Yakınlığı Ölçeği’nin gü-
venirliği iç tutarlık yöntemiyle, madde analizi ise
düzeltilmiş madde-toplam korelâsyonuyla incelen-
miştir. Geçerlik ve güvenirlik analizleri için SPSS
13.0 ve LISREL 8.54 (Jöreskog & Sorbom, 1996)
programları kullanılmıştır.

3. BULGULAR

3.1. Madde Analizi ve Güvenirlik

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin maddeleri-
nin ayırt etme gücünü belirlemek amacıyla madde
analizi yapılmıştır. Yapılan analiz sonucunda, ölçe-
ğin düzeltilmiş madde toplam korelasyon katsayıla-
rının .28 ile .74 arasında sıralandığı görülmüştür.
Bulgular Tablo 1’de gösterilmektedir.

Tablo 1. Öğretmen-Öğrenci Yakınlığı Ölçeği Düzeltilmiş Madde Toplam Korelasyon Katsayıları

Faktör Madde no rjx

1 0.64

2 0.49
Öğrenci Bağlılığı 3 0.63

4 0.28

5 0.38

6 0.56

7 0.70

8 0.70

9 0.74

10 0.70
Öğretmene Yönelik Algılar 11 0.73

12 0.66

13 0.55

14 0.74

15 0.63

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin iç tutarlılık
güvenirlik katsayısı öğrenci bağlılığı alt boyutu için

.70, öğretmene yönelik algılar alt boyutu için .91 ve
ölçeğin bütünü için .91 olarak bulunmuştur.

280 SAÜ Eğitim Bilimleri Enstitüsü

3.2. Yapı Geçerliği

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin yapı geçer-
liği için ölçeğin orijinal formunda bulunan faktörle-
rin doğrulanması amacıyla doğrulayıcı faktör anali-
zi uygulanmıştır. Elde edilen uyum indeksleri (x²=

159.48, sd= 85, RMSEA= .058, NFI= .91, CFI= .96, IFI=
.96, SRMR= .044). İki boyutlu Öğretmen-Öğrenci
Yakınlığı Ölçeği’nin çok iyi uyum verdiğini ortaya
koymuştur (Hu & Bentler, 1999). Doğrulayıcı faktör
analizine ait faktör yükleri Şekil 1’de gösterilmiştir.

Şekil 1 Öğretmen-Öğrenci Yakınlığı Ölçeği’ne İlişkin Path Diagramı ve Faktör Yükleri

4. TARTIŞMA VE SONUÇ

Bu çalışmada Wilson ve Ryan (2013) tarafından
geliştirilen Öğretmen-Öğrenci Yakınlığı Ölçeği’nin
Türkçeye uyarlanması ve Türkçe formun geçerlik ve
güvenirliğinin incelenmesi amaçlanmıştır. Geçerlik
ve güvenirlik çalışmalarının yürütüldüğü gruplar
sayı bakımından istatistiksel analizlerin gerektirdiği
yeterliliktedir (Tabachnick & Fidell, 2007). Öğret-
men-Öğrenci Yakınlığı Ölçeği’nin yapı geçerliği
doğrulayıcı faktör analizi ile incelenmiştir. Doğru-
layıcı faktör analizi sonucunda elde edilen uyum
indeksleri incelendiğinde, tek boyutlu modelin iyi

uyum verdiği ve ölçeğin orijinal faktör yapısının
Türkçe formun faktör yapısıyla uyumlu olduğu
görülmüştür (Hu & Bentler, 1999).

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin Türkçe
formunun güvenirlik katsayısının yüksek bulunma-
sı güvenirliğin yeterli düzeyde olduğunu göster-
mektedir. Araştırmalarda kullanılabilecek ölçme
araçları için öngörülen güvenirlik düzeyinin .70
olduğu (Sipahi, Yurtkoru, & Çinko, 2008) dikkate
alınırsa, Öğretmen-Öğrenci Yakınlığı Ölçeği’nin
Türkçe formunun güvenirliğinin sağlandığı söyle-
nebilir. Madde analizi sonucunda ölçeğin madde-

III. Sakarya’da Eğitim Araştırmaları Kongresi 281

toplam korelasyon katsayılarının, bir madde hari-
cinde .30 ölçütünü karşıladığı görülmüştür. Madde-
toplam korelasyon katsayılarının yorumlanmasında
.30 ve daha yüksek olan maddelerin, bireyleri ölçü-
len özellik bakımından iyi derecede ayırt ettiği göz
önüne alındığında, madde toplam korelasyon kat-
sayılarının kabul edilebilir düzeyde olduğu görül-
mektedir (Özdamar, 2004).

Öğretmen-Öğrenci Yakınlığı Ölçeği’nin Türkçe
formunun geçerlik ve güvenirlik çalışmalarından

elde edilen bulgulara göre ölçeğin kullanıma hazır
olduğu söylenebilir. Ancak geçerlik ve güvenirlik
çalışmalarının üniversite öğrencileri üzerinde yürü-
tülmüş olması, ölçeğin geçerlik ve güvenirliği için
farklı gruplar üzerinde yapılacak çalışmaları gerekli
kılmaktadır. Ayrıca ölçeğin test tekrar-test güvenir-
liğinin incelenmesi de oldukça önemlidir. Son ola-
rak ölçeğin uyum geçerliğini belirlemek amacıyla,
geçerlik ve güvenirliği kanıtlanmış ölçeklerle Öğ-
retmen-Öğrenci Yakınlığı Ölçeği arasındaki ilişkiler
incelenebilir.

Kaynakça

Benson, A. T., Cohen L. A., ve Buskist, W. (2005). Rapport: Its relation to student attitudes and behaviors toward
teachers and classes. Teaching of Psychology, 32, 237–239.

Buskist, W., ve Saville, B. K. (2004). Rapport building: Creating positive emotional contexts for enhancing teaching and
learning. In B. Perlman, L. I. McCann, & S. H. McFadden (Eds.), Lessons learned: Practical advice for the
teaching of psychology (Vol. 2, pp. 149–155). Washington, DC: American Psychological Society.

Hu, L., ve Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventionalcriteria
versus new alternatives. Structural Equation Modeling: A Multidisciplinary Journal, 6(1), 1-55.

Murray, H. (1997). Effective teaching behaviors in the college classroom. In R. Perry & J. Smart (Eds.), Effective
teaching in higher education: Research and practice (pp. 171–204). New York: Agathon.

Özdamar, K. (2004). Paket Programlar ile İstatistiksel Veri Analizi 1. Eskişehir: Kaan Kitabevi.
Smimou, K., ve Dahl, D. W. (2012). On the Relationship Between Students’ Perceptions of Teaching Quality,

Methods of Assessment, and Satisfaction. Journal of Education for Business, 87, 22–35.
Tabachnick, B. G., ve Fidell, L. S. (1998). (3rd Ed.). Using Multivariate Statistics. New York: HarperCollins Collage

Publishers.
Tickle-Degnen, L., ve Rosenthal, R. (1990). The Nature of Rapport and Its Nonverbal Correlates. Psychological

Inquiry, 1(4.), 285-293.
Wilson, J. H., ve Ryan, G. R. (2013). Professor-Student Rapport Scale: Six Items Predict Student Outcomes.

Teaching of Psychology, 40(2), 130-133.

Ortaöğretim Genel Müdürlüğüne Bağlı Okullardaki

Yöneticilerinin Teknoloji Liderliği Yeterlilikleri

Özcan Erkan AKGÜN* Aysar GÜVEN**

Özet

Bu araştırma Sakarya ilindeki Lise, Anadolu Lisesi, Sosyal Bilimler Lisesi, Fen Lisesi ve Anadolu Öğret-
men Lisesinde görev yapmakta olan okul yöneticilerinin okullarda eğitim teknolojilerinin planlanması
ve kullanılması için gerekli teknoloji liderliği yeterliklerini incelemek amacıyla gerçekleştirilmiştir. Araş-
tırma kapsamında ölçek Fatih Projesi kapsamındaki tüm okul yöneticilerine ulaştırılmıştır. Analizler gö-
nüllü olarak ölçeği yanıtlayan 115 okul yöneticisinden gelen veriler üzerinden yapılmıştır. Bu yöneticile-
rin 38’i okul müdürü, 19’u başmüdür yardımcısı, 58’i ise müdür yardımcısıdır. Yöneticilerden sadece
8’inin kadın olduğu, büyük çoğunluğu erkeklerin oluşturduğu görülmektedir. Yöneticilerin 106’sı devlet
okullarında 9’u özel okullarda çalışmaktadır. Araştırmada Banoğlu (2012) tarafından geliştirilen “Eğitim
Yöneticilerinin Teknoloji Liderliği Yeterlikleri Ölçeği” kullanılmıştır. Bu ölçeğin alt faktörleri: Vizyoner
Liderlik, Dijital Çağ Öğrenme Kültürü, Profesyonel Uygulamada Mükemmellik, Sistematik Gelişim ve
Dijital Vatandaşlıktır. Araştırmanın bağımsız değişkenleri: unvan, yönetici olarak hizmet yılı, kıdem,
okul türü, cinsiyet, yaş, bilişim teknolojisi sınıfı sayısı, eğitim durumu, hizmet-içi eğitim alma durumu,
okulda bilişim teknolojisi rehber öğretmeni (BTRÖ) olma durumu, BTRÖ ile işbirliği durumu ve
BTRÖ’den memnun olma durumudur. Araştırma sonuçları belirtilen değişkenler açısından yöneticilerin
algılarının birbirlerinden farklı olmadığını göstermektedir. Genel olarak yöneticiler kendilerini “iyi dü-
zeyde” yeterli algılamaktadırlar.

Anahtar Kelimeler: Teknoloji Liderliği, Teknoloji Koordinatörlüğü, Teknoloji Liderliği Yeterlikleri.

* Yrd. Doç. Dr., Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü, oakgun@sakarya.edu.tr** Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü Yüksek Lisans Öğrencisi

III. Sakarya’da Eğitim Araştırmaları Kongresi 283

1. GİRİŞ

Yaşadığımız çağda teknoloji hayatın her alanında
kaçınılmaz bir yer edinmiş, teknolojinin etkisine
dayalı olarak yaşamın dönüşümü nesillerin sınıf-
landırılmasına neden olmuştur (Prensky, 2001;
McCoy, 2010). Prensky (2006) 90’lı yıllardan sonra
doğan öğrencilerin “dijital yerliler” grubunda yer
aldığını, eğitimin artık bu yerlileri dikkate alan bir
yapıda yapılması gerektiğini vurgulamaktadır.
Çağdaş eğitim sistemleri kendilerini yeni koşullar
ve gereksinimlere göre sorgulamak ve geliştirmek
durumundadırlar (Saban, 2006). Bu bağlamda tek-
nolojik açıdan okulların geliştirilmesine yönelik
olarak Milli Eğitim Bakanlığı (MEB) tarafından
geçmişten günümüze değin birçok çalışma yapıl-
mıştır. Temel eğitimin kalitesinin arttırılmasına
yönelik olarak 1998-2003 yıllarını kapsayan 1. Faz
çalışması döneminde 81 ilde 2802 ilköğretim okulu-
na 3188 Bilgi Teknolojisi (BT) Sınıfı, İkinci Faz’da
3000 ilköğretim okulunda 4002 BT sınıfı kurulması
planlanmıştır (Meb, 2000). MEB, Eğitim Çerçeve
Projesi kapsamında Avrupa Yatırım Bankası desteği
ile 1400 İlköğretim Okuluna Bilgi Teknolojileri
Laboratuvarı kurulmuş, ayrıca öğrenci ve öğret-
menler için, öğretim amaçlı ve diğer yazılımlar
sağlanmıştır (Meb, 2007).

Günümüzde ise Fırsatları Artırma ve Teknolojiyi
İyileştirme Hareketi (FATİH) Projesi ile birlikte
570.000 dersliğe LCD panel etkileşimli tahta ve
internet ağ altyapısı sağlanması amaçlanmaktadır.

Projenin uygulanması ile ilgili sonuçlar bazı pilot
uygulama yerlerinde, tabletlerden ve ders içerikle-
rinin zengin olmamasından kaynaklanan olumsuz
sonuçların olduğunu göstermektedir. Bu sonuçların,
proje yürütücüleri ve uygulayıcılar tarafından dik-
kate alınması önemlidir (Damar, 2013).

Bu ve benzeri projelerin başarıya ulaşması açısından
teknolojilerin okullara sağlanmasının ötesinde bu
teknolojilerin yönetimi de önemli bir konudur.
Anlaşılacağı gibi teknoloji yönetiminin planlanması
bu mali kaynakların boşa gitmemesi için de önemli-
dir. Bu süreci düzgün yönetilebilmesi için teknoloji
liderliği becerilerine sahip yöneticilere ihtiyaç du-
yulmaktadır. Alkan (1996)’a göre eğitim teknolojile-
rindeki gelişmeler okul kültürü ve organizasyonunu
etkilemekte ve bu durum teknoloji yöneticisi konu-

mundaki kişilerin daha nitelikli olmalarını gerek-
tirmektedir (Sarıhan, 1998). Akbaba-Altun (2002)
okul müdürlerinin teknolojiyi örnek biçimde kulla-
narak diğer öğretmenlere rehberlik yapabilecekleri-
ne işaet etmektedir. Bir okulda teknoloji lideri, lider-
lik yaptığı kişilere örnek olan ve onları bu konuda
harekete geçiren kişidir (Can, 2003).

Teknoloji liderliğine dönük becerilerin tanımlanma-
sı açısından bazı standartlar bulunmaktadır. Merke-
zi ABD’de bulunan “International Society for
Technology in Education” (ISTE) tarafından gelişti-
rilen ve “National Educational Technology
Standarts for Administrators” (NETS-A) olarak
bilinen standartlar, okul yöneticilerinin teknoloji
liderliği özelliklerini 6 boyutta ele almaktadır
(Anderson ve Dexter, 2005). 2009 yılında bu stan-
dartlar ISTE tarafından bazı değişikliklere uğratıla-
rak beş başlık altında toplanmıştır (ISTE, 2009):

1. Vizyoner Liderlik

2. Dijital-Çağ Öğrenme Kültürü,

3. Mesleki Etkinliklerde Mükemmellik,

4. Sistematik Gelişme

5. Dijital Vatandaşlık

Bu çalışmanın problemi ISTE tarafından belirlenen
yeterlikler açısından orta öğretim okul yöneticileri-
nin teknoloji liderliği yeterliliklerinin incelenmesi-
dir. Alt problemler ise bu yöneticilerinin;

1. Okullarında teknoloji lideri yeterlikleri açısın-
dan algılarının genel düzeyi nedir?

2. Okul Yöneticilerinin teknoloji liderliği yeterlik
algıları unvanı, okulun bulunduğu ilçe, yöne-
tici olarak hizmet yılı, okul türü (Devlet-Özel),
yaşı, öğretmenlikteki hizmet yılı, okulda BT
sınıfı bulunup bulunmaması, eğitim durumu,
aldığı hizmet içi eğitimler, Bilişim Teknolojileri
Rehber Öğretmeni olup olmaması değişkenle-
rine göre ISTE standartlarının alt faktörleri
doğrultusunda anlamlı farklılık göstermekte
midir?

2. YÖNTEM

Araştırma tarama modelidir. Tarama araştırması
belirli bir grubun belirli özelliklerini ortaya çıkar-
mak için verilerin toplanmasını amaçlayan araştır-
ma türüdür. (Büyüköztürk, Çakmak, Akgün, Kara-
deniz ve Demirel, 2010) Araştırmada veri toplama

284 SAÜ Eğitim Bilimleri Enstitüsü

aracı olarak Banoğlu (2012) tarafından geliştirilen
“Eğitim Yöneticilerinin Teknoloji Liderliği Yeterlik-
leri Ölçeği” kullanılmıştır. Bu ölçeğin aynı zamanda
araştırmanın bağımlı değişkenleri olan alt faktörleri:
Vizyoner Liderlik, Dijital Çağ Öğrenme Kültürü,
Profesyonel Uygulamada Mükemmellik, Sistematik
Gelişim ve Dijital Vatandaşlıktır. Araştırmanın
bağımsız değişkenleri ise: unvan, yönetici olarak
hizmet yılı, kıdem, okul türü, yaş, okuldaki BT
sınıfı sayısı, eğitim durumu, hizmetiçi eğitim alma
durumu, okulda bilişim teknolojisi rehber öğretme-
ni (BTRÖ) olma durumu, BTRÖ ile işbirliği durumu
ve BTRÖ’den memnun olma durumudur. Araştır-
manın çalışma grubu kapsamında ölçek Sakarya
İlinde Fatih Projesi kapsamındaki tüm okul yöneti-
cilerine ulaşılmıştır. Analizler gönüllü olarak ölçeği

yanıtlayan 115 okul yöneticisinden gelen veriler
üzerinden yapılmıştır. Bu yöneticilerin 38’i okul
müdürü, 19’u baş müdür yardımcısı, 58’i ise müdür
yardımcısıdır. Yöneticilerden sadece 8’inin kadın
olduğu, büyük çoğunluğu erkeklerin oluşturduğu
görülmektedir. Yöneticilerin 106’sı devlet okulla-
rında 9’u özel okullarda çalışmaktadır. Ölçeğe 5 lise,
82 Anadolu Lisesi, 19 Anadolu Öğretmen Lisesi, 4
Sosyal Bilimler Lisesi, 5 Fen Lisesi toplamda 115
okul yöneticisi katılmıştır.

3. BULGULAR

Araştırmada ilk soru eğitim yöneticilerinin teknoloji
liderliği yeterlilik düzeyi algılarının genel olarak
nasıl olduğudur.

Tablo 1. Yöneticilerin Teknoloji Liderliği Yeterlilik Algıları Frekansları

Vizyoner Lider-
lik

Dijital Çağ
Öğrenme
Kültürü

Mesleki
Gelişimde

Mükemmellik

Sistematik
Gelişim

Dijital
Vatandaşlık

n 115 115 115 115 115
3,7949 3,8058 3,7989 3,5246 4,0739

Ortanca 3,8333 4,0000 3,8750 3,6667 4,0000
Mod 3,92 4,00 4,00 4,00 4,00
S ,68942 ,70639 ,66386 ,85048 ,68690

Tablo 1’de görüldüğü gibi yapılan tanımlayıcı ista-
tistik analizinde araştırmaya 115 okul yöneticisinin
katıldığı ve yöneticilerin verdikleri cevapların
ortalamalarının her faktör için 3,5 puanın üzerinde
olduğu ortaya çıkmıştır. Aynı zamanda standart
sapmalar düşük değerler almıştır. Bu da yöneticile-
rin algılarının olumlu olduğunu bize göstermekte-

dir. Tablo 1’deki puanların tümünün 3,40 - 4,20
aralığında olduğu görülmektedir. Likert tipi ölçeğin
kesim noktaları açısından bu değerlerin beşli dere-
celeme üzerinde “iyi” düzeyi gösterdiği söylenebi-
lir.

3.1 Yöneticilerin Unvan Farklılıklarına İlişkin
Bulgu ve Yorumlar

Tablo 2. Yöneticilerin Sahip Oldukları Unvan Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler
Toplamı

Ortalaması

F p

Vizyoner Liderlik ,166 2 0,83 ,172 ,842
54,018 112 ,482

Dijital Çağ Öğrenme
Kültürü

,298 2 ,149 ,295 ,745
56,587 112 ,505

Mesleki Gelişimde Mükem-
mellik

1,023 2 ,512 1,165 ,316
49,217 112 ,439

Sistematik Gelişim ,206 2 ,103 ,140 ,869
82,252 112 ,734

Dijital Vatandaşlık 1,010 2 ,505 1,072 ,346
52,779 112 ,471

III. Sakarya’da Eğitim Araştırmaları Kongresi 285

Yöneticiler müdür, başmüdür yardımcısı ve müdür
yardımcısı olarak nitelendirilmektedir. Verilere
Anova uygulanmıştır. Yöneticilerin unvanlarına
göre p değeri >0,05 puanları arasında anlamlı bir
farklılık göstermemektedir. Bu durum araştırmaya
katılan yöneticilerin sahip oldukları unvan
farklılıklarının yani hiyerarşik farklılıklarının

anlamlı bir farklılığa yol açmadığını göstermektedir.
Bu durumun olası nedeni yöneticilerin belirlenme-
sinde teknoloji liderliğinin dikkate alınan bir faktör
olmaması olabilir.

3.2 Yöneticilerin Çalıştıkları İlçelere İlişkin Bulgu
ve Yorumlar

Tablo 3. Yöneticilerin Çalıştıkları İlçelere İlişkin Farklılıklarının Karşılaştırılması

Alt Boyut F t sd p
Vizyoner Liderlik ,466 ,894 113 ,373

,898 112,969 ,371
Dijital Çağ Öğrenme Kültürü 1,345 ,699 113 ,486

1,345 ,699 113 ,486
Mesleki Gelişimde Mükemmellik 1,869 ,193 113 ,847

,194 112,703 ,846
Sistematik Gelişim ,418 1,739 113 ,085

1,738 111,817 ,085
Dijital Vatandaşlık ,090 -,796 113 ,428

-,799 112,993 ,426

İlçeler merkez ilçe ve bağlı ilçe olarak 2 gruba
ayrılmıştır ve t-testi uygulanmıştır. Yöneticilerin
unvanlarına göre p_değeri >0,05 puanları arasında
anlamlı bir farklılık görülmemektedir. Sadece Sis-
tematik Gelişim faktöründe p_değeri 0,05e
yaklaşmıştır. Örneklem çapı genişletilip denenebilir.
Daha geniş bir örneklem anlamlı bir farklılık ortaya

koyabilir. Araştırmaya katılan yöneticilerin mer-
kezde çalışıp çalışmamalarının anlamlı bir farklılığa
yol açmadığını görülmektedir. MEB’in hizmet içi
eğitim faaliyetlerini tüm ilçelerde çalışan okul yöne-
ticilerine ulaştırdığı düşünülebilir.

3.3 Yöneticilerin Yöneticilikte Geçirdikleri Hizmet
Yıllarına İlişkin Bulgu ve Yorumlar

Tablo 4. Yöneticilerin Yöneticilik Yılları Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler
Toplamı

Ortalaması

F p

Vizyoner Liderlik
1,195 4 ,299 ,620 ,649
52,989 110 ,482

Dijital Çağ Öğrenme
Kültürü

1,580 4 ,395 ,786 ,537
55,305 110 ,503

Mesleki Gelişimde Mükem-
mellik

1,001 4 ,250 ,559 ,693
49,239 110 ,448

Sistematik Gelişim
4,137 4 1,034 1,453 ,222
78,321 110 ,712

Dijital Vatandaşlık
1,004 4 ,251 ,523 ,719
52,785 110 ,480

Yöneticilerin yöneticilikte geçirdikleri hizmet yılına
göre anlamlı bir farklılık görülmemektedir. Bu bul-
gu iki sonraki bulgu ile birlikte yorumlanmıştır.

3.4 Yöneticilerin Yaşlarına İlişkin Bulgu ve Yo-
rumlar

286 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 5. Yöneticilerin Yaş Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler
Toplamı

Ortalaması

F p

Vizyoner Liderlik
1,835 4 ,459 ,964 ,430
52,350 110 ,476

Dijital Çağ Öğrenme
Kültürü

1,776 4 ,444 ,886 ,475
55,109 110 ,501

Mesleki Gelişimde Mükem-
mellik

2,036 4 ,509 1,162 ,332
48,204 110 ,438

Sistematik Gelişim
1,963 4 ,491 ,671 ,614
80,495 110 ,732

Dijital Vatandaşlık
3,913 4 ,978 2,157 ,079
49,876 110 ,453

Yöneticilerin yaşlarına göre anlamlı bir farklılık
görülmemektedir. Bu bulgu bir sonraki bulgu ile
birlikte yorumlanmıştır.

3.5 Yöneticilerin Meslekte Geçirdiği Hizmet
Yıllarına İlişkin Bulgu ve Yorumlar

Tablo 6. Yöneticilerin Meslekte Geçirdiği Hizmet Yıllarının Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler Toplamı
Ortalaması

F p

Vizyoner Liderlik
,845 4 ,211 ,436 ,783

53,339 110 ,485

Dijital Çağ Öğrenme Kültürü
1,170 4 ,293 ,578 ,679

55,715 110 ,506
Mesleki Gelişimde Mükemmel-
lik

1,097 4 ,274 ,614 ,654
49,143 110 ,447

Sistematik Gelişim
2,054 4 ,513 ,702 ,592

80,404 110 ,731

Dijital Vatandaşlık
1,588 4 ,397 ,837 ,505

52,200 110 ,475

Yöneticilerin hizmet yıllarına göre anlamlı bir
farklılık görülmemektedir. Bu bulgular beklenme-
dik bir durumu ortaya koymaktadır. Yönetici hiz-
met yılı yaşı ve kıdemi daha fazla olanların teknoloji
bilgisi açısından dezavantajlı, yönetim açısından ise
avantajlı olmasını beklerdik. Bu farklılıklar da tek-
noloji liderliğini etkileyebilirdi. Ancak burada bek-

lenen farkın görülmemesinin olası nedenleri bu
farklılıkların birbirini nötralize etmesi ya da
farklılıkların çalışmanın algılara dayalı olması ne-
deni ile açığa çıkarılamaması olabilir.

