

T.C.

BAHÇEġEHĠR ÜNĠVERSĠTESĠ

ĠNTERNET TEKNOLOJĠLERĠNĠ KULLANARAK

ÖĞRENCĠ BAġARISI VE ÖĞRENMENĠN

KALICILIĞINI ARTIRMA

Yüksek Lisans Tezi

MUSTAFA GÜNDÜZ

ĠSTANBUL, 2009

T.C.

BAHÇEġEHĠR ÜNĠVERSĠTESĠ

FEN BĠLĠMLERĠ ENSTĠTÜSÜ

BĠLGĠ TEKNOLOJĠLERĠ

ĠNTERNET TEKNOLOJĠLERĠNĠ KULLANARAK

ÖĞRENCĠ BAġARISI VE ÖĞRENMENĠN

KALICILIĞINI ARTIRMA

Yüksek Lisans Tezi

Mustafa GÜNDÜZ

Tez DanıĢmanları

Doç. Dr. ADEM KARAHOCA

Öğr. Gör. DĠLEK KARAHOCA

ĠSTANBUL, 2009

T.C.

BAHÇEġEHĠR ÜNĠVERSĠTERSĠ

Fen Bilimleri Enstitüsü

Bilgi Teknolojileri

Tezin BaĢlığı : Ġnternet Teknolojilerini Kullanarak Öğrenci BaĢarısı ve

 Öğrenmenin Kalıcılığını Artırma

Öğrencinin Adı Soyadı : Mustafa GÜNDÜZ

Tez Savunma Tarihi :

Bu yüksek lisans tezi Fen Bilimleri Enstitüsü tarafından onaylamıĢtır.

 Ġmza

 Prof. Dr. A. Bülent ÖZGÜLER

 Enstitü Müdürü

Bu tez tarafımızca okunmuĢ, nitelik ve içerik açısından bir Yüksek Lisans tezi olarak

yeterli görülmüĢ ve kabul edilmiĢtir.

Tez Sınav Jürisi Üyeleri :

Doç. Dr. Adem KARAHOCA (Tez DanıĢmanı) :

 :

 :

 iv

 v

ÖNSÖZ

Bilim ve teknolojinin geliĢimine paralel olarak, bilgisayar ve özellikle internet her

anımıza girerek hayatımızı kolaylaĢtırmaktadır. Yararlarının yanında, zararları da olan

interneti en faydalı Ģekilde kullanma gereğinden dolayı, geliĢen teknoloji ve altyapı

sayesinde eğitim-öğretim alanında, özellikle okullarda da internet kullanımı giderek

yaygınlaĢmaktadır.

Mesleki teknik eğitimin öneminin her geçen gün artması ve meslek dallarının da sürekli

kendini yenilemesi, yeni buluĢların yapılması, o mesleklerle ilgilenenler için de takibini

zorlaĢtırmıĢtır. Özellikle bilgisayar alanında sürekli yeni donanımların çıkması,

yazılımların yerlerini yenilerine bırakması ya da yeni sürümlerinin geliĢtirilmesi de

takibini zorlaĢtırmıĢtır. Bunlar da bizlerin bilgiye ulaĢma gereksinimimizi ve internet

ihtiyacımızı artırmıĢtır.

Özellikle internet, okullarda geniĢ ve güncel bilgi havuzu sayesinde, eğitim-öğretim

alanına büyük ölçüde hizmet etmektedir. E-learning siteleri, simülasyonlar, forumlar v.b

üretilen yazılımlar sayesinde öğretmen ve öğrencilere her türlü bilgiyi sunmakta ve

giderek okullarda verilen eğitimin alternatifi olma yolunda ilerlemektedir.

Bu çalıĢmada da, internet teknolojilerinin eğitim alanında nasıl daha faydalı

kullanılabileceği araĢtırılmıĢtır.

ÇalıĢmalarım boyunca yardım ve katkılarıyla beni yönlendiren değerli danıĢman ve

hocalarım Doç. Dr. Adem KARAHOCA ve Öğr. Gör. Dilek KARAHOCA‟ ya, yine

yardımlarını esirgemeyen görev yaptığım “Ġstanbul Beykoz Barbaros Hayrettin PaĢa

Teknik ve Endüstri Meslek Lisesi BiliĢim Teknolojileri Alanı” öğretmenlerine,

çalıĢmalarıma katılan ve onlardan istediklerimi samimiyetle yapan tüm öğrencilere ve

tezim aĢamasında gerekli desteği veren, eĢim Fatma ÇAMYAR GÜNDÜZ‟ e de

teĢekkürlerimi sunarım.

 Ağustos, 2009

 Mustafa GÜNDÜZ

 vi

ÖZET

ĠNTERNET TEKNOLOJĠLERĠNĠ KULLANARAK ÖĞRENCĠ BAġARISI VE

ÖĞRENMENĠN KALICILIĞINI ARTIRMA

GÜNDÜZ, Mustafa

Bilgi Teknolojileri Yüksek Lisans Programı

Tez DanıĢmanları: Doç. Dr. ADEM KARAHOCA

Öğr. Gör. DĠLEK KARAHOCA

(Ağustos, 2009), 119

Bilginin en önemli değer olduğu yaĢadığımız bilgi çağında yapılan çalıĢmalar, örnek bir

toplum oluĢturmak için eğitimin ne kadar önemli olduğunu ortaya çıkarmıĢtır. Ġlerleyen

zaman ve geliĢen teknoloji ile birlikte, öğretmenin aktif olduğu geleneksel öğretim

yöntemleri yerini, teknolojik araçlarla desteklenmiĢ, öğrenciyi düĢünmeye, yeni bilgiler

üretmeye sevk eden yöntemlere bırakmıĢtır. Ülkemizde uzun süredir iĢ gücünün

niteliğini yükseltmek ve ekonominin tüm sektörlerinde istihdam imkanlarını

artırabilmek için mesleki eğitim sisteminin geliĢtirilmesine çalıĢılmaktadır. Buradan

hareketle bu çalıĢmada; bilgisayar baĢında uygulamalı öğrenmeye olanak sağlayan,

multimedya araçlarla desteklenerek modüler bir yapıda geliĢtirilmiĢ internet üzerinden

bir öğretim yazılımı tanıtılacak ve uygulama sonuçları hakkında bilgiler verilecektir.

AraĢtırmanın genel amacı internet teknolojilerin öğretimin baĢarısı ve öğrenmenin

kalıcılığını artırmaya yönelik etkisini belirlemektir. Bu çalıĢmada Mesleki Eğitim

BiliĢim Teknolojileri Alanı 10. sınıflarda “BiliĢim Teknolojilerinin Temelleri” dersinin

“ĠĢletim Sistemleri Temelleri” modülünün “Geleneksel Temelli Öğretim Yöntemi”,

“Ġnternet Üzerinden Öğretim Yöntemi” ve “Ġnternet Destekli Öğretim Yöntemi”

kullanılarak öğrenci baĢarısı ve Öğrenmenin kalıcılığı üzerinde etkileri incelenmiĢtir.

Ayrıca farklı öğrenme stiline sahip öğrencilerin farklı öğretim yöntemlerindeki baĢarı

durumları da ölçülmüĢtür.

Eğitim materyali olarak Ġnternet üzerinden öğretim verilebilmesi için bir elektronik

eğitim web sitesi geliĢtirilmiĢtir. ÇalıĢma 2008-2009 Eğitim-Öğretim yılı ilk döneminde

“Ġstanbul Beykoz Barbaros Hayrettin PaĢa Teknik ve Meslek Lisesi BiliĢim

Teknolojileri Alanına” devam eden 10. Sınıf öğrencileri üzerinde yürütülmüĢtür.

ÇalıĢmaya 24 Teknik Liseli ve 58 Meslek Liseli olmak üzere toplam 82 öğrenci

 vii

katılmıĢtır. Önce öğrencilerin “Richard Felder ve Barbara Soloman” tarafından

hazırlanmıĢ “Öğrenme Stilleri ve Stratejileri” testi kullanılarak öğrenme stilleri

belirlenmiĢtir. Öğrenciler de en baskın çıkan üç öğrenme stillere göre

gruplandırılmıĢlardır. Bunlar “Aktif”, “Sıralı” ve “Görsel” öğrenme stilleridir. Diğer

öğrenme stiline sahip olan öğrenciler de, bu üç stilden yakın oldukları stillerde

dağıtılmıĢlardır. Daha sonra bu üç stil grubundaki öğrenciler sayıları eĢit olacak Ģekilde

rastgele geleneksel öğretimi temsil eden “Anlatım”, internet üzerinden öğrenimi temsil

eden “Ġnternet” ve Ġnternet destekli öğrenimi temsil eden “Ġnternet ve Anlatım” olmak

üzere toplam üç gruba ayrılmıĢlardır. “Anlatım” kontrol, “Ġnternet” ve “Ġnternet ve

Anlatım” grupları ise deney gruplarıdır. Sonuç olarak üç ana ve üç alt grup olmak üzere

toplam dokuz grup ortaya çıkmıĢtır. ÇalıĢmada öğrenci baĢarılarını ölçmek amacıyla

“Ön Test”, “Son Test” ve “Kalıcılık Testi” olarak kullanılacak bir “BaĢarı Testi”

hazırlanmıĢtır.

Tüm öğrenciler önce ön testi cevaplandırmıĢlardır. Daha sonra bu dokuz gruba farklı

zamanlarda belirlenen öğretim yöntemleri ile eğitim uygulamaları, aynı zamanda bölüm

öğretmeni de olan araĢtırmacı tarafından titizlikle uygulanmıĢtır. Öğrencilere uygulama

bitiminde, öğretim yöntemlerinin öğrencilerin öğrenmelerindeki etkisini ölçmek

amacıyla son test, bir ay sonra da öğretim yöntemlerinin öğrenimin kalıcılığına etkisini

ölçmek amacıyla da kalıcılık testi uygulaması yapılmıĢtır. BaĢarı testlerinden çıkan

sonuçlar SPSS programı kullanılarak ANOVA testlerine tabi tutularak analiz edilmiĢtir.

Anahtar Kelimler: Ġnternet Teknolojileri, Öğrenme Stilleri, Öğretimin BaĢarısı, Kalıcı

Öğrenme, Mesleki Eğitim.

 viii

ABSTRACT

INCREASING THE SUCCESS OF STUDENTS AND LEARNING RETENTION BY

USING INTERNET TECHNOLOGY

GÜNDÜZ, Mustafa

M.Sc. in Information Technologies

Supervisors: Asst. Prof. ADEM KARAHOCA

 Lect. DĠLEK KARAHOCA

(August, 2009), 119

Knowledge is the most important value in the information age. Researches that are

conducted in this age have revealed the importance of education to form a model

society. With developing technology and time, instead of traditional learning systems,

in which teachers are very active in a teacher centered instruction, contemporary

methods forcing students to think and produce new information and supported by

technological tools have been appearing. There has been a great endeavor to develop

vocational training system in Turkey in order to improve the quality of labor force and

increase the employment in all sectors of the economy in last decade. In this study,

instruction software developed in a modular system and supported with multimedia

tools which allow practical learning on computer over internet will be introduced and

implementation results of the developed software will be presented.

The main purpose of the study is to determine the impacts of internet technologies on

academic achievement and learning retention. In this study, “The Traditional Instruction

Method”, “The Instruction Method over Internet” and “The Internet Assisted Instruction

Method” were investigated in the Field of Information Technology in Vocational

Training. The implemented module was “The Basic of Operating Systems” of “The

Basic of Information Technology” lesson for 10
th

 grades to investigate the impacts of

internet technologies on academic achievement and learning retention. Besides, the

successes of students with different learning styles in different learning methods were

examined.

An e-learning web site was designed to be used as an Education Material. The study

was conducted in the fall semester of 2008-2009 academic years in “Istanbul Beykoz

Barbaros Hayrettin Pasa Technical and Industrial Vocational High School”. Totally 82

10
th

 grade students with 24 students in Technical School and 58 students in Vocational

 ix

School participated to the study. First, learning styles of students were determined by

using “Learning Styles and Strategies” questionnaire by Richard Felder and Barbara

Solomon to group students according to three dominant learning styles. These are

“Active”, “Sequential” and “Visual” learning styles. Students with different learning

styles were distributed to these three styles according to their closeness to each one.

Then, students at three different learning styles were distributed randomly as equal

numbers into three groups which are respectively “Expression” that represents the

traditional instruction, “Internet” that represents the instruction over Internet and

“Internet and Expression” that represents the Internet assisted instruction. “Expression”

is the control group, “Internet” and “Internet and Expression” are the experimental

groups. As a result, totally nine groups were revealed with three main and three sub

groups. In this research, achievement test was constructed and implemented for

measuring success of students as first-test, and last-test and retention-test.

Firstly, all the students answered the first-test. Then the education implementations

were applied properly by the researcher who is a teacher of the computer department in

the school, with the determined educational methods to these nine groups at the

different times. The students answered the first-test for measuring the success of

learning methods at the end of the application and the retention-test for measuring the

learning retention of learning methods one month later. The results of these tests were

analyzed by using ANOVA tests in SPSS Program.

Keywords: Internet Technologies, Learning Styles, Academic Achievement, Learning

Retention, Vocational Training.

 x

ĠÇĠNDEKĠLER

ÖNSÖZ ...V

ÖZET ... VI

ABSTRACT .. VIII

ĠÇĠNDEKĠLER ...X

ġEKĠLLER LĠSTESĠ ... XIV

TABLOLAR LĠSTESĠ ... XV

SEMBOLLER LĠSTESĠ ... XVIII

BÖLÜM I ... 1

1. GĠRĠġ .. 1

1.1. ARAġTIRMANIN AMACI .. 1

1.2. ARAġTIRMANIN ÖNEMĠ... 3

1.3. VARSAYIMLAR .. 5

1.4. KAPSAM VE SINIRLILIKLAR .. 6

BÖLÜM II ... 7

2. KAVRAMSAL ÇERÇEVE .. 7

2.1. BĠLGĠSAYAR DESTEKLĠ ÖĞRETĠM (BDÖ) .. 7

2.1.1.Bilgisayar Destekli Öğretimin Amaçları ... 8

2.1.2. Bilgisayar Destekli Öğretimin Yararları .. 8

2.1.3. Bilgisayar Destekli Öğretimin Sınırlılıkları ... 10

2.1.4. Bilgisayar Destekli Öğretim Sürecini Etkileyen Faktörler 11

2.1.5. Bilgisayar Destekli Öğretimde Öğretmenin ve Öğrencinin Rolü 12

2.1.6. Bilgisayar Destekli Öğretim Yazılımları ... 13

2.2. WEB TABANLI EĞĠTĠM ... 14

2.2.1. Web Tabanlı Eğitimin Özellikleri .. 15

2.2.2. Web Tabanlı Eğitimin Avantajları ... 16

2.2.3. Web Tabanlı Eğitimin Dezavantajları .. 17

2.2.4. Web Tabanlı Eğitim Öğeleri ve BileĢenleri ... 18

2.2.5. Web Tabanlı Öğretimde Çoklu Ortam Uygulamaları 19

2.2.6. Web Tabanlı Öğretimde Kullanıcı Arayüzü .. 20

2.2.7. Web Tabanlı Öğretimde EtkileĢim... 26

 xi

2.3. ÖĞRENME STĠLLERĠ ... 29

2.4.1. Öğrenme Stilleri Kavramı .. 29

2.4.2. Öğrenme Stiline Uygun Öğrenme – Öğretme Ortamlarının

Düzenlenmesinin Yararları .. 30

2.4.3. Felder ve Silverman‟ ın Öğrenme Stilleri .. 32

2.4.3.1. Algısal- Sezgisel ... 33

2.4.3.2. Görsel-Sözel ... 33

2.4.3.3. Aktif-Yansıtıcı ... 34

2.4.3.4. Sıralı-Bütünsel ... 35

2.4. MESLEKĠ EĞĠTĠM VE ÖĞRETĠM SĠSTEMĠNĠ GELĠġTĠRME PROJESĠ (MEGEP) . 36

2.4.1 Megep‟in Amacı.. 36

2.4.2 Avrupa Birliği Desteği .. 36

2.4.3 Megep‟in Hedefleri ... 37

BÖLÜM III .. 38

3. YÖNTEM ... 38

3.1. ARAġTIRMANIN MODELĠ .. 38

3.2. EVREN VE ÖRNEKLEM .. 39

3.3. VERĠLERĠN TOPLANMASI VE ÇÖZÜMLENMESĠ .. 40

3.3.1. BAġARI TESTĠ ... 42

3.3.2. ÖĞRETĠM MATERYALĠ DEĞERLENDĠRME ÖLÇEĞĠ 44

3.4. EĞĠTĠM MATERYALĠ OLARAK KULLANILACAK YAZILIM 45

3.5. VERĠLERĠN ANALĠZĠ ... 46

BÖLÜM IV .. 48

4. BULGULAR VE YORUMLAR ... 48

4.1. KONTROL VE DENEY GRUPLARININ BAġARI TESTLERĠNDEN ELDE

ETTĠKLERĠ PUANLARIN ORTALAMALARI VE STANDART SAPMALARI 48

4.2. KONTROL VE DENEY GRUPLARININ ÖN TEST SONUÇLARININ

KARġILAġTIRILMASI .. 50

4.3. GELENEKSEL YÖNTEMĠN KULLANILDIĞI KONTROL GRUBU

ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK TESTLERĠ PUANLARININ

KARġILAġTIRILMASI .. 51

4.4. ĠNTERNET ÜZERĠNDEN ÖĞRETĠM YÖNTEMĠNĠN KULLANILDIĞI DENEY

GRUBU ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK TESTLERĠ

PUANLARININ KARġILAġTIRILMASI .. 53

 xii

4.5. ĠNTERNET DESTEKLĠ ÖĞRETĠM YÖNTEMĠNĠN KULLANILDIĞI DENEY

GRUBU ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK TESTLERĠ

PUANLARININ KARġILAġTIRILMASI .. 54

4.6. KONTROL VE DENEY GRUBU ÖĞRENCĠLERĠNĠN SON TEST PUANLARININ

KARġILAġTIRILMASI .. 56

4.7. KONTROL VE DENEY GRUBU ÖĞRENCĠLERĠNĠN KALICILIK TESTĠ

PUANLARININ KARġILAġTIRILMASI .. 59

4.8. KONTROL VE DENEY GRUPLARINDA YER ALAN ÖĞRENCĠLERĠN, ANLATIM

YÖNTEMLERĠNE BAĞLI OLARAK ÖĞRENME STĠLLERĠNE GÖRE SON TEST

PUANLARININ KARġILAġTIRILMASI .. 62

4.9. KONTROL VE DENEY GRUPLARINDA YER ALAN ÖĞRENCĠLERĠN ANLATIM

YÖNTEMLERĠNE BAĞLI OLARAK ÖĞRENME STĠLLERĠNE GÖRE KALICILIK

TESTĠ PUANLARININ KARġILAġTIRILMASI .. 65

BÖLÜM V .. 69

5. SONUÇ, TARTIġMA VE ÖNERĠLER ... 69

5.1. SONUÇLAR .. 69

5.1.1. Geleneksel yönteminin uygulandığı kontrol grubunun ön test, son test ve

kalıcılık testi puanları arasında anlamlı bir farklılık var mıdır? 69

5.1.2. Sadece internet üzerinden öğrenimin uygulandığı birinci deney grubu

öğrencilerinin ön test, son test ve kalıcılık testi puanları arasında anlamlı bir

farklılık var mıdır? ... 70

5.1.3. Ġnternet destekli öğretimin uygulandığı ikinci deney grubu öğrencilerinin

ön test, son test ve kalıcılık testi puanları arasında anlamlı bir farklılık var

mıdır? ... 70

5.1.4. Ġnternet destekli öğretim ve sadece internet üzerinden öğrenimin

uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı

kontrol grubunun ön test puanları kontrol altına alındığında, son test puanları

arasında anlamlı bir farklılık var mıdır? Farklılık varsa, bu üç öğrenim

yönteminden hangisinin öğrenime etkisi daha fazladır? 70

5.1.5. Ġnternet destekli öğretim ve sadece internet üzerinden öğrenimin

uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı

kontrol grubunun son test puanları kontrol altına alındığında, kalıcılık testi

puanları arasında anlamlı bir farklılık var mıdır? Farklılık varsa, bu üç öğrenim

yönteminden hangisinin öğrenmenin kalıcılığına etkisi daha fazladır? 71

 xiii

5.1.6. Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının

ortak etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel”