3.6 Yöneticilerin Okullarında BT Sınıfı Olup
Olmamasına İlişkin Bulgu ve Yorumlar

Tablo 7. BT Sınıfı Olup Olmamasının Farklılıklarının Karşılaştırılması

Alt Boyut F t sd p
Vizyoner Liderlik ,861 -,952 113 ,343

-1,050 82,669 ,297
Dijital Çağ Öğrenme Kültürü ,259 -1,208 113 ,229

-1,150 58,211 ,255
Mesleki Gelişimde Mükemmellik ,001 -1,019 113 ,310

-1,029 66,482 ,307
Sistematik Gelişim 2,270 -1,443 113 ,152

-1,316 53,336 ,194
Dijital Vatandaşlık ,017 -,663 113 ,509

-,645 60,912 ,521

III. Sakarya’da Eğitim Araştırmaları Kongresi 287

Yöneticilerin okullarında BT sınıfı olup olmamasına
göre anlamlı bir farklılık görülmemektedir. MEB’in
teknolojiyi BT sınıflarında sınırlı tutmayıp akıllı
tahta ve tabletlerle tüm sınıflarda teknolojiye yer

verme hedefinin idareciler açısından sonucun
farklılaşacağı bir hedef olmadığı görülmektedir.

3.7 Yöneticilerin Mezun Oldukları Fakültelere
İlişkin Bulgu ve Yorumlar

Tablo 8. Yöneticilerin Mezun Oldukları Fakültelerin Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler
Toplamı

Ortalaması

F p

Vizyoner Liderlik 1,091 3 ,364 ,750 ,525
51,400 106 ,485

Dijital Çağ Öğrenme
Kültürü

1,427 3 ,476 ,981 ,405
51,398 106 ,485

Mesleki Gelişimde Mükem-
mellik

,536 3 ,179 ,398 ,755
47,612 106 ,449

Sistematik Gelişim ,215 3 ,072 ,099 ,960
76,582 106 ,722

Dijital Vatandaşlık ,850 3 ,283 ,613 ,608
49,024 106 ,462

Yöneticilerin mezun oldukları fakültelere göre
anlamlı bir farklılık görülmemektedir. Bu sonuç iki
zıt yorumu ortaya koymaktadır. İlk olarak eğitim
fakültelerinden mezun olan yöneticilerin eğitim
teknolojilerine daha yatkın olacağı
düşünüldüğünden beklenmedik bir durumu ortaya
koyduğu söylenebilir. İkinci olarak ise farklı
fakültelerden mezun olmanın teknolojinin her alan-
da hayatımıza girmiş olduğu gerçeğini

değiştirmeyeceği ve yöneticilerin hangi fakülteden
mezun olduklarının önemli olmadığından beklen-
dik bir durum ortaya koyduğu söylenebilir. Ancak
ileride yapılacak araştırmalarda öğretmen
eğitiminin teknoloji liderliğine ne kadar katkı
sağladığı ve farklı alanlardan mezun olanların yöne-
ticiliklerinin teknoloji liderliğini nasıl etkilediği
incelenebilir.

Tablo 9. Yöneticilerin Eğitim Durumlarının Farklılıklarının Karşılaştırılması

Alt Boyut F t sd p
Vizyoner Liderlik ,538 ,132 113 ,896

,124 50,087 ,902
Dijital Çağ Öğrenme Kültürü ,248 ,230 113 ,818

,226 54,268 ,822
Mesleki Gelişimde Mükemmellik 3,190 ,882 113 ,380

,806 47,807 ,424
Sistematik Gelişim 3,894 ,355 113 ,724

,324 47,828 ,747
Dijital Vatandaşlık ,595 -,242 113 ,809

-,232 52,101 ,817

115 yöneticinin 83ü lisans, 32si yüksek lisans mezu-
nudur. Ön lisans ya da doktora mezunu
bulunmamaktadır. Bulgular araştırmaya katılan
yöneticilerin eğitim durumlarının anlamlı bir
farklılığa yol açmadığını göstermektedir. Lisansüstü
eğitimlerin eğitim alanıyla ilgili olduğu göz önüne

alındığında bu bulgu alınan eğitimlerin sağladığı
yeterliklerin ne kadar teknoloji liderliğine yönelik
olduğunu göstermesi açısından önemli görülmekte-
dir.

3.8 Yöneticilerin Aldıkları BT Eğitimlerine İlişkin
Bulgu ve Yorumlar

288 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 10. Yöneticilerin Aldıkları BT Eğitimi Farklılıklarının Karşılaştırılması

Alt Boyut Kareler Toplamı sd Kareler
Toplamı

Ortalaması

F p

Vizyoner Liderlik
2,516 2 1,258 2,727 ,070
51,669 112 ,461

Dijital Çağ Öğrenme
Kültürü

1,234 2 ,617 1,242 ,293
55,651 112 ,497

Mesleki Gelişimde Mükem-
mellik

1,278 2 ,639 1,461 ,236
48,963 112 ,437

Sistematik Gelişim
2,408 2 1,204 1,684 ,190
80,050 112 ,715

Dijital Vatandaşlık
1,999 2 ,999 2,161 ,120
51,790 112 ,462

Yöneticilerin aldıkları BT eğitimine göre anlamlı bir
farklılık görülmemektedir. Bu sonuç beklenmedik
bir durumu ortaya koymaktadır. BT eğitimi al-
mayan yöneticilerin diğerlerine fark yaratması bek-
lenirdi. Bu sonuç yöneticilerin BT Eğitimi almasa

bile eğitimde teknoloji liderliğine yönelik algılarının
yüksek olduğunu ancak alınan eğitimlerin önemli
bir fark oluşturmadığını ortaya koymaktadır.

3.9 Yöneticilerin Okullarında BT Öğretmeni Olup
Olmamasına İlişkin Bulgu ve Yorumlar

Tablo 11. Yöneticilerin Okullarında BTR Öğretmeni Olup Olmaması Farklılıklarının Karşılaştırılması

Alt Boyut F t sd p
Vizyoner Liderlik 1,640 1,258 113 ,211

1,304 111,546 ,195
Dijital Çağ Öğrenme Kültürü ,203 ,715 113 ,476

,723 104,934 ,471
Mesleki Gelişimde Mükemmellik 1,129 ,774 113 ,440

,790 107,985 ,431
Sistematik Gelişim ,090 ,780 113 ,437

,775 98,997 ,440
Dijital Vatandaşlık ,444 -,261 113 ,795

-,261 100,826 ,795

BT Öğretmeni bulunan 67 okul yöneticisinden
tamamı ölçekte BT öğretmenlerinden memnun
olduklarını belirtmişlerdir. Ayrıca BT öğretmeni
olmayan okullarda okul yöneticileri sözlü olarak BT
öğretmenlerine olan ihtiyaçlarını dile getirmişlerdir.
Diğer taraftan okullarında BT öğretmeni olup
olmamasına göre teknoloji liderliği algılarında
anlamlı bir farklılık görülmemektedir. İleride
yapılacak çalışmalarda BT öğretmenlerinin
okullarındaki yöneticilerin teknoloji liderliklerine
yönelik önemli bir katkı sağlayıp sağlayamadıkları
incelenebilir.
4. TARTIŞMA
Bu çalışma Sakarya İlinde Ortaöğretim Genel Mü-
dürlüğüne Bağlı Okulların Yöneticilerinin Teknoloji
liderliği algılarını tespit etme amacıyla yapılmıştır.

Katılımcıların 5’i lise, 82’si Anadolu Lisesi, 19’u
Anadolu Öğretmen Lisesi, 4’ü Sosyal Bilimler Lisesi,
5’i Fen Lisesinde çalıştıkları için lise türü açısından
karşılaştırma yapılamamıştır. Yöneticilerin 106’sı
devlet okullarında 9’u özel okullarda çalıştığı için
özel okullar ve devlet okulları arasında karşılaştır-
ma yapılamamıştır. Yöneticilerden sadece 8’inin
kadın olmasından dolayı kadın – erkek karşılaştır-
ması da yapılamamıştır. Ölçek daha büyük bir ör-
nekleme uygulanıp bu karşılaştırmalar da yapılabi-
lir.
Okul yöneticilerinin teknoloji liderliği algılarının
orta düzeyin üstünde olumlu olduğu görülmekte-
dir. Okul yöneticilerinin sahip olduğu farklı özellik-
lerine göre faktörler arasında anlamlı farklılıkların
bulunmadığı görülmektedir. Okul yöneticilerinin

III. Sakarya’da Eğitim Araştırmaları Kongresi 289

lisans ya da yüksek lisans mezunu olmaları algıları
arasında bir farklılık yaratmamıştır. Yüksek lisans
mezunlarının algılarının daha üst düzey olması
beklenirdi. Eğitim fakültesi mezunu olmanın da
teknoloji liderliği algısını etkilemediği görülmekte-
dir.
5. SONUÇ Ve ÖNERİLER
Tüm sonuçlar birlikte dikkate alındığında yönetici-
ler arası önemli görülebilecek farkların teknoloji
liderliği açısından bir farklılığa yol açmadığı ortaya
çıkmıştır. Sonuç olarak tüm yöneticiler benzer özel-
likler göstermektedirler. Halbuki eğitim düzeyi
arttıkça, BT öğretmeni desteği arttıkça, okulun tek-
nolojik olanakları arttıkça teknoloji liderliği düzey-
lerinin artması beklenirdi. Bu sonuç hem yöneticiler
açısından hizmet içi eğitim kurslarının, hem de
yöneticilerin beslendiği öğretmen yetiştirme kurum-

larında yani eğitim fakültelerinde verilen eğitimin
teknoloji liderliği yeterliklerini kazandırma açısın-
dan bir kez daha masaya yatırılmasını akla getir-
mektedir. Diğer taraftan farklı olanak ve özelliklere
sahip yöneticilerin benzer şekilde yeterliklerini iyi
olarak algılamaları da ileride üzerinde çalışılabile-
cek bir konudur. İleride yapılacak araştırmalarda
okul yöneticilerinin birlikte çalıştıkları öğretmenle-
rin de katılımıyla yöneticilerinin teknoloji liderliği
hakkındaki algıları ölçülüp karşılaştırılabilir. Öğ-
retmenlerin gözünden yöneticilerin teknoloji lider-
liğinin yöneticilerin kendi algılarından farklı olup
olmadığı ortaya çıkabilir. İleride yapılacak araştır-
malarda daha derinlemesine veri toplanacak gözle-
me dayalı ve nitel araştırmalar yapılabilir.

Kaynakça

Akbaba-Altun, S. (2002). Okul Yöneticilerinin Teknolojiye Karşı Tutumlarının İncelenmesi. Çağdaş Eğitim, 286, 8-14.

Alkan, C. (1996). Eğitim Teknolojisi. Ankara: Atilla Kitabevi.

Anderson R. E., & Dexter, S. (2005). School Technology Leadership:An Emprical İnvestigation Of Prevelance Effect.
Educational Administration Quarterly, 41 (1), 49-82.

Banoğlu, K (2012). Eğitim Yöneticilerini Teknoloji Liderliği Yeterlilik Ölçeğinin Geliştirilmesi: Geçerlilik ve Güvenirlik
Çalışması. İnönü Üniversitesi Eğitim Fakültesi Dergisi.13(3),43-65

Büyüköztürk, Ş. Çakmak, E.K., Akgün, Ö.E. Karadeniz, Ş. Demirel, F.(2010). Bilimsel Araştırma Yöntemleri, Pegem Aka-
demi, Ankara

Can, T. (2003). Bolu Orta Ögretim Okul Yöneticilerinin Teknolojik Liderlik Yeterlikleri. The Turkish Online Journal of
Educational Technology, 2 (3), 94-107.

Damar,A.(2013,Mart). Türkiye, Eğitimde Teknoloji Entegrasyonunda Nerede? Erişim tarihi: 24 Haziran 2014,
http://www.haber3.com//turkiye-egitimde-teknoloji-entegrasyonunda-nerede-107542y.htm

International Society for Technology in Education [ISTE].(2009). ISTE National Educational Technolgy Standards(NETS)
for Administrators. http://www.iste.org/docs/pdfs/nets-a-standards.pdf?sfvrsn=2 adresinden 04.01.2014 tarihin-
de erişilmiştir.

McCoy, C. (2010). Perceived Self-Efficacy and Technology Proficiency in Undergraduate College Students. Computers &
Education, 55(4), 1614–1617.

MEB. (2000). Temel Eğitim Projesi I. Faz: Ekipman Teslim Alma ve Uygulama El Kitabı. Ankara: MEB Yayını.

MEB. (2007). Temel Eğitim Projesi II. Faz: BT Entegrasyonu Temel Araştırması. Ankara: MEB Yayını.

Prensky, M. (2001). Digital Natives, Digital Immigrants Part 2: Do They Really Think Differently? On The Horizon, 9(6),
1–6. http://www.marcprensky.com/ writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-
%20part2.pdf adresinden 03.01.2014 tarihinde erişilmiştir.

Prensky, M. (2006). Don’t Bother Me Mom - I’am Learning. St. Paul MN: Paragon House.

Saban, A. (2006). Okul Teknoloji Planlaması: İlköğretim Okulları İçin Uygulamalı Bir Model Önerisi Ve Öğretmen Yetiştirme
Sistemi Açısından Sonuçlar. Yayınlanmamış Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

Sarıhan, H. I. (1998). Rekabette Basarinin Yolu: Teknoloji Yönetimi. İstanbul: Desnet Yayınları.

Fatih Projesi Kapsamında Dağıtılan Tabletlerin

Öğretmenler ve Öğrenciler Tarafından Kullanılma

Durumlarına İlişkin Öğretmen Görüşleri

Kıvılcım ZAFER AR* Özcan Erkan AKGÜN**

Özet

Eğitimde teknoloji entegrasyonu, eğitimin kalitesini arttırma, eğitimi daha etkili, verimli ve çekici hale
getirme açısından önem verilen bir konudur.Bunu gerçekleştirmek için ülkemizde Milli Eğitim Bakanlığı
tarafından Fırsatları Arttırma ve Teknolojiyi İyileştirme Hareketi (FATİH) projesi başlatılmıştır. Proje
kapsamında Anadolu Liselerindeki sınıflara etkileşimli tahtaların takılmasının ardından öğretmen ve
öğrencilere tablet dağıtımına da başlanmıştır. Alan yazındaki araştırmalar, eğitimde teknoloji entegras-
yonunun başarılı olması için teknolojik olanaklara sahip olmanın ötesinde, bunlara uygun materyallerin,
bilgi ve becerilerin de olması gerektiğini göstermektedir. Bu nedenle tablet olanağının sağlandığı öğret-
menlerin bunları eğitime ne kadar entegre ettikleri önemli bir sorun olarak karşımıza çıkmaktadır. Bu
araştırmanın amacı, tablet dağıtılan öğretmenlerin, tabletleri kullanma durumları ve bu konuyla ilgili
görüşlerinin incelenmesidir.

Anahtar Kelimeler: FATİH Projesi,Tablet,Öğretmen Görüşleri,Anadolu Lisesi.

* Beykoz Anadolu Lisesi -kvlcmzfr@hotmail.com**Yrd. Doç. Dr., Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü, oakgun@sakarya.edu.tr

III. Sakarya’da Eğitim Araştırmaları Kongresi 291

1. GİRİŞ

Günümüzde hızla gelişen ve değişen teknolojilerin,
eğitime de yansımaları olmaktadır. Yeni tanımlar ve
yeni kavramlar sisteme katılırken üretilen bilgi
miktarında hızlı bir artış olmaktadır. Bu gelişmele-
rin ışığında eğitim sistemleri de kendilerini yenile-
mektedir (Genç ve Genç, 2013: 62).

Sanayi toplumundan bilgi toplumuna geçiş ile bir-
likte teknolojideki sürekli gelişim, hayatın hemen
her alanına yansımış ve günlük yaşantılarla bütün-
leşmiştir.(Akgün, Yılmaz, Seferoğlu;2011:2) Bu geli-
şimle birlikte Türkiye, eğitim alanında önemli bir
dönüşüm yaşamaktadır. FATİH projesi olarak anı-
lan “Eğitimde Fırsatları Artırma ve Teknolojiyi
İyileştirme Hareketi” kapsamında, tüm sınıflara
etkileşimli tahta kurulması, 5-12. Sınıf öğrencilerine
ise tablet bilgisayar dağıtılması hedeflenmiştir.

Dünyada da FATİH projesine benzer uygulamalar
bulunmaktadır. Örneğin, Güney Kore’de, 1988 yı-
lında eğitimde BT uygulaması ulusal politika olarak
kabul edilmiştir.(Ekici ve Yılmaz, 2013: 321). Benzer
şekilde Portekiz’de Macellan projesi uygulanmıştır.

FATİH’in tablet bilgisayarları kapsamayan ilk dağı-
tım fazı, 2010-2011 eğitim-öğretim yılında dört
okulda başladı. Bu okulların her sınıfı birer dizüstü
bilgisayar, projektör ve akıllı tahta ile donatıldı.
Tablet bilgisayarların da dahil olduğu ikinci dağıtım
fazı ise 2012’de 17 il ve 52 okulda başladı (ERG
raporu, 2014: 8).

Dağıtılan tabletlerin kullanım durumlarını ortaya
koymak amacıyla, öğretmen ve öğrenci tablet dağı-
tımı yapılmış olan bir Anadolu Lisesinde araştırma
yapılmıştır. Bu araştırma ile, öğretmenlerin şu ko-
nulardaki görüşleri incelenmiştir :

 Tabletlerin derslerde ne kadar kullanıldığı

 Öğrencilerin bu tabletlerle derste ne yaptığı

 Tabletlerin içeriğinde ne olduğu

 Tabletlerin amacına ulaşması için neler yapılabi-
leceği

2. YÖNTEM

Araştırmada, nitel bir yöntem olan fenemenolojik
yöntem kullanılmıştır. Verilerin toplanmasında ise
görüşme yöntemi kullanılmıştır. Görüşme, sözlü

iletişim kurularak sorular sorup cevaplar alınarak
katılımcılardan veri toplanan bir veri toplama yön-
temidir (Büyüköztürk, Kılıç-Çakmak, Akgün, Kara-
deniz ve Demirel, 2011).

Görüşmelerde, yarı yapılandırılmış görüşme tekniği
tercih edilmiştir. Bu teknikte, “araştırmacı önceden
sormayı planladığı soruları içeren görüşme protoko-
lünü hazırlar. Buna karşın araştırmacı görüşmenin
akışına bağlı olarak değişik yan ya da alt sorularla
görüşmenin akışını etkileyebilir ve kişinin yanıtları-
nı açmasını ve ayrıntılandırmasını sağlayabi-
lir”(Türnüklü, 2000).

Verilerin toplanması için, 15 öğretmen ile ayrı ayrı
görüşmeler yapılmış, görüşmelerin ses kaydı alın-
mıştır. Görüşmeye katılan öğretmenlerin 6’sı kadın,
9’u erkektir. Matematik, fizik, biyoloji, İngilizce,
almanca, felsefe, coğrafya, edebiyat, tarih branşla-
rından öğretmenlerle görüşülmüştür.

Verilerin analizinde, içerik analizi yöntemi kulla-
nılmıştır. İçerik analizi, belirli kurallara dayalı kod-
lamalarla, bir metnin bazı sözcüklerinin daha küçük
içerik kategorileri ile özetlendiği sistematik, yinele-
nebilir bir teknik olarak tanımlanmaktadır
(Büyüköztürk vd., 2011). Görüşmelerin kağıda dö-
kümleri yapılmış, daha sonra benzer cevaplar aynı
kategoriler altında toplanmıştır. Cevaplar, sıklıkla-
rına göre incelenmiştir. Katılımcı öğretmenler, Ö1,
Ö2…(Öğretmen 1, öğretmen 2) şeklinde kodlanmış-
tır. Bulgular verilirken, katılımcı öğretmenlerin
görüşlerinden de alıntılar yapılmıştır.

3. BULGULAR

Bu bölümde, görüşme yöntemiyle toplanan verile-
rin, içerik analizi yöntemiyle incelenmesinin ardın-
dan ortaya çıkan sonuçlar paylaşılmıştır.
Görüşme verileri ve örnek ifadeler aşağıdaki gibidir
:
“Tabletimi hiç kullanmıyorum” diyen öğretmen-

lerin sayısı 12, oranı ise % 87 olmuştur. Örnek ifade-
ler şu şekildedir :
Ö1: “Kapalı kutuda duruyor. Benim için Şu anda hiç
önemi yok kullanamıyorum”
Ö4: “Aktive etmedim. Akıllı tahta ve touchpad işimi
gördüğü için gerek duymadım”
Ö5: “Tabletleri sevmiyorum. Ara form gibi geliyor.
Ekranın duruşundan dolayı laptop mantığını daha ergo-
nomik buluyorum.”

292 SAÜ Eğitim Bilimleri Enstitüsü

Ö9: “Tabletler dağıtıldı o kadar”
“Öğrenci tabletleri, ders sırasında dikkat dağıtıcı
bir unsur” görüşü, 9 kişi tarafından belirtilmiştir.
Bu oran % 60’tır. Örnek ifadeler şu şekildedir :
Ö3: “Derste etkin kullanan öğrenci de var, oyun
oynayan da var.”
Ö12: “Dersi anlatmak ve kontrolü sağlamak arasın-
da kalıyorum.”
Ö7: “Kitabımı unuttum lafıyla çok karşılaşıyorduk,
tabletimi unuttum lafıyla hiç karşılaşmadık.”
Ö13: “Tabletler şu anda oyuncak aşamasında.”
Ö6: “Biz cep telefonlarını yasakladık, tablet verdik.”
Ö3: “Tabletler dağıtıldıktan sonra notlar düştü.”
Ö15 : “Derslerde oyun oynayan birkaç öğrencinin
tabletini alıp idareye teslim ettim, ama caydırıcı
olmadı.”
Ö11 : “Öğrenciler, en küçük boşluğu oyuna çeviri-
yorlar.”
“Tabletlerle ne yapacağımı bilmiyorum” diye
düşünen öğretmenlerin sayısı 5, toplam öğretmenle-
re oranı ise %33 olarak ortaya çıkmıştır. Görüşler-
den alıntılar şu şekilde olmuştur :
Ö3: “Tabletle ilgili bir kursa gitmek isterim. Tablet
ve bilgisayar çok farklı geldi.””
Ö5: “Çocuklar tabletlerle ne yapacaklar bilmiyo-
rum.”
Ö6: “MEB’in verdiği tableti henüz ders amaçlı nasıl
kullanacağımı keşfedebilmiş değilim.”
Ö7: “Tablete korkuyla yaklaşıyorum. Tam olarak
hangi programları nasıl kullanacağımı yeterli dere-
cede bilmiyorum.”
“Tabletler şu an için faydasız, ileride daha iyi
olacağını düşünüyorum” görüşünü savunan öğ-
retmen sayısı 5, oranı ise % 33 olarak belirlenmiştir.
Alıntı ifadeler aşağıdaki gibidir:

Ö6: “Tabletlerle ilgili çok ciddi bir geçiş süreci yaşa-
yacağız.”
Ö11: “Zaman içinde oturacağını düşünüyorum.”
Ö6: “Bir süreliğine bizi derslerde geriye götürecek.
Ama ileride kültür oturunca işe yarayacak diye
düşünüyorum.”
“Öğrencilerin yazı yazma ve şekil çizme yetenek-
leri köreliyor” görüşü, 2 öğretmen tarafından % 20
oranla, şu ifadelerle desteklenmiştir :
Ö11: “Öğrenciler, 3 cümle yazınca yoruluyorlar.”
Ö3: “Yazıları kötüleşiyor.”
“Geleneksel yöntemler tamamen terk edilmemeli”
diyen öğretmenlerin sayısı 4, oranı ise %27’dir. Bazı
ifadeler şu şekildedir :
Ö12: “Bir taraftan ders kitapları da yanlarında olabi-
lir.”
Ö11: “Geleneksel ve teknolojik yöntemler bir ararda
kullanılmalı. Geleneksel tamamen terk edilmemeli.”
“Tabletlerde içerik eksikliği var” diye düşünen
öğretmen sayısı 6, bu öğretmenlerin oranı ise %40
olarak hesaplanmıştır. Görüşmelerden alıntılar şu
şekildedir :
Ö5: “Kitabın aynısını görsel olarak gösterecekse, bu
çok zayıf bir kullanım şekli olurdu.”
Ö2: “Etkileşimli programlar olmalı.”
“Tabletlerin kontrolünde sıkıntı yaşıyorum” şek-
linde düşünen öğretmenlerin sayısı 8, oranı ise
%53’tür. Bu görüşü destekleyen bazı ifadeler aşağı-
daki gibidir :
Ö14: “Öğretmen tabletlerinden, öğrenci tabletlerinin
kontrolü olmalı.”
Ö9: “Hoca akıllı tahtayı devreye soktuğunda, öğ-
renci tabletleri devre dışı kalmalı.”
Aşağıdaki grafikte de, araştırma sonuçları toplu
olarak görülmektedir:

III. Sakarya’da Eğitim Araştırmaları Kongresi 293

Şekil 1.Öğretmenlerin Tabletlerle İlgili Görüşleri

4. SONUÇ

Bulgulara genel olarak bakıldığı zaman, FATİH
projesi kapsamında öğretmen ve öğrencilere dağıtı-
lan tabletlerin, araştırmanın yapıldığı okulda henüz
etkin bir şekilde ders amaçlı olarak kullanılmadığı
sonucuna varılabilir. Öğretmenlerin büyük bir kısmı
tabletini kullanmadığını ifade etmiştir. Bunun se-
bepleri arasında; tableti kullanmaya ihtiyaç duy-
mamak, tablete yabancılık çekmek, bilgisayar, akıllı
telefon gibi teknolojileri yeterli bulmak gibi faktör-
ler sayılabilir.

Sonuçlar ışığında, öğretmenlerin tabletlerin ders
amaçlı ve ders dışında nasıl kullanılacağı konusun-
da kafa karışıklığı yaşadığı söylenebilir. Öğretmen-
lerin bir kısmının tabletlere yabancılık çekmesi ve
tablet eğitimine açık olması da ilgi çekici bir konu-
dur.

Bu iki konuyla ilgili olarak, öğretmenlere dönem
dönem tabletlerin derslerde nasıl kullanılabileceğine
yönelik eğitimler verilmesi öneri olarak sunulabilir.
Bunun yanında, tabletlerin içeriğinin mutlaka dol-
durulması gerekmektedir. Öğretmenlerin, tabletle-
rin hangi amaca hizmet edeceğini ve tabletleri nere-
de nasıl kullanacaklarını bildikleri takdirde tabletle-
ri kullanmak isteyecekleri söylenebilir.

Araştırmaya göre öğretmenler, öğrenci tabletlerini
ders sırasında kontrol etmekte güçlük çekmektedir.
Öğretmenler, öğrenci tabletlerinin dikkat dağıtıcı bir
unsur olduğunu düşünmektedir. Öğretmenlerin
verdiği bilgiler ışığında, öğrencilerin tabletleri daha
çok oyun oynamak amaçlı olarak kullandığı ifade
edilebilir. Kimi öğrenciler tableti ders amaçlı olarak
kullanmak istese de; bu not tutmak, internetten
araştırma yapmak ile sınırlı kalmaktadır. Tabletler
ve etkileşimli tahta iletişimini sağlayan uygulamala-
rın sağlanması çok önemli bir husus olarak kendini
göstermektedir. Bu konuda çalışmalar yapılmalı,
eğitim amaçlı uygulamaların yanı sıra, öğretmenle-
rin öğrenci tabletlerine müdahale edebilecekleri
kontrol programları da geliştirilmeli ve bu uygula-
malar ulaşılabilir olmalıdır.

Araştırmanın yapıldığı okuldaki öğretmenlerin
tabletlerin geleceğinden umutlu olmaları ve tüm
eksikliklere rağmen eğitimde teknoloji kullanımını
olumlu görmeleri, FATİH projesi adına umut verici
bir husus olarak belirtilebilir.

Araştırma sonucunda ortaya çıkan bir diğer konu
da, öğrencilerin de tablet kullanımı konusunda
yeterince bilinçli olmadıkları, boşluklardan faydala-
narak derslerde tabletlerle oyun oynadıkları, tableti

294 SAÜ Eğitim Bilimleri Enstitüsü

kullanmak isteseler dahi bunu nasıl yapacaklarını
net olarak bilmemeleri durumudur. Öğrencilerin de
tablet kullanımı konusunda temel bir eğitim almala-
rı, ders ve öğrenme performansı açısından olumlu
olacaktır.

Bu araştırma, FATİH projesi kapsamında dağıtılan
tabletlerin amacına ne derece ulaştığını ölçmek

amaçlı yapılmış küçük bir çalışmadır. Araştırmanın,
daha geniş kapsamlı çalışmalara ışık tutmasının,
büyük yatırımların yapıldığı böyle bir projeyi an-
lamlandırmak adına gerekli olduğu düşünülmekte-
dir.

Kaynakça

Akgün, E, Yılmaz, E, Seferoğlu, S.(2011) Vizyon 2023 Strateji Belgesi ve Fırsatları Artırma ve Teknolojiyi İyileştir-
me Hareketi (FATİH) Projesi: Karşılaştırmalı Bir İnceleme, Akademik Bilişim 2011, 2-4 Şubat 2011 / İnönü
Üniversitesi, Malatya

Büyüköztürk, Ş., Kılıç Çakmak, E., Akgün, Ö.E., Karadeniz, Ş. ve Demirel, F. (2011).Bilimsel Araştırma Yöntemleri.
Ankara: Pegem Yayınları

Ekici, S ve Yılmaz, B.(2013). FATİH Projesi Üzerine Bir Değerlendirme, Türk Kütüphaneciliği ,(27):317-339
ERG (2014) .Fatih Projesi Eğitimde Dönüşüm İçin Bir Fırsat Olabilir mi ?,s:8
Genç, M ve Genç, T (2013). Öğretmenlerin Mesleki Gelişmeleri Takip Etme Durumları: Fatih Projesi Örneği Ahi

Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD) ,14(2), 61-78
Türnüklü, A.(2000). Eğitimbilim Araştırmalarında Etkin Olarak Kullanılabilecek Nitel Bir Araştırma Tekniği:

Görüşme. Kuram ve Uygulamada Eğitim Yönetimi Dergisi. 24. Ankara: PegemA Yayıncılık.
Yılmaz, M.(2005). Eğitimde Araştırma Yöntemleri.

Öğretim Sistemlerinin Değerlendirilmesi için:

Oyunlaştırma İlkeleri Ölçeği

Necmettin Alp AR* Özcan Erkan AKGÜN**

Özet

Oyunlaştırma öğrenme-öğretme süreçlerini hem daha rekabetçi hem de daha eğlenceli bir hale getirmeyi
sağlayan son yıllarda ortaya çıkan yeni bir öğrenme-öğretme stratejisidir. Bu stratejinin uygulanabilmesi
için geliştirilen öğrenme öğretme materyalleri ve öğretim sistemlerinin uygunluğunu belirlemek için de-
ğerlendirme araçlarına gereksinim duyulmaktadır. Bu çalışma kapsamında alan yazındaki oyunlaştırma
ilkeleri incelenmiş ve uzman görüşü alınarak bu ilkelere dayalı bir değerlendirme aracı hazırlanmaya ça-
lışılmıştır. Aracın geliştirilmesinde ilgili alanlarda çalışan 5’i doktoralı toplam 8 uzmandan destek alın-
mıştır. Çalışma kapsamında geliştirilen araç ve bir örnek uygulama üzerinde yapılan değerleme sonuç-
ları ele alınmaktadır.

Anahtar Kelimeler: Oyunlaştırma, Gamification, Ölçek Geliştirme, Dijital Oyun, Bilişim Serüveni.

* Şişli Endüstri Teknik ve Meslek Lisesi - nalpar@hotmail.com**Yrd. Doç. Dr., Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü, oakgun@sakarya.edu.tr

296 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

İçinde yaşadığımız zaman dilimi eğitimcilere yeni
fırsatlar, yeni tehditler, yepyeni mücadeleler
sunmaktadır. Artık içinde bulunduğumuz eğitim
kurumlarındaki yerleşik eğitim yaklaşımları
günümüz sorunlarına yeterli cevaplar verememek-
tedir. Prensky’nin(2001) “dijital yerliler” olarak
ifade ettiği milenyum nesli dijital bir dünyaya
gözlerini açmış ilk nesildir ve aradan geçen 14 yılın
sonunda ortaöğretim kurumlarında biz
öğretmenlerin yani “dijital göçmenlerin” karşısına
çıkmışlardır. 2003 yılı rakamlarına göre Amerika’da
14 yaşındaki ortalama bir birey haftada 17 saatini
bilgisayar oyunu oynayarak geçirmektedir, bu bi-
reylerin %10’unda bu süre 30 saatin üzerindedir
(Sherry, de Souza, Greenberg, Lachlan, 2003).
McMahon ve Pospisil’in (2005) dijital hayat stillerini
incelediği çalışmasında, öğrencilerin %66’sı kendini
teknoloji ile olduğu zaman rahat hissettiği, % 67’si
ise aynı anda birden fazla işle meşgul olduğunu
belirtmiştir. Gelişen teknolojiler ve bu teknolojilerin
dijital yerlilerin hayatının merkezine yerleşmiş
olması öğrencilerin öğrenme stillerini ve
öğrenmeden dolayısıyla öğretenden ve öğretme
ortamlarından beklentilerini değiştirmiştir. (Arabacı
ve Polat, 2013)

Newzoo’nun The Turkish Games Market (2013)
araştırmasına göre bilgisayarda oyun oynama süresi
bakımından Türkiye, dünyada 3. sırada yer
almaktadır. Dikkat çekme ve güdüleme öğrenme-
öğretme etkinlikleri içerisinde hep kritik önemde
olmuştur. Bununla birlikte bu aşamalar günümüzde
öğretmenler tarafından çok daha zor sağlanan bir
hal almıştır. Gelinen bu noktada yeni yöntem ve
tekniklerin işe koşulması zorunlu bir hal almıştır.

Dijital oyunların eğitimde kullanılması üzerinde
çokça çalışılan bir konu olmakla birlikte, son
yıllarda sosyal uygulamalar içinde müşteri
bağlılığını arttırmak amacıyla “ oyunlaştırma “
olarak isimlendirilen yeni bir teknik ortaya
konmaktadır. Lee ve Hammer (2011) eğitim ve
oyunlaştırmanın birlikte kullanımının 21. yüzyıl
yeterliliklerinin kazanılması bakımından ayrıca
önemli olduğunu belirtmiştir. Bu birlikteliği çikolata
ve fıstığın bir araya gelmesine benzetmişlerdir.
Oyun tasarımının maliyet gibi dezavantajlarından
sıyrılmış olan oyunlaştırmaya ilgi Şekil 1 ‘de
görüleceği üzere 2010’dan itibaren ciddi bir yükseliş
izlemiştir.

Şekil 1. Google Trends Haber Başlıkları Arama Sonuçları

İsmini büyük oranda McGonigal’ın (2010) "Reality
is Broken" sunumuna borçlu oyunlaştırma Dete-
rding (2011) tarafından “oyun tasarım ögelerinin
oyun dışı içeriklere uygulanması “ olarak ifade
edilmiştir. Zickerman ve Cunningham (2011) ise
“oyundaki düşünce biçiminin ve oyun kurallarının,
kullanıcıların ilgisini çekmek ve problem çözmek

amacıyla kullanılması” olarak tanımlamışlardı. Bu
noktada ortaya çıkarılan ürünün bir oyun
olmadığını ve içeriğin kendine ait özelliklerini
koruyacağına dikkat etmeliyiz. Bu bakımdan;
oyunlaştırma, bağlantılı kavramlar olan ciddi oyun-
lar ve oyun tabanlı öğrenmeden ayrışmaktadır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 297

Oyunlaştırma günümüz ve geleceğin eğitim sistem-
leri ve özellikle teknolojinin eğitime entegrasyonu
açısından önemli olanaklar sunmaktadır. Ancak
oyunlaştırmanın eğitimde yer bulması öncelikle
öğretim materyallerinin, öğrenme sistemlerinin
geliştirilmesini gerekli kılmaktadır. Araştırmamız
geliştirilmekte olan öğrenme materyalleri ve
öğretim sistemlerinde oyunlaştırmanın
uygunluğunu belirlemek için bir değerlendirme
aracı önerisi oluşturmayı amaçlamaktadır. Hali
hazırda böyle bir değerlendirme aracı
bulunmamaktadır. Bu nedenle bu çalışmanın
alanyazında örnek olmaması açısından gerekli,
giderek artan bir konu olması açısından güncel,
öğrenmenin etkililiğini ve potansiyelini artırma
açısından önemli olduğu düşünülmektedir.

2. YÖNTEM

Bu çalışma kapsamında alanyazındaki oyunlaştırma
ilkeleri incelenmiş ve uzman görüşü alınarak bu
ilkelere dayalı bir değerlendirme aracı
hazırlanmaya çalışılmıştır. Aracın geliştirilmesinde
ilgili alanlarda çalışan 5’i doktoralı toplam 8 uz-
mandan destek alınmıştır. Çalışmamız kapsamında
aşağıdaki adımlar takip edilmiştir.

 Alan uzmanları grubunu oluşturulmuştur.

 Alan yazındaki çalışmalar taranarak bir aday
ölçüt seti oluşturulmuştur

 Aday ölçüt seti konu uzmanları tarafından
değerlendirilerek ölçütlere dönüştürülmüştür.

 Ölçütlere dayalı olarak aday maddeler
hazırlanmıştır.

 Aday maddeler konu uzmanları tarafından
yeniden değerlendirilmiştir.

 Maddelerin kapsam geçerlilik oranları
hesaplanmıştır.

 Hazırlanan ölçek oyunlaştırma içeren örnek bir
uygulama üzerinde sınanmıştır.

3. BULGULAR

Oyun tasarım öğelerinin neleri içerdiğini bilmek
oyunlaştırmayı anlamamıza yardımcı olacaktır.
Puan, liderlik tablosu, güç,rozet, kilitli içerik gibi
yapıları oyun tasarım ögelerine örnek olarak verebi-
liriz. Fakat bu ögelerin toplam sayısı ya da hangi

yapıların bu ögelerden sayılacağı ile ilgili kesin bir
bilgi bulunmamaktadır. Ayrıca bu öğeler çeşitli
araştırmalarda motivasyon sağlayıcılar,
oyunlaştırma teknikleri, oyun mekanikleri gibi
isimler altında da görülmektedir. (Hamari 2014 ;
O’Donovan 2012; Werbach ve Hunter 2012; Dete-
rding 2011; Zichermann ve Cunningham 2011;
Dorman A,Dorman E. , Dorman J. 2012; Herger
2011). Werbach ve Hunter (2012) bu kavramları
açıklamak için bir model önermişlerdir. Önerdikleri
modele göre oyun ögeleri dinamikler,mekanikler ve
bileşenler olarak bir piramit halinde
sınıflandırılmaktadır.

Alan yazındaki çalışmalar taranarak oluşturulmuş
ve değerlendirme aracında yer verilmek üzere belir-
lenen ölçütler şu şekildedir.

• Hedef

 Kurallar
 Seviye / Rütbe / Derece
 Yarış / Mücadele / Liderlik-puanlama Tablo-

su
 Dönüt
 Kişiselleştirme/Avatar
 Parasal Sistem / Puan Sistemi
 Takımlar (Uzman Görüşlerine Dayalı olarak

Kaldırıldı)
 3D ortam (Uzman Görüşlerine Dayalı olarak

Kaldırıldı)
 Zaman Baskısı
 Ticaret
 Sosyal Ağ
 İletişim Sistemi

Ancak bu ölçütlerin ikisi (takımlar ve 3d ortam)
uzman görüşleri alınmasıyla birlikte uygun
olmadığı, oyunlaştırmadan çok dijital oyun
tasarımına yakın olduğu şeklinde değerlendirmeler
yapıldığından ölçüt listesinden kaldırılmışlardır.

Daha sonra ölçütler ölçek maddelerine
dönüştürülmüş ve uzmanlar tarafından
değerlendirilmiştir. Uzmanlardan değerlendirmenin
Uygun, Uygun Değil ve Düzeltilerek Kullanılabilir
şeklinde yapılması istenmiştir. Form uzmanlar
tarafından anlaşılabilirlik ve dilbilgisi bakımından
da incelenmiş, gerekli görülen maddeler “düzeltile-
rek kullanılabilir” şeklinde belirtilmiştir.
Değerlendirmeler sonucunda aşağıdaki tabloda

298 SAÜ Eğitim Bilimleri Enstitüsü

görülen 2, 6, 13, 14 numaralı maddelerin eklenmesi
3, 4, 5, 12, 15, 17, 18, 22 numaralı maddelerde
düzeltmelerin yapılması istenmiştir. Bu

değişiklikler yapıldıktan sonra ilgili maddeler başka
uzmanlarca yeniden değerlendirilmiştir.

Tablo 1. Oyunlaştırma İlkeleri Ölçeği Aday Maddeleri ve KGO’ları

Uygun Düzeltilerek
Kullanılabilir

Uygun
Değil

KGO

1 Kullanıcıların ulaşması gereken hedef(ler) açıkça ortaya
konulmuş

5 0 0 1

2 Oyunlaştırılmış eğitsel uygulama bir öykü içeriyor 5 0 0 1
3 Oyunlaştırılmış eğitsel uygulama kuralları belirlenmiş ve

kullanıcıya sunulmuş
5 0 0 1

4 Oyunlaştırılmış eğitsel uygulama kuralları kullanıcı tarafından
anlaşılır düzeyde

5 0 0 1

5 Anlaşılması zor ya da birbiriyle çelişen kurallar var . 4 1 0 0,6
6 Kurallar öğrenci düzeyine uygun , çok basit ya da çok zor değil. 5 0 0 1
7 Kullanıcının performansına göre oyundaki derecesi/rütbesi

değişiyor
0 0 5 -1

8 Kullanıcı hedefleri gerçekleştirdikçe rütbesi/seviyesi artıyor. 5 0 0 1

9 Kullanıcının başarısı/başarısızlığı puana dönüşüyor. 4 1 0 0,6
10 Kullanıcının kendi düzeyini diğer kullanıcılarla karşılaştırması

mümkün
0 0 5 -1

11 Kullanıcı diğer kullanıcılar arasındaki sırasını,başarısını sis-
temde görebiliyor.

5 0 0 1

12 Oyunlaştırılmış eğitsel uygulamada tüm kullanıcıların puanını
gösteren bir liderlik/puanlama tablosu var.

5 0 0 1

13 Kullanıcılar rozetler kazanabiliyor. 5 0 0 1

14 Kullanıcılar oyuna devam ettikçe oyundaki kapalı içerikler
açılıyor.

5 0 0 1

15 Kullanıcılar oyunlaştırılmış eğitsel uygulamada başarılı ya da
başarısız olduklarıyla ilgili geri bildirim alıyor.

5 0 0 1

16 Öğrenci bir görevi başarılı/başarısız tamamladığında geri bildi-
rim alıyor mu?

0 0 5 -1

17 Oyunlaştırılmış eğitsel uygulamada kişiselleştirme (avatar
kullanımı, profil oluşturma vb) mümkün.

5 0 0 1

18 Kullanıcılar oyunlaştırılmış eğitsel uygulama içinde oyun ile
ilgili alış veriş yapabiliyor.

1 1 3 -0,6

19 Kullanıcıların gerçekleştirmeleri gereken hedeflerle ilgili zaman
sınırlaması var.

4 0 1 0,6

20 Görevlerin daha çabuk tamamlanması için tarih –süre
sıralaması var .

5 0 0 1

21 Kullanıcılar puanlarını, rütbelerini başkalarıyla sosyal ağlarda
paylaşabiliyor.

5 0 0 1

22 Oyunlaştırılmış eğitsel uygulama içinde kullanıcılar birbirleriyle
haberleşebiliyorlar.

5 0 0 1

Maddelerin değerlendirilmesi aşamasında maddele-
rin kapsam geçerlilik oranları da hesaplanmıştır.
Lawshe tekniği olarak da bilinen kapsam geçerlilik
çalışması minimum 5 maksimum 40 uzmanla bir-
likte yürütülen bir çalışmadır. Uzmanlardan mad-
deleri uygun, düzeltilerek kullanılabilir, uygun

değil şeklinde derecelendirmesi istenmiştir. Aday
ölçek formundaki her bir maddenin Kapsam Geçer-
lik Oranının (KGO) hesaplanmasında aşağıdaki
formül kullanılmaktadır:

KGO = (Ng / N/2) -1

III. Sakarya’da Eğitim Araştırmaları Kongresi 299

NG: Maddeye gerekli diyen uzmanların sayısı

N: Maddeye görüş belirten toplam uzman sayısı

Bu hesaplamadan her madde için elde edilen
değerin 0,05 anlamlılık düzeyinde ilgili kapsam
geçerlilik ölçütünden yüksek olması gerekmektedir.
5 uzman görüşü için karşılaması gereken kapsam
geçerlilik ölçütü (KGÖ) 0,99 olarak hesaplanmıştır.
(Veneziano ve Hooper’dan akt. Yurdugül, 2005)

Çalışmanın bu aşamasında her madde için KGO
hesaplanarak 0,99 değerinden küçük olanlar
çıkarılmıştır. Uzman görüşleri sonucunda KGO
düşük olan maddeler 7, 10, 16, 18, 19 olarak
görülmektedir.

Uzmanların bazı maddeleri uygun olmadığı yolun-
daki değerlendirme nedenlerine bakıldığında kimi
maddelerle aynı işleve sahip başka maddelerin de
ölçekte bulunması ve ilgili maddenin oyunlaştırma
uygulamaları için belirleyici olmadığı
anlaşılmaktadır.

Bir sonraki aşamada elde ettiğimiz formun Kapsam
Geçerlilik İndeksi(KGİ) hesaplanmıştır.

Kapsam geçerlik indeksi (KGQ), =0,05 düzeyinde
anlamlı olan ve nihai forma alınacak maddelerin
toplam KGO ortalamaları üzerinden elde edilir
(Yurdugül, 2005).

Çalışmamızda KGİ değeri 1 olarak hesaplanmıştır.
Ölçeğimizdeki KGİ, KGÖ ’den büyük bir değer
olduğundan ölçeğin geçerliğinin istatistiksel olarak
anlamlı düzeyde olduğu söylenebilmektedir.

Güvenirlik çalışması kapsamında ise 5 uzman
hazırlamış olduğumuz oyunlaştırılmış eğitsel
uygulamayı aday ölçeği kullanarak
değerlendirmişlerdir. Bilişim Serüveni
(www.webclassx.com/bilisim) olarak isimlendirdiğ-
imiz oyunlaştırılmış uygulamamız orta öğretim
düzeyinde bilişim dersi alan öğrencilere yönelik
olarak hazırlanmıştır. Uygulamamız paket pro-
gramlar dersi Elektronik tablolama (Excel)
modülünde yer alan formüller konusuna ait
alıştırmalar barındırmaktadır. Hazırlanan sena-
ryoya göre öğrenciler birer bilişim firması sahibidir-
ler ve piyasadan gelen siparişlere göre Excel
tabloları hazırlayarak sanal paralar
kazanmaktadırlar.

Şekil 2. Bilişim Serüveni Oyunlaştırılmış Eğitsel Uygulaması Ana Ekranı

Uzmanlardan aday ölçeğimizde bulunan maddeleri
“Kesinlikle Katılıyorum, Katılıyorum, Kararsızım,
Katılmıyorum, Kesinlikle Katılmıyorum” şeklinde
değerlendirmeleri istenmiştir. Değerlendirmeler

toplandıktan sonra Kesinlikle Katılıyorum 5
,Kesinlikle Katılmıyorum 1 ifade edecek şekilde 1-5
arasında derecelendirilmiştir. Her madde için orta-
lama ve standart sapma değerleri hesaplanmıştır.Bu

300 SAÜ Eğitim Bilimleri Enstitüsü

noktada maddelerden elde edilen sonuçların
tutarlılığına bakılmıştır. Standart sapma
değerlerinin düşük olması ölçeğimizden güvenilir
sonuçlar aldığımız şeklinde yorumlanmıştır. Tablo
2’deki sonuçlar dikkate alındığında uzmanların

değerlendirme aracını kullanarak aynı ürüne yöne-
lik yaptıkları değerlendirmede uyumlu
işaretlemeler yaptıkları görülmektedir. Bu bulgular
aracın tutarlı değerlendirme yapmaya uygun ol-
duğunun bir kanıtı olarak görülebilir.

Tablo 2. Bilişim Serüveni Üzerinde Aday Ölçek Uygulanması Uzman Görüşü Sonuçları

Uzman 1 Uzman 2 Uzman 3 Uzman 4 Uzman 5 X S
s1 5 5 5 5 5 5 0
s2 5 5 4 4 5 4,6 0,547723
s3 5 5 5 5 5 5 0
s4 5 3 5 4 4 4,2 0,83666
s5 4 5 5 5 5 4,8 0,447214
s6 4 5 5 5 5 4,8 0,447214
s7 5 5 5 5 5 5 0
s8 5 5 5 5 5 5 0
s9 5 5 5 5 5 5 0
s10 5 5 5 5 5 5 0
s11 2 3 2 1 2 2 0,707107
s12 5 5 5 5 5 5 0
s13 5 5 5 5 5 5 0
s14 2 1 2 2 1 1,6 0,547723
s15 5 5 5 5 5 5 0
s16 5 5 5 5 5 5 0
s17 5 5 5 5 5 5 0

3 SONUÇ

Oyunlaştırma ilkelerine uygunluk ölçeğinin nihai
hali 17 maddeden oluşmaktadır. Ölçeğin
oyunlaştırılmış eğitsel uygulama geliştiren
araştırmacılara uygulamalarını geliştirirken
yardımcı olacak bir araç olarak da kullanılacağını
düşünülmektedir. Bununla birlikte ölçeği kullana-
cak araştırmacıların aklından çıkarmaması gereken
husus, hazırlanan ölçeğin uygulamaları yalnızca
şekilsel yönden ölçebileceğidir. Yani bu ölçek bir
ürünün oyunlaştırma ilkelerine uygunluğunu nite-
liksel açıdan var/yok arasındaki düzeyini belirleye-
rek gösterebilir ancak ürünün başarılı olup
olamayacağını ya da ne düzeyde öğrenme
sağlayacağını ortaya koyamaz. Ölçek sonuçlarından
elde edilecek sonuçlarla uygulamanın sunacağı
oyunlaştırma deneyimini de yordamak mümkün
değildir. Oliveira ve Petersen’in (2014) belirttiği gibi
oyun ögelerini bir araya getirmek etkili bir
oyunlaştırma uygulaması tasarlamaya yetmeyebilir.
İlkelerin ötesinde oyunun kişiye uygunluğu, görev-
lerin tasarımı, görsel tasarım, içerik vb. diğer etmen-
lerde yapılacak araştırmalar da dikkate alınmalıdır.
Oyunlaştırılmış bir eğitsel uygulamanın öğrenci
grubu üzerindeki etkisi oyundan alınan keyifle

yakından ilgilidir. Bu noktada ise Bartle’ın (1996)
ifade ettiği grupta bulananların oyuncu tipleri,
uygulamanın oyun tasarım yaklaşımlarına ve görsel
tasarım ilkelerine uygun hazırlanmış olması kritik
öneme sahiptir.