öğrenme stiline sahip öğrenciler arasında öğrenme stilleri açısından ön test

puanları kontrol altına alındığında, son test puanları arasında anlamlı bir

farklılık var mıdır? Farklılık varsa, hangi öğrenme stiline sahip öğrenciler hangi

öğrenim yönteminde daha baĢarılıdır? ... 71

5.1.7. Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının

ortak etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel”

öğrenme stiline sahip öğrenciler arasında öğrenme stilleri açısından son test

puanları kontrol altına alındığında, kalıcılık testi puanları arasında anlamlı bir

farklılık var mıdır? Farklılık varsa, hangi öğrenme stiline sahip öğrenciler için,

hangi öğrenim yönteminde öğrenim daha kalıcı olmaktadır? 72

5.1.8. Ġnternet teknolojilerinin okullarda kullanımı öğrenci baĢarısını ve

öğrenimin kalıcılığını artırır mı? .. 72

5.1.9. Ġnternet aracılığıyla yapılan uzaktan eğitim okullarda yapılan öğretim bir

alternatifi olabilir mi? ... 73

5.2. TARTIġMA ... 73

5.3. ÖNERĠLER ... 75

KAYNAKÇA ... 77

KĠTAPLAR .. 77

SÜRELĠ YAYINLAR .. 79

TEZLER VE MAKALELER ... 81

DĠĞER YAYINLAR .. 83

EKLER ... 86

EK-1. EĞĠTĠM MATERYALĠ ... 86

Ek-1.1. Ġnternet Üzerinden ve Ġnternet Destekli Eğitim Ġçin Hazırlanan Web

Sitesinden Örnek Ekran Görüntüleri .. 86

EK-2. ÖĞRENME STĠLĠ ANKETĠ ... 91

Ek-2.1. Felder-Soloman'ın Öğrenme Stili Anketi (ILS) 91

Ek-2.2. Ils Skor Tablosu .. 96

Ek-2.3. Ils Rapor Formu .. 97

EK-3. BAġARI TESTĠ ... 98

ÖZGEÇMĠġ .. 101

 xiv

ġEKĠLLER LĠSTESĠ

ġekil 1.1: EtkileĢim Yöntemleri ... 28

ġekil Ek-1.1: Kullanıcı GiriĢ Ekranı ... 86

ġekil Ek-1.2: Kullanıcı Durum Ekranı ... 87

ġekil Ek-1.3: Konu Seçim Ekranı .. 87

ġekil Ek-1.4: Konu Anlatım Ekranı .. 88

ġekil Ek-1.5: Konu Anlatım Ekranı .. 88

ġekil Ek-1.6: Konu Anlatım Ekranı .. 89

ġekil Ek-1.7: Test Cevaplandırma Ekranı .. 89

ġekil Ek-1.8: Test Sonuç Ekranı .. 90

ġekil Ek-1.9: Test Sonuç Ekranı (Devamı) ... 90

ġekil Ek-2.10: ILS Skor Tablosu ... 96

ġekil Ek-2.11: ILS Rapor Formu... 97

 xv

TABLOLAR LĠSTESĠ

Tablo 2.1: Öğrenci Tipi ve Gerekli Ders Malzemesi .. 25

Tablo 3.1: ÇalıĢmada Kullanılacak AraĢtırma Modelinin ġematik Gösterimi 39

Tablo 3.2: Gruplardaki Öğrenci Sayıları ... 40

Tablo 3.3: BaĢarı Testinin Güvenilirlik Katsayısı .. 43

Tablo 3.4: BaĢarı Testini OluĢturan DeğiĢkenlerin Güvenilirliğe Etkileri 44

Tablo 4.1: Deney ve Kontrol Gruplarında Yer Alan Öğrencilerin Ön Test, Son Test ve

Kalıcılık Testleri Puanlarının Aritmetik Ortalamaları ve Standart Sapmaları 48

Tablo 4.2: Deney ve Kontrol Grubu Öğrencilerinin Ön Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi Sonuçları .. 50

Tablo 4.3: Deney ve Kontrol Grubu Öğrencilerinin Ön Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Tukey HSD) Analizi Sonuçları 50

Tablo 4.4: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart Sapması 51

Tablo 4.5: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi

Sonuçları .. 51

Tablo 4.6: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Tukey HSD)

Analizi Sonuçları ... 52

Tablo 4.7: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart

Sapması .. 53

Tablo 4.8: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans Analizi Sonuçları ... 53

Tablo 4.9: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön test, Son test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans (Tukey HSD) Analizi Sonuçları .. 54

 xvi

Tablo 4.10: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart

Sapması .. 55

Tablo 4.11: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans Analizi Sonuçları ... 55

Tablo 4.12: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans (Tukey HSD) Analizi Sonuçları .. 56

Tablo 4.13: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının Ortalamaları

ve Standart Sapmaları .. 57

Tablo 4.14: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının

KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları ... 57

Tablo 4.15: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Bonferroni) Analizi Sonuçları 58

Tablo 4.16: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

Ortalamaları ve Standart Sapmaları .. 59

Tablo 4.17: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları ... 60

Tablo 4.18: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Bonferroni) Analizi Sonuçları 60

Tablo 4.19: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının Ortalamaları ve Standart Sapmaları ... 62

Tablo 4.20: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları 63

Tablo 4.21: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Bonferroni) Analizi Sonuçları 63

Tablo 4.22: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Yöntemi * Öğrenme

Stillerine Göre Son Test Puanlarının Ortalama ve Standart Sapmaları 64

Tablo 4.23: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Yöntemi * Öğrenme

Stillerine Göre Son Test Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi Sonuçları

 .. 64

Tablo 4.24: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının Ortalamaları ve Standart Sapmaları .. 65

Tablo 4.25: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları 66

 xvii

Tablo 4.26: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Bonferroni) Analizi Sonuçları 66

Tablo 4.27: Kontrol ve Deney Grubu Öğrencilerinin “Öğrenme Yöntemi * Öğrenme

Stillerine” Göre Kalıcılık Testi Puanlarının Ortalama ve Standart Sapmaları 67

Tablo 4.28: Kontrol ve Deney Grubu Öğrencilerinin “Öğrenme Yöntemi * Öğrenme

Stillerine” Göre Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi

Sonuçları .. 67

 xviii

SEMBOLLER LĠSTESĠ

MEGEP : Mesleki Eğitim ve Öğretim Sistemini GeliĢtirme Projesi

BTT : BiliĢim Teknolojileri Temelleri

BTE : Bilgisayar Tabanlı Eğitim

BDÖ : Bilgisayar Destekli Öğretim

MEB : Milli Eğitim Bakanlığı

WTE : Web Tabanlı Eğitim

ILS : Felder-Soloman Öğrenme Stili Anketi

AB : Avrupa Birliği

T.C. : Türkiye Cumhuriyeti

SPSS : Ġstatistik Paket Programı

ss : Standart sapma

Xort : X ortalaması

Sig. : Anlamlılık

1

BÖLÜM I

1. GĠRĠġ

Günümüzde özellikle biliĢim ve elektronik alanındaki büyüme ve geliĢme ve buna

paralel olarak da internetin yaygınlaĢıp hayatımızın her kademesinde kullanılması,

ülkemizde de bu konulara daha fazla önem verilmesi gerektiğini göstermektedir.

Eğitimin sistemimizde Mesleki Eğitim‟ in giderek önemi artmaktadır. Mesleki Eğitim‟

de öğrenci baĢarısını artırmak için biliĢim teknolojilerini eğitim sisteminde etkin

kullanma ve yeniliklere açık olma kuramı benimsenmiĢtir.

Bu bölümde, araĢtırmanın amacı, araĢtırmanın örneklemi, araĢtırmanın önemi,

araĢtırmanın hipotezleri, araĢtırmanın sınırlılıkları üzerinde durulacaktır.

1.1. ARAġTIRMANIN AMACI

AraĢtırmanın amacı, Mesleki Eğitim 10. Sınıf BiliĢim Teknolojileri Alanı, “BiliĢim

Teknolojilerinin Temelleri” dersinin, “ĠĢletim Sistemleri Temelleri” modülünün,

geleneksel öğretim yöntemlerinden farklı olarak, internet üzerinden ve internet destekli

eğitim materyali ile öğrenciye verilmesinin öğrencilerin baĢarılarını ve öğrenimin

kalıcılığını artırmadaki rolünü ve farklı öğrenme stiline sahip öğrencilerin farklı öğretim

yöntemlerindeki baĢarı düzeylerini açıklamaktır.

Bu amaçla çalıĢmada Ģu sorulara yanıt aranmıĢtır;

1) Geleneksel yöntemin uygulandığı kontrol grubunun ön test, son test ve kalıcılık

testi puanları arasında anlamlı bir farklılık var mıdır?

2

2) Sadece internet üzerinden öğrenimin uygulandığı birinci deney grubu

öğrencilerinin ön test, son test ve kalıcılık testi puanları arasında anlamlı bir

farklılık var mıdır?

3) Ġnternet destekli öğretimin uygulandığı ikinci deney grubu öğrencilerinin ön test,

son test ve kalıcılık testi puanları arasında anlamlı bir farklılık var mıdır?

4) Ġnternet destekli öğretimin ve sadece internet üzerinden öğrenimin uygulandığı

deney grupları ile, geleneksel yöntemin uygulandığı kontrol grubunun ön test

puanları kontrol altına alındığında, son test puanları arasında anlamlı bir farklılık

var mıdır? Farklılık varsa, bu üç öğrenim yönteminden hangisinin öğrenime

etkisi daha fazladır?

5) Ġnternet destekli öğretimin ve sadece internet üzerinden öğrenimin uygulandığı

deney grupları ile, geleneksel yöntemin uygulandığı kontrol grubunun son test

puanları kontrol altına alındığında, kalıcılık testi puanları arasında anlamlı bir

farklılık var mıdır? Farklılık varsa, bu üç öğrenim yönteminden hangisinin

öğrenmenin kalıcılığına etkisi daha fazladır.

6) Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme

stiline sahip öğrenciler arasında öğrenme stilleri açısından ön test puanları

kontrol altına alındığında, son test puanları arasında anlamlı bir farklılık var

mıdır? Farklılık varsa, hangi öğrenme stiline sahip öğrenciler hangi öğrenim

yönteminde daha baĢarılıdır?

7) Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme

stiline sahip öğrenciler arasında öğrenme stilleri açısından son test puanları

kontrol altına alındığında, kalıcılık testi puanları arasında anlamlı bir farklılık

var mıdır? Farklılık varsa hangi öğrenme stiline sahip öğrenciler için, hangi

öğrenim yönteminde öğrenim daha kalıcı olmaktadır?

3

8) Ġnternet teknolojilerinin okullarda kullanımı öğrenci baĢarısını ve öğrenimin

kalıcılığını artırır mı?

9) Ġnternet aracılığıyla yapılan uzaktan eğitim okullarda yapılan eğitimin bir

alternatifi olabilir mi?

1.2. ARAġTIRMANIN ÖNEMĠ

Eğitim alanında uzun yıllar boyu yapılan araĢtırmalara rağmen, öğrenme sürecini

hızlandıran, geliĢtiren, öğrencilerin motivasyon ve güdülenmesini, zevk alarak ve

eğlenerek öğrenmelerini sağlayan uygunluk ve ilgi çekiciliğinin yanında, müfredat

dahilinde yer alan konuları da kapsayacak bir eğitimsel ortamın eksikliği sıkça

vurgulanmaktadır. 90‟lı yılların ortalarından itibaren yaygınlaĢan biliĢsel araçların

kullanımı, özellikle bilgisayar teknolojilerinin okullarda bir eğitim aracı olarak

bulunmasıyla, eğitimde standart ve tekdüzelikten çıkılması için bir takım kuramlar

ortaya atılmıĢ ve bu kuramlar internet ve bilgisayar teknolojileri temeline

dayandırılmıĢtır. Moore (1989) uzaktan eğitimde öğrenci-öğretmen, öğrenci-öğrenci ve

öğrenci-içerik etkileĢimleri olmak üzere üç bölümde etkileĢimi açıklarken, Holmberg

(1980) ise etkileĢimi, öğretmen ve öğrenci arasındaki yazılı ders yol göstericiliğinin

öğretici ve eğitsel bir konuĢma rehberliği olarak algılar. Yine bu etkileĢime, son yıllarda

geliĢen “Bilgisayar Destekli Öğretim (BDÖ)” ve “Bilgisayar Tabanlı Eğitim (BTE)”

alanlarında da kullanılan, kullanıcı dostu ara yüz tasarımının önemi de katılmalıdır.

Öğretim konusunda klasikleĢmiĢ yöntemlerle, istenen kaliteye ulaĢılamayacağının

anlaĢılmasıyla, yeni arayıĢlar içine girilmiĢ ve teknolojinin eğitim alanında etkili bir

Ģekilde kullanılmasına dayanan projeler geliĢtirilmiĢtir. Okul televizyonu gibi

uygulamaların yanında üzerinde en çok durulan, tartıĢılan ve yaygınlaĢan uygulama

“Bilgisayar ve internetin öğretimde kullanılması” ya da “Bilgisayar Destekli Öğretim”

olmuĢtur. (Öğüt, 2003).

BDÖ, öğrenci-öğrenci ya da öğrenci-öğretmen etkileĢiminin olmadığı, yalnızca

öğrenciyle bilgisayarın iletiĢimine dayalı bir sistem değildir. Bilgisayarın öğretme

öğrenme sürecinde kullanımı yoluyla anında dönüt-düzeltme ya da pekiĢtireç sunma

4

gibi öğretim ilkelerini baĢarıyla uygulamak mümkün olmaktadır. Ayrıca bilgisayar

öğrenciye arkadaĢ baskısı ve eleĢtirisi olmadan, kendi öğrenme ihtiyaçlarını

karĢılayacak sayıda tekrar ve alıĢtırma yapma fırsatı vermektedir. Yazılımlar öğretim

ilkelerine uygun hazırlanmasalar da belki bazı renk, ses ve animasyonlardan dolayı

zevkli öğrenme ortamları oluĢturabilmekte ve bu nedenle öğrenmeyi

kolaylaĢtırmaktadır. BDÖ‟ de öğretmenler yeterli yetiĢtirildiğinde öğrencilere de yeterli

yardımı sağlayabilmektedir. (Arslan, 2003).

Bilgisayarın öğretim açısından önemli avantajları Ģunlardır. (Keser, 1988):

1) Öğrenci bilgisayar karĢısında denetim yetkisini kullanmayı öğrenir,

2) Bilgisayar esnekliğe sahiptir, etkin bir pekiĢtiricidir,

3) Çizim, grafik, sayı, renk, ses vb. çok çeĢitli bildirim simgesini durgun ya da

hareketli olarak defalarca gösterebilir ve kullanabilir,

4) Öğretimi zevkli ve çekici bir duruma getirir,

5) EĢsiz bir sınav aracıdır. Çünkü öğrencilerin cevaplarını kayıt edebilir ve zaman

içerisinde değiĢimini çok çeĢitli çıktılarda gösterebilir,

6) Bireysel ve grup öğretiminde kullanılabilir bir araçtır.

Geleneksel eğitimle aĢılamayan sorunlar teknolojinin de yardımıyla çözüme

kavuĢturulabilir. Problemleri aĢma adına kullanılabilecek yöntemlerin baĢında uzaktan

eğitim ve öğretim gelmektedir. Uzaktan eğitimde öğrenciler ve öğreticiler farklı

ortamlarda olabildiği gibi öğrenci yalnızca bilgisayar ile de öğrenimini

gerçekleĢtirebilir. Uzaktan eğitim, öğrenci ve öğretmenlerin, farklı mekanlarda,

öğrenme ve öğretme faaliyetlerini, iletiĢim teknolojileri ve posta aracılığı ile

gerçekleĢtirdikleri bir eğitim sistemi modelidir. (ĠĢman, 1998).

5

BaĢarılı bir öğretim gerçekleĢtirmek için insanların nasıl öğrendiğini anlamaya

gereksinim vardır. (Pulsfus, 2001). Bu bağlamda, okullarda gerçekleĢtirilen öğretimin

öğrencilerin öğrenme stilleri belirlenerek düzenlenmesinin baĢarılı bir öğretime yol

göstereceği ifade edilebilir. Öğrenme stilleri bilgisi, sınıflarda öğrenmeyi artırabilen

seçenekler sağlamaya yardım eder. (Burden, 1995, s.177).

Bu çalıĢma, Mesleki Eğitim BiliĢim Teknolojileri Alanı 10. sınıf öğrencileri için

hazırlanmıĢ olan “BiliĢim Teknolojileri Temelleri” dersi materyalinin uygulanması

sonucunda bize faydalı veriler sağlaması ve ileride bu verilerin yeni yazılımlara ve

uygulamalara yön verebilmesi bakımından önemli görülmektedir.

1.3. VARSAYIMLAR

Bu çalıĢmada;

1) “Felder-Soloman'ın Öğrenme Stili Anketi (ILS)” uygulanan öğrencilerin anketi

yanıtlarken içtenlikli davrandıkları,

2) Deney ve kontrol gruplarını oluĢturan öğrencilerin akademik baĢarıları açısından

anlamlı farklılığın bulunmadığı,

3) BaĢarı testlerini (ön test, son test ve kalıcılık testi) kapsamı ile ilgili uzman

kanısının yeterli olduğu,

4) BaĢarı testlerini (ön test, son test ve kalıcılık testi) cevaplayan öğrencilerin cevap

verirken içtenlikli davrandıkları,

5) Öğrencilerin deneyler yapılırken kendilerine verilen öğretimi önemseyerek

aldıkları varsayılmıĢtır.

6

1.4. KAPSAM VE SINIRLILIKLAR

1) ÇalıĢma, “Ġstanbul Beykoz Barbaros Hayrettin PaĢa Teknik ve Endüstri Meslek

Lisesi BiliĢim Teknolojileri Alanı” 10. sınıf öğrencilerini kapsamaktadır.

“Deney1” grubunda “27”, “Deney2” grubunda “28” ve “Kontrol” grubunda “27”

öğrenci bulunmaktadır.

2) Deney ve Kontrol gruplarıyla yapılan çalıĢma 10.Sınıf “BiliĢim Teknolojileri

Temelleri” dersi “ĠĢletim Sistemleri Temelleri” modülüyle sınırlıdır.

3) Deney gruplarının deney süresince internet üzerinden takip ettikleri ders

materyali araĢtırmacı tarafından hazırlanan “http://test2.denizcilik.k12.tr”

sitesinde yayınladığı “ĠĢletim Sistemleri Temelleri” isimli eğitim materyali ile

sınırlıdır.

7

BÖLÜM II

2. KAVRAMSAL ÇERÇEVE

2.1. BĠLGĠSAYAR DESTEKLĠ ÖĞRETĠM (BDÖ)

Teknolojik geliĢmelere paralel olarak hayatımızın her alanında değiĢiklikler

görülmektedir. Özellikle 1980‟ lerden sonra bilgisayar, toplumları hızlı bir Ģekilde etkisi

altına almıĢ ve bunun sonucu olarak da, geliĢmiĢ ve geliĢmekte olan ülkeler, eğitim

sistemlerinde bilgisayarı etkin olarak kulanma çabası içerisine girmiĢlerdir.

Bilgisayar destekli öğretim kavramı bilgisayarın eğitim alanında kullanılmasıyla birlikte

ortaya çıkmıĢtır. Bu kavramla ilgili çok çeĢitli tanımlamalar vardır;

Bilgisayar destekli öğretim (BDÖ); öğrencinin karĢılıklı etkileĢim yoluyla eksikliklerini

ve performansını tanımlamasını, dönütler alarak kendi öğrenmesini kontrol altına

almasını; grafik, ses, animasyon ve Ģekiller yardımıyla derse karĢı daha ilgili olmasını

sağlamak amacıyla eğitim-öğretim sürecinde, bilgisayardan yararlanma sürecine denir.

(Baki, 2002).

Erden‟ e (1994, s.4) göre, bilgisayar destekli öğretim; bilgisayarların öğretimde

öğretmenlere yardımcı olarak kullanılması bilgisayar destekli öğretim denir.

Ünal‟ a (1992, s.16) göre, bilgisayar destekli öğretim; bilgisayar ve öğrenci arasındaki

eğitsel etkileĢimden oluĢan eğitsel ortamı ifade eder.

Varol‟ a (1996, s.23) göre, öğrencileri sürekli etkin tutan kendi öğrenme hızında

öğrenmeyi sağlayan, öğrenileni kalıcı kılan, ilgilendiği konu ile ilgili sorulara yanıt

8

veren ve yanıtın doğruluğunu anında denetleyen, konuları kısa zamanda sistematik

olarak öğreten eğitim ve öğretim yöntemidir.

2.1.1.Bilgisayar Destekli Öğretimin Amaçları

Bilgisayar destekli öğretim amaçları Ģunlardır. (Barker ve Yeates, 1985, s.27)

 - Geleneksel öğretim yöntemlerini daha etkili hale getirmek

 - Öğrenme sürecini hızlandırmak

 - Zengin bir materyal sağlamak

 - Ucuz ve etkili öğrenimi gerçekleĢtirmek

 - Gereksinmeye dayalı öğretimi gerçekleĢtirmek

 - Telafi edici öğretimi sağlamak

 - Öğretimde sürekli olarak niteliğin artmasını sağlamak

 - Bireysel öğretimi gerçekleĢtirmek.

Yukarıda açıklanan amaçlar; bilgisayarın, sınıflarda bir üretkenlik aracı, öğrenme

öğretme süreçlerinin öğrenci merkezli olarak düzenlendiği, öğretim sistemini

tamamlayıcı ve güçlendirici olarak kullanıldığını göstermektedir. Bunun üzerine

eğitimciler, sınıfta bilgisayar kullanılması gerekliliği üzerindeki tartıĢmayı bıraktılar ve

dikkatlerini bilgisayarı eğitsel çevrede nasıl daha etkili kullanılabileceği sorusuna

çevirmiĢlerdir. (Lloyd, 1984).

2.1.2. Bilgisayar Destekli Öğretimin Yararları

Amerika‟da yapılan bir araĢtırmanın sonuçlarına göre, BDÖ, geleneksel yöntemlerle

karĢılaĢtırıldığında maliyetten %30, zamandan % 40 tasarruf sağlayarak %30 daha etkin

öğretim olanağı sağlamaktadır. (Hamzaçebi ve Ofluoğlu, 2000, s.4).

Yukarıdaki araĢtırmayı da göz önüne alırsak Bilgisayar destekli öğretimin birçok yararı

bulunmaktadır. Öğrencilerin aktif bir Ģekilde öğrenme-öğretme sürecine girmelerini

sağlar. Öğrenci kendisine ait bir kiĢisel öğrenme ortamında çalıĢma imkânı bulur.

Bilgisayar destekli öğretim güvenlidir. Gerçek deneyler uzun, pahalı, tehlikeli veya aynı

Ģartlar altında aynı sonuçlara ulaĢmak çok zor olabilir. Bilgisayarlarla böyle deneyler

9

daha hızlı, ucuz, tehlikesiz ve istenilen sonuçlar elde edilebilecek Ģekilde yapılabilir.

Her öğrenci kendi hızında öğrenir. Çabuk kavrayan öğrenciler diğerlerini beklemeden

ilerleyebilmekte, öğretmen ilgisini daha yavaĢ kavrayan öğrencilere

yoğunlaĢabilmektedir. Bilgisayar destekli öğretim öğrenciye tekrar olanağı sağlar. Ders

saati ve programdan kaynaklanan sınırlılıklar nedeniyle iyi anlaĢılamayan konuları,

öğrenci istediği zaman ve yerde istediği kadar tekrar edebilir. Bilgisayar destekli

öğretim öğrenciye anında dönüt vererek bilgilerin pekiĢmesini sağlar, öğrenmeyi

hızlandırır. Bilgisayar destekli öğretim öğrenme sürecini hızlandırmakta dolayısıyla

öğretmen ve öğrenciye daha çok zaman kazandırmaktadır. Bilgisayar destekli öğretim

öğrenciye ders saatlerini, kendi gereksinim ve olanaklarına göre düzenleme imkânı

sunar. Bilgisayar destekli öğretimin sağladığı sürekli etkileĢim ortamı, bütün

öğrencilerin aktif bir Ģekilde öğrenme ortamına katılmasını sağlar. Öğrencilere sunduğu

resim, ses, görüntü gibi çoklu ortamlarla öğretim etkinliklerini zenginleĢtirir.

Algılamayı ve akılda tutmayı kolaylaĢtırır. Her çeĢit zeka yapısına sahip bireyin

öğrenmesini sağlayabilir. Bilgisayar sunduğu çeĢitli eğitim durumları ile derse ilgiyi ve

öğrenci motivasyonunu artırır. Ġyi düzenlenmiĢ bilgisayar ortamları; çocukları soyut

düĢünmeye yönlendirirken, onların matematiksel nesne ve etkinlikler arasında, sezgisel

ve analitik bağ kurmalarına yardımcı olur. Öğrencilere, matematiksel düĢünme ve

tahmin yeteneklerini geliĢtirmek için açık uçlu birçok araĢtırma yapma imkânı verilir.

Öğrencilere, sınıfta, okulunda ya da dünyada herhangi bir yerdeki öğrencilerle çalıĢma

imkânı sağlar. Grupla çalıĢmayı özendirir. Bilgisayarlar öğrencilerin kavrama gücünü

göstermek için kullanıldığında yaratıcı, eleĢtirel düĢünme ve problem çözme gibi üst

düzey düĢünme becerilerini artırıcı ve bunları kolaylaĢtırıcı niteliktedir. Bilgisayar

destekli öğretim bilgisayar okuryazarlığının geliĢmesini sağlar. Kendi kendine öğrenme

ve keĢfetme ile öğrencinin özgüvenini artırabilir. Öğrencinin kat ettiği aĢamalar ve bu

aĢamalardaki baĢarısı hakkında bilgi depolayarak hem öğrencinin hem de öğretmenin

öğrenim sürecini takip etmesini kolaylaĢtırır. Öğrenciye ve öğretmene gelinen seviyeyi

gösterir. Öğrencinin program sonundaki performansını ölçüp, öğrenciye performansı

hakkında anında bilgi sunar. Öğrencilerin çeĢitli alanlarda bilgi, yetenek, beceri

düzeylerini tespit edilmesi, ülke ya da okul genelinde baĢka öğrencilerle

karĢılaĢtırılması, baĢarı ya da baĢarısızlık durumunu etkileyen çeĢitli faktörlerin

incelenmesi açısından eğitimcilere önemli sayısal veriler sunar. Öğretmeni dersi tekrar

etme, ödev düzeltme gibi görevlerinden kurtararak, ona öğrencilerle daha yakından

10

ilgilenme ve verimli çalıĢma zamanı kazandırır. Öğrencilere belgeleme, dosyalama ve

belgelere baĢvurma alıĢkanlığını kazandırır. Eğitimcilerin, kendi bilgisayar destekli

öğretim programlarını ve materyallerini geliĢtirmelerini sağlar. Öğrenciye daha çok

bilgiye ulaĢma imkânı verir. Yapılan hatalar sadece makine baĢında oturan öğrenci

tarafından görüleceğinden öğrenciyi sıkıntıya sokmadan çalıĢma olanağı sağlar. Yapılan

sınavların sürelerini kısaltır. Sınavın ölçme ve değerlendirme iĢlemi çok hızlı bir Ģekilde

yapılabilir. (Keser, 1995 ; Ünal, 1992; Ġnan, 1997; Uslu, 1990; Akpınar, 1999; Karahan

ve Yavuz, 2000).

2.1.3. Bilgisayar Destekli Öğretimin Sınırlılıkları

Bilgisayar destekli öğretimin sınırlılıkları çok çeĢitli olarak sıralanabilir. Bilgisayar

yazılımlarının sayısı sınırlıdır. Ders programları ile ders yazılımlarının içeriği arasında

tutarlılık yoktur. Hazır paket programlarının kalitesi tartıĢma konusudur. Bilgisayar

sistemleri pahalıdır, eğitim sistemlerinin özellikle okulların böyle pahalı bir uygulamayı

nasıl yüklenebileceği tartıĢma konusudur. Donanım ile ilgili arızaların giderilmesinde

teknik eleman eksikliği önemli bir sorundur. Eğitim yazılımları ve bunların lisans

ücretleri çok yüksektir. DuyuĢsal ve psiko-motor davranıĢlar bilgisayarla etkili biçimde

öğretilmez. BDÖ‟ de öğretmen hangi kavram veya konu için ne kadar süre ayrılması ve

her öğrenciye bilgisayar kullanma olanağı sağlama konusunda yeterli bilgi ve deneyime

sahip değildir. Bilgisayar da oynanan oyunlar öğrencilerin fiziksel ve psikolojik

geliĢmelerini olumsuz etkilemektedir. ġiddet içeren oyunlar çocukları sabırsız ve

hoĢgörüsüz yapmaktadır. BaĢlangıçta etkin bir planlama yapılmadan eğitimde bilgisayar

kullanımına baĢlanması yarardan çok zarar verebilir. Bilgisayar, eğitim ortamındaki her

sorunu çözebilecek sihirli bir araç değildir. Ġlköğretimde bilgisayar, sınıf içi

etkinliklerinin uygulanabilmesinde tam bir rol üstlenmez; sadece tamamlayıcı bir

alternatif rol alır. Bilgisayarların öğretmenlerin yerini alabileceği endiĢesi vardır. BDÖ

için hazırlanmıĢ bir planın, elektriklerin kesilmesi ile uygulama imkanı kalmaz.

Dolayısıyla programda aksamalara neden olabilir. Bilgisayarla yeni etkileĢime giren

öğrenciler, uygulanan programdan daha çok bilgisayarın donanım birimlerine

odaklanabilir. Bu da öğrenmeyi güçleĢtirir. Bilgisayar laboratuarlarında öğretim

esnasında öğretmen sınıf yönetimi konusunda sıkıntıya düĢebilir. Çünkü öğrenciler

bilgisayara ve programa odaklanıp, öğretmenin yönlendirmesini duymayabilirler.

11

Okullar, öğretmenlerin BDE konusunda profesyonelce geliĢimini sağlamada, bilgisayar

zamanını programlamada ve bilgisayar teknolojisi programını geliĢtirmede zorluklarla

karĢılaĢmaktadırlar. (Altun, 2002, s.193-194; Dooling, 2000, s.21).

2.1.4. Bilgisayar Destekli Öğretim Sürecini Etkileyen Faktörler

Gürol (1990, s.139), Bilgisayar Destekli Öğretim‟in baĢarılı olabilmesindeki ön

koĢulları Ģöyle açıklamıĢtır:

1) Öğretim programları, bilgisayar destekli öğretime uyabilecek ve bundan en

büyük yararları sağlayabilecek Ģekilde yeniden düzenlenmelidir.

2) Öğretmenlerin geleneksel öğretim yöntemlerinin dıĢına çıkarak, bilgisayarı

kullanmaları ve bu ileri teknoloji ürününden çekinmemeleri sağlanmalıdır.

3) Ders yazılımları kolay anlaĢılabilir, değiĢtirilebilir, esnek olmalı ayrıca değiĢik

bilgisayarlara kolaylıkla taĢınabilmelidir.

4) Bilgisayarların bakım ve onarım iĢlerinin yerine getirilmesi ve masraflarının

karĢılanması gerekmektedir.

5) Derslerinde bilgisayar destekli öğretimden yararlanacak olan öğretmenlerin bu

konuda hizmet öncesi ve hizmet içi eğitimlerden geçirilerek yetiĢtirilmeleri

gereklidir.

Bilgisayar destekli öğretim sürecini etkileyen ya da etkilediği düĢünülen değiĢkenleri;

öğrenci motivasyonu, yenilik, etkileĢim, bireysel öğrenme farklılıkları, ders yazılımının

türü, kapsamı ve niteliği, öğretmenin bilgisayar destekli öğretimi algılama biçimi,

tutumu, beklentisi ve değiĢen rolü, ders yazılımının eğitim programlarıyla bütünleĢmesi,

bilgisayar destekli öğretim uygulamasının okul içinde yürütülme biçimi Ģeklindedir.

12

2.1.5. Bilgisayar Destekli Öğretimde Öğretmenin ve Öğrencinin Rolü

Bilgisayar Destekli Öğretim‟ in verimliliğini sağlamada önemli rol oynayan en önemli

etkenlerden; biride öğretmenlerdir. BDÖ„de yer alacak öğretmenlerin bu alanda eğitim

almıĢ olmaları gerekir. Öğretmenler ancak bu eğitimi aldıkları taktirde BDÖ‟de baĢarılı

olabilir. BDÖ„de geleneksel öğretime nazaran öğretmenlerin rolü azalmamakta, tam

tersine artmaktadır. (Korkmaz, 2000, s.242).

Örneğin:

 Bilgisayar sisteminin temel parçalarını adı ve iliĢki yönünden tanıma.

 Bilgisayar okur yazarlığı için temel becerilere sahip olma.

 BDÖ‟in amacını ve ilkelerini açıklayabilmeli.

 Ders yazılımlarından bulunması gereken özellikleri tanıma ve açıklayabilme.

 Öğrencilere rehberlik edebilme.

 Bilgisayar teknolojisindeki geliĢmeleri sürekli olarak izleyebilme.

 Amacına uygun donanımı seçebilme ve temin etme.

 Bilgisayar sisteminin temel bileĢenlerini çalıĢtırma.

 Bir bilgisayar sisteminin bakım ihtiyaçlarını bilme.

 GiriĢ-çıkıĢ birimlerini ve iĢlevlerini açıklama.

 Bellek-depolama birimlerini bilme.

 Basit kullanım arızalarını ve çözüm yollarını bilme.

 Dersler için soru bankasını oluĢturma.

 Bilgisayarı ölçme değerlendirmede kullanma.

 Bilgisayarı araĢtırma amaçlı kullanmayı bilme.

 Yüksek kaliteli yazılımları düĢük kaliteli yazılımlardan ayırabilme.

 Programlama mantığına sahip olma.

 Amaca uygun yazılım temin etme ve seçme.

 Basit düzeyde eğitsel yazılım geliĢtirme.

 Bilgisayarı eğitim programına uyarlayabilme.

 Bilgisayarlı eğitim ortamı için sınıfı organize etme.

 Mevcut bir eğitsel yazılımı değiĢtirme-uyarlama.

 Eğitsel yazılımları derste kullanabilme (Chang, 2002, p.143-150).

13

Bilgisayar destekli öğretimde öğrenciye de bazı görevler düĢmektedir. BDÖ‟e geçiĢ

prensiplerinden biride kiĢilere daha verimli öğretim ortamları sağlamaktır. Öğrencilerin

kendi iĢlerini kendilerinin görmesi daha doğrusu bağımsız öğrenme etkinlikleriyle

yaptıkları iĢlemler öz güven duygusunu geliĢtirir. Öğrenciler, öğrenilmesi güç olan

matematik ya da yabancı dil gibi dersleri daha kolay öğrenmektedirler. Bilgisayarın,

programdaki her derste konuyu öğretmesi anlamına gelmemekle beraber, her derste bazı

konuları ele almak için uygun bir alet olduğu görülmektedir. BDÖ öğrenciye bilgiyi

daha verimli ve kendi yollarıyla verebilme amacını taĢır. Öğrenci BDÖ ortamında bilgi

verilen değil; bilgiyi alan keĢfeden kiĢidir. Kendi seviyesine uygun olarak konu dağılımı

veya iĢleyisini belirler ve bilgisayarla etkileĢime girerek istediklerini serbestçe yapma

imkanı kazanır. (Geban, 1995, s.25).

2.1.6. Bilgisayar Destekli Öğretim Yazılımları

Bilgisayar Destekli Öğretimde kullanılan yazılım türleri, alıĢtırma ve uygulama (drill-

and-practice) yazılımları, benzetiĢim (simulation) yazılımları, problem çözme (problem-

solving) yazılımları, eğitsel oyun (education games) yazılımları ve özel ders (tutorial)

yazılımlarıdır. (Chambers ve Sprecher, 1980; Çeliköz, 1995, 1998c; Christmann, 2002;

Demirel, 2001).

AlıĢtırma ve uygulama yazılımları, yeni bir bilgi öğretmek yerine önceden öğrenilmiĢ

bilgi ve becerilerin, alıĢtırma ve tekrar yoluyla pekiĢtirilmesi, öğrenmede kalıcılığın

sağlanması ve ilerde öğrenilecek bilgi ve becerilere zemin hazırlanmasında önem

taĢımaktadır. (Çeliköz, 1995).

BenzetiĢim yazılımları, gerçek dünya yaĢantılarının olmadığı veya istenmediği öğretim

ortamlarında yaralanılmaktadır. Öğrencilere, özel bir iĢi baĢarıyla tamamlamalarına

iliĢkin becerileri kazandırmaya yardımcı olmak üzere hazırlanan benzetimlere, uçuĢ ve

sürüĢ benzetimleri örnek olarak gösterilebilir. Problemlerin incelenip formüle edilmesi,

planlanması ve bilgisayarın doğru sonuçlar için programlanması çalıĢmasına dayanan

problem çözme yöntemi, özellikle matematik ve fen bilimleri ile ilgili derslerde

kullanılmaktadır. Oyun yazılımları, oyun formatını kullanarak öğrencilerin ders

14

konularını öğrenmesini sağlayan ya da problem çözme yeteneklerini geliĢtiren

yazılımlardır.

Özel ders yazılımları, belirli bir konu ya da kavramı öğretmeye yönelik programlardır.

BDÖ‟ de en çok kullanılan yazılım türüdür ve özel ders türünde hazırlanan yazılımlar

dersin tamamının bilgisayarla öğretilmesine yöneliktir. (Yalın, 2001).

2.2. WEB TABANLI EĞĠTĠM

Web üzerinden verilmek üzere hazırlanmıĢ, zamandan ve yerden (mekandan) bağımsız

olarak eriĢim olanakları sunan, eriĢimin bir ağ üzerinden (internet ya da intranet olarak)

yapıldığı eğitim Ģekline Web Tabanlı Eğitim (WTE) denir. (Horton, 2000).

WTE‟ den söz edebilmek için, öncelikle eğitim yoluyla verilecek bir içeriğin olması, bu

eğitimin bir ağ üzerinden ve web sitesi yoluyla verilmesi gerekir. WTE, eĢ zamanlı

(senkron) ya da farklı zamanlı (asenkron) olarak düzenlenebilir. Bu durum öğrencilerin

WTE etkinliklerine katılmasında esneklik sağlar.

Web üzerinden bilgi sunulurken yazı grubu, animasyon, resim, görüntü ve çeĢitli

programlar kullanmak mümkündür. Bu araçların desteği ile web, popüler internet

servisi haline gelmiĢtir. Ġnternet ile bilgiye ulaĢmanın en kolay yolu web‟ dir. (Koçoğlu

ve Sezgin, 2000).

Liao (2007) yaptığı meta analiz çalıĢmasında bilgisayar destekli eğitiminin geleneksel

öğretime göre öğrenci baĢarısı üzerinde olumlu yönde etki ettiği saptamıĢtır. (Liao,

2007).

Bilgisayar destekli eğitim teknolojisinin sunduğu çoklu ortam araçları web ortamına

taĢındıktan sonra web tabanlı öğretime olan ilgi gün geçtikçe artmıĢtır. Bu ilginin

sebebi, eğitime görsel ve iĢitsel boyutların daha çok yansıtılması ve çekiciliğinin

artmasıdır. (Gürbüz, Kaptan ve Buldu, 2001, ss.202-207).

15

Web tabanlı eğitimden yaralanacak olan öğrencilerin bu imkân için standart bir web

tarayıcısına ve internet baglantısına ihtiyacı vardır. Öğretmenlerin ise kuĢkusuz bütün

bu web tabanlı araçları kullanabilmesi ve geliĢtirebilecek donanıma sahip olması

gerekmektedir. Ögretmen ve öğrenci arasındaki etkileĢim de çok önemlidir. E-postanın

kullanılması, forum sayfalarının tasarlanması ve video tabanlı telekonferansın bile

yapılabilmesi mümkün olmalıdır. Web üzerinden kullanılacak olan aracın sadece sınıfın

ihtiyacı olan metin biçiminde olmaması ayrıca çoklu ortam uygulamalarına ve

animasyon içerikli anlatımları da içermesi gerekmektedir. Eğitimcilerin web üzerinden

ne yapabileceklerini biliyor olmaları, içeriği daha iyi hazırlanmıĢ ve amaca uygun

modellerin yapılandırılabilmesine yardımcı olacaktır. Böylece öğrencilerin

değerlendirilmesi aĢamasında öğretmen öğrencilerinden etkileĢimli sistemler sayesinde

aldığı geribildirimleri nesnel bir değerlendirme ile yapabilir durumda olacaktır.