Dikkat edilmesi gereken diğer bir nokta ölçeğin
içerikten bağımsız olarak sadece oyunlaştırma ilke-
leri temelinde hazırlanmış olduğudur. Akış (flow)
teorisinde açıklanmaya çalışıldığı gibi içeriğin
gereğinden fazla kolay ya da zor olması
uygulamanın kullanıcı üzerindeki bağlayıcılığını
etkilemektedir (Csikszentmihalyi, 1991).

Oyunlaştırma, dijital yerlilerin çağında zamanın
ruhunu yakalayabilmek için önümüzde bir fırsat
olarak yükselmektedir. Kolay ulaşılabilir, maliyet
açısından verimli , işlevsel içerik ve sistemlerin
tasarımı FATİH projesinin amaçlarına ulaşma
açısından etkili olacaktır (Ar ve Cengiz ,2011).
Eğitimde oyunlaştırmanın kullanımı üzerine daha
fazla çalışılması, kullanışlı araç ve uygulamaların
üretimi yoluyla eğitimde başarıyı ve kaliteyi
arttırmanın yollarını bulmalıyız. Geliştirilen aracın
bu konuda araştırmacı ve uygulayıcılara ipuçları
sağlaması umulmaktadır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 301

Tablo 3. Oyunlaştırma İlkelerine Uygunluk Ölçeği

K
es

in
lik

le
K

at
ılı

yo
ru

m

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

K
es

in
lik

le
K

at
ılm

ıy
or

um

1 Kullanıcıların ulaşması gereken hedef(ler) açıkça ortaya konulmuş
2 Oyunlaştırılmış eğitsel uygulama bir öykü içeriyor
3 Oyunlaştırılmış eğitsel uygulamanın kuralları belirlenmiş ve

kullanıcıya sunulmuş
4 Oyunlaştırılmış eğitsel uygulamanın kuralları kullanıcı tarafından

anlaşılır düzeyde
5 Birbiriyle çelişen kurallar var .
6 Kurallar öğrenci düzeyine uygun , çok basit ya da çok zor değil.
7 Kullanıcı hedefleri gerçekleştirdikçe rütbesi/seviyesi artıyor.
8 Kullanıcının başarısı puana dönüşüyor.
9 Kullanıcı diğer kullanıcılar arasındaki sırasını,başarısını sistemde

görebiliyor.
10 Oyunlaştırılmış eğitsel uygulamada tüm kullanıcıların puanını göste-

ren bir liderlik/puanlama tablosu var.
11 Kullanıcılar rozetler kazanabiliyor.
12 Kullanıcılar oyuna devam ettikçe oyundaki kapalı içerikler açılıyor.
13 Kullanıcılar oyunlaştırılmış eğitsel uygulamada başarılı ya da

başarısız olduklarıyla ilgili geri bildirim alıyor.
14 Oyunlaştırılmış eğitsel uygulamada kişiselleştirme (avatar kullanımı,

profil oluşturma vb) mümkün.
15 Kullanıcıların gerçekleştirmeleri gereken hedeflerle ilgili zaman

sınırlaması var.
16 Kullanıcılar puanlarını, rütbelerini başkalarıyla sosyal ağlarda paylaş-

abiliyor.
17 Oyunlaştırılmış eğitsel uygulama içinde kullanıcılar birbirleriyle

haberleşebiliyorlar.

Kaynakça

Ar, N. ve Cengiz E. (2011). Fatih Projesine Uygun Öğretim Sistemleri Geliştirilmesi (Soru- Cevap Tekniğinin
Yeniden Yorumlanması),İSTEC 2011 Bildiri Kitapçığı

Arabacı, İ. B., ve Polat, M. (2013). Dijital Yerliler, Dijital Göçmenler Ve Sınıf Yönetimi. Elektronik Sosyal Bilimler
Dergisi , 12 (47), 11-20.

Akgün, E., Nuhoğlu , P., Tüzün, H., Kaya, G., Ve Çınar, M. (2011). Bir Eğitsel Oyun Tasarımı Modelinin Gelişti-
rilmesi. Eğitim Teknolojisi Kuram ve Uygulama , 1 (1), 56.

Bartle ,R.(1996) Hearts, clubs, diamonds, spades: Players who suit muds. Journal of MUD research,1(1):19.
Csikszentmihalyi, M.(1991). Flow: The psychology of optimal experience: Steps toward enhancing the
quality of life. Harper Collins Publishers
Deterding ,S. (2011). From game design elements to gamefulness: Defining gamification. MindTrek

Dorman ,A. Dorman, E. Dorman J. (2012)Game Mechanics Advanced Game Design
Herger ,M.(2011). A Checklist for Evaluating Gamification Platforms
Hamari, J., Koivisto, J., ve Sarsa, H. (2014). Does Gamification Work? – A Literature Review of Empirical Studies

on Gamification. In proceedings of the 47th Hawaii International Conference on System Sciences, Hawaii,
USA, January 6-9, 2014.

302 SAÜ Eğitim Bilimleri Enstitüsü

Lee, J. J. ve Hammer, J. (2011). Gamification in Education: What, How, Why Bother? Academic Exchange Quarterly,
15(2).

McMahon, M., ve Pospisil, R. (2005). Laptops for a digital lifestyle: Millennial students and wireless mobile
technologies Paper presented at the ascilite 2005: Balance, Fidelity, Mobility: maintaining the momentum?

Manuel Olıveıra, ve Petersen, S. (tarih yok). Gamification Methodologies-MyNeighbourhood.
NewZoo (2013) The Turkish Game Market http://www.newzoo.com/infographics/infographic-the-turkish-games-

market/ adresinden erişilmiştir.
O’Donovan, S. (2012). Gamification of the Games Course. Technical Report. Department of Computer Science.

University of Cape Town.
Oliveira, M, & Petersen, S. (2014). Co-design of Neighbourhood Services Using Gamification Cards. In Fiona Fui-

Hoon Nah (Ed.), HCI in Business Lecture Notes in Computer Science Volume (pp. 419-428). Switzerland:
Springer.

Prensky, M. (2001). Digital Natives, Digital Immigrants. On the Horizon , 9 (5).
Prensky, M. (2005, September/October). Engage Me or Enrage Me. Educause , 60-63.
Sherry, J. L., deSouza, R., Greenberg, B. S. ve Lachlan, K.(2003). Why do adolescents play video games?

Developmental stages predicts video game uses and gratifications, game preference, and amount of time
spent in play.

TEPAV, British Council. (2014). Türkiye'deki Devlet Okullarında İngilizce Dilinin Öğretilmesine Yönelik İhtiyaç Analizi.
Werbach, K. Hunter, D. (2012). For the Win: How Game Thinking Can Revolutionize Your Business. Wharton Digital

Press.
Yurdugül, H. (2005). Ölçek Geliştirme Çalışmalarında Kapsam Geçerliği için Kapsam Geçerlik İndekslerinin Kul-

lanılması. 14. Ulusal Eğitim Bilimleri Kongresi, 28-30 Eylül 2005, Pamukkale Üniversitesi, Eğitim Fakültesi,
Denizli.

Zicherman, G. ve Cunningham, C. (2011). Gamification by Design: Implementing Game Mechanics in Web and Mobile
Apps. O’Reilly Media.

Geliştiren ve Uygulayanların Eğitimde Öğretim

Materyali Kullanımıyla İlgili Görüşleri

Özcan Erkan AKGÜN* Furkan AYDIN** Fatma HORZUM*** Sercan
ÖZEN**** Funda BAKIRCI***** Ayşe GÖNÜLTAŞ****** Harika TÜRCAN
SELVİ******* Kağan KIRCABURUN******** Ali İhsan ÖNDER*********

Özet

Öğretim materyallerinin, öğrenmeyi daha akıcı, daha etkili ve daha verimli olmasını sağlayacağına yö-
nelik birçok çalışma bulunmaktadır. Bu çalışmalar öğretmenlerin materyal geliştirmelerini veya kullan-
malarını önermektedir. Ancak öğretim materyali kullanan veya geliştiren öğretmenlerin bu konuyla ilgi-
li görüşlerinin incelendiği nitel çalışmalar sınırlıdır. Bu araştırmanın amacı öğretim materyali geliştiren
ve kullanan öğretmenlerin kullandıkları materyallerinin etkililiğini belirlemek, materyal geliştirme ve
kullanım süreçleriyle ilgili görüşlerini almaktır. Bu çalışma, bir karma yöntem araştırmasıdır. Araştırma
kapsamında 3 farklı öğretim materyali geliştirilmiş ve yarı deneysel desen içinde öğrencilere uygulan-
mıştır. Ayrıca öğretmen görüşleri nitel olarak incelenmiştir. Araştırmaya 75 lise ve 84 ortaokul öğrencisi
katılmıştır. Nitel veriler, bu öğrencilere öğretmenlik yapan 4 kişiden toplanmıştır. Araştırma sonuçlarına
göre öğretmenler materyal geliştirme ve kullanmanın daha zor olduğunu belirtmişlerdir. Ancak kullanı-
lan materyaller öğrencilerin derse yönelik ilgilerini artırmıştır. Deney gruplarının dördünden sadece bi-
rinde materyal kullanan grup lehine anlamlı farklılık bulunmuş diğer gruplarda ise anlamlı farklılık gö-
rülmemiştir. Bu sonuçlar ışığında öğretim materyallerinin öğrenmenin kalitesini artırma açısından
önemli bir potansiyeli olduğu ancak materyallerin geliştirilmesi, kullanılması ve etkili olması için öğret-
menlerin materyal geliştirme ve kullanımına yönelik yeterliklerinin artırılması ve ayrıca materyal kulla-
nanların ilerleme, teşvik vb. ödüllerle desteklenmelerinin gerekli olduğu söylenebilir.

Anahtar Kelimeler: Materyal Geliştirme, Materyal Kullanımı, Araç ve Gereç, Öğretim Teknolojisi.

* Yrd. Doç. Dr., Sakarya Üniversitesi Eğitim Bilimleri Enstitüsü, oakgun@sakarya.edu.tr
** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, furkanaydin@live.com
*** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, fatma.horzum@gmail.com
**** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, sozen33@gmail.com
***** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, fundabakirci0619@gmail.com
****** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, gonultasayse@gmail.com
******* Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, hrkntrcn@hotmail.com
******** Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, kircaburunkagan@gmail.com
********* Sakarya Üniversitesi, Bilgisayar ve Öğretim Teknolojileri YL Öğrencisi, alionderrr@gmail.com

304 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

20. yüzyılın ikinci yarısından sonra teknolojide
meydana gelen gelişmeler eğitim alanında da
yenileşme ve gelişmeleri beraberinde getirmiştir
(Rıza, 2000: 36). Bilginin hızla yenilendiği günümüz
dünyasında bireylerden beklenen beceri ve sorum-
luluklar da değişmiştir. Gelişmekte olan ülkeler,
eğitimin niteliğini artırmak için bu gelişmeleri takip
etmekte, bilgiyi hazır olarak alıp kullanan bireyler
değil, öğrenci merkezli öğretim anlayışıyla teknolo-
jiyi kullanabilen, bilgiye araştırarak ulaşabilen ve
karşılaştığı problemlere yönelik farklı çözüm yolları
üretebilen bireyler yetiştirmeyi amaçlamaktadır. Bu
amaçların gerçekleştirilmesinde öğretmenlerin
gerçek yaşamla tutarlı öğretim ortamı
tasarlamasının yani öğretim ortamını
somutlaştırarak öğrenci için anlamlı hale getirmesi-
nin, iyi organize edilmiş etkinliklerle ve öğretim
araç- gereciyle desteklemesinin payı büyüktür.

Ergin (1995) ve Semerci’nin (2006) çalışmalarında
öğretimin materyallerle desteklenmesindeki temel
amaç, öğretim etkinliğinin daha da geliştirilmesidir.
Bugün öğretimi destekleyen araçlar çok basit
yapıdan aşırı derecede karmaşık yapılara kadar
uzanan geniş bir alanı kapsamaktadır. Hangi mate-
ryal kullanılırsa kullanılsın önemli olan nokta o
materyalin öğretim ortamında nasıl kullanıldığıdır.
Materyalle desteklenen eğitimde en önemli özellik,
öğretimi daha cazip, dinamosu yüksek, etkili, ve-
rimli ve ekonomik hale getirmesidir. Bir öğretme
etkinliği ne kadar fazla duyu organına hitap ederse
öğrenme olayı da o kadar iyi ve kalıcı izli
olmaktadır (Ergin, 1995; Semerci, 2006).

Öğretim ortamında kullanılan farklı materyallerin
farklı işlevleri vardır. Bu sebeple öğretmenlerin
uygun materyali seçmesi ya da tasarlaması gerekir.
Yalın’a (2008) göre öğretim araç gereçlerinin seçimi-
ni etkileyen birçok faktör vardır. Bunlar: öğretimin
hedefleri, öğretim yöntemi, öğrenci özellikleri
(görsel-işitsel tercihleri, öğrenme düzeyleri, vs.),
öğretim ortamı (büyüklüğü, araç-gereç kullanımına
elverişliliği), araçların özellikleri, gereçlerin tasarım
özellikleri, öğretmenlerin tutumları, becerileri ve
maliyet, zaman, elde edebilme gibi sınırlamalardır
(Yalın, 2008: 93).

Alan yazında öğretim materyallerinin seçimine ve
etkililiğine yönelik araştırmalar bulunmaktadır.
Doğan’ın (1998) çalışmasında ilköğretim
okullarında sosyal bilgiler dersinde öğretmenlerin
yarısının öğretim materyali kullanmadığı
görülürken öğretim materyalinin kullanıldığı
sınıflarda dersin daha zevkli hale geldiği ve
öğrencilerin daha fazla öğrendiği, öğretim materyali
seçiminde ölçütlerin çok iyi bilinmesi halinde
başarının artacağı sonucuna ulaşılmıştır. Ertürk ve
Üstündağ’ın (2007) çalışmasında materyalle öğretim
yapılan grubun erişi ortalamasının daha yüksek
olduğu gözlenmiş, kullanılan materyallere ilişkin
öğrenci görüşleri incelendiğinde, kullanılan mate-
ryallerin öğrencilerin ilgisini çektiği, konuşmalarını
anlaşılır hale getirip dilbilgisi kurallarına uygun
olarak konuştukları ve sözcük bilgilerinin geliştiği
aynı zamanda daha akıcı konuşmayı sağladığı
görülmektedir. Materyallerde yazı ve resmin bir-
likte olmasının hatırlamayı kolaylaştırdığı sonucuna
ulaşılmıştır (Ertürk ve Üstündağ, 2007).

Akarsu’nun (2007) çalışmasında ortaokulda müzik
eğitiminde materyal kullanımının öğrenci başarısını
olumlu yönde etkilediği ancak okullarda materyal
kullanımına uygun ortam olmadığı ve yeterli
düzeyde materyal kullanılmadığı sonucuna
ulaşılmıştır. Semerci’nin (2006) çalışmasında
öğretmenlerin; derste materyal kullanımının
öğrenciyi ezbercilikten kurtardığı ve öğrenci mer-
kezli öğretim için her zaman düzeyinde gerekli
olduğu düşündükleri, materyal kullanma ve üretme
konusuna yönelik olumlu tutum sergiledikleri an-
cak bu konuda kendilerini yeterli görmedikleri,
okullarında bulunan öğretim materyallerinin sayı
ve niteliğinin yeterli düzeyde olmadığı ve özellikle
bilgisayar gibi yeni teknolojik materyallerin yeterli
düzeyde kullanılmadığı sonucuna ulaşılmıştır.
Adıgüzel’in (2010) çalışmasında ise öğretmenlerin;
tebeşirli tahta, ders kitabı gibi geleneksel özelliği
olan öğretim araç - gereçlerini her zaman düzeyinde
kullandıkları, bilgisayar gibi görsel- işitsel teknoloji-
leri hemen hemen hiç kullanmadıkları, araştırmanın
yapıldığı okullarda bulunan öğretim teknolojileri-
nin kullanılmama sebeplerinin başında dersliklerin
düzeni, sınıfların kalabalık olması, öğretmenlerin
bilgi ve beceri yetersizlikleri ve okul yönetiminin
olumsuz tutumları olduğu sonucuna ulaşılmıştır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 305

Alpaltun’un (2012) çalışmasında deneyimi fazla
olmayan ve sınıf öğretmenliğinden mezun olmayan
öğretmenlerin, gerekli öğretim materyali
kullanımında sınıf yönetimini sağlayamadıkları,
öğretmenlerin okullarındaki olanaksızlıklara
rağmen kendi imkânları doğrultusunda basit araç
gereçlerle öğretim materyali geliştirme konusunda
olumlu görüşte olduğu ama bu konuda fazla çaba
göstermediği sonucuna ulaşılmıştır (Alpaltun ,
2007).

Yapılan araştırmalar öğretim ortamında kullanılan
öğretim araç-gerecinin öğrenci başarısını artırdığını
ancak okullardaki olanaksızlıklar, sınıf düzeninin
uygun olmaması, sınıfların kalabalık olması,
öğretmenlerin materyal konusunda bilgi ve beceri
yönünden yeterli olmaması, okul yöneticilerinin
olumsuz tutumları gibi sebeplerle öğretim materyal-
lerinin yeterli düzeyde kullanılmadığı görülmüştür.
Güneş ve Karakuş’un (2009) çalışmasında öğretmen
adayları üç boyutlu materyalleri hazırlamada, za-
man konusunda, materyalin planlama aşamasında,
asetatların temizliğinde ve çizimlerinde, bilgisayar
kullanmada, grup çalışması yapmada ve malzeme
bulmada sorunlar yaşamışlardır (Güneş ve Karakuş,
2009).

Alan yazında öğretim ortamında materyal
kullanımının birçok yararının olduğu dile getiril-
mekte ve öğretmenlerin derslerinde öğretim mate-
ryali kullanım düzeylerini, öğretmenlerin farklı
derslerde materyal kullanımı konusunda
karşılaştıkları sorunlar ile öğretmen adaylarının
materyal tasarlama sürecine ilişkin kazanımlarını
konu edinen araştırmalar bulunmaktadır. Ancak
gerçek eğitim ortamında kullanılmak üzere mate-
ryal tasarlayan öğretmenlerin geliştirdikleri mate-
ryali tasarlama ve uygulama sürecindeki deneyim-
lerine yönelik araştırmalara rastlanmamıştır. Bu
araştırmanın konusunu geliştiren ve uygulayanların
eğitimde öğretim materyali kullanımıyla ilgili
görüşleri oluşturmaktadır.

2. YÖNTEM

Bu araştırma, nicel ve nitel araştırma yöntemlerinin
her ikisini de içermesi nedeniyle bir karma yöntem
(mixed method) araştırmasıdır. Karma araştırma
deseninde araştırmacı tek bir çalışmada hem nicel
hem de nitel veriler toplanır ve bu verileri analiz
ederek bir bütün halinde bulgulara erişilir (Cres-
well, 2003).

Bu araştırmada üç farklı öğretim materyali ve bu
materyallere yönelik başarı testleri geliştirilmiştir.
Bu öğretim materyalleri, dört farklı bağlamda de-
ney-kontrol grupları üzerinde uygulanmıştır. Yani
üç farklı öğretim materyali, dört farklı okulda uygu-
lanmıştır. Birinci uygulamada Z-kitap öğretim ma-
teryali, ikinci üçüncü ve dördüncü uygulamada
etkileşimli bir Powerpoint sunusu geliştirilmiştir.
Ayrıca ikinci ve üçüncü uygulamalar için ek olarak
çalışma yaprakları hazırlanmıştır. Her bir grupta
deney ve kontrol gruplarına öntest-sontest başarı
testi uygulanmış ayrıca uygulamayı gerçekleştiren 4
öğretmenin görüşleri alınmıştır. Öğretmenlerin
görüşlerini almak üzere araştırmacılar tarafından
geliştirilen yarı yapılandırılmış bir form kullanılmış-
tır.

Birinci uygulamada, 2013-2014 öğretim yılında
Uşak’taki bir ortaöğretim okulunda öğrenim gören
75 dokuzuncu sınıf öğrencisi; uygulama 2 ve 3 için
Sakarya’daki iki farklı ortaokulda öğrenim gören 36
ve 28 beşinci sınıf öğrencisi; uygulama 4 için Sakar-
ya’daki bir ortaokulda öğrenim gören 20 altıncı sınıf
öğrencisi katılımcıları oluşturmuştur. Nicel veriler
için her bir uygulamada öğrenciler yer aldıkları
sınıfın rastgele yöntemle seçilmesiyle deney ve
kontrol gruplarına ayrılmıştır. Bu nedenle araştır-
manın bu kısmı yarı deneyseldir. Uygulamalara
göre katılımcıların deney kontrol gruplarına dağı-
lımı Tablo 1’de verilmiştir.

Tablo 1 Uygulamalara göre deney ve kontrol gruplarındaki öğrenci sayıları

Uygulamalar Kız Erkek Toplam

Uygulama 1 Deney 24 12 36
Kontrol 22 17 39

Uygulama 2 Deney 8 9 17
Kontrol 8 11 19

306 SAÜ Eğitim Bilimleri Enstitüsü

Uygulama 3 Deney 4 10 14
Kontrol 8 6 14

Uygulama 4 Deney 6 4 10
Kontrol 6 4 10
Toplam 86 73 159

Çalışmanın nitel kısmı ise bir durum çalışmasıdır.
Nitel verilerin toplanması için yarı yapılandırılmış
bir form kullanılmıştır. Bu formda yer alan açık uçlu
sorular “1. Öğretim materyali geliştirme sürecinde
neler yaşadınız?”, “2. Öğretim materyalini
öğrenciler üzerinde kullanma sürecinde neler
yaşadınız? Sizin açınızdan olumlu ve olumsuz du-
rumlar nelerdir”, “3. Öğretim materyallerine
öğrencilerin tepkisi ne oldu? Olumlu ve olumsuz
öğrenci kazanımları ve çıktıları nelerdir?”, “4. Genel
olarak, öğretim materyali geliştirme ve kullanma ile
ilgili yaşadığınız deneyimlere dayanarak eleştiri ve
önerileriniz nelerdir?”, “ 5. Eğitimde öğretim mate-
ryali kullanmak konusu ile ilgili görüşleriniz
yaşadığınız deneyimden sonrası öncesine göre
değişti mi? Değiştiyse nasıl değişti?” şeklindedir.
Formlar doldurulurken öğretmenlerin isimleri
alınmamış, bunun yerine sadece baş harfleri ile
aynı, fakat farklı isimler kullanılmıştır.
Araştırmanın nitel kısmında 4 öğretmenden veri
toplanmıştır. Nicel veriler analiz edilirken t testleri,

nitel verilerin analiz edilirken ise içerik analizi
kullanılmıştır. Nitel verilerden yapılan doğrudan
aktarmalarda gerçek adlar yerine takma adlar
kullanılmıştır.

3. BULGULAR

3.1 Nicel Bulgular

Araştırmada dört farklı uygulamaya ait deney ve
kontrol gruplarının ön-test puanları ile deney ve
kontrol gruplarının son-test puanları arasında an-
lamlı düzeyde farklılık olup olmadığını analiz et-
mek için bağımsız örneklem t testi kullanılmıştır. Uy-
gulamalara göre kontrol gruplarının ön-test ve son-
test puanları ile deney gruplarının ön-test ve son-
test puanları arasında anlamlı düzeyde farklılık
olup olmadığını analiz etmek içinse eşleştirilmiş iki
grup t testi kullanılmıştır. Nicel analizlere ait test
sonuçları Tablo 2 ve Tablo 3’te sunulmuştur.

Tablo 2. Tüm grupların ön-test ve son-test puanlarının karşılaştırılması (Eşleştirilmiş İki Grup t-Testi Sonuçları)

Uygulama Ölçüm N X SS Sd t p

Kontrol

Uygulama1
Ön-test 39 3.51 1.78

38 -9.39 .00*
Son-test 39 6.46 1.86

Uygulama2
Ön-test 19 37.8 18.5

18 -6.95 .00*
Son-test 19 66.4 27.1

Uygulama3
Ön-test 14 17.4 9.35

13 -7.95 .00*
Son-test 14 59.5 19.6

Uygulama4
Ön-test 10 19.9 19.05

9 -7.52 .00*
Son-test 10 85.9 27.49

Deney

Uygulama1
Ön-test 36 3.47 1.05

35 -7.65 .00*
Son-test 36 6.75 2.62

Uygulama2
Ön-test 17 24.1 17.3

16 -16.3 .00*
Son-test 17 86 19.4

Uygulama3
Ön-test 14 17.8 13.8

13 -4.83 .00*
Son-test 14 48.7 25.8

Uygulama4
Ön-test 10 11.3 12.8

9 -4.67 .00*
Son-test 10 65.8 40.6

(p<0.05)

III. Sakarya’da Eğitim Araştırmaları Kongresi 307

Tablo 2’deki tüm grupların ön-test ve son-test
puanlarının karşılaştırılmasına bakıldığında, tüm
uygulamaların son-test puanları lehine anlamlı
olduğu saptanmıştır (t1=-7.65; t2=-16.3; t3=-4.83; t4=-
4.67, p1234=.00 < 0.05). Bu sonuca göre dört uygu-

lamada da deney ve kontrol olmak üzere tüm
öğrencilerin başarısında istatistiksel olarak anlamlı
bir artış gözlendiği söylenebilir. Yani işlenen tüm
derslerde öğretim materyalleri olsun ya da olmasın
öğrencilerin başarıları anlamlı olarak artmıştır.