2.2.1. Web Tabanlı Eğitimin Özellikleri

Web tabanlı eğitimin sahip olduğu özellikler Ģu Ģekilde sıralayabiliriz:

1) Ġlgi Çekici, web tabanlı eğitim, öğrencilerin geleneksellikten uzak ve normalden

farklı olarak ilginç yollarla öğrenmelerini sağlar.

2) Öğrenci Merkezli, geleneksel eğitimde merkezde duran eğitimci; büyük ölçüde

öğrenci merkezli bir uygulamanın izlendiği web tabanlı eğitimde, bilgi aktarma

ve öğretme rolünden çok bir rehber ve yönlendirici görevi üstlenerek öğrencinin

bilgiye ulaĢmasında yardımcı olur. (Demirli, 2002).

3) Depolama, web tabanlı eğitim, içeriklerin seçimi için rehberlik yapabilecek

belgeler içerir. Web tabanlı eğitimde, bulunan bilgileri, görüĢmeleri ve öğrenci

tarafından oluĢturulan ürünleri saklama imkanı vardır.

4) ÇeĢitli Materyaller, web tabanlı eğitimde çeĢitlilik desteklenir. Her çeĢit

materyal kullanılabilir ve kullanılması teĢvik edilir. Bir eğitim sırasında akla

takılanlar sonraya bırakılmadan anında internet üzerinde çözüme

kavuĢturulabilir.

16

5) ĠletiĢim, web tabanlı eğitimde, öğrenciler kendi aralarında iletiĢim kurma

imkanına sahiptirler. Elektronik yazıĢma ortamları sayesinde konular üzerinde

her türlü tartıĢma yapılabilir.

2.2.2. Web Tabanlı Eğitimin Avantajları

Web tabanlı eğitim her tür teknolojinin kullanımına elveriĢlidir. Bu sebeple her zaman,

her yerde “Görsel” ve iĢitsel eğitim imkanı sunar. Yüz yüze eğitim gerçekleĢtirilmek

istenirse kamera kullanılabilir. Geleneksel eğitime göre yüzde 40-60 daha ekonomiktir.

Tahta, tebeĢir, kalem, sıra gibi materyalleri kullanmaya ihtiyaç yoktur. Ayrıca pahalı

laboratuarların yerine web üzerinde sanal laboratuarlar ve simülatörler kullanılabilir.

Öğrenciler ne zaman çalıĢacaklarına kendileri karar verebilirler. Öğrenciler tartıĢma

grupları sayesinde konu ile ilgili her türlü tartıĢmayı yaparak düĢünme kabiliyetlerini

geliĢtirebilirler. Öğrenciler konuları sürekli tekrarlayabilme imkanına sahiptir. Böylece

anlaĢılmayan konuların üzerine gidebilme imkanı bulurlar. Geleneksel eğitime göre çok

daha fazla kaynak sunar. Kaynak çeĢitliliği bilgiye farklı biçimlerde ulaĢma imkanı

tanır. Bireysel öğrenme ağırlıklıdır. ĠĢbirlikli öğrenmeyi destekler ve artırır. (AltıkardeĢ,

Korkmaz ve Çamurcu, 2001, Alessi ve Trollip, 2001, Hall, 1997)

Yapılan bir araĢtırma göstermiĢtir ki; etkileĢimli bir ortam sunan web tabanlı eğitim

uygulamalarında öğrenciler “Aktif” Ģekilde öğrenme sürecinde bulunmaktadır. Zaman

ve mekan sınırlaması olmaksızın öğretimin yürütülmesi en önemli faydalar arasında

görülmekte olup, bu unsurun performansın artmasına katkı sağladığı düĢünülmektedir.

Geleneksel sınıf ortamındaki pasif Ģekilde ders dinlemenin vermiĢ olduğu sıkıcılık

yoktur. Sınıf içerisindeki öğrenci-öğretmen ve öğrenci-öğrenci arasında oluĢabilecek

olumsuz olayların yaĢanmasının önüne geçilmiĢtir. Ayrıca geleneksel sınıf ortamında

sormaktan çekinilen sorular sanal ortamda daha rahat sorulabilmektedir. (Demirli,

2002).

Web tabanlı eğitimde etkileĢimli web sayfaları, elektronik posta, dosya transferi,

tartıĢma ve haber grupları, sohbet odaları gibi internet hizmetleri aracılığıyla öğrenciler

ve eğitimciler arasında eĢzamanlı ya da eĢzamansız iletiĢim kurulabilmektedir. (Demirli,

17

2002). Diğer uzaktan eğitim sistemlerinde alt seviyede olan etkileĢim web tabanlı

eğitimde animasyonlar, testler ve diğer araçlar yardımıyla üst seviyede kullanılabilir.

Aynı Ģekilde iletiĢim de elektronik posta, forum, chat gibi uygulamalarla diğer uzaktan

eğitim sistemlerine göre daha çabuk ve yaygın Ģekilde kullanılabilir.

Web tabanlı eğitimin en büyük avantajı teknolojinin çok ileri seviyede kullanılmasına

imkan vermesidir. Bu sayede çoklu ortam kullanımı sayesinde öğrencinin ilgisi ve

dikkati üst seviyede tutularak derslerdeki verim arttırılabilir.

Web tabanlı eğitimde bilgiler sürekli ve hızlı bir biçimde yenilenebildiği için güncel ve

çağı takip eden bir eğitim sunma imkanı vardır.

Web tabanlı eğitimde öğrenciler, eğitim süreci içerisinde verilen bilgiler arasında

bağlantılar kurma imkanı bulur. Web tabanlı eğitim, öğrencileri herhangi bir konu

hakkında kendi metotlarını tanımlamak için cesaretlendirir. (Alkan, Tekedere ve Genç,

2001).

Web tabanlı eğitim; klasik sınıf ortamında ön planda olan öğretmenin yerine; öğrencinin

ön plana çıkmasına izin vererek, bireysel öğrenme sorumluluğunun geliĢmesine katkıda

bulunur. Diğer taraftan klasik sınıf ortamında çekingen davranan öğrencilerin, internet

ortamında daha rahat davranabilmeleri, bireysel öğrenme sorumluluğunu ve

yaratıcılığını arttırır. Ayrıca bir öğrencinin, diğerlerini olumsuz etkileyebilecek

davranıĢlarını sınıfın tamamına yansıtması gibi olumsuz bir durum ortadan kalkmıĢ

olur. (Koçoğlu ve Sezgin, 2001, ss.396-402).

2.2.3. Web Tabanlı Eğitimin Dezavantajları

Web tabanlı eğitimin dezavantajlarının en baĢında bir kursun hazırlanmasının çok uzun

zaman alması gelmektedir. Hazırlık aĢaması zor olan derslere ulaĢmak öğrenci

açısından da bazen sıkıntıya yol açabilir. Sürekli geliĢen teknoloji ve programlara

ulaĢmak ve web‟ deki bilgilere eriĢmek öğrenci açısından bazen zor olabilir. Web

tabanlı eğitime ulaĢmak teknik bir altyapı gerektirmektedir Ayrıca eğitim, yalnız olarak

18

çalıĢmak istemeyen aĢırı sosyal öğrenciler için sıkıcı bir hal alabilir. (Gürbüz, Kaptan ve

Buldu, 2001, ss.202-207).

Problem çözme ve ayrıntıları birbirinden ayırma gibi biliĢsel beceriler web üzerinden

verilebilse de, psikomotor becerilerin ve tutumsal becerilerin web üzerinden öğretilmesi

zordur. Ayrıca web tabanlı öğretime öğrencilerin alıĢması için bir uyum süreci

gerekebilir. (Kabakçı, 2001).

Öğrenci ile yöneticiler zaman zaman online görüĢme yapabilseler de genellikle

eĢzamansız Ģekilde yürütülen bu tür uygulamalarda anlık soru ve sorunlara çözüm

getirilmesinde yetersiz kalınabildiği görülmektedir. Öğrenciler birey olarak aktif

oldukları halde iĢbirliği içerisinde çalıĢmalara çok az katılmaktadırlar. (Demirli, 2002).

2.2.4. Web Tabanlı Eğitim Öğeleri ve BileĢenleri

Web tabanlı bir öğretim sitesi hazırlanırken birçok bileĢen – öğe kullanılır. Öncelikle

bu bileĢenleri ayrı ayrı inceleyerek, nasıl kullanılması gerektiğine dair ilkeler ortaya

konulmalıdır. Aksi takdirde hazırlanmıĢ olan ürün istenilen sonucun alınması için

yetersiz kalacaktır.

Bu bileĢenleri sıralamak gerekirse;

1) Çoklu ortam uygulamaları

a. Metin

b. Grafik – Resim – Tablo

c. Ses

d. Video

e. Animasyon

2) Kullanıcı arayüzü

a. Ekran tasarımı / “Görsel” tasarım

b. Renk

c. BiliĢsel araçlar

19

3) EtkileĢim

4) ĠletiĢim araçları

a. Elektronik posta (e-posta)

b. TartıĢma forumları

c. Sohbet - TartıĢma odaları

d. Geri Bildirim ve Öğrenci Kontrolü

2.2.5. Web Tabanlı Öğretimde Çoklu Ortam Uygulamaları

Ġngilizce‟deki “multimedia” ve “hypermedia” terimlerinin Türkçe‟deki karĢılığı çoklu

ortamdır. “medya” bir Ģeyin yayılmasını sağlayan ortam anlamına gelirken, “multi” çok

manasındadır. Çoklu ortam uygulamaları da değiĢik veri tiplerinin bir fikri, bir olayı,

yeri veya konuyu açıklamak için bilgisayarda kullanılmasıdır. BaĢka bir deyiĢle çoklu

ortam uygulamaları ses, video, görüntü ve yazılı metinlerin bir konuyu açıklamak için

birlikte kullanılmasıyla oluĢur.

Çoklu ortam, teknoloji geliĢtikçe tanımı değiĢen bir kavram olmakta ve sürekli geliĢim

göstermektedir. Ġlk zamanlarında iki medya aracı üzerine kurulan çoklu ortamlar

günümüzde daha geniĢ ve entegre bir yapıya kavuĢmuĢtur. (Dwyer, 1993).

Kimi eğitimciler için çoklu ortam; bilgisayar ekranlarında metin, grafik ve

animasyonların bir arada kullanılması ve belki de bunların iĢitsel bir boyut ile

tamamlanması anlamı taĢımaktadır. Bazılarına göre çoklu ortamdan söz edebilmek için

aynı anda birden fazla duyu organına hitap edilmelidir. Görme gücü ve ses

kombinasyonunun birlikte kullanıldığı bir öğretim çoklu ortamın değerini artıracaktır.

(Dwyer, 1993).

Öğrenme iĢleminde aktif olan duyu organlarının sayısı ne kadar fazla olursa,

öğrenmenin daha iyi ve unutmanın daha az olacağı belirtilmektedir. Çünkü, öğrenilen

bir konunun kalıcılığı ortamlara göre değiĢmektedir. Kalıcılık yüzdeleri; okuma

ortamında yüzde 10, iĢitsel ortamda yüzde 20, görsel ortamda yüzde 30, görsel ve

20

iĢitsel ortamlarda yüzde 50, sözlü ifade edilen ortamlarda yüzde 70, yapıp söyleme

durumunda ise yüzde 90 olarak saptanmıĢtır. (Semerci, 1999).

Çoklu ortam uygulamalarında; veri tipleri arasında farklı bir bağımlılık söz konusudur.

Mesela bir videoda ses ve görüntü birbirinden bağımsız kaydedilse de ekrana

getirilirken birbirlerine bağımlıdırlar. Çoğu zaman da eĢzamanlı gösterilmeleri gerekir.

Veri tiplerinin entegrasyonu sağlandığı takdirde ortaya çoklu ortam uygulamaları

çıkmaktadır. Veri tipleri bilgisayarda harmanlanarak entegre, saklanabilir, taĢınabilir ve

sunulabilir bir ürün meydana gelir ki buna çoklu ortam uygulaması denilir.

2.2.6. Web Tabanlı Öğretimde Kullanıcı Arayüzü

Arayüz, kullanıcı ile içerik arasındaki bilgi alıĢveriĢini sağlayan kısımdır. Arayüzün

tasarımı içeriğin en kolay ve anlaĢılır biçimde öğrenciye ulaĢtırılması açısından büyük

önem taĢır. Arayüz olarak isimlendirilen kısım bir çok olguyu içinde barındırır.

Bunların baĢında ekran tasarımı, renkler, biliĢsel araçlar sayılabilir. Tüm bu öğelerin bir

web sayfasında ne Ģekilde kullanılacağı bilinmelidir.

a) Ekran Tasarımı / “Görsel” Tasarım

Web tabanlı öğretimde ilgi çekici ve etkili bir ekran tasarlanırken en önce

dikkat edilmesi gereken hususlar bütünlük, denge, vurgu, hizalama ve

yakınlıktır.

Herhangi bir noktada ekran çok fazla bilgi ile doldurulmamalıdır. KarmaĢık

ekranlar öğrenme verimini ve etkinliğini azaltır. (Örneğin öğrencilerin

öğrenme zamanını uzatır ve daha fazla hata yapmalarına neden olur). Ekran

tasarlanırken uyulması gereken birçok kural vardır. Kay L. Orr, Katharine C.

Golas ve Katy Yao ekran tasarımı için Ģu tavsiyelerde bulunur. (Orr, Golas ve

Yao, 1992)

1) Büyük miktarda birbiriyle ilgili bilgi sunulmalı, tek ekranda küçük

parçalar halinde bilgi gösterilmeli.

21

2) Belirli bilgileri diğerlerinden ayırmak ve gruplamak için pencereler

kullanılmalı. Pencere kullanımı Ģu konularda yardımcı olur:

 Öğrencilerin ilgisini belirli bir dizi veriye çekmek için kullanılır.

 Ekrandaki görüntünün yoğunluğunu, bir görüntüyü diğerinin

üzerine açarak azaltır.

 Öğrencinin, belirli bir bilginin, belirli bir formatta ve konumda

çıkacağı konusunda beklenti içinde olmasını sağlar.

3) Ġkon düğmeleri, resim olarak gösterilebilecek konseptleri küçültmek

için kullanılabilir. Ġkon düğmeleri mevcut bilgiyi kolay anlaĢılır,

resim formatında sunar ve öğrencinin isteği doğrultusunda bu bilgiyi

açar.

4) Bilgi grafiksel ve Ģekil olarak gösterilmeye çalıĢılmalı (örneğin

diyagram veya akıĢ Ģeması Ģeklinde). Ġçerik ve bütün program yapısı

arasındaki iliĢkiler daha kolay “Görsel”leĢtirilebilir ve hatırlanabilir.

Bir öğrencinin program boyunca izleyeceği yol kolaylıkla

gösterilebilir ve hatırlanabilir.

5) Öğrencinin dikkatini toplamak için aĢağıdaki teknikler kullanılabilir:

 Bilgiler sabit konumlara yerleĢtirilmeli. Ekran değiĢtikçe

bilgilerin yerinde kayma olmamalıdır.

 Aynı tipteki ekranlar için tutarlı yerleĢim düzeni sağlanmalıdır.

 Bir dizi “Görsel” malzeme ile aynı perspektif sağlanmalı. Eğer

perspektifte bir değiĢiklik gerekliyse öğrencilere değiĢiklikle

ilgili ipucu verilmelidir.

 Yazı büyüklükleri, renkleri ve Ģekilleri ipucu olarak kullanılabilir.

 Öğrencinin mevcut ve geçmiĢ konumları hatırlayabileceği ve

ilerde neler olduğunu ve oraya nasıl gideceğini görebileceği yol

iĢaretleri kullanılmalı. Öğrencinin mevcut konumdan ayrılmadan

yol iĢaretlerini referans olarak kullanabilmesi sağlanmalı.

 Detaylara girmeden önce öğrenciye bir referans çerçevesi kurmak

için kuĢ bakıĢı bir görünüm sağlanmalı. Neyin nerede olduğu,

22

nasıl ulaĢabileceği ve ne yapabileceği ile ilgili bilgiler öğrencilere

kontrol hissi verir. Bu bilgilerin mevcut olması öğrencilerin yön

düğmeleri yerine program içeriğine konsantre olmalarını sağlar.

6) Bilgiyi ekran üzerine konumlandırırken aĢağıdaki teknikler

kullanılabilir:

 Göze çarpan alanlarda anahtar bilgiler sunulmalıdır (örneğin

kenarlardan uzak yerlerde).

 Bilgi görüntüden görüntüye değiĢecek Ģekilde ekranın baĢında

sunulmalıdır.

 Yinelenen bilgiler (örneğin menü çubukları) sabit konumlarda

sunulmalıdır.

 Navigasyon (yön bulma) düğmeleri ekranın kenarlarına yakın

yerlerde sunulmalıdır.

7) Anahtar bilgileri ayırmak ve öğrencinin dikkatini çekmek veya

yönlendirmek için Ģu ipucu teknikleri uygulanabilir:

 Oklar, etiketler, Anlatım.

 Bilginin farklı nesnelerden ayrılması.

 Pencereler.

 Renkler, Ģekiller.

 Aydınlatma, çerçeveleme, alt çizgi.

 Farklı yazı tipleri ve büyüklükleri.

 Yanıp sönme.

8) AĢağıdaki teknikler ipucu bilgilerinde kullanılabilir:

 Öğrencinin dikkatini veya hareketini gerektiren kritik durumlarda

ters-yanıp sönme.

 Sınır çizgilerini içteki nesneden ayrı tutma.

 Ġlgi alanını parlaklaĢtırarak aydınlatmak veya zemini

soluklaĢtırılmak.

 Aydınlatmayı görüntünün %10 „u ile sınırlamak.

23

 Tek seferde birden fazla ipucunu aydınlatmaktan kaçınmalıdır.

AĢırı doygunlaĢtırma teknikleri bunların etkilerini azaltır.

b) Renk Kullanımı

Web tabanlı öğretimde sayfa tasarımı yapılırken en önemli elemanlardan biri

olan renk gözardı edilmektedir. (Ruffini, 2000). Bir sitenin baĢarısında renk,

içerik ve gezinti kadar önemlidir. Sayfa tasarımının etkili bir bileĢeni olan

renk, siteye yalnızca görsel çekicilik katmakla kalmaz. Aynı zamanda

öğrenciye gönderdiği mesaj sebebiyle de önemlidir. Renge karĢı tepkiler bir

çok faktöre bağlıdır.

Renklerin etkileri, kültürlere göre, dönemlere göre farklılıklar

gösterebilmektedir. (Ruffini, 2000). Bir toplumda ilgi uyandıran ve beğenilen

bir renk baĢka bir toplumda itici olarak kabul edilebilmektedir. DeğiĢimlerin

sebebi ise insanların eğilimleridir. Ġnsanların eğilimlerine göre web

sayfalarının tasarımı da değiĢmektedir. Yaygın olan bazı kullanımlar yerlerini

yenilerine bırakmaktadırlar.

Renk üzerinde etkili olan bir baĢka faktör de yaĢ ve deneyimlerdir. Çocukların

çoğu açık, canlı renklerden hoĢlanırken yetiĢkinlerin tercih ettikleri renkler

gençlerin tercih ettiği renklere göre daha pastel tonlardadır. (Ruffini, 2000).

Rengin neden kullanıldığı sorulduğunda ilk akla gelen nokta dikkatleri çekme

özelliğidir. Renk ile bir parçaya veya bir bölgeye dikkat çekilebilir. Renk aynı

zamanda ruh halinde değiĢimler de meydana getirebilir. Parlak renkler mutlu

ve enerjik bir ruh halini yansıtırken, puslu, gri, mavi renkler karamsar bir ruh

hali için kullanılabilir. Renk ile metinlerde berraklığı ve okunabilirliği

arttırmak mümkündür. Konu baĢlıkları alt baĢlıklardan renklerle ayrılabilir.

Renkler, haritalarda kullanıldığı gibi doğadaki parçaları etiketlemede

kullanılabilir. Renklerin ayırt edici özelliği kullanılabilir. Örneğin pembe ile

kadın, mavi ile erkek, siyah ile kötü, beyaz ile ak gibi bir çok temsil

yapılabilir. (KarataĢ, 2003). Renk bilgisi hatırlaması kolay bir olgudur. Asıl

bilgi unutulsa bile insanlar kırmızı veya siyah olduğunu hatırlar. Renk ayrıca

24

sınıflandırmaya da yardımcı bir öğedir. Sayfaların hepsi kırmızı baĢlığa

sahipse öğrenci kırmızı bölümde olduğunu anlar. Ġnsanların rengi algılamaları

hassas seviyededir. (Alkan, Tekedere ve Genç, 2001).

Önemli öğeler üzerine dikkat çekilmek istendiğinde parlak ve ıĢıklı renkler

kullanılmalıdır. (KarataĢ, 2003). Arka plan rengi ile kullanılan yazı öğrencinin

okumasını veya görmesini kolaylaĢtırıcı Ģekilde uygun zıtlıklar içermelidir.

(Bülbül, 1999).

Her bir görüntüde kullanılan renk sayısı sınırlı tutulmalı. Görüntüdeki çok

fazla renk onun etkisini ve estetik kalitesini azaltır (Orr, Golas ve Yao, 1992).

Bir ekranda kullanılan renk sayısının dördü geçmemesine dikkat edilmelidir.

(Yalın, 2001). AĢırı renk öğrenilecek bilgiyi bulmakta zorluklar çıkarabilir.

(Alkan, Tekedere ve Genç, 2001).

Saf, parlak ve çok güçlü renkler az kullanılmalıdır veya sönük arka plan tonları

ile kullanılmalıdır. Böylece, güçlü renkler bir özelliğe dikkat çekmek için

kullanılmıĢ olur. Öğrenci yoğun biçimde parlak ve güçlü renkler içerisinde

kalırsa dikkati içerikten çok renklere kaymıĢ olur. (KarataĢ, 2003).

Belli bir Ģeyi vurgulamak veya dikkat çekmek için; açık ve parlak renkleri

kendilerine en yakın koyu bir renk ile karıĢtırarak elde edilecek zıtlık

kullanılabilir. Burada önemli olan gözü zorlamayacak kompozisyonlar

oluĢturmaktır. (KarataĢ, 2003).

Arka plan, geniĢ alan ya da temel renkler donuk, dingin, yumuĢak, sönük,

doğal renklerden oluĢturulursa daha küçük parlak alanların canlı Ģekilde göze

çarpması sağlanmıĢ olur. (KarataĢ, 2003).

GeniĢ alanları farklı renklerle doldurarak birlik bozulmamalıdır. (Greenwood,

2001). Sadece renge bağlı ipucu farklılıklarından kaçınılmalıdır. Renkleri

kullanırken renk körü öğrenciler için ikinci bir ayırıcı kullanılmalıdır.

(Örneğin etiket, Ģekil, desen).

25

c) BiliĢsel Araçlar

BiliĢsel araçlar öğrencilere bilgiyi baĢkalarının daha önceden algıladıkları

Ģekliyle değil de kendi bilgilerini oluĢturabilmeleri için yardımcı olur. BiliĢsel

araçlar sayesinde çaba sarf etmeden gerçekleĢen öğrenme değil zihinsel

aktivite gerektiren öğrenme mümkün olur.

Jonassen ve Reeves‟e göre (1996) iyi tasarlanmıĢ bir biliĢsel araç; bilgi ifade

edebilmelidir. Öğrenciyi konu üzerinde düĢünmeye sevk etmelidir. Kolayca

öğrenilebilmelidir. (Jonassen ve Reeves, 1996).

Tablo 2.1: Öğrenci Tipi ve Gerekli Ders Malzemesi

Öğrenci Tipi Gerekli Ders Malzemesi

Görsel Örgenciler Grafikler, canlandırmalar, filmler, slaytlar,

animasyonlar, tablolar, ilan tahtaları

ĠĢitsel Öğrenciler

Filmler, sesli slaytlar, animasyonlar, net

meeting

Okuyan-Yazan Öğrenciler

Yazılı web materyalleri, diğer web

sayfalarına göndermeler, yazılı özetler,

olası sınav soruları

Devinimsel Öğrenciler

Farklı ve ara vermelerini sağlayan web

sayfaları, kısa web sayfaları, hatırlatıcı

alıĢtırmalar, animasyonlar, web‟ e dayalı

olmayan ödevler

Sıralı ve Global Öğrenme

Her bölümün güzel bir özeti, materyalin

içinde öğrenci tarafından seçilecek olan

mantıklı ilerlemeyi sağlayan unsurların

olması

Endüktif (tümevarım) YaklaĢım

Gerçekler ve gözlemler verilir,

prensipler geliĢtirilir

Didaktif (tümdengelim) YaklaĢım

Prensipler verilir, sonuçlar ve uygulamalar

ortaya çıkartılır

26

Tablo 2.1: Öğrenci Tipi ve Gerekli Ders Malzemesi (Devamı)

Aktif Öğrenme

Bu tip öğrencilerin grup çalıĢmasına

ihtiyacı vardır. Değerlendirmeler öğrenci

gruplarına yapılır ve web kullanarak

sunum yapmaları istenir. Değerlendirme

raporları 2 haftada bir yapılmalıdır.

Yansıtan (Reflective) Öğrenciler

Bu tip öğrencilerin materyali denemeden

düĢünmek için zamana ihtiyaçları vardır.

Öğrencilerin konuyu seçmeleri aĢamasında

çevrimiçi küçük sınavlar yapılabilir. Dönem

sonu değerlendirmeleri yapılabilir.

2.2.7. Web Tabanlı Öğretimde EtkileĢim

Uzaktan öğretimde öğrencilerin en büyük sorunlarından birisi kendilerini yalnız

hissetmeleridir. Uzaktan öğretimde öğrencilerin birbiriyle toplumsal etkileĢimi oldukça

azalmakta, yalnızlık ve yalıtılmıĢlık duygusu toplumsal etkileĢimin yerini almaktadır.

(EriĢen, Kılıç ve diğ., 2002). Diğer öğrencilerle etkileĢimde bulunamayan ve rekabet

ortamından mahrum kalan öğrenciler kendilerini izole edilmiĢ hissedebilmekte ve

motivasyon eksikliği yaĢayabilmektedirler. EtkileĢimin azalması, motivasyon düzeyinin

ve konsantrasyonun azalmasına neden olur. Bunun sonucunda da akademik baĢarı

düĢebilir. (EriĢen, Kılıç ve diğ., 2002). Bunun dıĢında baĢka bir sorun ise öğrencinin

internet ve diğer bilgi kaynaklarını araĢtırarak bu bilgileri içselleĢtirebilmesi

gerekmektedir. Bu durum kendi öğrenme sorumluluğunu alamayan öğrenciler için bir

kısıtlama oluĢturabilmektedir. Uzaktan öğretimde öğrenciler, farklı sosyal, kültürel,

ekonomik ve aile yapılarından gelmektedir. Bu nedenle öğrenci-öğretici arasında yakın

etkileĢim kurmak uzun zaman alabilmektedir. Ayrıca, öğrenciler yüz yüze iletiĢim

yoksunluğundan dolayı da öğrenme sürecinde kendilerini rahatsız hissedebilmektedir.

(Balaban-Salı, 2002). Sayılan tüm bu sorunları aĢabilmenin yolu öğrencinin etkileĢime

girmesini sağlamaktan geçmektedir.

27

EtkileĢimli uzaktan eğitim uygulamaları, katılımı daha çekici kılarak öğrencilerin

ilgisinin yüksek tutulmasını sağlar. Uzaktan eğitim uygulamalarına etkileĢimin

getireceği önemli yararlardan biri de sadece bilgi aktarımına dayanan bir eğitim

anlayıĢından, günümüzde geçerli olan araĢtırmacılık ve yaratıcılığa dayanan bir eğitim

anlayıĢına geçilmesine yardımcı olmasıdır. (Bayam ve Urin, 2002).

EtkileĢim kurmak katılımı artırır, geribildirim sağlar, konuların hatırlanmasını

kolaylaĢtırır, güdülenme ve takım çalıĢmasını olumlu yönde etkiler. Tüm bunlar

öğrencinin yalnızlık duygusunu hissetmemesine yardımcı olur. (Balaban-Salı, 2002).

Dinç (2000)‟in Carrie Heater‟dan aktardığı kadarıyla çoklu ortam araçlarında etkileĢim

altı boyutta tanımlanabilir. Bu boyutlardan ilki seçme ve seçiciliktir. Burada etkileĢimin

kullanıcının seçme ve seçiciliği ile doğrudan iliĢkisi vardır ve süreklilik söz konusudur.

Kullanıcı ekranda kendi isteği doğrultusunda bir seçim yapar ve bilgiye rahatlıkla

ulaĢabilir. Kullanıcı bir sonraki adımı kendisi seçme özgürlüğüne sahiptir. Dilediği

zaman geri dönebilir veya aynı konuyu tekrar edebilir. Ġkinci boyut olan çaba gösterme

kullanıcının taĢıdığı görevi tanımlar. Burada kullanıcı bilgiye ulaĢmak için belli bir çaba

sarf etmelidir. Ekranda bilgilere ulaĢabilmek için butonlara veya ikonlara basmaya

istekli olmalı ve her hareket için kendisi de bir hareket yapmalıdır. Diğer bir boyut olan

uyumluluk ise kullanıcının sistem ile iletiĢiminde etkili ve aktif olmasını, sistemin

etkisine kullanıcının tepkisinin ve kullanıcının etkisine sistemin tepkisinin olmasıyla

birlikte rollerin sürekli değiĢebildiğini göstermektedir. BaĢka bir boyut olan izleme

boyutunda sistem, kullanıcının takip ettiği yolu izlemeli ve kullanıcının hareketine göre

tepki vermelidir. En önemli boyutlardan birisi olan bilgi ekleme boyutunda kullanıcı

sisteme veri ekleyebilmektedir. Bilgi ya da veri ekleme en güzel soru-cevap yöntemiyle

uygulanabilmektedir. Verilen cevabın doğru ya da yanlıĢ olduğu sistem tarafından

kullanıcıya bildirilmektedir. Son boyut olan kiĢiler arası iletiĢimi kolaylaĢtırma

kabiliyeti; elektronik posta, forum ve diğer uygulamalarla gerçekleĢmektedir.

Moore (1996) öğrenme ortamlarında gerçekleĢen 3 çeĢit etkileĢim yöntemi

tanımlamıĢtır. Bunlar;

28

Öğrenci-Ġçerik EtkileĢimi: Öğrenme; öğrencilerin karĢılaĢtıkları bilgi ve fikirler

(içerik) hakkında kendi kendine söyleĢide bulunması ve bildikleri ile örtüĢtürmesi

sonucu gerçekleĢir. Bunun en basit örneği; kütüphanede tek baĢına kitap okuyan bir

öğrencinin hem kendi içinde hem de okuduğu kitapla kurduğu etkileĢim olabilir.

Öğrenci-Öğretmen EtkileĢimi: Öğrenme; öğretmenin, kendi bilgi ve deneyimlerini

öğrenciye aktarması ile gerçekleĢir. Günümüzde de ilkokuldan üniversiteye kadar en

yaygın kulanılan yöntemlerden biridir.

Öğrenci-Öğrenci EtkileĢimi: Öğrenme; gerçek ya da sanal ortamlarda öğrencilerin

fikirleri paylaĢarak ve problemleri tartıĢarak birbirilerine yardım etmesi biçiminde

gerçekleĢir. Bu yöntem diğer yöntemler içinde en az kullanılan fakat online eğitimde,

tartıĢma ve e-mail grupları, sanal forumların kullanılmasıyla yaygınlaĢması en

muhtemel etkileĢim yöntemlerinden biridir.

ġekil 1.1: EtkileĢim Yöntemleri

Hillman, Willis, ve Gunawardena (1994) Moore‟ın tanımladığı 3 tip etkileĢim

yöntemine ek olarak online eğitimin yaygın olarak kullanılmaya baĢlanmasıyla beraber

dördüncü bir etkileĢim yöntemi tanımlamıĢlardır; Öğrenci-arayüz etkileĢimi.

Bu yöntemde; öğrencinin bilgiye ulaĢması, öğrenmeye katılması, diğer öğrenci ve

öğretmenlerle iletiĢime geçmesi programın arayüzü ile kurduğu etkileĢim sayesinde

gerçekleĢmektedir.

29

Birçok durumda sanal topluluklar olsun ya da olmasın kullanıcı bağımsız olarak

bilgisayar baĢında tek baĢınadır ve bu nedenle etkileĢimim seviyesi öğrenme ortamının

etkililiğini ve verimliliğini belirleyecektir. Bu nedenle etkileĢimi artık basit bir tıklama

ya da menü seçimini ile sınırlandıramayız. Online öğrenme ortamları, nomal web

sitelerinin aksine daha fazla ve daha sofistike bir etkileĢim gerektirirler. Yeni bilgi ve

becerilerin kazandırılması için, temel düzeyde bir etkileĢim yetersiz kalabilir.

2.3. ÖĞRENME STĠLLERĠ

2.4.1. Öğrenme Stilleri Kavramı

Öğrenme stilleri bireylerin bilgiyi alma, tutma ve iĢleme sürecindeki karakteristik

güçlülük ve tercihler (Felder ve Silverman, 1988) olarak tanımlanmaktadır. Özellikle

1900‟ lü yılların ikinci yarısından sonra baskın olmaya baĢlayan psikolojik ve eğitimsel

anlayıĢlar, bireylerin birbirlerinden farklı özellikleri olduğunu ve bu özelliklerin de

öğretim sürecinde dikkate alınması gerektiğini gündeme getirmeye baĢlamıĢlardır. Ġnsan

zihnini öğrenme sürecinde dikkate almayan ve öğrenmeyi bir etki-tepki bağı Ģeklinde

açıklayan davranıĢçı öğrenme-öğretme anlayıĢının etkisinden kurtulan eğitim, biliĢsel

anlayıĢın öğrenme üzerine söyledikleriyle bireysel farklılıkları dikkate almaya

baĢlamıĢtır. Öğrenmenin aktif bir zihinsel süreç olduğunu belirten bu anlayıĢın getirdiği

görüĢler, insanların kavramları nasıl öğrendiklerini ve nasıl problem çözdüklerini;

bilgilerin akılda nasıl tutulduğunu, nasıl hatırlanıp unutulduğunu araĢtırmaların temel

konusu haline getirmiĢtir. (Wolfolk, 1993).

Heinich ve diğerleri öğrenilenlerin birbirinden birçok farklı özelliği olduğunu ve bu

özelliklerin hepsine öğrenme sürecinde yer vermek gerekip gerekmediğini üç grupta ele

alarak belirtmiĢlerdir. (ġimĢek, 2002)

a) Grupsal Özellikler: Öğrencilerin yaĢ, öğrenim düzeyi, kültürel ve ekonomik

özellikler gibi tanımlayıcı özellikleridir.

b) GiriĢ Yeterlilikleri: Öğrencilerin, öğretimi yapılacak içeriğe iliĢkin ne bildikleri

ve ne yapabildikleridir. Öğrencilerin giriĢ yeterliliklerinin altında veya üstünde

bir eğitim onları sıkmaktan ve zaman kaybından baĢka bir iĢe yaramayabilir.

30

c) Öğrenme Stilleri: Öğrencilerin, öğrenme çevresini nasıl algıladıkları, bu

çevreyle nasıl etkileĢim kurduklarını, nasıl tepki verdiklerini ortaya koyan

bireysel özellikler ve tercihler olarak tanımlanmaktadır.

Chevrier ve arkadaĢları da biliĢsel psikolojinin, öğrenme durumunda kiĢi tarafından

oynanan rolü daha iyi anlamamıza yardımcı olduğunu; eğitimcilerin, öğrencilerin daha

iyi nasıl öğrenebileceklerini anlamak için temel öğrenme mekanizmalarını bilmek

istediklerini belirtmiĢlerdir. Bu bilgi de diğer önemli bir noktayı, öğrenciler arasındaki

bireysel farklılıkları daha iyi anlama çabasını gündeme getirmiĢtir. Bu nedenle, öğrenme

stilleri zeka ve kiĢilik faktörlerine eklenmiĢ ve eğitimcilerin temel bilgilerden biri haline

gelmiĢtir. (Chevrier ve diğerleri, 2000).

2.4.2. Öğrenme Stiline Uygun Öğrenme – Öğretme Ortamlarının Düzenlenmesinin

Yararları

Yapılan araĢtırmalar, kendilerine tercih ettikleri öğrenme stiliyle öğretildiğinde

öğrencilerin aĢağıdaki davranıĢları gösterdiklerini belirtmektedir. (Given, 1996).

a) Öğretime karĢı olumlu tutumlarda istatistiksel olarak önemli oranda artıĢ,

b) Kendinden arklı olanı kabullenmede artıĢ,

c) Akademik baĢarıda istatistiksel olarak önemli oranda artıĢ,

d) Sınıf içi davranıĢlarda ve disiplinde olumlu yönde geliĢme,

e) Ev ödevlerini tamamlamada daha çok içsel disiplin.

Görüldüğü gibi öğrenme stillerine uygun bir öğretim hizmeti sağlamak, öğrencilerin

sadece akademik baĢarılarının artmasını değil, bunun yanında farklı olana karĢı hoĢgörü

geliĢtirme, daha disiplinli olma, öğretime karĢı olumlu tutum geliĢtirme gibi boyutlarda

da artıĢı beraberinde getirmektedir. Ayrıca, öğrenme stillerini öğrencilere öğretmenin,

31

bunlara uygun öğretim ortamları düzenlememenin gerekliliğini ve yararları konusunda

baĢka görüĢler de bulunmaktadır:

 Öğrenme olanakları bireyin oynamak, öncelemek ve keĢfetmek gibi doğal

eğilimleriyle örtüĢtürüldüğü zaman öğrenme hızlanmaktadır. (Given, 1996).

 Öğrenme stilleri sistematik bir biçimde öğrencilere öğretildiğinde oldukça kısa

bir süre içerisinde öğrenilenlerin miktarında ve hatırlanmasında artıĢ

görülmektedir. (Given, 1996).

 Bireyin kendisine en uygun öğrenme stilini bilmesi öğrenme gücünün artmasına

yardım eder. (AĢkar ve Akkoyunlu, 1993).

 Eğer öğretmenin öğretme stiliyle, öğrenenin öğrenme stilleri arasında yanlıĢ bir

eĢleĢme olursa bunun hem öğrenci hem de öğretmen açısından olumsuz

sonuçları vardır. Öğrenciler, derste sıkılabilirler ve dikkatlerini kaybedebilirler,

sınavlardan zayıf alabilirler, dersten gözleri korkabilir ve hatta kendilerini bu

alanda iyi hissetmeyerek derki çalıĢmaktan vazgeçebilirler. (Felder ve

Silverman, 1998), (Felder ve Henriques, 1995). KarĢısında dikkatsiz, isteksiz,

katılımı olmayan, zayıf alan öğrencileri gören öğretmen de karamsarlığı kapılıp

kendi öğretmenli yeterliği hakkında kuĢkuya bile düĢebilir.

 Öğrencilerin öğrenme stilleriyle öğrenme etkinlikleri arasında uyum, onların

akademik baĢarısını yükseltmektedir. (ġimĢek, 2002).

 Miller, öğretimin, öğrenme stiline uygunluğunun yalnızca baĢarı değil

motivasyon, tutum ve katılımı da artırdığını belirtmiĢtir. (ġimĢek, 2002).

Ayrıca, öğrenme stillerini bilmek ve öğretim etkinliklerini buna uygun tasarlamak,

öğrenme güçlüğü var diye nitelendiğimiz pek çok öğrencinin gerçekte bir öğrenme

güçlüğü olmadığını, uygun ortamlar ve uyarıcılar sunulduğunda böyle nitelenen

öğrencilerin de kolaylıkla öğrenebildiklerini gösterebilir. Öğretim sürecini öğrenme

stillerine yönelik tasarlamanın yararlarının sayısı belki daha da artırılabilmektedir.