Tablo 3 Deney ve kontrol gruplarının ön-test ve ayrıca son-test puanlarının karşılaştırılması (Bağımsız Örneklem
t-Testi Sonuçları)

Uygulama Grup N X SS Sd t p

Ön-test

Uygulama1
Deney 36 3.47 1.05

62.3 -0.12 .90
Kontrol 39 3.51 1.78

Uygulama2
Deney 17 24.17 17.31

34 -2.27 .029*
Kontrol 19 37.84 18.55

Uygulama3
Deney 14 17.85 13.8

26 0.09 .92
Kontrol 14 17.42 9.35

Uygulama4
Deney 10 11.3 12.8

18 -1.18 .25
Kontrol 10 19.9 19

Son-test

Uygulama1
Deney 36 6.75 2.62

73 .55 .58
Kontrol 39 6.46 1.86

Uygulama2
Deney 17 86.05 19.4

34 2.46 .019*
Kontrol 19 66.42 27.17

Uygulama3
Deney 14 48.71 25.8

26 -1.24 .22
Kontrol 14 59.5 19.6

Uygulama4
Deney 10 65.8 40.6

18 -1.29 .21
Kontrol 10 85.9 27.4

(p<0.05)

Tablo 3’deki ön-test puanlarının karşılaştırılmasına
bakıldığında, deney ve kontrol gruplarının ön-test
puanları arasında yalnızca uygulama 2’de anlamlı
fark saptanmıştır (t=-2.27, p=.029 < 0.05). Bu farklılık
dikkate alındığı ön testte göre dezavantajlı grubun
deney grubu olduğu halde son testte kontrol gru-
bundan anlamlı olarak daha yüksek puan aldıkları
görülmektedir. Diğer üç uygulamada ise ön-test
puanları arasında anlamlı bir fark saptanmamıştır.
Bu nedenle uygulama 1, 3 ve 4’teki öğrencilerin
konu anlatımından önceki bilgi düzeyleri arasında
benzerlik gösterdiği şeklinde yorumlanabilir.

Tablo 3’deki son-test puanlarının karşılaştırılmasına
bakıldığında ise, deney ve kontrol gruplarının son-
test puanları arasında yukarıda belirtildiği gibi
yalnızca uygulama 2’de anlamlı fark saptanmıştır
(t=2.46, p=.019 < 0.05). Bu sonuca göre uygulama
2’de yer alan deney grubu öğrencilerinin son-test
puanlarının kontrol grubu öğrencilerinkinden daha
fazla olduğu söylenebilir. Dolayısıyla öğrenci başa-

rısını artırmada uygulama 1, 3 ve 4’te kullanılan
öğretim materyallerinin geleneksel yönteme göre
etkili olmadığı, ancak uygulama 2’de kullanılan
öğretim materyal ve yönteminin başarıya ulaştırdığı
söylenebilir. Hatta öntest puanları açısından ikinci
uygulamada yer alan kontrol grubu öğrencilerinin
ön başarıları deney grubundan daha yüksek olduğu
halde deneysel işlemler sonrası anlamlı olarak pua-
nı yükselen grup deney grubu olmuştur. Yani başta
daha dezavantajlı olan deney grubu deneysel işlem-
ler sonrası kontrol grubuna göre daha başarılı ol-
muştur. Bu bulgu öğretim materyalinin etkili oldu-
ğunu göstermektedir. Ancak aynı materyal bir diğer
okulda uygulandığında son testler açısından anlam-
lı bir farklılığa yol açmamıştır.

3.2 Nitel Bulgular

Nitel analiz sonucu ulaşılan bulgular şunlardır.

3.2.1 “Öğretim materyali geliştirme sürecinde
neler yaşadınız?” sorusuna verilen cevaplar

308 SAÜ Eğitim Bilimleri Enstitüsü

Araştırmaya katılan öğretmenlere öncelikle öğretim
materyali geliştirme sürecinde neler yaşadıkları
sorulmuştur. Araştırmaya katılan 4 öğretmenin
tamamı da bireysel farklılıkları (ön bilgi düzeyi,
başarı düzeyi, öğrenme stilleri ve yaş gibi) dikkate
almak ve sınıfın altyapı ve donanım eksikliğinden
kaynaklı olarak materyal geliştirmenin zaman alıcı
ve zorlayıcı bir süreç olduğunu ifade etmişlerdir.
Sürecin zaman alıcı ve zorlayıcı olmasının nedeni
olarak öğretmenler hem konu hakkında bilgi vere-
cek, hem sıkıcı olmayacak, hem de dikkat çekecek
materyal tasarlamanın çok zor olmasını göstermiş-
lerdir. Araştırmaya katılan öğretmenlerden Figen
konu ile ilgili görüşünü “Bu süreçte öğrencilerin öğ-
renme stillerini ve yaşlarını dikkate alarak tüm sınıfın
katılımını sağlayacak bir materyal tasarlamak gerekiyor-
du bu da birden fazla materyal ve etkinlik anlamına
geldiğinden zaman alıcı” şeklinde belirtmiştir. Füsun
“Sınıftaki birçok öğrencinin evde kendine ait bilgisayarı
bulunmamaktadır. Ayrıca BT sınıfının teknik eksiklikleri
nedeni ile her bilgisayarda internet bağlantısı bulunma-
dığı için zorlandığını” vurgulamıştır. Bu zorluklar
geliştirilen materyalin uygun şekilde öğrenciler
tarafından kullanılmasını engellemiştir. Bunun
yanında Hatice ise “Hem bilmeyen öğrenciler için basit
düzeyde hem de konu hakkında bilgi sahibi olan öğrenci-
ler için sıkıcı olmayan bir materyal içeriği hazırlamak
zaman alıcı oldu. Bunun yanında öğrencilerin dikkatini
çekecek görsellerin seçimi, bu görseller ve içeriğin sayfada
nasıl yer alacağının belirlenmesi bizi zorlayan diğer bir
konu oldu” görüşünü ifade etmiştir. Sonuç olarak
tüm katılımcılar materyal hazırlama sürecinin ken-
dilerini zorladığını, bu süreci aşmak için normal
öğretmenlik yükü olarak gördükleri yükün dışında
ancak fazladan emek harcayarak materyal hazırla-
yabildiklerini belirtmişlerdir.

3.2.2 “Öğretim materyalini öğrenciler üzerinde
kullanma sürecinde neler yaşadınız? Sizin açınız-
dan olumlu ve olumsuz yanlar nelerdir?” soruları-
na verilen cevaplar

Araştırmaya katılan öğretmenlere ikinci soru olarak
öğretim materyalini öğrenciler üzerinde kullanma
sürecinde neler yaşadıkları, kendi açılarından olum-
lu ve olumsuz yanlarının neler olduğu sorulmuştur.
Bu sorunun cevapları değerlendirilirken iki farklı
kısımda ele alınmıştır. Öncelikle sorulara verilen
cevaplar olumlu yöndekiler ve olumsuz yöndekiler

olmak üzere sınıflanarak değerlendirilmiş ve iki
kategoride raporlanmıştır. Araştırmaya katılan 4
öğretmenin tamamı öğretim materyali kullanımının
derse ilgiyi arttırdığını vurgulamışlardır. Araştır-
maya katılan öğretmenlerden Füsun görüşünü
“Materyal öğrencilerin ilgisini çekti. Materyal öğrencile-
rin dikkatini toplamasına, materyalle etkileşim kurmasına
ve dersin eğlenceli geçmesine sebep oldu” şeklinde ifade
etmiştir. Bunun yanında öğretmenlerden 3’ü mater-
yaldeki değerlendirme sorularının uygulanmasının
öğrencileri aktif hale getirdiğini olumlu yön olarak
vurgulamışlardır. Hatice Öğretmen görüşünü “Ma-
teryalde en çok değerlendirme sorularına sunum üzerin-
den tıklayarak cevap vermeleri ve yanlış cevap verdikle-
rinde dönüt almaları hoşlarına gitti” şeklinde belirt-
miştir.

Araştırmaya katılan öğretmenlerden bir tanesi hiç-
bir olumsuz yön olmadığını ifade ederken, 3 öğret-
menden ikisi ders saati yetersizliğini, biri ders dışı
videoların dikkati dağıtmasını, biri teknik aksaklık-
ları olumsuz yön olarak ifade etmişlerdir. Materya-
lin kullanımında hiçbir olumsuz yön olmadığını
belirten Hatice bu fikrini “Uygulamanın genel olarak
olumsuz bir yanı bulunmamaktadır.” şeklinde vurgu-
lamıştır. Dikkat dağınıklığını vurgulayan Salih
“Uygulama esnasında karşılaşılan olumsuzluk ise mater-
yalde bulunan [öğrencileri motive etmek amacıyla eklen-
miş, komik] ders dışı videoların öğrencilerin dikkatini
dağıtması” olduğunu belirtmiştir. Teknik aksaklıkla-
rı vurgulayan Füsun “Özellikle sunumun dersten önce
mutlaka prova yapılması gerektiğini gördüm. Çünkü
materyalin hazırlandığı program ile sınıfta kullanılan
program farklı sürümlerde olduğundan bazı slaytlarda
teknik aksaklıklar ortaya çıktığını” ifade etmiştir. Süre
ile ilgili olumsuz yön olarak ise Figen “Materyali
oluştururken kazanımın süresini hesaba katmadığımız-
dan materyalin zaman alıcı olduğunu” ifade etmiştir.

3.3.3 “Öğretim materyallerine öğrencilerin tepkisi
ne oldu? Olumlu ve olumsuz öğrenci kazanımla-
rın çıktıları nelerdir?” sorularına verilen cevaplar

Araştırmaya katılan öğretmenlere üçüncü soru
olarak öğretim materyallerine öğrencilerin tepkisi
ne olduğu ve olumlu ve olumsuz öğrenci kazanım-
ların çıktılarının neler olduğu sorulmuştur. Bu so-
runun cevapları değerlendirilirken iki farklı kısımda
ele alınmıştır. Öncelikle sorulara verilen cevaplar

III. Sakarya’da Eğitim Araştırmaları Kongresi 309

olumlu yöndekiler ve olumsuz yöndekiler olmak
üzere sınıflanarak değerlendirilmiş ve iki kategoride
raporlanmıştır. Araştırmaya katılan 4 öğretmenin
tamamı öğretim materyallerinin dikkat çekici ve
öğrencileri istekli hale getirdiğini vurgulamışlardır.
Araştırmaya katılan Figen “Powerpoint sunumu öğ-
rencilerin ilgilerini çekti ve derse kısa sürede odaklandık-
larını” belirtmiştir. Öğretmenlerden 3’ü ise öğrenci-
lerin kendilerinin uygulamalarının rekabet ortamı-
nın oluşmasının ve akran etkileşiminin motivasyon
sağladığını ifade etmişlerdir. Öğretmenlerden Salih
görüşünü “Öğrenciler özellikle materyaldeki görsel
uygulamaları kendi bilgisayarlarında başarılı bir şekilde
tamamlamış, yarıda bırakmamıştır. Tabi bazı öğrencilerin
dikkatlerini yoğunlaştırmaları zaman almıştı. Ancak
diğer arkadaşlarının materyale karşı olumlu tepkiler
verdiğini görünce odaklanmaya çalıştılar. Bu durumda
akranlarının etkisi süreçte ve kazanımların elde edilme-
sinde önemli rol aldı” şeklinde ifade etmiştir.

Öğretmenlerden sadece bir tanesi olumsuz sonuçtan
bahsetmiştir. Füsun, “Animasyonla sunulan kısmın
dikkat dağınıklığına neden oldu”.

3.3.4 “Genel olarak, öğretim materyali geliştirme
ve kullanma ile ilgili yaşadığınız deneyimlere
dayanarak eleştiri ve önerileriniz nelerdir?” soru-
suna verilen cevaplar

Araştırmaya katılan öğretmenlere dördüncü soru
olarak genel olarak, öğretim materyali geliştirme ve
kullanma ile ilgili yaşadığınız deneyimlere dayana-
rak eleştiri ve önerilerinin neler olduğu sorulmuş-
tur. Araştırmaya katılan öğretmenlerin verdiği
önerileri sınıflamak mümkündür. Dikkate alınacak
ilk kısım sınıfın donanımı ve teknik altyapısının
dikkate alınmasının gerekliliğidir. Yani materyal
kullanımı teknolojik olanakların yeterli olmasını
gerektirmektedir. İkinci olarak öğrencilerle ilgili
öneriler ele alınabilir. Bu önerilerde öğrencilerin
hazır bulunuşluğunun dikkate alınması öğrencile-
rin ilgilerini artıracak ve onları aktif hale getirecek
etkinliklerin sunulması önerilmiştir. Öğretmenler
üçüncü olarak ise içerik ve sunumuna yönelik öneri-
lerde bulunmuşlardır. Bu öneriler de içeriğin sevi-
yeye uygun şekilde sunulması, içeriğin doğru analiz
edilmesi, dikkat çekici görsellerle desteklenmesi,
günlük hayattan örnekler içermesi ve sürenin doğru
ayarlanarak planlanması yer almaktadır. Öğretmen-

lerden Hatice “Öğretim materyali geliştirirken sınıfın
donanımı ve öğrencilerin hazır bulunuşlukları göz önün-
de bulundurulmalıdır. Özellikle sadece projeksiyon cihazı
bulunan ve öğrencilerin uygulama imkanı olmayan
sınıflarda anlatılan derslerde öğrencileri sürecin içine
daha fazla katacak şekilde etkinliklere yer verilmelidir.
Ayrıca öğrencilerin anlatılan konuyu zihninde canlandı-
rabilmesi açısından etkili görseller kullanılmalıdır. Yani
sadece bir kavramın tanımı ve resmi değil bu kavramın
nasıl çalıştığını anlatan görsellerden faydalanılmalıdır.
Bu sayede öğrenciler öğrendikleri bilgileri günlük hayat-
larında kullanmayı başarabilirler. Bunun yanında seçi-
len görseller ve öğretilecek olan içerik öğrencilerin düze-
yine uygun ve dikkatini çekecek seçilmeli ve düzenlenme-
lidir. İçerik, ne öğrencileri sıkacak kaxdar uzun ne de
anlamayı güçleştirecek kadar yetersiz olmamalıdır.”
şeklinde ifade etmiştir.

Öğretmenlerden sadece ikisi bir tek eleştiri yazmış-
tır. Bu eleştiri de çok fazla görsel kullanımının dik-
kat dağınıklığına neden olduğudur. Füsun görüşü-
nü “Hazırlanan materyalin görsel zenginliği öğrencile-
rin daha fazla dikkatlerinin dağılmasına ve ilgilerinin
konu dışına kaymasına neden oldu” şeklinde belirtmiş-
tir.

3.3.5 “Eğitimde öğretim materyali kullanmak ko-
nusu ile ilgili görüşleriniz yaşadığınız deneyim-
den sonrası öncesine göre değişti mi? Değiştiyse
nasıl değişti?” sorusuna verilen cevaplar

Araştırmaya katılan öğretmenlere beşinci soru ola-
rak eğitimde öğretim materyali kullanmak konusu
ile ilgili görüşleriniz yaşadığınız deneyimden sonra-
sı öncesine göre değişti mi, değiştiyse nasıl değiştiği
sorulmuştur. Araştırmaya katılan öğretmenlerin
üçü görüşlerinin değişmediğini ifade etmiştir. Öğ-
retmen Hatice görüşünü “Uygulamadan önce de eği-
timde öğretim materyali kullanmanın faydalı olduğunu
düşünüyordum, sonrasında da fikrim değişmedi.” şek-
linde belirtmiştir. Bir öğretmen ise değiştiğini ifade
etmiştir. Değişimin nedeni olarak da “ Evet, çünkü
yenilik olarak getirilen öğretim materyali doğru bir şekil-
de uygulanırsa, bu materyalin daha önce uygulanan
öğretim yöntemine göre daha etkili olacağını düşünüyor-
dum. Ancak bu çalışmamızda hazırladığımız öğretim
materyaliyle yapılan eğitimi önceki uygulanan eğitimden
sonuç itibariyle bir farklılık bulunmadı. Demek ki her

310 SAÜ Eğitim Bilimleri Enstitüsü

yenilik farklılık yaratabilir, ancak verimlilik sağlayıp
sağlamadığı tartışılmalıdır.” şeklinde belirtmiştir.

4. SONUÇ VE ÖNERİLER

Araştırma bulguları dikkate alındığında aşağıdaki
sonuç ve önerilere ulaşılmıştır.

Öğretmenler öğretim materyali hazırlamanın, ma-
teryal kullanmadan öğretmenlik yapma ile karşılaş-
tırıldığında zor ve emek isteyen bir iş olduğunu
belirtmişlerdir. Bu sonuca yönelik öneri olarak;
öğretmenlerin öğretim materyali kullanma yeterli-
liklerinin arttırılması için hizmet öncesi ve hizmet
içi eğitime önem verilmesi ve öğretim materyali
tasarımlayan öğretmenlerin teşvik edilmesi (maddi-
manevi) önerilmektedir.

Sonuçlar materyallerin 2. Grup dışında öğrenciler
üzerinde etkisiz olduğunu, öğrencilerin dikkat ve
ilgisini çektiğini ama materyallerde öğrencileri

olumsuz etkileyen unsurlar bulunduğunu göster-
mektedir. Bu sorunlar katılımcıların öğretim mater-
yali tasarımlama açısından eksiklikleri olduğunu
göstermektedir. Öneri olarak etkili, çekici ve verimli
materyal tasarımı için öğretmenlerin ve aday öğ-
retmenlerin yeterlilikleri arttırılmalıdır.

Sonuçlar öğretmenlerin genel olarak materyal kul-
lanmayı istediklerini ancak teknolojik olanakların
yetersizliğinin ve materyal geliştirme zorluluğunun
kendilerini olumsuz etkilediğini göstermektedir. Bu
sorunun çözümüne yönelik olarak okullardaki tek-
nolojik olanakların arttırılması ve materyal geliştir-
meye yönelik maddi desteğin ve uzman desteğinin
sağlanması önerilmektedir.

Kaynakça

Adıgüzel, A.(2010). İlköğretim Okullarında Öğretim Teknolojilerinin Durumu Ve Sınıf Öğretmenlerinin Bu Tek-
nolojileri Kullanma Düzeyleri . Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi, 15, 1-17.

Akarsu, S. (2007). İlköğretim 6. Sınıf Müzik Dersi, ‘Türkiye’deki Başlıca Müzik Türleri Ve Genel Özellikleri’ Üni-
tesinde Materyal Kullanımının Öğrenci Başarısı Üzerine Etkisi (Kars İli Örneği). Yüksek lisans tezi. Kafkas
Üniversitesi Sosyal Bilimler Enstitüsü: Kars.

Alpaltun, K.(24-26 Mayıs 2012). Birleştirilmiş Sınıflı Okullarda Görev Yapan Sınıf Öğretmenlerinin Öğretim Ma-
teryalleri Konusunda Karşılaştıkları Sorunlar Ve Çözüm Önerileri. 11. Ulusal Sınıf Öğretmenliği Eğitimi
Sempozyumu, Rize Üniversitesi, Rize.

Creswell, J. (2003). Research design: Qualitative, quantitative and mixed methods approaches (2nd ed.).
Thousand Oaks, CA: SAGE Publications.

Doğan, Y. (1998). İlköğretim 4 ve 5. Sınıflardaki Sosyal Bilgiler Dersleri İçin Gerekli Görsel ve İşitsel Materyal
Üzerine Bir Araştırma. Yayınlanmamış Yüksek Lisans Tezi. Uludağ Üniversitesi Sosyal Bilimler Enstitüsü:
Bursa.

Ergin, A. (1995). Öğretim Teknolojisi ve İletişim. Ankara: Pegem Yayınları.

Ertürk, H. ve Üstündağ, T. (2007). İngilizce öğretiminde konuşma becerisinin kazandırılmasında yazılı-görsel
öğretim materyalinin erişiye etkisi. Ankara Üniversitesi TÖMER Dil Dergisi, 136, 27-40.

Güneş, G. ve Karakuş, F. (7-9 Ekim 2009). Bilgisayar Destekli Ve Somut Materyaller Tasarlayan Öğretmen
Adaylarının Tasarım Sürecindeki Yaşantıları Ve Sürece İlişkin Kazanımları. 3. Uluslararası Bilgisayar ve
Öğretim Teknolojileri Eğitimi Sempozyumu, Karadeniz Teknik Üniversitesi, Trabzon.

Semerci, A. (2006). İlköğretim Birinci Kademede Görev Yapan Sınıf Öğretmenlerinin, Etkili Materyal Kullanma
Yeterlilikleri Üzerine Öğretmen Ve Yönetici Görüşleri. Yüksek lisans tezi. Fırat Üniversitesi Sosyal Bilimler
Enstitüsü: Elazığ.

Rıza, E.T. (2000). Eğitim Teknolojisi Uygulamaları ve Materyal Geliştirme. İzmir: Anadolu Matbaası.

Yalın, H. İ. (2008). Öğretim Teknolojileri ve Materyal Geliştirme. (20. Baskı). Ankara: Nobel Yayın Dağıtım.

Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü

Lisans Programının Program Çıktılarını Karşılama

Düzeyi: Sakarya Üniversitesi Örneği

Murat TOPAL* Özcan Erkan AKGÜN** Mübin KIYICI***

Özet

Bu çalışma Sakarya Üniversitesi Bilgisayar ve Öğretim Teknolojileri Eğitimi (BÖTE) programının hedef-
lenen program çıktılarını gerçekleştirme düzeylerinin incelenmesi amacıyla gerçekleştirilmiştir. Araştır-
manın örneklemini Sakarya Üniversitesi BÖTE bölümünde; birinci öğretim, ikinci öğretim ve karma öğ-
retim son sınıfında öğrenim gören 80 öğrenci oluşturmaktadır. Veri toplama aracı olarak araştırmacılar
tarafından geliştirilen “BÖTE Programı Öğrenme Çıktılarına Yönelik Yeterlik Algıları Ölçeği” kullanıl-
mıştır. Araştırma sonuçlarına göre programın hedeflenen öğrenme çıktılarını gerçekleştirme düzeyi %66
ile %75.25 arasında değişmektedir. Öğrenciler, alanla ilgili kavramlar, yazılım becerileri ve disiplinler
arası çalışmalarda kendilerini diğer maddelere göre yetersiz görmektedirler. Diğer yandan etik ve ahlaki
kurallara uyma, bilgiye ulaşmak için veri tabanları ve diğer kaynaklara kullanma, eğitim-öğretim faali-
yetleri için uygun teknolojileri seçip kullanma konusunda ve işbirliği dayalı çalışmalarda görev alma
konusunda kendilerini daha yeterli algıldıkları görülmüştür.

Anahtar Kelimeler: Bilgisayar ve Öğretim Teknolojileri, Program Çıktıları, Öğretim Programı.

* Arş. Gör., Sakarya Üniversitesi Bilgisayar ve Öğretim Teknolojileri Bölümü, mtopal@sakarya.edu.tr
** Yrd. Doç. Dr, Sakarya Üniversitesi Bilgisayar ve Öğretim Teknolojileri Bölümü, oakgun@sakarya.edu.tr
*** Doç. Dr., Sakarya Üniversitesi Bilgisayar ve Öğretim Teknolojileri Bölümü, mkiyici@sakarya.edu.tr

312 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Günümüzde bilgi ve iletişim teknolojilerini
eğitimde etkili kullanabilmek birçok açıdan önemli
görülmektedir. Bununla beraber bu teknolojilerin
eğitim sürecinde nasıl kullanılabileceğine dair
uzmanların yeterliklerinin (ISTE, 2008) ve
yükseköğretim kurumlarının bu uzmanları
yetiştirmede ne kadar yeterli olduklarının belirlen-
mesi önemli konulardır (Akgün, Güleç ve Bayrakcı,
2011). Türkiye’de bu misyonu üstlenen Bilgisayar ve
Öğretim Teknolojileri Eğitimi bölümlerinin
yetiştirdiği bireyler bilgi ve iletişim teknolojilerinin
eğitimde etkin kullanılmasında bu sorumluluğu
gerek eğitim teknoloğu, gerek eğitim-öğretim
tasarımcısı, bilişim teknolojileri rehber öğretmeni,
bilişim teknolojileri eğitimcisi vb. roller üstlenerek
yürütmektedirler. Bu nedenle Bilgisayar ve Öğretim
Teknolojileri Eğitimi Bölümü (BÖTE) mezunlarının
üstlendikleri farklı roller, öğrencilerin beklentileri
ve mesleki yaşamlarının BÖTE mezunlarından
beklentileri arasındaki farklılıklar, program
öğrenme çıktıları ve bu programın amacına ve mi-
syonuna uygun nitelikli bireyler yetiştirmesi
konuları önemli görülmektedir.

BÖTE bölümünün kapsamından dolayı bu mesleği
yapacak olan öğrencilerin yapacakları meslek ile
ilgili kavram kargaşaları yaşamakta, geleceklerine
yönelik bir yol haritası belirlemekte
zorlanmaktadırlar (Karataş, 2010). Altun ve Ateş
(2008) BÖTE öğrencilerinin öğretim programından
kaynaklanan sorunları olduğu ve BÖTE
öğrencilerinin BÖTE alan uzmanlarının yeterli
düzeyde olmadığını ifade ettiklerini belirtmiştir.
Diğer yandan BÖTE mezunları mesleki yaşamlarına
başladıklarında öğretmenlik dışında kendilerine
yüklenen sorumlulukları yerine getirirken teknik
konularda sorunlar yaşamaktadırlar (Kıyıcı ve
Kabakçı, 2006). Bu sorunların önemli bir bölümü
BÖTE öğrencilerinin aldıkları eğitimden
kaynaklandığı düşünülmektedir. Bu nedenle BÖTE
bölümü öğrencilerinin program öğrenme çıktılarına
yönelik yeterlik algıları da önem taşımaktadır.
Ayrıca öğretim programlarının etkililiğinin belir-
lenmesinde ölçüt olarak öğrencilerin program
çıktılarına ulaşma düzeyleri dikkate alınabilir.