32

Öğretim sürecinde öğrenme stillerini dikkate almak, bunların temele alındığı öğretimsel

süreçler tasarlayabilmek için farklı modeller oluĢturulmuĢtur. Bu farklı modellerin

oluĢturulmasında, araĢtırmacıların temele aldığı değiĢkenlerdeki farklılıklar ve bu

değiĢkenlere bağlı olarak öğrenme stillerini tanımlama biçimlerindeki çeĢitlilik önemli

rol oynamıĢtır.

Öğrenme stillerinin tanımlarındaki farklı değiĢkenlere bağlı olarak farklı modeller

ortaya konmuĢtur. Given (1996), bu modellerin, aĢağıdaki kategorilerden biri ya da

birkaçına girdiğini belirtmiĢtir.

1) KiĢiliğe ve duyuĢsal özelliklere dayalı modeller

2) Psikolojik, biliĢsel ve bilgiyi iĢleme modelleri

3) Sosyal modeller

4) Fiziksel modeller

5) Çevresel ve öğretimsel modeller

Bazı öğrenme stilleri modelleri ise; DıĢadönük ve içedönük insan tipleri üzerinde

çalıĢan “Carl Jung‟ un Psikolojik Tipler Kuramı” (Özgü, 1976 ve Given, 1996), John‟

un kuramlarını beynin yarıküreleriyle ilgili yapılan araĢtırmalarla birleĢtiren ve Algısal

ve Sıralama tercihi diye ikiye ayıran “Gregorc öğrenme stilleri modeli” (Gregoric

Learning Styles, 2005), Lewin‟ in YaĢantısal öğrenme kuramını üzerine Ģekillendiren ve

stilleri somut yaĢantı, yansıtıcı gözlem, soyut kavramsallaĢtırma ve aktif yaĢantı diye

dörde ayıran Kolb‟ un “Kolb öğrenme stilleri envanteri”, (De Bello, 1990) ve Felder ve

Silverman‟ ın Öğrenme Stilleridir.

2.4.3. Felder ve Silverman’ ın Öğrenme Stilleri

Öğrenme stilinin, bireylerin bilgiyi alma, tutma ve iĢleme sürecindeki karakteristik

güçlülük ve tercihler (Felder, 1993) olarak tanımladığı bu modelde birbirinden bağımsız

33

dört boyut bulunmaktadır ve bu boyutların her biri öğrenenin farklı alanlardaki tercih ve

eğilimleri ortaya koymaktadır. Bu alanlar;

a) Algısal – Sezgisel

b) Görsel – Sözel

c) Aktif – Yansıtıcı

d) Sıralı – Bütüncül Ģeklindedir.

2.4.3.1. Algısal- Sezgisel

Bu alan, Carl Jung‟ un “Psikolojik Tipler Kuramı”‟na dayanmaktadır. Bu kuramda

Jung, “algısallık” ve “sezgisellik” baĢlıkları altında insanların dünyayı algılama

eğilimlerinin iki yolu olduğunu belirtmiĢtir. (Felder ve Henriques, 1995). Bu iki

öğrenme stilini “somut” ve “soyut” kavramlarıyla da nitelendirebiliriz. Buna göre,

insanların bir kısmının çevrelerindeki somut uyarıcıları, diğer bir kısmının ise soyut

uyarıcıları tercih etme eğiliminde olduğu söylenebilir.

Algısal-sezgisel öğrenme stilinin, öğrenme sürecinde tercih edilen bilginin niteliği

(soyut-somut) ve öğrenenin kiĢilik özellikleriyle yakından ilgisi olduğu söylenebilir.

(Felder ve Silverman, 1988; Felder 1993, 1996; Felder ve Soloman, 1998, Felder ve

Henriques, 1995).

2.4.3.2. Görsel-Sözel

Ġnsanların bilgiyi alma yolları üç kategoriye ayrılabilir: Görsel, sözel ve kinestetik

geniĢ bir araĢtırmak literatürü bireylerin bu yollardan birini etkili biçimde kullanarak

öğrendiklerini, diğer tiplerde olan bilgiyi dıĢarıda bıraktıklarını göstermiĢtir. (Felder ve

Silverman, 1988).

Gönbey ve sözel öğrenme türleri öğrenme sürecinin alma/algılama aĢamasıyla

ilgiliyken, kinestetik öğrenme alma/algılamayla (dokunma, tatma, koklama vb) birlikte

34

bilgiyi iĢleme sürecinde de (hareket etme, iliĢki kurma, öğrenirken aktif bir Ģeyler

yapma) kendini göstermektedir. Bu nedenle, bu sınıfta sadece iliĢkisi göz önüne

alınarak buna aktif öğrenme sitilinde yer verilmiĢtir. (Felder ve Henriques, 1995).

Bilginin görsel ve sözel formlarının birlikte sunulduğu durumlarda herkes daha fazla

öğrenir. Ġnsanların çoğunluğu görsel öğrenendir. Ancak, derslerin çoğunda bilgiler sözel

olarak sunulur. Bunun anlamı, çoğu insanın, sözel sunumlardan görsel bir sunumdan

elde edebilecekleri kadar yararlanamadıklarıdır. Ġyi öğrenenler, sunulan bilgiye görsel

ve sözel yollarla iĢleyebilen öğrenenlerdir. (Felder, 1993).

2.4.3.3. Aktif-Yansıtıcı

Enformasyonun bilgiye dönüĢtürüldüğü aktif zihinsel süreç iki gruba ayrılabilir. “Aktif

deneyim” ve “Yansıtıcı gözlem”. Aktif deneyim, bilgiyle dıĢ dünyada bir Ģeyler

yapmayı içerir. Yansıtıcı gözlem ise bilginin içe bakıĢ yöntemiyle incelenmesinin ve

manipüle edilmesini içerir.

Aktif öğrenen ve yansıtıcı öğrenen Jung-Myers-Briggs‟ in modelindeki “dıĢadönük” ve

“içedönük”‟ le yakından ilgilidir. Aktif öğrenen aynı zamanda literatürde kinestetik

öğrenen adı verilen öğrenenle de yakından ilgilidir. Herkes bazen aktif bazen yansıtıcı

olabilir. Bu iki boyut arasında bir dengenin sağlanması arzu edilen durumdur. (Felder ve

Silverman, 1988). Öğrencilere katılımı ve düĢünme konularının her ikisinin de sağlanan

olanaklar onların daha iyi öğrenmelerini sağlar. (Felder ve Henriques, 1995).

Aktif ve yansıtıcı terimlerinin ikisi de öğrencilerin sınıf içi etkinliklere katılımını

gerektirir. Aktif sözcüğü, öğrencilerin basitçe dinlenmenin ve izlemenin ötesinde bir

Ģeyler yapmalarını (tartıĢma, sorgulama, beyin fırtınası vb.) vurgular. Böylece, “aktif

öğrenci katılımı” aktif deneyim ve yansıtıcı gözlem süreçlerini içerir. Öğrencilerin

sürekli pasif oldukları bir sınıfta ne aktif ne de yansıtıcı öğrenenler etkili biçimde

öğrenebilirler. (Felder ve Silverman, 1988).

AraĢtırmalar, aktif ve yansıtıcı öğrenmenin pasif öğrenmeye göre çok fazla yarar

sağladığını ortaya koymuĢtur. Öğretmen merkezli (anlatım-gösterim) ve öğrenci

merkezli (problem çözme-tartıĢma) karĢılaĢtırıldığı çalıĢmalarda öğretmen merkezli

35

öğretimin olguların kısa süreli hatırlanmasına dayanan testlerde baĢarılı olduğunu

ancak, kavrama, uzun süreli hatırlama, genel problem çözme becerisi, bilimsel tutum,

konuya daha sonra devam eden ilgi gibi ölçütlerde öğrenci merkezli öğretimin etkili

olduğunu saptamıĢtır. Öğrencilere geniĢ özetler yazmaları, ele alınan konuyla ilgili

sorular oluĢturmaları gibi yansıtıcı öğretimsel etkinliklere yer vermenin de büyük

kazançlar sağladığı araĢtırmalar sonucunda ortaya konmuĢtur. (Felder, 1993).

Aktif ve yansıtıcı öğrenenlerin her ikisine de öğretmen derste sırayla düĢünme

etkinliklerine ve geniĢ tartıĢma ya da problem çözmeyi vurgulayacak Ģekilde tasarlayıp

sunarak öğretilebilir.

Aktif öğrenenler için etkili bir baĢka yöntem de öğrencilerin üç-dört kiĢilik gruplar

oluĢturmasına izin vererek öğretmenin sormuĢ oldukları sorular hakkında çözüme

ulaĢmaya çalıĢmalarını sağlamaktır. Bu tip beyin fırtınası teknikleriyle, materyali

anlamamıĢ öğrencilere de ulaĢılabilir. Ayrıca bu tip etkinleriler, resmi bir sınıf

ortamından kurtulmayı da sağlar. (Felder ve Silverman, 1988).

2.4.3.4. Sıralı-Bütünsel

Bilgilerin beyinde örgütlenmesi, düzenlenmesi aĢaması Sıralı ve Bütünsel olarak ikiye

ayrılabilir. Sıralı öğrenen bilgileri alırken ve bunları anlarken birbirini takip eden,

iliĢkili, küçük doğrusal adımlar kullanır. Bütünsel öğrenen ise bilgileri küme, yığın Ģekli

alır ve bunlar arasındaki iliĢkileri sonradan görür. (Felder, 1996). Bu alanın, Gregorc‟

un öğrenme stilindeki Sıralı-Dağınık alanla yakından ilgili olduğu söylenebilir.

Bu açıklamaları okuyan çoğu insan kendini bütünsel öğrenen olarak düĢünebilir. Çünkü

herkes ansızın gerçekleĢin flaĢ anlamaların olduğu ĢaĢırtıcı deneyimler yaĢamıĢtır.

Ancak, bu düĢünce doğru değildir. Sizi bütünsel yapan ya da yapmayan Ģey, bu flaĢ

anlamalardan önce neler olduğudur. Sıralı öğrenenler materyali tam olarak anlamasalar

bile onunla bir Ģeyler yapabilirler. (Örneğin ev ödevi problemlerini çözebilirler ya da bir

testten geçebilirler). Çünkü aldıkları küçük bilgi parçasını mantıksal bir Ģekilde

iliĢkilendirmiĢlerdir. Diğer yandan, sıralı düĢünme becerilerinin eksikliği çeken baskın

bütünsel olan öğrenenler büyük resme (ana fikre) sahip olana kadar bir takım sıkıntılar

yaĢayabilirler. Ana fikre sahip olsalar bile, konunun detaylarını anlamakta sıkıntı

36

yaĢayabilirler. Sıralı öğrenenler ise bu konunun belirli bir bölümü hakkında çok Ģey

bilebilir ancak bunları konunun diğer bölümleriyle iliĢkilendirtmekte güçlük çekerler.

(Felder ve Silverman, 1988).

Felder (1996), “Döngüsel Öğretim” adını verdiği bir model önermiĢtir ve eğitimin

hedefinin öğrencilerin en çok ve an az tercih ettikleri öğrenme stillerinin her ikisinde de

becerilerini geliĢtirmek için onlara yardım etmek olduğunu belirtmiĢtir. Döngüsel

öğretim sürecinde amaç, tüm öğrenme stillerindeki öğrencilerin öğrenme ihtiyaçlarını

karĢılamaktır.

Sonuç olarak, bu dört öğrenme stili modeli incelendiğinde birbirleriyle yakın iliĢki

içerisinde oldukları; benzer kavramları temele alarak hareket ettikleri söylenebilir.

Örneğin somut-soyut öğrenme stili tüm modellerde yer alırken, aktif-yansıtıcı öğrenme

stili kuram üçünde yer almaktadır. Bu çalıĢmanın dört öğrenme stiliyle sınırlanmasının

nedeni de değiĢik modellerde temele alınan kavramlar arasındaki benzerliğin daha kolay

görülebilmesini sağlamaktır. (Veznedaroğlu, Özgür, 2005).

2.4. MESLEKĠ EĞĠTĠM VE ÖĞRETĠM SĠSTEMĠNĠ GELĠġTĠRME PROJESĠ

(MEGEP)

2.4.1 Megep’in Amacı

Türkiye‟nin iĢgücü niteliğini yükseltmek, tüm sektörlerde istihdam olanaklarını

artırmak ve Türkiye‟nin rekabet edebilirliğini arttırmak üzere Türkiye‟deki mesleki

eğitim sistemini geliĢtirmektir.

2.4.2 Avrupa Birliği Desteği

1999 Avrupa Birliği Helsinki Zirvesi‟nde Türkiye‟nin bu çabasında avrupa-akdeniz

ortaklığı çerçevesinde 1995 yılında oluĢturulan mali destek programı (MEDA)

fonlarından yararlandırılması kararlaĢtırılmıĢ, 4 Temmuz 2002‟de Türkiye Cumhuriyeti

ile Avrupa Birliği arasında MEGEP AnlaĢması imzalanmıĢtır.

37

2.4.3 Megep’in Hedefleri

1) Ulusal Yeterlilik Sisteminin oluĢturulmasını da içeren bir ulusal reformun

uygulanması yoluyla mesleki eğitim sisteminin nitelik ve uygunluğunun

geliĢtirilmesi.

2) Kamu kurumları, toplumsal ortaklar ve iĢletmelerin kurumsal kapasitelerinin

ulusal, bölgesel ve yerel düzeylerde güçlendirilmesi.

3) Reform sürecinin uygulanmasına yerel oyuncuların da dahil edilmesi yoluyla

sistemin yerelleĢme sürecinin hızlandırılması. (MEB)

38

BÖLÜM III

3. YÖNTEM

AraĢtırmanın bu bölümünde, problemin çözümünde izlenen yönteme yer verilmiĢ ve

sırası ile araĢtırma modeli, araĢtırma örneklemi, veri toplama araçları, verilerin

toplanması ve toplanan verilerin çözümlenmesinde yararlanılan istatistiksel yöntem ve

teknikler ele alınmıĢtır.

3.1. ARAġTIRMANIN MODELĠ

Bu araĢtırma, deneysel yöntem kullanılarak yapılmıĢtır. Deneysel araĢtırma modeli:

“Dikkatle kontrol edilmiĢ koĢullar altında, belirli bir etkiye, harekete (girdi) karĢılık

nasıl bir tepkinin, davranıĢın (çıktı) meydana geleceğini saptamaya yönelmiĢ bir

süreçtir. (AĢkar ve Köksal, 1988, s.43). Bu bağlamda, çalıĢmada öğrenciler yapılan

Felder-Soloman' ın Öğrenme Stili Anketi (ILS) EK-2 sonuçları ıĢığında öğrenme

stillerine göre gruplandırılarak, homojen olacak Ģekilde bir tanesi kontrol, iki tanesi de

deney grubu olarak seçilmiĢ, önce gruplardaki öğrencilerin hazır bulunuĢluluk düzeyleri

deney çalıĢmasından önce ön test yapılarak ölçülmüĢ, sonra her gruba uygun olarak

deney çalıĢmaları yapılmıĢ ve akabinde öğretimin baĢarısını ölçmek için son test

yapılmıĢ ve bir ay sonra da öğrencilerin aldıkları öğretimi hatırlama düzeylerini ölçmek

için kalıcılık testi yapılmıĢtır.

39

Tablo 3.1: ÇalıĢmada Kullanılacak AraĢtırma Modelinin ġematik Gösterimi

Gruplar Yansızlık Ön Test
Kullanılacak

Yöntem
Son Test

Kalıcılık

Testi

G1

R Q1

X1

Q2 Q3 G2 X2

G3 X3

G1: Geleneksel yöntemin uygulandığı “Kontrol” grubu,

G2: Sadece internet üzerinden eğitimin kullanıldığı “Deney1” grubu,

G3: Ġnternet ve anlatımın kullanıldığı “Deney2” grubu,

R: Grupların belirlenmesindeki yansızlık,

Q1: Gruplara uygulanan “Ön Test”,

Q2: Gruplara uygulanan “Son Test”,

Q3: Gruplara uygulanan “Kalıcılık Testi”,

X1: Öğretmenin uyguladığı geleneksel yöntemi

X2: Öğrencilerin internet üzerinden hazırlanan materyalle yaptıkları öğretim yöntemi

X3: Öğretmenin internet üzerinden hazırlanan materyali de kullanarak konuları anlattığı

öğretim yöntemi.

3.2. EVREN VE ÖRNEKLEM

AraĢtırma deneysel bir çalıĢma olması nedeniyle, örneklemin, evreni temsiliyet ilkesi

dikkate alınmamıĢtır, bu nedenle evren tayinine gidilmemiĢtir.

Deney ve kontrol grubu öğrencileri, “Ġstanbul Beykoz Barbaros Hayrettin PaĢa Teknik

Lise ve Endüstri Meslek Lisesi BiliĢim Teknolojileri Alanında” Teknik Lisede bir,

Meslek Lisesinde iki farklı Ģubede 10. sınıfa devam eden 82 öğrencilerinin tümünün

Felder Soloman öğrenme stili modelleri (Felder ve Silverman, 1988; Felder 1993,

1996; Felder ve Soloman, 1998, Felder ve Henriques, 1995) testi kullanılarak

öğrencilerin öğrenme stilleri belirlendikten sonra en fazla öğrencinin bulunduğu üç

öğrenme stili belirlenerek, öğrencilerden en çok uygun oldukları bu öğrenme stillerine

göre ayrıldıktan sonra, lise türleri ve cinsiyetleri de göz önünde bulundurulup homojen

ve eĢit bir Ģekilde tamamen rastgele üç farklı gruba dağıtılmasıyla oluĢturulmuĢtur.

40

Örnekleme seçilen öğrenci sayıları Tablo 3.2‟ de gösterilmiĢtir.

Tablo 3.2: Gruplardaki Öğrenci Sayıları

GRUPLAR
BiliĢim Teknolojileri Alanı Öğrencileri

Aktif Ö.S Görsel Ö.S. Sıralı Ö.S TOPLAM

Deney1 (Ġnternet Yöntemi) 9 9 9 27

Deney2 (Ġnternet ve Anlatım Y.) 9 10 9 28

Kontrol (Anlatım Yöntemi) 9 9 9 27

TOPLAM 27 28 27 82

3.3. VERĠLERĠN TOPLANMASI VE ÇÖZÜMLENMESĠ

AraĢtırma konusu ile ilgili literatür taranarak, bulunanlar araĢtırmanın teorik kısmı ile

ilgili veriler ve dayanakları oluĢturmuĢtur. 2008-2009 Öğretim Yılı Birinci Döneminde

yapılan çalıĢmada, BiliĢim Teknolojileri Alanının 10. Sınıf düzeyinde Atölye dersi

olarak haftada 8 ve 9 saat olarak okutulan “BiliĢim Teknolojileri Temelleri” dersinin

ikinci dönem müfredatında yer alan ilk modülü olan ve deney yapıldığı süreçte normal

öğretimde henüz iĢlenmemiĢ olan “ĠĢletim Sistemleri Temelleri” modülü üzerinde

çalıĢılmıĢtır.

Uygulamadan önce araĢtırmacının öğretmen arkadaĢlarıyla birlikte “ASP.NET”

kullanılarak bir e-learning sitesi hazırlanmıĢ ve Beykoz Barbaros Hayrettin PaĢa

Anadolu Denizcilik, Denizcilik, Teknik ve Meslek Lisesi‟ nin resmi okul sitesi olan

“http://www.denizcilik.k12.tr” sitesi altında “http://test2.denizcilik.k12.tr” internet

adresinde yayınlanmıĢtır. Daha sonra araĢtırmacı “Mesleki Eğitim ve Öğretim Sistemini

GeliĢtirme Projesi (MEGEP)” modülleri kapsamında bulunan ve çalıĢmaya katılacak

öğrencilerin Örgün Eğitim-Öğretim Yılı kapsamında ikinci dönemde öğrenecekleri

modül olan “ĠĢletim Sistemleri Temelleri” modülünün içeriği Macromedia Flash 8.0

programında hazırlanmıĢ olan animasyonlarla zenginleĢtirilerek siteye yüklenmiĢtir.

Daha sonra her öğrencinin kendi “Adı”, “Soyadı” ve “Numarası” ile giriĢ yapabilmesi

için tüm öğrenciler kullanıcı olarak sisteme kaydedilmiĢtir.

41

BiliĢim Teknolojileri bölümünde bulunan ve okulun en iyi donanımına sahip laboratuarı

deney için hazırlanmıĢtır. Laboratuarın boĢ olduğu ve öğrencilerin motivasyonlarını

sağlamak amacıyla sınavlarının olmadığı ve kafaca rahat oldukları uygun gün

belirlenmiĢ ve tüm öğrencilere baĢarı testi, ön test olarak uygulanmıĢtır. Daha sonra

“Anlatım”, “Ġnternet” ve “Ġnternet" ve Anlatım” yöntemlerinin uygulanacağı üç

gruptaki ve bu üç grupta bulunan “Aktif”, “Görsel” ve “Sıralı” öğrenme stillerine sahip

olan öğrenciler tarafından oluĢturulmuĢ üçer, toplam dokuz alt grup sırayla deney

uygulamasına alınmıĢtır. Önce “Ġnternet” yönteminde öğretim yapılacak olan öğrenciler

toplanmıĢ ve onlara çalıĢma hakkında bilgi verilerek önce “Aktif”, sonra “Sıralı” ve son

olarak da “Görsel” öğrenme stillerine sahip olan öğrenciler laboratuara alınmıĢ, 40

dakika süre verilmiĢ ve konuları takip etmeleri istenmiĢtir. Süre sonunda yine internet

üzerinden baĢarı testi son test olarak öğrencilere uygulanmıĢtır. Daha sonra “Ġnternet ve

Anlatım” yönteminde öğretim yapılacak olan öğrenciler çağırılmıĢ, çalıĢma hakkında

bilgi verilerek, onlar da alt gruplar halinde sırayla laboratuara alınmıĢ ve aynı zamanda

“BiliĢim Teknolojileri Alanı” öğretmeni olan araĢtırmacı tarafından 40 dakika içerisinde

konular öğrencilere internetten animasyonları ve Ģekilleri takip ettirilerek anlatılmıĢtır.

Süre sonunda öğrencilere internet kullanılarak baĢarı testi son test olarak uygulanmıĢtır.

Son olarak da “Anlatım” yönteminde öğrenim görecek öğrenciler çağırılmıĢ, onlara

çalıĢma hakkında bilgi verilerek alt gruplar halinde sırayla boĢ bir sınıfa alınmıĢ ve 40

dakika boyunca araĢtırmacı tarafından konular sadece anlatım ve soru-cevap yöntemi

kullanılarak aktırılmıĢtır. Süre sonunda kağıt üzerinde tüm gruplardaki öğrencilere

baĢarı testi son test olarak uygulanmıĢtır.

Alt gruplardan birinin 10, diğer sekizinin 9 öğrenciden oluĢması ve bu alt grupların ayrı

ayrı uygulamaya alınmaları sayesinde öğrenciler tenha bir ortamda ders görmüĢler bu da

onların konsantrasyonunu artırmıĢtır. Ayrıca tüm alt grupların deney sürecinde

birbirleriyle görüĢmeleri, konu ve soru alıĢveriĢinde bulunmaları diğer bölüm

öğretmenlerinin de yardımı ile engellenmiĢ ve çalıĢmanın en iyi Ģekilde

sürdürülebilmesi ve sonuçların gerçekçi çıkması için çabalanmıĢtır.

Deneyden bir ay sonra da aynı öğrencilere tekrar baĢarı testi kalıcılık testi olarak

uygulanmıĢ ve sonuçlar kaydedilmiĢtir. Öğrencilerin bu testin yapılacağından haberleri

olmadığı için testten önce ders çalıĢmaları engellenmiĢtir.

42

Sonuç olarak 3 ana ve toplam 9 alt gruptaki öğrencilerin ön test, son test ve kalıcılık

testinden oluĢan baĢarı testi sonuçları araĢtırmacı tarafından kaydedilmiĢtir.

Bu araĢtırmanın deneysel verilerini elde etmek amacıyla, 10. Sınıf “BiliĢim

Teknolojileri Temelleri” dersi “ĠĢletim Sistemleri Temelleri” modülü için geliĢtirilen

baĢarı testi EK-3 ölçme aracı olarak kullanılmıĢtır.

Uygulamada, baĢarı testi deneklerin 10. Sınıf “BiliĢim Teknolojileri Temelleri” dersi

“ĠĢletim Sistemleri Temelleri” modülüne iliĢkin baĢarılarını belirlemek için, Mesleki

Eğitim ve Öğretim Sistemini GeliĢtirme Projesi (MEGEP) ders anlatım modülleri

arasındaki sorulardan hazırlanmıĢtır. Ön test, son test ve kalıcılık testi olarak kullanılan

baĢarı testi, deney öncesi, deney biter bitmez ve deney bitiminden bir ay sonra deney ve

kontrol gruplarına uygulanmıĢtır.

ÇalıĢma “Ġstanbul Beykoz Barbaros Hayrettin PaĢa Teknik ve Endüstri Meslek Lisesi

BiliĢim Teknolojileri Alanı” 10. Sınıfında yer alan 82 öğrenci ile yürütülmüĢtür.

Bunlardan 27 öğrenci deney1, 28 öğrenci deney2 ve 27 öğrenci de kontrol grubu olarak

seçilmiĢtir.

3.3.1. BAġARI TESTĠ

BaĢarı testi, “ön test”, “son test” ve “kalıcılık testi” olarak adlandırılan tamamen aynı

sorulardan oluĢan bir testtir. Bu testlerden ön testin amacı, araĢtırma amaçlı olarak

öğrencilere uygulanacak öğretim yöntemi öncesi hazır bulunuĢluklarını belirlemek, son

testin amacı, öğrencilerin geleneksel anlatım temelli öğretim yöntemi, internet

üzerinden öğretim yöntemi ve internet destekli öğretim yöntemi ile öğrencilere aktırılan

konuyu ne derece öğrendiklerini saptamak, kalıcılık testinin amacı ise öğrencilerin

aradan bir ay geçtikten sonra kendilerine verilen öğretimin ne kadarını hatırladıklarını

belirlemektir.

BaĢarı testinin güvenilirliğini ölçmek amacıyla, test araĢtırma dahilindeki öğrencilerden

önce, “Ġstanbul Beykoz Barbaros Hayrettin PaĢa Teknik Lisesi, BiliĢim Teknolojileri

43

Alanı”, “Web Programlama Dalı” ile aynı alan altında “Veritabanı Programlama Dalı”‟

nda öğrenim gören ve geçen sene bu modülü almıĢ olan 36 adet 11. Sınıf öğrencilerine

uygulanmıĢtır. Öğrencilerin vermiĢ oldukları cevaplar doğrultusunda sonuçlar SPSS

programına aktırılarak madde ve test analizleri yapılmıĢtır.

Madde-toplam test korelasyonu bir maddenin ayırt edicilik indeksini verir; bu da o

maddenin geçerliliği demektir. Bu bakımdan, madde-toplam test korelasyonlarını

hesaplamak, bir ölçme aracını geliĢtirirken madde analizi sürecinde en çok baĢvurulan

bir yoldur. Madde-toplam test korelasyonlarının hangi korelasyon tekniği ile

hesaplanacağı, madde ve toplam test puanlarının hangi tür ölçeğe uygun olduğuna

bağlıdır. (Glass ve Hopkins, 1984; Howell, 1987). Eğer madde puanları gerçek süreksiz,

toplam test puanları (ki, toplam olduğu için genellikle sürekli kabul edilir). Sürekli

değiĢken ise "nokta çift-serili" (rpb); madde puanları yapay süreksiz (ki, çoktan seçmeli

yetenek - baĢarı testi maddelerinde, maddeler “1-0” puanlanmasına rağmen, yetenek

gerçekte süreklidir).

Homojen bir yapıyı (construct) ölçtüğü varsayılan ve benzer maddelerden oluĢan ölçme

araçlarının bir tek uygulamayla güvenirliğinin belirlenmesi, o ölçme aracının içtutarlığı

hakkında bilgi verir. (Crocker ve Algina, 1986). Bir tek uygulamayla güvenirlilik

belirlemede çeĢitli teknik ve formüller bulunmakla birlikte, en çok kullanılanları Kuder-

Richardson-20 (KR-20) ve Cronbach Alpha teknikleridir. Her iki teknik de birbirinden

türetilmiĢ olmasına karĢın, hangisinin kullanılacağı, madde puanlarının ölçeklenme

biçimine (ve KR-21 için ek sayıltılara) bağlıdır. (Crocker ve Algina, 1986). Madde

puanları süreksiz (1-0 Ģeklinde) ise KR-20; sürekli (ya da sürekli kabul edildiğinde) ise

Cronbach Alfa hesaplanması gerekir. Bu sebeple BaĢarı Testinin güvenilirliği Cronbach

Alfa güvenilirlik katsayısına göre hesaplanmıĢtır.

Tablo 3.3: BaĢarı Testinin Güvenilirlik Katsayısı

Cronbach's

Alpha

Madde

Sayısı

.774 12

44

Tablo 3.4: BaĢarı Testini OluĢturan DeğiĢkenlerin Güvenilirliğe Etkileri

Madde

Silindiğinde

Ölçek

Ortalaması

Madde

Silindiğinde

Ölçek

Varyansı

Düzeltilmiş

Madde Tam

Korelasyonu

Madde

Silindiğinde

Cronbach's

Alpha

Soru1 7,61 7,559 ,391 ,760

Soru2 7,69 7,190 ,504 ,748

Soru3 7,58 7,907 ,260 ,774

Soru4 7,67 7,371 ,440 ,755

Soru5 7,72 7,521 ,361 ,764

Soru6 7,61 7,444 ,441 ,755

Soru7 7,69 6,961 ,601 ,736

Soru8 7,72 7,692 ,294 ,772

Soru9 7,61 7,902 ,249 ,775

Soru10 7,67 7,143 ,537 ,744

Soru11 7,67 7,257 ,488 ,750

Soru12 7,42 8,021 ,405 ,763

Tablo 3.3 ve Tablo 3.4‟ te görüldüğü gibi baĢarı testinin güvenilirliği Cronbach‟s Alpha

yöntemiyle ölçülmüĢ ve Alfa değeri 0,774 olarak hesaplanmıĢtır. Bu sonuca göre

kümeler baĢarı testinin güvenilir bir test olduğu söylenebilir. Tüm maddelere

bakıldığında ise her bir maddenin Korelasyonu 0.20‟ den büyük olduğu için hiçbir

maddenin testten çıkartılmasına gerek yoktur.

3.3.2. ÖĞRETĠM MATERYALĠ DEĞERLENDĠRME ÖLÇEĞĠ

AraĢtırmada değerlendirme ölçeği olarak araĢtırmacı tarafından geliĢtirilen

değerlendirme testi kullanılmıĢtır. 5 Ģıktan oluĢan 12 tane soruluk test öğrencilere

yöneltilmiĢ, her bir soruda öğrenciler doğru cevabı verdiklerinde sorudan tam puan

almıĢlar, yanlıĢ cevap verdiklerinde ise hiç puan alamamıĢlardır. YanlıĢlar doğruyu

götürmemektedir. Her soru eĢit olmak üzere puanlanmıĢtır. Bu Ģekilde değerlendirme

testi verileri “SPSS 15.0 for Windows” paket programına yüklenerek analizler yapılarak

incelenmiĢtir.

45

3.4. EĞĠTĠM MATERYALĠ OLARAK KULLANILACAK YAZILIM

AraĢtırmacı tarafından hazırlanan e-learning Ģeklinde hazırlanan eğitim materyalinde

Meslek Lisesi BiliĢim Teknolojileri Alanı 10. Sınıfında “BiliĢim Teknolojileri

Temelleri” alan dersinin ikinci dönemde okutulan iĢletim sistemlerinin tanımı, temelleri,

kurulumu, yapısı, sürümleri, geliĢmiĢ özelliklerini, dosya sistemlerini ve iĢletim

sistemleriyle alakalı olarak bazı kavramları ayrıntılı bir Ģekilde anlatan 5 modülden

oluĢmaktadır. Flash animasyon ve resimlerle desteklenerek öğrencilerin ilgisini çekici

hale getirilmiĢtir. Materyali oluĢturan modüller Ģunlardır.

1) ĠĢletim Sistemleri Temelleri,

2) ĠĢletim Sistemleri Kurulumu,

3) ĠĢletim Sistemlerinde Destek,

4) ĠĢletim Sistemlerinde Sürüm,

5) ĠĢletim Sistemlerinde GeliĢmiĢ Özellikler.

Bu modüllerden öğrencilere “Sistem Kaynakları”, “ĠĢletim Sistemleri BileĢenleri”,

“ĠĢletim Sistemlerinin ĠĢlevleri”, “ĠĢletim Sistemlerinin Tipleri”, “FAT ve NTFS Dosya

Yönetim Sistemleri”, “Bellek Yönetimi”, “Bellek Tipleri”, “Bellek ÇeĢitleri”, “Bellek

ÇakıĢmaları” ve “Bellek Adresleme” konularını içeren “ĠĢletim Sistemleri Temelleri”

modülü eğitim olarak verilerek test edilmiĢ ve sonuçlar analiz edilmiĢtir.

Öncelikle her öğrencinin kendi adı, soyadı ve okul numarasıyla giriĢ yaparak online

olabilmesi için kullanıcı giriĢi yer almaktadır. Bu sayede öğrencilerin ne zaman online

oldukları, hangi konuları ne kadar çalıĢtıklarını ve tarama testlerinden kaçar puan

aldıkları bilgileri kaydederek öğrencilerin takibi mümkün olmaktadır.

46

Öğrenciler sayfalar arası geçiĢ yaparak konuları sıralı olarak takip edebilmektedir.

Dilerlerse öğrencilere konular listesinden istedikleri konuları seçip çalıĢma imkanı

sunulmuĢtur.

Eğitim Materyali ile ilgili ekran görüntüleri EK-1‟ de yer almaktadır.

3.5. VERĠLERĠN ANALĠZĠ

Öğrencilere ön test, son test ve kalıcılık testi olarak uygulanan baĢarı testleri sonucunda

öğrencilerin almıĢ oldukları puanlar istatistiksel hesaplamalarda kullanılan SPSS (The

Statistical Packet for the Social Sciences) programı ile çözümlenmiĢtir.

Öncelikle baĢarı testinin güvenilirliğinin ölçümü “Güvenilirlik Analizi (ANALYZE »

SCALE » RELIABILITY ANALYSIS)” yapılmıĢ ve Alfa Katsayısından (Coranbach

Alfa) hesaplanmıĢtır. Ayrıca güvenilirliği bozan sorunun varlığının araĢtırılıp testten

çıkarılıp çıkarılmayacağına karar verilmesi için her bir maddenin alfa katsayısına ne

derecede ve ne yönde etkide bulunduklarını saptayabilmek için; “DeğiĢken Silindiği

Taktirde Ölçeğin Alfa Katsayısı” (Alpha if Item Deleted) değerleri her bir faktör için

ayrı ayrı hesaplanmıĢtır.

Sonra internet tabanlı ve internet destekli öğretimin uygulandığı deney grupları ile

geleneksel öğretim metodunun uygulandığı kontrol grubuna ait ön test sonuçları

arasında farklılık olup olmadığını belirlemek için “Bağımsız Örneklem Tek Yönlü

Varyans Analizi” Anova Testi (ANALYZE » COMPARE MEANS » ONE WAY

ANOVA), yine bu grupların ön test, son test ve kalıcılık testi sonuçları, aritmetik

ortalamaları, standart sapmaları, her bir grup için ön test ve son test ve kalıcılık testi

arasında farklılıkları ve değiĢimleri ortaya çıkarmak için “ĠliĢkili Örneklem Tek Yönlü

Varyans Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL »

REPEATED MEASURES) istatistik yöntemi kullanılarak veriler analiz edilmiĢtir.

Anlatım yöntemleri grupları arası ön test, son test ve kalıcılık testleri aralarındaki

farklılıkları ve değiĢimleri ile anlatım yöntemleri gruplarına bağlı olarak öğrenme stili

alt gruplarının aralarındaki ön test, son test ve kalıcılık testleri farklılıkları ve

47

değiĢimlerini analizlerinde ise son test ölçümlerinde ön testi, kalıcılık testi ölçümlerinde

ise son testi kontrol altına almak için “Bağımsız Örneklem Ġki Yönlü Varyans Analizi”

Anova Testi (ANALYZE » GENERAL LINEAR MODEL » UNIVARITE) istatistik

yöntemi kullanılarak veriler analiz edilmiĢtir.

Tüm analiz sonuçları IV. Bölüm olan “Bulgular ve Yorumlar” bölümünde tablolar

halinde ayrıntılı olarak sunulmuĢ ve sonuçlar hakkında ayrıntılı yorumlar yapılmıĢtır.

48

BÖLÜM IV

4. BULGULAR VE YORUMLAR

Meslek Lisesi “BiliĢim Teknolojileri Temelleri” dersinde yer alan “ĠĢletim Sistemleri

Temelleri” modülü baz alınarak hazırlanan e-learning eğitim materyali kullanılarak

uygulanan “internet üzerinden” ve “internet destekli” öğretim yöntemlerinin

öğrencilerin akademik baĢarıları ve öğretimin kalıcılığına etkisi incelenen araĢtırmanın

bu bölümünde, ön test, son test ve kalıcılık testlerinin SPSS programında analiz edilerek

değerlendirilmesiyle elde edilen bulgular ve bulgulara iliĢkin yorumlara yer verilmiĢtir.

4.1. KONTROL VE DENEY GRUPLARININ BAġARI TESTLERĠNDEN ELDE

ETTĠKLERĠ PUANLARIN ORTALAMALARI VE STANDART SAPMALARI

AraĢtırmada uygulanan baĢarı testlerinden alınan puanların, minimum, maksimum

değerleri, aritmetik ortalamaları ve standart sapmaları Tablo 4.1‟ de gösterilmiĢtir.

Tablo 4.1: Deney ve Kontrol Gruplarında Yer Alan Öğrencilerin Ön Test, Son Test ve

Kalıcılık Testleri Puanlarının Aritmetik Ortalamaları ve Standart Sapmaları

GRUPLAR TESTLER N Minimum Maksimum XOrt Sd

KONTROL

(Anlatım)

Ön Test

27

8,3 33,3 22,222 7,6558

Son Test 50,0 91,7 69,756 12,0419

Kalıcılık T. 16,7 50,0 35,804 10,7947

DENEY1

(İnternet)

Ön Test

27

8,3 33,3 22,530 7,9333

Son Test 41,7 75,0 58,026 9,6658

Kalıcılık T. 25,0 58,3 39,811 9,6251

DENEY2

(İnternet ve

Anlatım)

Ön Test

28

8,3 33,3 22,329 7,1698

Son Test 58,3 91,7 78,575 9,4694

Kalıcılık T. 33,3 75,0 53,575 10,4949

49

Tablo 4.1 genel olarak incelendiğinde, “Anlatım” yöntemi uygulanmıĢ kontrol grubunda

yer alan öğrencilerin ön testten almıĢ oldukları puan ortalaması (XOrt=22,222), son

testten almıĢ oldukları puan ortalaması (XOrt=69,756) ve kalıcılık testinden almıĢ

oldukları puan ortalaması ise (XOrt=35,804)‟ dür. Bu sonuç da “Anlatım” yönteminin

öğrenci baĢarısını az da olsa öğrenimin kalıcılığını artırdığını göstermektedir. “Ġnternet”

yöntemi uygulanmıĢ olan deney1 grubunda yer alan öğrencilerin ön testten almıĢ

oldukları puan ortalaması (XOrt=22,530), son testten almıĢ oldukları puan ortalaması

(XOrt=58,026) ve kalıcılık testinden almıĢ oldukları puan ortalaması ise (XOrt=39,811)‟

dir. Bu sonuç da “Ġnternet” yönteminin az da olsa öğrenci baĢarısını ve öğrenimin

kalıcılığını artırdığını göstermektedir. “Ġnternet ve Anlatım” yönteminin uygulandığı

deney2 gurubunda yer alan öğrencilerin ön testten almıĢ oldukları puan ortalaması

(XOrt=22,329), son testten almıĢ oldukları puan ortalaması (XOrt=78,575) ve kalıcılık

testinden almıĢ oldukları puan ortalaması ise (XOrt=53,575)‟ dir. Bu sonuç da bize

“Ġnternet ve Anlatım” yöntemimin öğrenci baĢarısını ve öğrenimin kalıcılığını

artırdığını göstermektedir.