Son zamanlarda yapılan bazı çalışmalar BÖTE
bölümü eğitim programının bu misyon için yetersiz
olabileceği ve incelenmesi gerektiğine işaret eden
bulgular içermektedir (Topal, 2013). Öte yandan
alan yazında BÖTE programının incelenmesine
yönelik çalışma sayısı oldukça azdır. Bu ve benzeri
çalışmalar BÖTE bölümü misyonuna katkı
sağlayabilecek bir nitelik taşımaktadır.

Bu araştırmanın problemi Sakarya Üniversitesi
(SAÜ) Bilgisayar ve Öğretim Teknolojileri Eğitimi
Bölümü (BÖTE) son sınıf öğrencilerinin, BÖTE
lisans programının hedeflenen program çıktılarına
ulaşma düzeylerinin öğrencilerin algılarına dayalı
olarak incelenmesidir.

2. YÖNTEM

Araştırma belirlenmiş bir kitleden veri toplayarak
kitlenin özelliklerini ortaya koymaya yöneliktir. Bu
nedenle araştırma tarama modelinde yürütülmüştür
(Büyüköztürk, Kılıç Çakmak, Akgün, Karadeniz ve
Demirel, 2012).

2.1 Çalışma Grubu

Araştırma Sakarya Üniversitesi Eğitim Fakültesi
BÖTE (SAÜ BÖTE) Bölümü öğrencilerinin
kazandıkları program çıktılarına yönelik olduğun-
dan ve öğrencilerin belirtilen hedeflere yönelik olan
dersleri almış olması gerektiğinden evren Sakarya
Üniversitesi BÖTE bölümü son sınıf öğrencileridir.

Çalışma kapsamında geliştirilen ölçek tüm
öğrencilere ulaştırılmıştır ancak birinci öğretim,
ikinci öğretim ve karma öğretiminde öğrenim gören
toplam 80 öğrenci gönüllü olarak çalışmaya
katılarak çalışma grubunu oluşturmuştur. Veri
toplama aracı olarak araştırmacılar tarafından
geliştirilen ‘‘BÖTE Programı Öğrenme Çıktılarına
Yönelik Yeterlik Algıları Ölçeği’’ kullanılmıştır.

2.2 SAÜ BÖTE Lisans Programı Öğrenme
Çıktılarına Yönelik Yeterlik Algıları Ölçeği

Ölçek geliştirilirken SAU Eğitim Bilgi Sisteminde
(EBS) yer alan, BÖTE programına ait program
öğrenme çıktıları (URL1) temel alınarak burada yer
alan bilgi beceri ve yetkinlikler ölçek maddelerine
dönüştürülmüştür. Ölçeğin ilk hali 37 maddeden
olup ölçekte yer alan maddeler 5’li Likert tipi dere-
celeme ile yazılmış olup dereceleme “Kesinlikle

III. Sakarya’da Eğitim Araştırmaları Kongresi 313

Yeterliyim (5), Yeterliyim (4), Yeterli Olduğumdan
Emin Değilim (3), Yetersizim (2), Kesinlikle Yetersi-
zim (1)” şeklinde oluşturulmuştur. Ölçeğin kapsam
geçerliği için bir dil uzmanı, iki eğitim bilimleri
uzmanı ve üç eğitim teknolojisi uzmanından uzman
görüşü alınmıştır. Uzman görüşü neticesinde ölçek
33 maddeye düşürülmüş ve bazı maddelerde
değişiklikler yapılmıştır.

33 maddeye düşürülen ölçek toplam 80 kişiden
oluşan, SAÜ BÖTE bölümü son sınıfında öğrenim
gören birinci öğretim, ikinci öğretim ve karma
öğretim öğrencilerine uygulanmıştır. Çalışma gru-
bundan elde edilen verilere dayanarak ölçek mad-
deleri açımlayıcı faktör analizi ile incelenmiş ayrıca

Cronbach α güvenirlilik katsayısı hesaplanmıştır.
Araştırmada tüm çözümlemeler SPSS programı
kullanılarak gerçekleştirilmiş ve çözümlemelerde
anlamlılık düzeyi olarak .05 kabul edilmiştir.

Ölçeğin güvenirliği ile ilgili olarak alfa katsayısı .985
olarak hesaplanmıştır. Elde edilen verilerin faktör
analizine uygun olup olmadığına karar vermek için
KMO katsayısı ve Barlett Sphericty testi uygulanmış
ve Kaiser-Meyer-Olkin (KMO) katsayısı .924
bulunmuştur. Açımlayıcı faktör analizi yapılırken
ölçekte yer alacak maddelerin öz değerleri 1, mad-
delerin yük değerinin en az .30 alınarak, maddeler
tek bir faktöre zorlanmıştır.

Tablo 1. Madde Faktör Yükleri

Madde Madde Faktör Yükü
S1 Çıkarıldı
S2 ,856
S3 ,890
S4 ,897
S5 ,900
S6 ,901
S7 ,942
S8 ,910
S9 ,923
S10 ,903
S11 ,909
S12 ,870
S13 ,849
S14 ,908
S15 ,887
S16 ,936
S17 ,885
S18 ,875
S19 ,903
S20 ,886
S21 Çıkarıldı
S22 Çıkarıldı
S23 ,826
S24 ,858
S26 ,848
S27 ,789
S28 ,924
S29 ,870
S30 ,895
S31 ,902
S32 ,927
S33 ,922

Tablo 1’de görüldüğü gibi ölçeğin madde faktör
yükleri .826 ve .942 arasında değişmektedir. Boş
bırakılan madde faktör yükleri .30 un altındadır ve

ölçekten çıkarılmıştır. SPSS programının verdiği
faktör sayısı – özdeğer grafiği Şekil 1’de verilmiştir.

314 SAÜ Eğitim Bilimleri Enstitüsü

Şekil 1. Faktör Sayısı – Özdeğer Grafiği

Yapılan analizler sonucunda ölçeğin tek faktörlü
güvenilir ve geçerli bir ölçek olduğu söylenebilir.

3. BULGULAR VE YORUM

BÖTE Programı Öğrenme Çıktılarına Yönelik Yeter-
lik Algıları Ölçeğinden elde edilen veriler yüz üze-

rinden performans puanlarına dönüştürülmüştür.
Bu işlem yapılırken her maddenin aldığı toplam
puan alınabilecek maksimum puana bölünüp 100 ile
çarpılarak performans puanları hesaplanmıştır. Elde
edilen performans puanları aşağıdaki tablo 2 de yer
almaktadır.

Tablo 2. Yüksekten Düşüğe Sıralı Performans Puanları

Ölçek Maddesi Yüzde / Performans
Puanı (Maks. %100)

30. Mesleki yaşamımı sürdürürken etik ve ahlaki kurallara uygun davranabilirim. 75,25
31. Öğrenmeyi öğrenme açısından yeterlik sahibiyim. 75,25
7. Eğitim-öğretim faaliyetleri için gerekli olan eğitim teknolojilerinden uygun olanı seçip
kullanabilirim.

75

19. Bilgiye erişmek amacıyla veri tabanları ve diğer kaynakları kullanabilirim. 74,75
28. İşbirliğine dayalı çalışmalarda görev alabilirim. 74,75
32. Yaşam boyu kendimi geliştirmeye yönelik gerekli becerilere sahibim. 74,75
33. Mesleğimle ilgili eleştirel düşünme, yaratıcı düşünme gibi üst düzey becerilere sahi-
bim.

74,5

27. Bilgi ve iletişim teknolojilerini kullanarak iletişim kurabilirim. 74,25
3. Mesleğimi yapabilmek için yeterli bilgisayar becerilerine sahibim. 73
9. Öğretilecek konuya uygun öğretim materyalleri geliştirebilirim. 73
8. Öğreteceğim konulara yönelik etkinlikler düzenleyebilirim. 72,75
16. Eğitim problemlerini belirleyip tanımlayabilirim. 72,75
20. Farklı kaynaklardan edindiğim bilgilerin doğruluğunu ve güncelliğini
değerlendirebilirim. 72

24. Bilgi ve iletişim teknolojileri dersini okutabilecek düzeyde donanım bilgisine sahi-
bim.

71,75

15. Mesleğim ile ilgili olarak öngörülmeyen karmaşık durumlarla karşılaştığımda sorum-
luluk alıp çözüm üretebilirim.

71,5

5. Bilgisayar alanındaki kuramsal ve uygulamalı bilgileri eğitsel sorunlara çözüm üret-
mede kullanabilirim. 71,25

6. Eğitim bilimleri alanındaki kuramsal ve uygulamalı bilgileri eğitsel sorunlara çözüm
üretmede kullanabilirim.

71,25

14. Mesleğimin gerektirdiği çalışmaları bağımsız olarak yürütebilirim. 71,25
4. Mesleğimi yapabilmek için eğitim bilimleri ile ilgili yeterli altyapıya sahibim. 70,5
29. Mesleğimle ilgili toplumun güncel sorunlarını çözmeye yönelik projeler üretebilirim. 70

III. Sakarya’da Eğitim Araştırmaları Kongresi 315

10. Alanımla ilgili kavramları ve fikirleri bilimsel yöntemleri kullanarak inceler ve
değerlendirebilirim.

69,75

2. Böte bölümü mezunlarının çalıştıkları alanların gerektirdiği temel değer ve ilkelere
uygun davranabilirim. 69,25

18. Karşılaştığım eğitim problemlerini çözmek için uygun yöntemleri seçip uygulayabili-
rim.

69,25

11. Alanımla ilgili kavramları, problem ve konuları tanılar, analiz eder ve tartışabilirim. 68,75
25. Mesleğimi yaparken diğer öğretmenlere destek olacak düzeyde yazılım bilgisine
sahibim. 68,5

23. Bilgi ve iletişim teknolojileri dersini okutabilecek düzeyde yazılım bilgisine sahibim. 67,25
12. Alanımla ilgili kavramlara yönelik bilimsel bulgular ve kanıtlara dayalı öneriler
geliştirebilirim.

66,75

13. Disiplinler arası gruplarda etkin çalışabilirim. 66

Araştırma bulgularına bakıldığında en düşük per-
formans puanının 66 olması genel olarak BÖTE
lisans programının çıktıları kazandırma konusunda
ortanın üstünde olduğunu göstermektedir. Diğer
yandan en yüksek performans puanının ise %75.25
civarında olması hedeflenen program çıktılarının
gerçekleştirilmesi konusundaki etkililik ve
verimliliğin artırılabileceğini göstermektedir.

Performans puanları sıralamasında yer alan en
düşük puanlı 5 maddeye bakıldığında öğrencilerin
kendilerini diğer maddelere kıyasla;

 Alan ile ilgili kavramları anlama ve kavrama
noktasında; bu kavramları kullanmada diğer
maddelere kıyasla kendilerini yetersiz görmekte
oldukları,

 Yazılım becerileri konusunda kendilerini diğer
maddelere kıyasla yetersiz görmekte oldukları,

 Disiplinler arası gruplarda çalışabilme konu-
sunda kendilerini diğer maddelerle kıyasla ye-
tersiz görmekte oldukları görülmektedir.

Diğer yandan Yüzde / performans puanları
sıralamasında yer alan en yüksek puanlı 5 maddeye
bakıldığında öğrencilerin kendilerini diğer madde-
lere kıyasla;

 Mesleki yaşamlarını sürdürürken etik ve ahlaki
kurallara uyma konusunda yeterli görmekte
oldukları,

 Kendilerini geliştirme, bilgiye ulaşmak için veri
tabanları ve diğer kaynaklara erişme konusunda
yeterli görmekte oldukları,

 Eğitim-öğretim faaliyetleri için uygun teknoloji-
leri seçip kullanma konusunda yeterli görmekte
oldukları,

 İşbirliği dayalı çalışmalarda görev alma konu-
sunda yeterli oldukları görülmektedir.

4. SONUÇ VE ÖNERİLER

Araştırma bulgularına bakıldığında Sakarya Üni-
versitesi BÖTE bölümünün hedeflenen program
çıktılarını gerçekleştirme düzeyi %66 ile %75
arasındadır. Genel olarak öğrencilerin alanla ilgili
kavramların verildiği ve yazılım bilgilerinin
verildiği derslerde kendilerini yeterli görmedikleri
görülmektedir. Bu nedenle bu nitelikteki dersler
yeniden gözden geçirilebilir. Ayrıca öğrencilerin
disiplinler arası gruplarda çalışabilmesi için çeşitli
olanaklar sağlanabilir. Böylelikle öğrencilerin disip-
linler arası gruplarda çalışma deneyimleri
artırılarak bu becerilerinin geliştirilmesi
sağlanabilir. Diğer yandan BÖTE programına yöne-
lik öğrencilerin ve öğretim elemanlarının görüşleri
alınarak bu doğrultuda derslerin içerikleri ve hedef-
lenen program çıktıları düzenlenmesine yönelik
çalışmalar yapılabilir. İleride yapılacak çalışmalarda
öğrenci görüşlerinin programı iyileştirme
çalışmalarında önemli bir faktör olarak göz önüne
alınması, iyileştirme çalışmalarıyla birlikte
öğrencilerin kazandığı yeterliklerin her sene düzenli
olarak ölçülmeye dikkat edilmesi ve bu sayede
programın etkinliği ve kalitesinin ve BÖTE
mezunlarının niteliklerin sürekli bir biçimde
artırılmaya çalışılması önerilmektedir.

316 SAÜ Eğitim Bilimleri Enstitüsü

Kaynakça

Akgün, Ö. E., Güleç, İ. ve Bayrakcı, M. (2011). Lisansüstü Derslerin Yükseköğretim Yeterlikler Çerçevesini Karşı-
lama Düzeyi: Sakarya Üniversitesi Örneği (ss 897–904). Uluslararası Yükseköğretim Kongresi: Yeni Yönelişler
ve Sorunlar, İstanbul. 16.02.2014 Tarihinde http://www.uyk2011.org/kitap/pages/uyk2011_s_0897_0904.pdf
adresinden erişildi

Altun, E. ve Ateş, A. (2008). Bilgisayar ve Öğretim Teknolojileri Öğretmen Adaylarının Sorunları ve Geleceğe
Yönelik Kaygıları. İlköğretim Online, 7(3), 680-692.

Büyüköztürk, Ş. (2012). Sosyal Bilimler için Veri Analizi El Kitabı (17. Baskı). Ankara: Pegem A Yayıncılık.

Büyüköztürk, Ş., Kılıç Çakmak, E., Akgün, Ö. E., Karadeniz, Ş. ve Demirel, F. (2012). Bilimsel Araştırma Yöntemleri
(11. Baskı). Ankara: PegemA Yayıncılık.

ISTE, (2008). National Educational Standards For Teachers. http://www.iste.org/docs/pdfs/nets-t-
standards.pdf?sfvrsn=2 adresinden 10.02.2014 tarihinde erişilmiştir.

Karataş, S. (2010). Bilgisayar ve Öğretim Teknolojileri (BÖTE) Öğretmen Adaylarının Mesleklerine İlişkin Zihin
Haritalarının Analizi (Gazi Üniversitesi Örneği). Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi, 11(1), 159-
173.

Kıyıcı, M. ve Kabakçı, I. (2006). BÖTE Bölümü Mezunu Bilgisayar Öğretmenlerinin İlk Çalışma Yıllarında Karşı-
laştıkları Sorunların Belirlenmesi. VI. Uluslararası Eğitim Teknolojileri Konferansı Bildiri Kitapçığı, 2, 997-1002.

Topal, M. (2013). Eğitim Fakültesinde Okuyan Öğretmen Adaylarının Eğitim Amaçlı İnternet Kullanımı Öz-Yeterlik
Algılarının İncelenmesi ve Geliştirilmesi. Yayınlanmamış yüksek lisans tezi, Sakarya Üniversitesi, Eğitim Bi-
limleri Enstitüsü, Sakarya.

Web Kaynakları

URL1, http://www.ebs.sakarya.edu.tr/?upage=fak&page=bol&f=06&b=06&ch=1&yil=2013&lang=tr
&cpage=dersyet 20.02.2014 tarihinde erişilmiştir.

Ortaokul Öğrencilerinde Beslenme ve Spor Yapma Alışkanlıkla-

rının Beden Kitle İndeksi İle İlişkisi

Yılmaz YÜKSEL* Mesut HEKİM** Oğuz GÜRKAN***

Özet

Bu araştırmanın amacı, ortaokul öğrencilerinde beslenme ve spor yapma alışkanlıklarının beden kitle
indeksi ile ilişkisini incelemektir. Araştırmaya Erzurum il merkezindeki farklı ortaokullarda öğrenim gö-
ren 151 ortaokul öğrencisi katılmıştır. Katılımcıların beden kitle indeksi değerleri kilo/boy2 formülü ile
hesaplanmıştır. Katılımcıların beslenme ve spor yapma alışkanlıklarına ilişkin bilgiler ise araştırmacılar
tarafından hazırlanan ve 15 sorudan oluşan anket ile belirlenmiştir. Araştırmada elde edilen verilerin
analizinde SPSS 15.0 for Windows programında frekans ve ki-kare analizleri kullanılmıştır. Araştırma-
nın sonunda, katılımcıların düzenli olarak kahvaltı yapma, öğle yemeği ve akşam yemeği yeme sıklıkla-
rının yüksek olduğu, et ve et ürünleri, süt ve süt ürünleri ile sebze yemekleri tüketim düzeylerinin ço-
ğunlukla ara sıra olduğu tespit edilmiştir. Öğrencilerinin okul dışı zamanlarında rekreasyon amaçlı ola-
rak spor yapma düzeylerinin oldukça yüksek olduğu belirlenmiştir. Öğrencilerin çoğunluğunun günde
üç öğün yemek yedikleri, kola, cips, çikolata, kola ve bisküvi türü gıdaları da genel olarak ara sıra tüket-
tikleri belirlenmiştir. Bunun yanında öğrencilerin beden kitle indeksi değerlerinin cinsiyetlerine ve öğün
tüketme sıklıklarına göre istatistiksel olarak anlamlı farklılık gösterdiği (p<0.05), buna karşılık öğrencile-
rin beden kitle indeksi değerlerinin yaş, spor yapma durumu ve tüketilen yiyecek türlerine göre anlamlı
farklılık göstermediği belirlenmiştir (p>0.05).

Anahtar Kelimeler: Beslenme, spor, beden kitle indeksi.

* Arş. Gör., Erzurum Teknik Üniversitesi, yilmaz_yuksel89@hotmail.com
** Okutman, Mehmet Akif Ersoy Üniversitesi, mesut.hekim@hotmail.com
*** Yüksek lisans öğrencisi, Sakarya Üniversitesi, oguzgurkan2030@hotmail.com

318 SAÜ Eğitim Bilimleri Enstitüsü

1. GİRİŞ

Beden kitle indeksi vücut ağırlığı/boy2 formülü ile
belirlenen (Kutlu ve Çivi, 2009) ve vücut kompozis-
yonunun belirlenmesinde kullanılan bir yöntemdir.
Özellikle insanların kilo anlamında zayıf, normal
kilolu, şişman veya obez olma düzeylerinin belir-
lenmesinde sıklıkla başvurulan bir yöntemdir.
Obezitenin klinik tanısında da beden kitle indeksi-
nin belirlenmesi sıklıkla başvurulan bir yöntemdir
(Ergün ve Erten, 2004).

Beden kitle indeksinin normal sınırlar içerisinde
bulunması kişinin fiziksel olarak sağlıklı olduğunu
göstermektedir. Buna karşılık beden kitle indeksin-
deki değerlerin normal sınırların üstünde olması
kişinin fiziksel olarak vücut ağırlığının normal sınır-
lar içerisinde olmadığını göstermektedir. İnsanlarda
beden kitle indeksinin yüksek, normal veya düşük
düzeyde olması beslenme ve spor yapma düzeyi ile
yakından ilişkilidir. Özellikle dengesiz ve aşırı bes-
lenen bireylerde alınan fazla kaloriler yağ dokusuna
dönüşerek vücudun çeşitli bölgelerinde depolan-
maktadır. Bunun yanında fiziksel aktivite ve spor
yapma düzeyi düşük olan bireylerde de hareketsiz
yaşam tarzına bağlı olarak kilo alımı ve vücut yağ
oranında artış meydana gelmektedir. Literatürde
yer alan araştırmalar incelendiği zaman elde edilen
bulgular da beden kitle indeksindeki artışın ve kilo
fazlalığının fiziksel aktivite (Nelson ve diğerleri,
2011; You ve diğerleri, 2013; Hills ve diğerleri, 2011;
Arabacı ve Çankaya, 2007) ve beslenme alışkanlıkla-
rı ile (Sebert ve diğerleri, 2010; Popkin, Adair ve Ng,
2012) yakından ilgili olduğunu göstermektedir.

Özellikle çocukluk çağında beden kitle indeksinin
yüksek olması ve çocukluk çağı obezitesinin artması
gelecek nesillerde obezite yaygınlığının günümüz-
den daha yüksek boyutlara ulaşmasına zemin hazır-
lamaktadır. Çünkü günümüzün çocukları geleceğin
yetişkinleri olacaklardır (Uskun ve diğerleri, 2005).
Bu nedenle başta obezite olmak üzere çocuklarda
meydana gelebilecek çeşitli sağlık sorunlarının en
aza indirilmesinde fiziksel aktiviteye katılım olduk-
ça önemlidir (Şimşek ve diğerleri, 2005). Bunun
yanında aşırı ve dengesiz beslenme alışkanlığı ile
sağlığa zararlı yiyeceklerin tüketilmesinin önlenme-
si de çocuklarda beden kitle indeksinin sağlıklı
sınırlar içerisinde tutulmasına katkı sağlayacaktır.

Bu araştırmada da ortaokul öğrencilerinde fiziksel
aktivite ve beslenme alışkanlıklarının beden kitle
indeksi üzerine etkilerinin belirlenmesi amaçlanmış-
tır.

1.1 Amaç

Bu araştırmanın amacı, ortaokul öğrencilerinde
beslenme ve spor yapma alışkanlıklarının beden
kitle indeksi üzerine etkilerini incelemektir.

2. YÖNTEM

Araştırmaya katılan çocukların demografik özellik-
leri ile spor yapma durumlarına ve beslenme alış-
kanlıklarına ilişkin bilgilerin toplanmasında 15
sorudan oluşan kişisel bilgi formu kullanılmıştır.
Çocukların beden kitle indekslerinin belirlenmesin-
de vücut ağırlığı/boy2 formülü kullanılmıştır (Kutlu
ve Çivi, 2009). Bu kapsamda araştırmaya katılan
öğrencilerin boy ve kilo ölçümleri alınmıştır. Boy
ölçümlerinde boy skalası, kilo ölçümlerinde ise
elektronik tartı kullanılmıştır (Tamer, 2000). Araş-
tırmada elde edilen verilerin analizinde SPSS 15.0
for Windows programında frekans ve ki-kare ana-
lizleri kullanılmıştır.

2.1 Araştırma Modeli

Araştırmada tarama modellerinden ‘’Karşılaştırma
Modeli’’ kullanılmıştır. bu kapsamda araştırmaya
katılan öğrencilerin beden kitle indekslerinin bazı
değişkenlere göre karşılaştırması yapılmıştır.

2.2 Çalışma Grubu

Araştırmaya Erzurum il merkezindeki farklı ortao-
kullarda öğrenim gören 151 öğrenci katılmıştır.
Araştırmaya katılan öğrenciler tesadüfü yöntem ile
seçilmiştir. Sadece kendi isteği ile gönüllü olan
öğrenciler araştırmaya dahil edilmiş olup, hiçbir
öğrenci araştırmaya katılması için zorlanmamıştır.
Araştırma grubuna ait çalışma verileri okul saatleri-
nin dışında alınmıştır.

III. Sakarya’da Eğitim Araştırmaları Kongresi 319

3. BULGULAR

Tablo 1. Araştırmaya katılan öğrencilerin yaş gruplarına göre dağılımları

Yaş grubu N F
10 4 2,6
11 57 37,7
12 75 49,7
13 13 8,6
14 2 1,3
Toplam 151 100

Araştırmaya katılan çocukların %2,6’sının 10
yaşında, %37,7’sinin 11 yaşında, %49,7’sinin 12

yaşında, %8,6’sının 13 yaşında ve %1,3’ünün ise 14
yaşında olduğu tespit edilmiştir.

Tablo 2. Araştırmaya katılan öğrencilerin cinsiyetlerine göre dağılımları

Cinsiyet N F
Kız 75 49,7
Erkek 76 50,3
Toplam 151 100,0

Araştırmaya katılan kız ve erkek öğrencilerin
sayılarının birbirine yakın olduğu tespit edilmiştir.

Tablo 3. Araştırmaya katılan öğrencilerin beden kitle indeksi ortalamaları

Beden Kitle İndeksi N f
12-15 21 13,9
16-19 111 73,5
20-23 18 11,9
24 ve üzeri 1 ,7
Toplam 151 100,0
Araştırmaya katılan öğrencilerin büyük bir
bölümünün beden kitle indeksinin (%73,5) 16-19
kg/m2 olduğu, beden kitle indeksi bu değerin

üstünde ve altında olan öğrencilerin oranının ol-
dukça düşük olduğu tespit edilmiştir.

Tablo 4. Öğrencilerin günlük öğün sayılarına göre dağılımları

Öğün sayısı N f
2 öğün 19 12,6
3 öğün 99 65,6
4 öğün 33 21,9
Toplam 151 100,0

Araştırmaya katılan öğrencilerin %65,6 gibi büyük
bir oranının günde en az 3 öğün yemek yedikleri,

günlük öğün sayısı 2 ve 4 olan öğrencilerin oranının
ise düşük olduğu tespit edilmiştir.

Tablo 5. Öğrencilerin aşırı yağlı yiyecekleri tüketme sıklıkları

Tüketme sıklığı N f
Hiç tüketmem 15 9,9
Ara sıra tüketirim 132 87,4
Her zaman tüketirim 4 2,6
Toplam 151 100,0

320 SAÜ Eğitim Bilimleri Enstitüsü

Araştırmaya katılan öğrencilerin %87,4 gibi oldukça
büyük bir bölümünün aşırı yağlı yiyecekleri ara sıra
tükettikleri tespit edilmiştir. Aşırı yağlı yiyecekleri

her zaman tüketen öğrenciler ile bu tür yiyecekleri
hiç tüketmeyen öğrencilerin oranının düşük olduğu
tespit edilmiştir.

Tablo 6. Öğrencilerin cips, kola, çikolata, bisküvi gibi yiyecekler tüketme sıklıkları

Tüketme sıklığı N f
Hiç tüketmem 9 6,0
Ara sıra tüketirim 116 76,8
Her zaman tüketirim 26 17,2
Toplam 151 100,0

Araştırmaya katılan öğrencilerin 76,8 gibi oldukça
büyük bir bölümünün cips, kola, çikolata, bisküvi
gibi yiyecekleri ara sıra tükettikleri tespit edilmiştir.

Bu tür yiyecekleri her zaman tüketen öğrenciler ile
bu tür yiyecekleri hiç tüketmeyen öğrencilerin ora-
nının düşük olduğu tespit edilmiştir.

Tablo 7. Öğrencilerin sabahları düzenli olarak kahvaltı etme sıklıkları

Kahvaltı yapma sıklığı N f
Her zaman yaparım 112 74,2
Ara sıra yaparım 29 19,2
Hiç yapmam 10 6,6
Toplam 151 100,0

Araştırmaya katılan öğrencilerin büyük bir bölü-
münün (%74,2) düzenli olarak kahvaltı yapma alış-
kanlığının olduğu tespit edilmiştir. Ara sıra kahvaltı

eden öğrenciler ile hiç kahvaltı yapmayan öğrenci-
lerin oranının düşük olduğu belirlenmiştir.

Tablo 8. Öğrencilerin düzenli olarak öğle yemeği yeme sıklıkları

Öğle yemeği yeme sıklıkları N f
Her zaman yerim 74 49,0
Ara sıra yerim 58 38,4
Hiç yemem 19 12,6
Toplam 151 100,0

Araştırmaya katılan öğrencilerin %49’unun her
zaman öğle yemeği yedikleri, %38,4’ünün öğle

yemeklerini ara sıra yedikleri, %12,6’sının ise hiç
öğle yemeği yemedikleri tespit edilmiştir.

Tablo 9. Öğrencilerin düzenli olarak akşam yemeği yeme sıklıkları

Akşam yemeği yeme sıklıkları N f
Her zaman yerim 128 84,8
Ara sıra yerim 20 13,2
Hiç yemem 3 2,0
Toplam 151 100,0

Araştırmaya katılan öğrencilerin oldukça büyük bir
bölümünün (%84,8) her zaman akşam yemeği ye-
dikleri tespit edilmiştir. Buna karşılık akşam yemek-

lerini ara sıra yiyen veya hiç akşam yemeği yeme-
yen öğrencilerin oranının düşük olduğu belirlen-
miştir.

III. Sakarya’da Eğitim Araştırmaları Kongresi 321

Tablo 10. Öğrencilerin et ve et ürünlerini tüketme sıklıkları

Tüketme sıklığı N f
Her zaman tüketirim 57 38,0
Ara sıra tüketirim 85 56,7
Hiç tüketmem 8 5,3
Toplam 150 100,0

Araştırmaya katılan öğrencilerin %56,7’sinin et ve et
ürünlerini ara sıra tükettikleri, et ve et ürünlerini
her zaman tüketenlerin oranının %38, bu ürünleri

hiç tüketmeyenlerin oranının ise %5,3 olduğu tespit
edilmiştir.

Tablo 11. Öğrencilerin patates, pirinç ve makarna gibi yiyecekleri tüketme sıklıkları

Tüketme sıklığı N f
Her zaman tüketirim 40 26,5
Ara sıra tüketirim 110 72,8
Hiç tüketmem 1 ,7
Toplam 151 100,0

Araştırmaya katılan öğrencilerin büyük bir bölü-
münün (%72,8) patates, pirinç ve makarna gibi
besinleri ara sıra tükettikleri, öğrencilerin yaklaşık

olarak dörtte birinin bu ürünleri her zaman tükettik-
leri, bu ürünleri hiç tüketmeyen öğrencilerin oranı-
nın ise oldukça düşük olduğu tespit edilmiştir.

Tablo 12. Öğrencilerin sebze yemekleri tüketme sıklıkları

Tüketme sıklığı N f
Her zaman tüketirim 62 41,1
Ara sıra tüketirim 70 46,4
Hiç tüketmem 19 12,6
Toplam 151 100,0

Sebze yemeklerini her zaman tüketen öğrenciler
(%41,1) ile bu tür yemekleri ara sıra tüketen öğrenci-
lerin (%46,4) oranlarının birbirine yakın olduğu

tespit edilmiştir. Sebze yemeklerini hiç tüketmeyen
öğrencilerin oranının ise %12,6 olduğu tespit edil-
miştir.

Tablo 13. Öğrencilerin akşam yatmadan önce meyve tüketme sıklıkları

Tüketme sıklığı N f
Her zaman tüketirim 24 16,0
Ara sıra tüketirim 73 48,7
Hiç tüketmem 53 35,3
Toplam 150 100,0

Akşamları yatmadan öce ara sıra meyve tüketen
öğrenciler (%48,7) ile yatmadan öce hiç meyve tü-
ketmeyen öğrencilerin (%35,3) oranının birbirine

yakın olduğu tespit edilmiştir. Akşamları yatmadan
önce her zaman meyve tüketen öğrencilerin oranı-
nın ise %16 olduğu sonucuna ulaşılmıştır.

322 SAÜ Eğitim Bilimleri Enstitüsü

Tablo 14. Öğrencilerin haftada en az 3 gün rekreasyon amaçlı veya profesyonel olarak spor yapma durumları

Spor yapma durumu N f
Evet 95 62,9
Hayır 56 37,1
Toplam 151 100,0

Araştırmaya katılan öğrencilerin %62,92unun rekre-
asyon amaçlı veya lisanslı olarak haftada en az 3
gün düzenli olarak spor yaptıkları, %37,1’inin ise

düzenli spor yapma alışkanlıklarının bulunmadığı
tespit edilmiştir.

Tablo 15. Öğrencilerin beden kitle indekslerinin cinsiyete göre karşılaştırılması

Beden kitle indeksi
kg/m2

Cinsiyet N p

12-15 Kız 21

,000

Erkek -
16-19 Kız 54

Erkek 57
20-23 Kız -

Erkek 18
24 ve üzeri Kız -

Erkek 1
Toplam Kız 75

Erkek 76

Araştırmaya katılan kız ve erkek öğrencilerin beden
kitle indekslerinin cinsiyete göre anlamlı farklılık
gösterdiği, buna göre kız öğrencilerin beden kitle

indekslerinin genel olarak erkek öğrencilerden daha
düşük olduğu tespit edilmiştir (p<0.05).

Tablo 16. Öğrencilerin beden kitle indekslerinin tükettikleri öğün sayısına göre karşılaştırılması

Beden kitle indeksi
kg/m2

Öğün sayısı N p

12-15 2 öğün -

,000

3 öğün 21
4 öğün -

16-19 2 öğün 19
3 öğün 59
4 öğün 33

20-23 2 öğün -
3 öğün 18
4 öğün -

24 ve üzeri 2 öğün -
3 öğün 1
4 öğün -

Toplam 2 öğün 19
3 öğün 99
4 öğün 33

Araştırmaya katılan öğrencilerin beden kitle indeks-
lerinin tükettikleri öğün sayısına göre anlamlı farklı-
lık gösterdiği tespit edilmiştir (p<0.05). Buna göre

beden kitle indeksi 12-15 ve 16-19 arası olan öğren-
cilerin çoğunluğunun 3 öğün yemek tükettikleri
tespit edilmiştir. Beden kitle indeksi değeri 20-23

III. Sakarya’da Eğitim Araştırmaları Kongresi 323

arası olan öğrenciler ele alındığı zaman, bu beden
kitle indeksine sahip olan öğrencilerin tümünün

günde üç öğün yemek tükettikleri tespit edilmiştir.

Tablo 17. Öğrencilerin beden kitle indekslerinin yaş gruplarına göre karşılaştırılması

Beden kitle indeksi
kg/m2

Yaş grubu N p

12-15 11 yaş -

,955

12 yaş 3
13 yaş 1
14 yaş -

16-19 11 yaş 8
12 yaş 43
13 yaş 6
14 yaş -

20-23 11 yaş 11
12 yaş 54
13 yaş 9
14 yaş 1

24 ve üzeri 11 yaş 1
12 yaş 1
13 yaş -
14 yaş -

Toplam 11 yaş 21
12 yaş 111
13 yaş 18
14 yaş 1

Araştırmaya katılan öğrencilerin beden kitle indeks-
lerinin yaş gruplarına göre istatistiksel olarak an-

lamlı bir farklılık göstermediği tespit edilmiştir
(p>0.05).

Tablo 18. Öğrencilerin beden kitle indekslerinin spor yapma durumlarına göre karşılaştırılması

Beden kitle indeksi
kg/m2

Spor yapma durumu N p

12-15 Evet 13

,619

Hayır 8
16-19 Evet 71

Hayır 40
20-23 Evet 11

Hayır 7
24 ve üzeri Evet -

Hayır 1
Toplam Evet 95

Hayır 56

Araştırmaya katılan öğrencilerin beden kitle indeksle-
rinin spor yapma durumlarına göre istatistiksel olarak
anlamlı bir farklılık göstermediği tespit edilmiştir
(p>0.05).

4. TARTIŞMA VE SONUÇ

Araştırmanın sonunda kız öğrenciler ile kıyaslandığı
zaman erkek öğrencilerin beden kitle indekslerinin

daha yüksek olduğu tespit edilmiştir. Bu sonucun
ortaya çıkmasının temel nedeninin, araştırmaya katılan
erkek öğrencilerin beslenme alışkanlıklarının kız öğ-
rencilerden daha kötü olmasından kaynaklandığı dü-
şünülebilir. Ayrıca araştırmaya katılan kız öğrencilerin
rekreasyon amaçlı spor etkinliklerine daha fazla katıl-
dıkları tespit edilmiştir. Bu durumun da beden kitle
indeksinin erkek öğrencilerin lehine yüksek çıkmasın-

324 SAÜ Eğitim Bilimleri Enstitüsü

da etkili olduğu düşünülebilir. Yapılan araştırmalarda
da kız çocuklarının erkek çocuklara göre daha hareketli
bir yaşam tarzına sahip oldukları belirtilmiştir (Akçam
ve diğerleri, 2013).

Araştırmaya katılan öğrencilerin beden kitle indeksle-
rinin tükettikleri öğün sayılarına göre anlamlı farklılık
gösterdiği tespit edilmiştir. Elde edilen bulgulara göre
tükettikleri öğün sayısı 3 olan öğrencilerin beden kitle
indeksleri 2 veya 4 öğün yiyecek tüketen öğrencilerden
daha yüksek olduğu tespit edilmiştir. Bu sonucun
ortaya çıkmasında günde 3 öğün yemek tüketen öğren-
cilerin aynı zamanda ara öğünlerde de yüksek kalorili
yiyecekler tüketiyor olmalarının yattığı düşünülebilir.
Bunun yanında günde 3 öğün yemek yiyen öğrencile-
rin öğün başına aldıkları kalori miktarının diğer öğren-
cilerden daha yüksek olma ihtimali de bu sonucun
ortaya çıkmasında etkili olduğu düşünülebilir.

Araştırmaya katılan öğrencilerin beden kitle indeksle-
rinin yaş gruplarına göre anlamlı farklılık göstermediği
tespit edilmiştir. Bu sonucun ortaya çıkmasında da
öğrencilerin benzer yaş gruplarında ve gelişim dönem-
lerinde bulunmalarının etkili olduğu düşünülebilir.

Araştırmaya katılan öğrencilerin beden kitle indeksle-
rinin spor yapma durumlarına göre anlamlı farklılık
göstermediği tespit edilmiştir. Bu sonucun ortaya
çıkmasının temel nedenlerinin, rekreasyon amaçlı spor
yapan öğrencilerin her zaman fiziksel etkinliğe katıl-
mamaları, yapılan fiziksel aktivitelerin yetersiz ve
düşük yoğunluklarda olmaları gibi faktörler olduğu
düşünülebilir. Çünkü çocuklarda fiziksel aktivite ve
spora katılımın beden kitle indeksi ve vücut ağırlığı
üzerine olumlu etkileri olduğu bilinmektedir (Wong ve
diğerleri, 2008; Ağca ve Koçoğlu, 2010).

Sonuç olarak, araştırmaya katılan ortaokul öğrencileri-
nin beden kitle indeksi değerlerinin yaş gruplarına,
cinsiyetlerine ve spor yapma durumlarına göre anlamlı
farklılık göstermediği, buna karşılık tüketilen öğün
sayısına göre öğrencilerin beden kitle indekslerinin
anlamlı düzeyde farklılaştığı tespit edilmiştir. Araştır-
mada elde edilen bulgular literatürde yer alan benzer
çalışma bulguları ile desteklenmiştir. Ancak ortaokul
öğrencilerinde beden kitle indeksini etkileyen faktörle-
rin daha iyi anlaşılması için geniş örneklem grupları
üzerinde yeni araştırmalara ihtiyaç olduğunu söyleye-
biliriz.

Kaynakça

Ağca, Ö. ve Koçoğlu, G. (2010). Fazla Kilolu ve Obez Kızlarda Düzenli Egzersizin Vücut Bileşimine Etkileri. Dirim
Tıp Gazetesi, 85(1), 17-23.

Akçam, M., Boyacı, A., Pirgon, Ö., ve Bumin, D. (2013). Isparta İlindeki On Okulda Çocukluk Çağı Şişmanlık
Sıklığı Değişiminin Değerlendirilmesi. Türk Pediatri Arşivi, 152-155.

Arabacı, R. ve Çankaya, C. (2007). Beden Eğitimi Öğretmenlerinin Fiziksel Aktivite Düzeylerinin Araştırılması.
Uludağ Üniversitesi Eğitim Fakültesi Dergisi, 20(1), 1-15.

Ergün, A.ve Erten, S.F. (2004). Öğrencilerde Vücut Kitle İndeksi Ve Bel Çevre Değerlerinin İncelenmesi. Ankara
Üniversitesi Tıp Fakültesi Mecmuası, 57(2), 57-61.

Hills, A. P., Andersen, L. B. and Byrne, N. M. (2011). Physical Activity And Obesity in Children. British Journal of
Sports Medicine, 45(11), 866-870.

Kutlu, R. ve Çivi, S. (2009). Özel Bir İlköğretim Okulu Öğrencilerinde Beslenme Alışkanlıklarının Ve Beden Kitle
İndekslerinin Değerlendirilmesi. Fırat Tıp Dergisi, 14(1), 18-24.

Nelson, T. F., Stovitz, S. D., Thomas, M., LaVoi, N. M., Bauer, K. W. and Neumark-Sztainer, D. (2011). Do Youth
Sports Prevent Pediatric Obesity? A Systematic Review And Commentary. Current Sports Medicine Reports,
10(6), 360-370.

Popkin, B. M., Adair, L. S. and Ng, S. W. (2012). Global Nutrition Transition And The Pandemic of Obesity in
Developing Countries. Nutrition Reviews, 70(1), 3-21.

Sebert, S. P., Hyatt, M. A., Chan, L. L. Y., Yiallourides, M., Fainberg, H. P., Patel, N., Sharkey, D., Stephenson, T.,
Rhind, S.M., Bell, R.C., Budge, H., Gardner, D.S. and Symonds, M. E. (2010). Influence of Prenatal
Nutrition and Obesity on Tissue Specific Fat Mass And Obesity-Associated (FTO) Gene Expression.
Reproduction, 139(1), 265-274.

Şimşek, F., Ulukol, B., Berberoğlu, M., Gülnar, S.B., Adıyaman, P. ve Öcal, G. (2005). Ankara’da Bir İlköğretim
Okulu Ve Lisede Obezite Sıklığı. Ankara Üniversitesi Tıp Fakültesi Mecmuası, 58, 163-166.

III. Sakarya’da Eğitim Araştırmaları Kongresi 325

Tamer, K. (2000). Sporda Fiziksel-Fizyolojik Performansın Ölçülmesi ve Değerlendirilmesi. İkinci Baskı. Bağırgan
Yayımevi. Ankara.

Uskun, E., Öztürk, M., Kişioğlu, A.N., Kırbıyık, S. ve Demirel, R. (2005). İlköğretim Öğrencilerinde Obezite Geli-
şimini Etkileyen Risk Faktörleri. Süleyman Demirel Üniversitesi Tıp Fakültesi Dergisi, 12(2), 19-25.

Wong, P. C., Chia, M., Tsou, I. Y., Wansaicheong, G. K., Tan, B., Wang, J. C. K., Tan, J., Kim, C.G., Boh, G. and
Lim, D. (2008). Effects of a 12-week Exercise Training Programme on Aerobic Fitness, Body Composition,
Blood Lipids And C-Reactive protein in adolescents with obesity. Annals Academy of Medicine, 37(4), 286-
293.

You, T., Arsenis, N. C., Disanzo, B. L. and LaMonte, M. J. (2013). Effects of Exercise Training on Chronic
İnflammation in obesity. Sports Medicine, 43(4), 243-256.

Ortaöğretim Öğrencilerinin Sağlıklı Yaşam Davranış Biçimleri-

nin Fiziksel Aktiviteye Katılım ve

Bazı Değişkenlere Göre İncelenmesi

Yılmaz YÜKSEL* Mesut HEKİM** Oğuz GÜRKAN***

Özet

Bu araştırmanın amacı ortaöğretim öğrencilerinin sağlıklı yaşam davranış biçimlerini bazı değişkenlere
göre incelemektir. Araştırmaya Denizli il merkezindeki farklı ortaöğretim kurumlarında öğrenci olan 217
öğrenci katılmıştır. Katılımcıların sağlıklı yaşam davranışlarının belirlenmesinde Walker (1987) tarafın-
dan geliştirilen, Bahar ve diğerleri (2008) tarafından Türkiye de geçerlilik ve güvenilirlik çalışmaları ya-
pılan ‘’Sağlıklı Yaşam Biçimi Davranışları II’’ ölçeği kullanılmıştır. Araştırmada elde edilen verilerin ana-
lizinde SPSS 15.0 for Windows programında frekans, independent t test ve One Way Anova analizleri
kullanılmıştır. Yapılan analizler sonucunda katılımcıların sağlık sorumluluğu, fiziksel aktivite, beslenme,
kişilerarası ilişkiler ve stres yönetimi alt boyutlarından ve ölçek toplamından orta düzeyde puan aldığı,
manevi gelişim puanlarının ise yüksek düzeyde olduğu gözlenmiştir. Katılımcıların cinsiyetlerine göre
sağlıklı yaşam biçimi davranışlarının cinsiyete göre istatistiksel olarak anlamlı düzeyde farklılaşmadığı
belirlenmiştir (p>0,05). Buna ek olarak katılımcıların sağlıklı yaşam davranışlarından kişilerarası ilişkiler
davranışlarının anlamlı düzeyde farklılaşmadığı (p>0,05), sağlık sorumluluğu, fiziksel aktivite, beslenme
ve stres yönetimi alt boyutlarının ve toplam davranış düzeylerinin tamamında ise 14-16 yaş grubu katı-
lımcıların anlamlı derecede daha yüksek davranış düzeyine sahip olduğu tespit edilmiştir (p<0,05). Katı-
lımcıların manevi gelişim, kişiler arası ilişkiler, stres yönetimi ve toplam davranış puanlarının ekonomik
gelir düzeyine göre istatistiksel olarak anlamlı düzeyde farklılaşmadığı (p>0,05), sağlık sorunu, fiziksel
aktivite ve beslenme alt boyutlarında ise ekonomik gelir düzeyi iyi olanların diğer katılımcılardan daha
yüksek ortalamaya sahip olduğu bulunmuştur (p<0,05). Buna ek olarak spor yapan ve yapmayan katı-
lımcıların manevi gelişim ve kişilerarası ilişkiler alt boyutlarındaki puanlarının istatistiksel olarak an-
lamlı düzeyde farklılaşmadığı (p>0,05), sağlık sorumluluğu, fiziksel aktivite, beslenme, stres yönetimi ve
toplam davranış puanlarında spor yapan katılımcıların daha yüksek ortalamalara sahip olduğu tespit
edilmiştir.

Anahtar Kelimeler: Fiziksel aktivite, sağlık, ortaöğretim öğrencileri.

* Arş. Gör., Erzurum Teknik Üniversitesi, yilmaz_yuksel89@hotmail.com
** Okutman, Mehmet Akif Ersoy Üniversitesi, mesut.hekim@hotmail.com
*** Yüksek lisans öğrencisi, Sakarya Üniversitesi, oguzgurkan2030@hotmail.com

III. Sakarya’da Eğitim Araştırmaları Kongresi 327

1. GİRİŞ

Fiziksel aktivite, farklı şiddetlerde (yoğunluklarda)
gerçekleştirilen, solunum hızı ve kalp atım düzeyini
etkileyen, çeşitli kas ve eklem gruplarının
kullanılarak enerji tüketimi sonucunda oluşan akti-
vitelerdir (Bek, 2008). Fiziksel aktivite ile spor
arasında bazı farklılıklar bulunmaktadır. Fiziksel
aktivite günlük hayatta yapılan birçok aktiviteyi
(koşma, yürüme, merdiven çıkma, masa başı egzer-
siz yapma vb.) içermektedir. Spor ise belirli kurallar
çerçevesinde ve belirli amaçlar dâhilinde yapılan
aktivitelerdir. Bu kapsamda profesyonel anlamda
veya serbest zamanları değerlendirme amacı ile
oynanan futbol, basketbol, yüzme vb. aktiviteler
spor tanımı içinde değerlendirilir. Çünkü söz konu-
su aktiviteler belirli amaçlar doğrultusunda ve spor
dalına özgü bazı kurallar çerçevesinde
gerçekleştirilmektedir.

Sağlıklı olmak herkesin temel hakkı olduğu gibi
sağlığına dikkat etmek kişinin kendi sorumluluğu
altındadır. Bu nedenle insanların sağlıklı bir yaşama
sahip olmak ve sağlığı geliştirici davranışlar ka-
zanmak için kendilerini kontrol etmeleri ve sağlıklı
yaşam biçimi davranışlarını kazanmaları gerekmek-
tedir (İlhan, Batmaz ve Akhan, 2010). Ancak
günümüz dünyasında insanların sağlıklarını olum-
suz yönde etkileyen unsurların artmasına paralel
olarak toplum genelinde sağlıksız yaşam biçimi
davranışlarının giderek yaygınlaştığı görülmekte-
dir.

Toplumda sağlıksız yaşam biçimini arttıran
unsurların başında hareketsiz yaşam tarzı gelmek-
tedir. Özellikle gelişmiş ve gelişmekte olan toplum-
larda insanların giderek hareketsiz bir yaşam
tarzına büründükleri, buna paralel olarak da hare-
ketsiz yaşam tarzından kaynaklanan çeşitli sağlık
sorunlarının ortaya çıktığı bilinmektedir. Hareketsiz
yaşam tarzına nedenlerin olan faktörlerin başında
da teknolojik gelişmelerin geldiği aşikârdır. Nitekim
günümüz insanları en yakın yerlere bile ulaşım
aracı ile giden, merdiven yerine asansör kullanmayı
tercih eden, serbest zamanlarında televizyon ve
bilgisayar başında vakit geçiren bir yapıya sahiptir.
Bunun yanında toplum genelinde sık karşılaşılan
bazı meslek grupları da (masa başı memurluk,
bankacılık, şoförlük vb.) hareketsiz çalışma ortamı

nedeni ile bazı sağlık sorunları ile karşı karşıya
kalmaktadır. Literatürde yer alan çeşitli
çalışmalarda da hareketsiz yaşam tarzının birçok
sağlık sorunu ile yakından ilişkili olduğu tespit
edilmiştir (Elme ve diğerleri, 2013; Musthaq ve
diğerleri, 2011; Banks ve diğerleri, 2011; Gardiner ve
diğerleri, 2011).

Toplum sağlığını olumsuz yönde etkileyen diğer bir
konu ise zararlı alışkanlıklardır. Söz konusu zararlı
alışkanlıkların başında ise yaygın olarak sigara ve
alkol gelmektedir. Günümüzde ortaöğretim
öğrencileri arasında da bu tür zararlı maddelerin
sıklıkla kullanıldığı bilinmektedir. Bu nedenle özel-
likle çocuklarda ve gençlerde söz konusu zararlı
madde alışkanlıklarının en aza indirilmesi gelecek
nesillerin daha sağlıklı bir yaşam sürmeleri
açısından son derece önemlidir.

Kötü, dengesiz veya yetersiz beslenme gibi prob-
lemler de toplum genelinde sıklıkla karşılaşılan
zararlı alışkanlıkların başında gelmektedir. Özel-
likle aşırı beslenmeye bağlı olarak ortaya çıkan fazla
kiloluluk ve obezite sorunları toplum sağlığını ciddi
anlamda tehdit etmektedir. Yapılan birçok
çalışmada da toplumlarda obezite yaygınlığının
sürekli olarak arttığı ve obezitenin beslenme
alışkanlıkları ile yakından ilgili olduğu ifade
edilmiştir (Musthaq ve diğerleri, 2011).

Yukarıda belirtilen ve toplum sağlığını olumsuz
yönde etkileyen unsurlara ek olarak çeşitli psikolo-
jik unsurlar, sosyal ve çevresel faktörler ve
insanların yaşam tarzından kaynaklanan çeşitli
sorunlarda toplum sağlığını olumsuz yönde etkile-
mektedir. Toplum sağlığını olumsuz yönde etki-
leyen faktörler nedeni ile ortaya çıkan sağlık
sorunları ülkelerin sağlık harcamalarını arttığı için
dünya genelinde bazı küresel sağlık sorunları ile
ilgili mücadele kampanyaları yapılmaya
başlanmıştır. Ülkemizde de son yıllarda Sağlık
Bakanlığı tarafından yürütülen obezite ile mücadele
çalışmaları, Gençlik Hizmetleri ve Spor Bakanlığı
tarafından gerçekleştirilen toplumda hareketlilik
düzeyini arttırma projeleri söz konusu kampanyala-
ra örnek gösterilebilir. Benzer şekilde ülkemizde
uzun süredir devam eden dumansız hava sahası
kampanyası da söz konusu sağlıksız yaşam ile
mücadele kampanyalarına örnek gösterilebilir.

328 SAÜ Eğitim Bilimleri Enstitüsü

Literatürde yer alan araştırmalar değerlendirildiği
zaman toplumlarda çocukluk çağındaki bireyler ile
orta yaş grubunda bulunan bireylerin ve yaşlıların
sağlıkla ilişkili yaşam biçimi davranışlarının sıklıkla
incelendiği görülmektedir. Ancak ortaöğretim
çağında bulunan bireyler üzerinde yapılan
çalışmaların sınırlı olduğu gözlenmiştir. Buna
karşılık günümüz ortaöğretim öğrencilerinin gele-
cekte yetişkin bireyler olacakları unutulmamalıdır.
Bunun yanında ortaöğretim öğrencilerinin sağlıklı
yaşam biçimi davranışlarını etkileyen bazı faktörle-
rin değerlendirilmesi de öğrencilerin sağlıklı yaşam
biçimi davranışlarının daha iyi anlaşılmasına katkı
sağlayacaktır. Bu kapsamda yapılan bu araştırmada
ortaöğretim öğrencilerinin sağlıklı yaşam biçimi
davranışlarının bazı değişkenlere göre incelenmesi
amaçlanmıştır.

1.1 Amaç

Bu araştırmanın amacı ortaöğretim öğrencilerinin
sağlıklı yaşam biçimi davranışlarını bazı
değişkenlere göre (yaş, cinsiyet, ekonomik durum)
incelemektir. Araştırmada elde edilen bulguların bu
alanda yeni çalışmalar yapacak araştırmacılara
öngörüş sunacağı düşünülmüştür. Bunun yanında
araştırmada elde edilen bulgular ışığında
ortaöğretim öğrencilerinde fiziksel aktiviteye
katılımın sağlıklı yaşam biçimi davranışlarını hangi
düzeyde etkilediğinin belirlenmesi amaçlanmıştır.

2. YÖNTEM

Araştırmada anket yöntemi kullanılmıştır. Bu kap-
samda araştırmaya katılan ortaöğretim
öğrencilerine iki bölümden oluşan anket
uygulanmıştır. Uygulanan anketin ilk bölümünde
öğrencilerin yaş, cinsiyet, ekonomik durum ve serb-
est zamanlarında düzenli olarak fiziksel aktivite

yapma durumlarını belirlemeyi amaçlayan 4 soru
bulunmaktadır. Katılımcıların fiziksel aktivite yap-
ma durumlarını belirlemeyi amaçlayan soru da
haftada en az üç gün olmak koşulu ile serbest
zamanlarında fiziksel aktivite yapma durumları
sorulmuştur. Kullanılan anketin ikinci bölümünde
ise öğrencilerin sağlıklı yaşam biçimi davranışlarını
tespit etmeyi amaçlayan ‘’Sağlıklı Yaşam Biçimi
Davranışları II’’ kullanılmıştır. Walker, Sechrist ve
Pender (1987) tarafından geliştirilen, Bahar ve
diğerleri (2008) tarafından Türkiye de geçerlilik ve
güvenilirlik çalışmaları yapılan ‘’Sağlıklı Yaşam
Biçimi Davranışları II’’ ölçeği kullanılmıştır. Ölçek
52 madde ve altı faktörden oluşmaktadır. Bu
faktörler; manevi gelişim, kişilerarası ilişkiler, bes-
lenme, fiziksel aktivite, sağlık sorumluluğu ve stres
yönetimidir. Ölçekten alınacak en düşük puan 52,
en yüksek puan ise 208’dir. Araştırmada elde edilen
verilerin analizinde SPSS 15.0 for Windows
programında Frekans, Independent t test ve One
Way Anova analizleri kullanılmıştır.

2.1 Araştırma Modeli

Bu araştırmada bilimsel araştırma yöntemlerinde
sıklıkla kullanılan tarama modellerinden
‘’Karşılaştırma Modeli’’ kullanılmıştır.

2.2 Çalışma Grubu

Araştırmaya Denizli il merkezinde bulunan
Endüstri Meslek Lisesi’nde öğrenim gören toplam
217 öğrenci katılmıştır. Araştırmaya katılan
öğrenciler okulda öğrenim gören öğrenciler içeri-
sinden tesadüfü yöntem ile belirlenmiştir.
Araştırmaya katılan öğrencilere uygulanan anketler
okul saatleri dışarısında öğrenciler ile yüz yüze
görüşme tekniğine dayalı olarak doldurulmuştur.

3. BULGULAR

Tablo 1. Araştırmaya katılan öğrencilerin yaş ve cinsiyetlerine göre dağılımları

Değişken Seçenek N
Yaş 14-16 yaş 113

17-19 yaş 98
Toplam 211

Cinsiyet Bayan 16
Erkek 194
Toplam 210

III. Sakarya’da Eğitim Araştırmaları Kongresi 329

Araştırmaya katılan 14-16 yaş grubu çocuklar ile 17-
19 yaş grubu çocukların sayılarının birbirine yakın
olduğu belirlenmiştir. Buna karşılık cinsiyet

açısından ele alındığı zaman erkek öğrencilerin
sayılarının bayan öğrencilerden oldukça yüksek
olduğu tespit edilmiştir.

Tablo 2. Araştırmaya katılan öğrencilerin ekonomik durumlarına göre dağılımları

Değişken Seçenek N
Ekonomik durum İyi 49

Orta 151
Kötü 7
Toplam 207

Araştırmaya katılan öğrencilerin büyük bir bölü-
münün ekonomik durumunun orta düzeyde olduğu
(151 öğrenci), ekonomik durumu iyi olan öğrencile-

rin sayısının 49, ekonomik durumu kötü olan öğ-
rencilerin sayısının ise 7 olduğu tespit edilmiştir.

Tablo 3. Araştırmaya katılan öğrencilerin haftada en az üç gün düzenli olarak fiziksel aktiviteye katılma durum-
larına göre dağılımları

Değişken Seçenek N
Fiziksel aktivite ve spor yapma
durumu

Evet 100

Hayır 104
Toplam 204

Araştırmaya katılan ortaöğretim öğrencilerinden
serbest zamanlarında düzenli olarak haftada en az
üç gün fiziksel aktivite yapan öğrenciler ile herhan-

gi bir fiziksel aktiviteye katılmayan sedanter
öğrencilerin sayılarının birbirine yakın olduğu tes-
pit edilmiştir.

Tablo 4. Katılımcıların sağlıklı yaşam davranışları ölçeğinden aldıkları puanlara göre dağılımları

Ölçek alt boyutları N Ortalama Standart sapma
Sağlık Sorumluluğu 217 18,6037 5,73404
Fiziksel Aktivite 217 19,2488 4,93971
Beslenme 217 19,6359 4,08489
Manevi Gelişim 217 26,0092 4,46384
Kişiler Arası İlişkiler 217 23,8111 4,54059
Stres Yönetimi 217 20,4332 3,96003
Toplam Puan 217 128,4608 22,35901

Araştırmada kullanılan sağlıklı yaşam biçimi
davranışları ölçeğinden alınacak en düşük puanın
52, en yüksek puanın ise 208 olduğu araştırmanı
yöntem kısmında belirtilmiştir. Bu kapsamda

araştırmaya katılan öğrencilerin genel sağlıklı
yaşam biçimi davranış puanlarının orta düzeyin
biraz üzerinde olduğu, ancak çok yüksek olmadığı
tespit edilmiştir.

Tablo 5. Katılımcıların sağlıklı yaşam biçimi davranışlarının cinsiyete göre karşılaştırılması

Sağlıklı yaşam biçimi dav-
ranışı Cinsiyet N Ortalama Standart sapma p

Sağlık Sorumluluğu Bayan 16 19,1875 5,74130 ,614
Erkek 194 18,4485 5,61917

Fiziksel Aktivite Bayan 16 21,1250 6,25966 ,105
Erkek 194 19,0515 4,77009

Beslenme Bayan 16 19,8125 3,50654 ,862
Erkek 194 19,6340 3,96423

330 SAÜ Eğitim Bilimleri Enstitüsü

Manevi Gelişim Bayan 16 26,1875 3,65548 ,788
Erkek 194 25,8763 4,49238

Kişiler Arası İlişkiler Bayan 16 25,0625 3,25512 ,245
Erkek 194 23,7268 4,47938

Stres Yönetimi Bayan 16 20,6250 2,15639 ,817
Erkek 194 20,3918 3,96633

Toplam Puan
Bayan 16 132,8125 21,14149

,381Erkek 194 127,8660 21,70057

Araştırmaya katılan öğrencilerin sağlıklı yaşam
biçimi ölçeğinin tüm alt boyutlarından elde ettikleri
puanların cinsiyetlerine göre anlamlı farklılık gös-

termediği (p>0.05), sağlıklı yaşam davranışları ölçe-
ğinden elde edilen toplam puanın da cinsiyete göre
farklılaşmadığı tespit edilmiştir (p>0.05).

Tablo 6. Katılımcıların sağlıklı yaşam biçimi davranışlarının ekonomik durumlarına göre karşılaştırılması

Sağlıklı yaşam biçimi dav-
ranışı

Ekonomik du-
rum N Ortalama Standart sapma p

Sağlık Sorumluluğu
İyi 49 20,2653 6,27088

,001Orta 151 18,2384 5,26841
Kötü 7 12,4286 4,27618

Fiziksel Aktivite
İyi 49 19,9796 5,65866

,003Orta 151 19,2450 4,56065
Kötü 7 13,4286 4,27618

Beslenme İyi 49 20,9388 4,31281
,039Orta 151 19,3974 3,71677

Kötü 7 18,4286 ,53452

Manevi Gelişim
İyi 49 26,7755 3,93311

,228Orta 151 25,5828 4,59617
Kötü 7 28,1429 2,67261

Kişiler Arası İlişkiler İyi 49 23,8980 4,61539
1,000Orta 151 23,9139 4,03805

Kötü 7 25,0000 7,48331

Stres Yönetimi
İyi 49 21,0408 4,33954

,473Orta 151 20,2980 3,76969
Kötü 7 19,8571 1,06904

Toplam Puan
İyi 49 133,2857 24,28563

,239Orta 151 127,5762 20,40831
Kötü 7 118,1429 21,38090

Ekonomik durumu iyi olan öğrencilerin sağlık so-
rumluluğu, fiziksel aktivite ve beslenme alt boyutla-
rından elde ettikleri puanların ekonomik durumu
orta ve kötü olan öğrencilerden daha yüksek olduğu
tespit edilmiştir (p<0.05). Buna karşılık sağlıklı ya-

şam biçimi davranışlarının diğer alt boyutlarından
elde edilen puanlar ile ölçekten elde edilen toplam
puanın katılımcıların ekonomik durumlarına göre
anlamlı farklılık göstermediği tespit edilmiştir
(p>0.05).

Tablo 7. Katılımcıların sağlıklı yaşam biçimi davranışlarının fiziksel aktiviteye katılma durumlarına göre karşılaş-
tırılması

Sağlıklı yaşam biçimi dav-
ranışı

Spor yapma
durumu N Ortalama Standart sapma p

Sağlık Sorumluluğu Evet 100 20,0900 5,70857 ,000
Hayır 104 17,1731 5,41562

Fiziksel Aktivite Evet 100 21,5900 4,58609 ,000
Hayır 104 16,8365 4,22914

Beslenme Evet 100 20,6400 4,32405 ,000
Hayır 104 18,5673 3,57653

III. Sakarya’da Eğitim Araştırmaları Kongresi 331

Manevi Gelişim Evet 100 26,5400 4,46857 ,119
Hayır 104 25,5673 4,39498

Kişiler Arası İlişkiler Evet 100 24,1900 4,52757 ,272
Hayır 104 23,4904 4,54961

Stres Yönetimi Evet 100 21,7500 3,96544 ,000
Hayır 104 19,1346 3,43612

Toplam Puan
Evet 100 135,2400 22,01704

,000Hayır 104 121,6827 20,55505

Araştırmaya katılan öğrencilerin düzenli olarak
spor yapma durumlarına göre sağlıklı yaşam biçimi
ölçeğinden aldıkları puanların farklılık gösterdiği
belirlenmiştir. Elde edilen bulgulara göre, düzenli
olarak spor yapma alışkanlığı bulunan öğrencilerin
sağlık sorumluluğu, fiziksel aktivite, beslenme, stres
yönetimi ve ölçekten aldıkları toplam puanın spor

yapma alışkanlığı olmayan öğrencilerden anlamlı
düzeyde daha yüksek olduğu tespit edilmiştir
(p<0.05). Buna karşılık manevi gelişim ve kişiler
arası ilişkiler alt boyutlarından alınan puanların
spor yapma durumuna göre anlamlı farklılık gös-
termediği tespit edilmiştir (p>0.05).

Tablo 8. Katılımcıların sağlıklı yaşam biçimi davranışlarının yaş gruplarına göre karşılaştırılması

Sağlıklı yaşam biçimi dav-
ranışı

Yaş grubu N Ortalama Standart sapma p

Sağlık Sorumluluğu 14-16 yaş 113 20,5929 5,57840 ,000
17-19 yaş 98 16,0408 4,60148

Fiziksel Aktivite 14-16 yaş 113 20,6106 4,86502 ,000
17-19 yaş 98 17,5816 4,43957

Beslenme 14-16 yaş 113 20,4425 3,97972 ,001
17-19 yaş 98 18,6429 3,72855

Manevi Gelişim 14-16 yaş 113 26,8407 4,67051 ,001
17-19 yaş 98 24,7755 3,85973

Kişiler Arası İlişkiler 14-16 yaş 113 24,3274 4,99722 ,059
17-19 yaş 98 23,1735 3,59273

Stres Yönetimi 14-16 yaş 113 21,5221 4,24285 ,000
17-19 yaş 98 19,0612 2,89620

Toplam Puan 14-16 yaş 113 134,7699 23,14396
,000

17-19 yaş 98 120,3469 17,09591

332 SAÜ Eğitim Bilimleri Enstitüsü

Araştırmaya katılan öğrencilerin kişiler arası ilişki-
ler alt boyutundan elde ettikleri puanların yaş grup-
larına göre anlamlı farklılık göstermediği tespit
edilmiştir (p>0.05). Buna karşılık sağlıklı yaşam
biçimi davranışlarına ilişkin diğer tüm alt boyutlar-
da 14-16 yaş grubundaki öğrencilerin elde ettikleri
puanların 17-19 yaş grubundaki öğrencilerden an-
lamlı düzeyde daha yüksek olduğu tespit edilmiştir
(p<0.05).
4. TARTIŞMA VE SONUÇ
Araştırmaya katılan öğrencilerin sağlıklı yaşam
biçimi davranışlarının cinsiyetlerine göre anlamlı
farklılık göstermediği tespit edilmiştir. Bu sonucun
ortaya çıkmasının temelinde araştırmaya katılan kız
öğrencilerin sayılarının erkek öğrencilere oranla
oldukça düşük bulunması olabilir. Ayrıca hem kız
hem de erkek öğrencilerin benzer sosyal çevrelerde
yetişmiş olmalarının da bu sonucun ortaya
çımasında etkili olduğu söylenebilir.
Araştırmanın sonunda ekonomik durumu iyi olan
öğrencilerin sağlık sorumluluğu, fiziksel aktivite ve
beslenme alt boyutlarından elde ettikleri puanların
ekonomik durumu orta ve kötü olan öğrencilerden
daha yüksek olduğu belirlenmiştir. Bu sonucun
ortaya çıkmasının temelinde, yeterli ve sağlıklı
beslenmenin ekonomik yapı ile yakından ilişkili
olmasının, bunun yanında fiziksel aktiviteye
katılımda kullanılacak malzeme ve araçların da
ekonomik yapı dâhilinde temin edilecek olmasının
yattığı düşünülebilir.
Araştırmaya katılan öğrencilerin kişiler arası
ilişkiler, manevi gelişim ve stres yönetimi alt
boyutlarından elde ettikleri puanların ekonomik
yapılarına göre anlamlı farlılık göstermediği
bulunmuştur. Bu sonucun ortaya çıkmasının teme-
linde, söz konusu psiko-sosyal özelliklerin ekono-
mik gelirden ziyade yaşanılan çevrenin sosyo-
kültürel yapısı ile ilişkili olmasının yattığı
düşünülebilir. Bunun yanında araştırmaya katılan
öğrencilerin büyük bir bölümünün benzer sosyo-
ekonomik özelliklere sahip olmalarının da bu sonu-
cun ortaya çıkmasında etkili olduğu söylenebilir.
Araştırma sonunda düzenli olarak spor yapma
alışkanlığı bulunan öğrencilerin sağlık
sorumluluğu, fiziksel aktivite, beslenme, stres yöne-
timi ve ölçekten aldıkları toplam puanın spor yap-
ma alışkanlığı olmayan öğrencilerden anlamlı
düzeyde daha yüksek olduğu tespit edilmiştir.

Spora katılımın bireyleri fiziksel, fizyolojik, psikolo-
jik ve sosyal açıdan olumlu yönde etkilemesinin bu
sonucun ortaya çıkmasında etkili olduğu
düşünülebilir. Literatürde yer alan çeşitli
araştırmalarda da fiziksel aktivite ve spora katılımın
fiziksel, zihinsel ve bedensel sağlığı geliştirdiği,
bunun yanında insanların sosyal gelişimlerine des-
tek olduğu tespit edilmiştir (Canan ve Ataoğlu,
2010; Demir ve Filiz, 2004; Efe ve diğerleri, 2008;
Öztürk ve diğerleri, 2007).
Yaş grubu küçük olan öğrencilerin kişiler arası
ilişkiler alt boyutu dışındaki sağlıklı yaşam biçimle-
ri ölçeğinin tüm alt boyutlarından elde ettikleri
puanların yaş grubu büyük olan öğrencilerden daha
yüksek olduğu tespit edilmiştir. Bu sonucun ortaya
çıkmasında yaş grubu büyük olan öğrencilerin
ergenlik dönemine ait bazı sorunları daha fazla
yaşıyor olmaları, bunun neticesinde de sağlıksız
yaşam biçimi davranışlarını daha çok sergilemeleri-
nin yattığı düşünülebilir. Ayrıca büyük yaş gru-
bundaki öğrencilerin genellikle 3 ve 4’üncü
sınıflarda oldukları için üniversite sınav stresini
daha fazla yaşıyor olmalarının da sağlıklı yaşam
biçimi davranışlarını olumsuz yönde etkilemesi
beklenebilir. Nitekim yapılan araştırmalarda da
ergenlik döneminde gençlerin bazı psikolojik sorun-
lar yaşadıkları belirtilmiştir (Eskin, 2000; Eskin ve
diğerleri, 2008).
Sonuç olarak, araştırmaya katılan ortaöğretim
öğrencilerinin sağlıklı davranış biçimlerinin cin-
siyetlerine göre anlamlı farklılık göstermediği
bulunmuştur. Buna karşılık ekonomik durum, fizik-
sel aktivite yapma durumu ve yaş unsurlarının
sağlıklı yaşam biçimi davranışlarına ilişkin bazı alt
boyutları etkilediği belirlenmiştir. Bunun yanında
özellikle ülkemizde ortaöğretim öğrencilerinin
sağlıklı yaşam biçimi davranışlarını ele alan
araştırmaların yetersiz olduğu görülmüştür. Bu
nedenle ortaöğretim öğrencilerinde sağlıklı yaşam
biçimi davranışlarını etkileyen unsurların daha iyi
anlaşılabilmesi için yeni araştırmalara ihtiyaç
olduğunu söyleyebiliriz.

III. Sakarya’da Eğitim Araştırmaları Kongresi 333

Kaynakça

Bahar, Z., Beşer, A., Gördes, N., Ersin, F. ve Kıssal, A. (2008). Sağlıklı Yaşam Biçimi Davranışları Ölçeği II’nin
Geçerlik Ve Güvenirlik Çalışması. Cumhuriyet Üniversitesi Hemşirelik Yüksekokulu Dergisi, 12(1), 1-13.

Banks, E., Lim, L., Seubsman, S. A., Bain, C. and Sleigh, A. (2011). Relationship of Obesity To Physical Activity,
Domestic Activities, And Sedentary Behaviours: Cross-Sectional Findings From a National Cohort of Over
70,000 Thai adults. BMC Public Health, 11:762, 1-14.

Bek, N. (2008). Fiziksel Aktivite ve Sağlığımız, Ankara: Klasmat matbaacılık.
Canan, F. ve Ataoğlu, A. (2010). Anksiyete, depresyon ve Problem Çözme Becerisi Algısı Üzerine Düzenli Sporun

Etkisi. Anatolian Journal of Psychiatry, 11(38), 38-43.
Demir, M. ve Filiz, K. (2004). Spor Egzersizlerinin İnsan Organizması Üzerindeki Etkileri. Gazi Üniversitesi Kır-

şehir Eğitim Fakültesi Dergisi, 5(2), 109-114.
Efe, M., Öztürk, F., Koparan, Ş. ve Şenışık, Y. (2008). 14-16 Yaş Grubu Erkeklerde Voleybol Çalışmalarının Sosyal

Yetkinlik Beklentisi ve Atılganlık Üzerine Etkisi. Uludağ Üniversitesi Eğitim Fakültesi Dergisi, 21(1), 69-77
Elme, A., Utriainen, M., Kellokumpu-Lehtinen, P., Palva, T., Luoto, R., Nikander, R., Huovinen, R., Kautianen, H.,

Jarvenpaa, S., Penttinen, H.M., Vehmanen, L., Jaaskelainen, A.S., Ruohola, J., Blomqvist, C. and Saarto, T.
(2013). Obesity And Physical İnactivity Are Related To İmpaired Physical Health of Breast Cancer
Survivors. Anticancer Research, 33(4), 1595-1602.

Eskin, M. (2000). Ergen Ruh Sağlığı Sorunları ve İntihar Davranışıyla İlişkileri. Klinik Psikiyatri Dergisi, 3, 228-
234.

Eskin, M., Ertekin, K., Harlak, H. ve Dereboy, Ç. (2008). Lise Öğrencisi Ergenlerde Depresyonun Yaygınlığı ve
İlişkili Olduğu Etmenler. Türk Psikiyatri Dergisi, 19(4), 382-389.

Gardiner, P. A., Healy, G. N., Eakin, E. G., Clark, B. K., Dunstan, D. W., Shaw, J. E., Zimmet, P.Z. and Owen, N.
(2011). Associations Between Television Viewing Time And Overall Sitting Time With The Metabolic
Syndrome in Older Men And Women: The Australian Diabetes Obesity And Lifestyle Study. Journal of the
American Geriatrics Society, 59(5), 788-796.

İlhan, N., Batmaz, M. ve Akhan, L.U. (2010). Üniversite Öğrencilerinin Sağlıklı Yaşam Biçimi Davranışları. Malte-
pe Üniversitesi Hemşirelik Bilim ve Sanatı Dergisi, 3(3), 34-44.

Mushtaq, M. U., Gull, S., Mushtaq, K., Shahid, U., Shad, M. A. and Akram, J. (2011). Dietary Behaviors, Physical
Activity And Sedentary Lifestyle Associated With Overweight And Obesity, And Their Socio-
Demographic Correlates, Among Pakistani Primary School Children. Int J Behav Nutr Phys Act, 8(1), 130.

Öztürk, F., Efe, M. ve Koparan, Ş. (2007). 14-16 Yaş Grubu Kızlarda Hentbol Çalışmalarının Sosyal Yetkinlik Bek-
lentisi Ve Atılganlık Üzerine Etkisi. Hacettepe Spor Bilimleri Dergisi, 18 (4), 147-155

Walker, S.N., Sechrist, K.R. and Pender, N.J. (1987) The Health Promoting Lifestyle Profile Development And
Psychometric Characteristics. Nursing Research, 36(2), 76-80.