Üç gurubu da birlikte incelersek, ön test puan ortalamaları (XOrt=22,222), (XOrt=22,530)

ve (XOrt=22,329)‟ dur. Bu sonuç da bu üç grupta yer alan öğrenciler arasında deneyden

önceki bilgi düzeylerinde pek bir fark olmadığını göstermektedir. Son test puan

ortalamaları ise (XOrt=69,756), (XOrt=58,026) ve (XOrt=78,575)‟ dir. Bu sonuç da “Ġnternet

ve Anlatım” yönteminin en baĢarılı yöntem daha sonra “Anlatım” yönteminin baĢarılı

olduğunu, “Ġnternet” yöntemimin ise diğer yöntemlere göre baĢarısının daha düĢük

olduğunu göstermektedir. Aynı grupların kalıcılık testi puanlarını incelediğimizde ise

aritmetik ortalamalarının (XOrt=35,804), (XOrt=39,811) ve (XOrt=53,575) olduğunu

görürüz. Bu sonuç da öğrenimin kalıcılığı açısından en baĢarılı yöntemin yine “Ġnternet

ve Anlatım” yöntemi olduğunu göstermektedir. “Ġnternet” yönteminin ise öğrenci

baĢarısında düĢük baĢarı göstermesine rağmen öğrenimin kalıcılığı açısından “Anlatım”

yöntemine göre daha baĢarılı olduğu görülmektedir. “Anlatım” yönteminde ise öğrenci

baĢarısı yüksek olmasına rağmen öğrenimin kalıcılığı büyük oranda düĢtüğü

görülmektedir.

Bu sonuçların anlamlı olup olmadığı ise SPSS programında yapılan “ANOVA” testleri

ile ayrıntılı olarak ölçülmüĢtür.

50

4.2. KONTROL VE DENEY GRUPLARININ ÖN TEST SONUÇLARININ

KARġILAġTIRILMASI

Deney ve kontrol grubu öğrencilerinin ön test puanları “Bağımsız Örneklem Tek Yönlü

Varyans Analizi” Anova Testi (ANALYZE » COMPARE MEANS » ONE WAY

ANOVA) istatistik yöntemi kullanılarak analiz edilmiĢtir.

Tablo 4.2: Deney ve Kontrol Grubu Öğrencilerinin Ön Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi Sonuçları

Kareler

Toplamı df

Kareler

Ortalaması F Sig.

Gruplar Arası 1,317 2 ,659 ,011 ,989

Gruplar İçi 4548,240 79 57,573

Toplam 4549,557 81

 * p<0,05

Tablo 4.2„ de görüldüğü gibi Sig.(Anlamlılık) değeri (p=0,989) sonucu bulunmuĢ ve

(p>0,05) olduğundan grupların ön test puanları arasında anlamlı bir fark yoktur.

Böylece gruplardaki öğrenciler arasında bilgi farkının bulunmadığı sonucuna

ulaĢabiliriz. Tablo 4.3‟ de ise öğrencilerin her üç öğretim yönteminden aldıkları

puanların birbirleriyle ayrıntılı olarak iliĢkin “Tukey, HSD Varyans Analizi” sonuçları

görülmektedir.

Tablo 4.3: Deney ve Kontrol Grubu Öğrencilerinin Ön Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Tukey HSD) Analizi Sonuçları

* p<0,05

(I)Ogrenmeyontem (J) Ogrenmeyontemi

Mean

Difference

(I-J) Std. Error Sig.

95% Confidence

Interval

Upper

Bound

Lower

Bound

Anlatım

Internet

İnternet ve Anlatım

-,3074 2,0651 ,988 -5,240 4,625

-,1063 2,0466 ,999 -4,995 4,782

Internet

Anlatım

İnternet ve Anlatım

,3074 2,0651 ,988 -4,625 5,240

,2011 2,0466 ,995 -4,688 5,090

İnternet ve Anlatım

Anlatım

Internet

,1063 2,0466 ,999 -4,782 4,995

-,2011 2,0466 ,995 -5,090 4,688

51

Tablo 4.3„ deki sonuçlar incelendiğinde p değerlerinin tümü 0,05‟ den büyük çıkmıĢtır.

Bu yine tüm gruplarda yer alan öğrencilerin deneyden önceki bilgi düzeylerinin aynı

olduğunu kanıtlamaktadır.

4.3. GELENEKSEL YÖNTEMĠN KULLANILDIĞI KONTROL GRUBU

ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK TESTLERĠ

PUANLARININ KARġILAġTIRILMASI

Öğrencilerin baĢarı testlerinden aldıkları puanlar “ĠliĢkili Örneklem Tek Yönlü Varyans

Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL » REPEATED

MEASURES) istatistik yöntemi kullanılarak incelenmiĢ veriler Ģu Ģekilde analiz

edilmiĢtir.

Tablo 4.4: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart Sapması

 Mean Std. Deviation N

Anlatım Y. Ön test 22,222 7,6558 27

Anlatım Y. Son test 69,756 12,0419 27

Anlatım Y. Kalıcılık T. 35,804 10,7947 27

Tablo 4.5: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi

Sonuçları

Source factor1

Type III Sum

of Squares df Mean Square F Sig.

factor1 Linear 2490,165 1 2490,165 31,984 ,000

Quadratic 29879,259 1 29879,259 398,651 ,000

Error(factor1) Linear 2024,300 26 77,858

Quadratic 1948,722 26 74,951

 * p<0,05

Ön test, son test ve kalıcılık testi puanları karĢılaĢtırıldığında Tablo 4.4‟ de görüldüğü

gibi ön test puanlarının ortalaması, (XOrt=22,222), son test puanlarının ortalaması

(XOrt=69,756) ve kalıcılık testi puanlarının ortalaması ise (XOrt=35,804) olarak

hesaplanmıĢtır. Tablo 4.5‟ i ise incelediğimizde (p=0,000) sonucu bulunmuĢ ve

52

(p<0,05) olduğundan “Anlatım” yöntemi kullanılarak eğitim yapılan öğrencilerin ön

test, son test ve kalıcılık testi puanları arasında belirgin bir fark vardır sonucu ortaya

çıkmıĢtır. Bu da bize “Anlatım” yönteminin öğrenci baĢarısını ve öğrenimin kalıcılığını

artırmakta baĢarılı bir yöntem olduğunu kanıtlar. Tablo 4.6„ da test sonuçlarının daha

ayrıntılı olarak incelendiği “Tukey, HSD” varyans analizi sonuçları görülmektedir.

Tablo 4.6: Geleneksel Yönteminin Kullanıldığı Kontrol Grubu Öğrencilerinin Ön Test,

Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Tukey HSD)

Analizi Sonuçları

 * p<0,05

Tablo 4.6‟ da görüldüğü gibi ön test, son test ve kalıcılık testi puanlarının birbirleriyle

ikili karĢılaĢtırılmaları sonucunda (p=0,000) sonuçları bulunmuĢ ve (p<0,05)

olduğundan bu sonuç da her testten alınan puanların birbirleri arasında farklılığın

olduğunu kanıtlamaktadır. Öğrencilerin son test ile ön test puanları arasındaki son testin

lehine olan belirgin farkın bulunması, öğrencilerin konuyu öğrenmesinde uygulanan

deneydeki “Anlatım” yönteminin oldukça baĢarılı olduğunu göstermektedir. Fakat son

test ile kalıcılık testleri arasındaki son testin lehine olan puan farkı, aradan geçen

sürenin öğrencilerin öğrendiklerini unuttuğunu göstermektedir. Ön test ile kalıcılık testi

puanları arasındaki kalıcılık testinin lehine olan fark da öğrencilerin aradan belirli bir

süre geçtikten sonra bile unuttuklarının yanında bazılarını hatırladıklarını, bu da

kendilerine verilen öğretimin etkilerinin kalıcı olduğunu göstermektedir.

(I) factor1 (J) factor1

Mean

Difference

(I-J) Std. Error Sig.

95% Confidence

Interval

Upper

Bound

Lower

Bound

Ön test

Son test

Kalıcılık Testi

-47,533(*) 2,623 ,000 -54,246 -40,821

-13,581(*) 2,402 ,000 -19,727 -7,436

Son test

Ön test

Kalıcılık Testi

47,533(*) 2,623 ,000 40,821 54,246

33,952(*) 2,081 ,000 28,627 39,277

Kalıcılık Testi

Ön test

Son test

13,581(*) 2,402 ,000 7,436 19,727

-33,952(*) 2,081 ,000 -39,277 -28,627

53

4.4. ĠNTERNET ÜZERĠNDEN ÖĞRETĠM YÖNTEMĠNĠN KULLANILDIĞI

DENEY GRUBU ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK

TESTLERĠ PUANLARININ KARġILAġTIRILMASI

Öğrencilerin baĢarı testlerinden aldıkları puanlar “ĠliĢkili Örneklem Tek Yönlü Varyans

Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL » REPEATED

MEASURES) istatistik yöntemi kullanılarak veriler Ģu Ģekilde analiz edilmiĢtir.

Tablo 4.7: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart

Sapması

 Mean Std. Deviation N

İnternet Y. Ön test 22,530 7,9333 27

İnternet Y. Son test 58,026 9,6658 27

İnternet Y. Kalıcılık T. 39,811 9,6251 27

Tablo 4.8: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans Analizi Sonuçları

Source factor1

Type III Sum

of Squares df Mean Square F Sig.

factor1 Linear 4031,770 1 4031,770 60,674 ,000

Quadratic 12981,976 1 12981,976 400,374 ,000

Error(factor1) Linear 1727,700 26 66,450

Quadratic 843,041 26 32,425

* p<0,05

Ön test, son test ve kalıcılık testi puanları karĢılaĢtırıldığında Tablo 4.7‟ de görüldüğü

gibi ön test puanlarının ortalaması, (XOrt=22,530), son test puanlarının ortalaması

(XOrt=58,026) ve kalıcılık testi puanlarının ortalaması ise (XOrt=39,811) olarak

hesaplanmıĢtır. Tablo 4.8‟ i incelediğimizde (p=0,000) sonucu bulunmuĢ ve (p<0,05)

olduğundan “Ġnternet” yöntemi kullanılarak eğitim yapılan öğrencilerin ön test, son test

ve kalıcılık testi puanları arasında belirgin bir fark vardır sonucu ortaya çıkmıĢtır. Bu da

bize “Ġnternet” yönteminin öğrenci baĢarısını ve öğrenimin kalıcılığını artırmakta

baĢarılı bir yöntem olduğunu kanıtlar. Tablo 4.9‟ da test sonuçlarının daha ayrıntılı

olarak incelendiği “Tukey, HSD” varyans analizi sonuçları görülmektedir.

54

Tablo 4.9: Ġnternet Üzerinden Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön test, Son test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans (Tukey HSD) Analizi Sonuçları

 * p<0,05

Tablo 4.9‟ da görüldüğü gibi ön test, son test ve kalıcılık testi puanlarının birbirleriyle

ikili karĢılaĢtırılmaları sonucunda (p=0,000) sonuçları bulunmuĢ ve (p<0,05)

olduğundan bu sonuç da her testten alınan puanların birbirleri arasında farklılığın

olduğunu kanıtlamaktadır. Öğrencilerin son test ile ön test puanları arasındaki son testin

lehine olan belirgin farkın bulunması, öğrencilerin konuyu öğrenmesinde uygulanan

deneydeki “Ġnternet” yönteminin baĢarılı olduğunu göstermektedir. Fakat son test ile

kalıcılık testleri arasındaki son testin lehine olan puan farkı, aradan geçen sürenin

öğrencilerin öğrendiklerini unuttuğunu göstermektedir. Ön test ile kalıcılık testi puanları

arasındaki kalıcılık testinin lehine olan fark da öğrencilerin aradan belirli bir süre

geçtikten sonra bile unuttuklarının yanında oldukça hatırladığı konunun bulunduğunu,

bu da kendilerine verilen öğretimin etkilerinin kalıcı olduğunu göstermektedir.

4.5. ĠNTERNET DESTEKLĠ ÖĞRETĠM YÖNTEMĠNĠN KULLANILDIĞI

DENEY GRUBU ÖĞRENCĠLERĠNĠN ÖN TEST, SON TEST VE KALICILIK

TESTLERĠ PUANLARININ KARġILAġTIRILMASI

Öğrencilerin baĢarı testlerinden aldıkları puanlar “ĠliĢkili Örneklem Tek Yönlü Varyans

Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL » REPEATED

MEASURES) istatistik yöntemi kullanılarak veriler Ģu Ģekilde analiz edilmiĢtir.

(I) factor1 (J) factor1

Mean

Difference

(I-J) Std. Error Sig.

95% Confidence

Interval

Upper

Bound

Lower

Bound

Ön test

Son test

Kalıcılık Testi

-35,496(*) 1,756 ,000 -39,990 -31,003

-17,281(*) 2,219 ,000 -22,959 -11,604

Son test

Ön test

Kalıcılık Testi

35,496(*) 1,756 ,000 31,003 39,990

18,215(*) 1,726 ,000 13,797 22,632

Kalıcılık Testi

Ön test

Son test

17,281(*) 2,219 ,000 11,604 22,959

-18,215(*) 1,726 ,000 -22,632 -13,797

55

Tablo 4.10: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının Ortalaması ve Standart

Sapması

 Mean Std. Deviation N

İnternet ve Anlatım Y. Ön test 22,329 7,1698 28

İnternet ve Anlatım Y. Son test 78,575 9,4694 28

İnternet ve Anlatım Y. Kalıcılık T. 53,575 10,4949 28

Tablo 4.11: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans Analizi Sonuçları

Source factor1

Type III Sum

of Squares df Mean Square F Sig.

factor1 Linear 13668,750 1 13668,750 225,089 ,000

Quadratic 30804,583 1 30804,583 441,737 ,000

Error(factor1) Linear 1639,605 27 60,726

Quadratic 1882,848 27 69,735

 * p<0,05

Ön test, son test ve kalıcılık testi puanları karĢılaĢtırıldığında Tablo 4.10‟ da görüldüğü

üzere ön test puanlarının ortalaması, (XOrt=22,530), Son test puanlarının ortalaması

(XOrt=58,026) ve kalıcılık testi puanlarının ortalaması ise (XOrt=39,811) olarak

hesaplanmıĢtır. Tablo 4.11‟ i incelediğimizde ise (p=0,000) sonucu bulunmuĢ ve

(p<0,05) olduğundan “Ġnternet ve Anlatım” yöntemi kullanılarak eğitim yapılan

öğrencilerin ön test, son test ve kalıcılık testi puanları arasında belirgin bir fark vardır

sonucu ortaya çıkmıĢtır. Bu da bize “Ġnternet ve Anlatım” yönteminin öğrenci baĢarısını

ve öğrenimin kalıcılığını artırmakta oldukça etkili bir yöntem olduğunu kanıtlar. Tablo

4.12‟ de test sonuçlarının daha ayrıntılı olarak incelendiği “Tukey, HSD” varyans

analizi sonuçları görülmektedir.

56

Tablo 4.12: Ġnternet Destekli Öğretim Yönteminin Kullanıldığı Deney Grubu

Öğrencilerinin Ön Test, Son Test ve Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin

Varyans (Tukey HSD) Analizi Sonuçları

 * p<0,05

Tablo 4.12‟ de görüldüğü gibi ön test, son test ve kalıcılık testi puanlarının birbirleriyle

ikili karĢılaĢtırılmaları sonucunda (p=0,000) sonuçları bulunmuĢ ve (p<0,05)

olduğundan bu sonuç da her testten alınan puanların birbirleri arasında farklılığın

olduğunu kanıtlamaktadır. Öğrencilerin son test ile ön test puanları arasındaki son testin

lehine olan belirgin farkın bulunması, öğrencilerin konuyu öğrenmesinde uygulanan

deneydeki “Ġnternet ve Anlatım” yönteminin baĢarılı olduğunu göstermektedir. Fakat

son test ile kalıcılık testleri arasındaki son testin lehine olan puan farkı, aradan geçen

sürenin öğrencilerin öğrendiklerini unuttuğunu göstermektedir. Ön test ile kalıcılık testi

puanları arasındaki kalıcılık testinin lehine olan fark da öğrencilerin aradan belirli bir

süre geçtikten sonra bile unuttuklarının yanında oldukça hatırladığı konunun

bulunduğunu, bu da kendilerine verilen öğretimin etkilerinin kalıcı olduğunu gösterir.

4.6. KONTROL VE DENEY GRUBU ÖĞRENCĠLERĠNĠN SON TEST

PUANLARININ KARġILAġTIRILMASI

Öğrencilerin son testten aldığı puanlar, ön testten almıĢ oldukları puanlar kontrol altına

alınarak (covariate değiĢken: Bir araĢtırmada etkisi test edilen bir faktörün ya da

faktörlerin dıĢında, bağımlı değiĢken ile iliĢkisi bulunan bir değiĢken ya da

değiĢkenlerin istatistiksel olarak kontrol edilmesini sağlamak. (Büyüköztürk, 2001).)

(I) factor1 (J) factor1

Mean

Difference

(I-J) Std. Error Sig.

95% Confidence

Interval

Upper

Bound

Lower

Bound

Ön test

Son test

Kalıcılık Testi

-56,246(*) 2,330 ,000 -62,192 -50,300

-31,246(*) 2,083 ,000 -36,562 -25,930

Son test

Ön test

Kalıcılık Testi

56,246(*) 2,330 ,000 50,300 62,192

25,000(*) 2,053 ,000 19,760 30,240

Kalıcılık Testi

Ön test

Son test

31,246(*) 2,083 ,000 25,930 36,562

-25,000(*) 2,053 ,000 -30,240 -19,760

57

“Bağımsız Örneklem Ġki Yönlü Varyans Analizi” Anova Testi (ANALYZE »

GENERAL LINEAR MODEL » UNIVARITE) istatistik yöntemi kullanılarak veriler Ģu

Ģekilde analiz edilmiĢtir.

Tablo 4.13: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının Ortalamaları

ve Standart Sapmaları

Ögrenme Yöntemi Ortalama Std. Sapma N

Anlatım 69,756 12,0419 27

Internet 58,026 9,6658 27

İnternet ve Anlatım 78,575 9,4694 28

Total 68,905 13,3582 82

Tablo 4.14: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının

KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları

Kareler

Toplamı df

Kare

Ortalaması F Sig.

Karşıtlık 5860,572 2 2930,286 27,259 ,000

Hatası 8384,738 78 107,497

 * p<0,05

“Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım” gruplarının son test puanları

karĢılaĢtırıldığında Tablo 4.13‟ de görüldüğü gibi “Anlatım” grubunun puanlarının

ortalaması, (XOrt=69,756), “Ġnternet” grubunun puanlarının ortalaması (XOrt=58,026) ve

“Ġnternet ve Anlatım” grubunun puanlarının ortalaması ise (XOrt=78,575) olarak

hesaplanmıĢtır. Tablo 4.14‟ ü incelediğimizde (p=0,000) sonucu bulunmuĢ ve (p<0,05)

olduğundan “Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım” yöntemi kullanılarak eğitim

yapılan öğrencilerin son test puanları arasında belirgin bir fark vardır sonucu ortaya

çıkmıĢtır. Bu sonuç da bize bu internet kullanılmadan, sadece internet üzerinden ve

internet kullanılarak yapılan öğretimin arasında öğrenci baĢarısını artırmada farklılıklar

olduğunu ortaya çıkarmıĢtır. Bu farkların hangi grubun lehine olduğunu bulmak için

Tablo 4.15‟ de anlatım yöntemlerine göre son test sonuçlarının daha ayrıntılı olarak

incelendiği “Bonferroni” varyans analizi sonuçları görülmektedir.

58

Tablo 4.15: Kontrol ve Deney Grubu Öğrencilerinin Son Test Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Bonferroni) Analizi Sonuçları

(I) Ogrenmeyontemi (J) Ogrenmeyontemi

Mean

Difference

(I-J)

Std.

Error Sig.
a

95% Confidence

Interval for Difference
a

Upper

Bound

Lower

Bound

Anlatım Internet 11,800(*) 2,822 ,000 4,894 18,705

 İnternet ve Anlatım -8,795(*) 2,797 ,007 -15,638 -1,953

Internet Anlatım -11,800(*) 2,822 ,000 -18,705 -4,894

 İnternet ve Anlatım -20,595(*) 2,797 ,000 -27,438 -13,752

İnternet ve Anlatım Anlatım 8,795(*) 2,797 ,007 1,953 15,638

 Internet 20,595(*) 2,797 ,000 13,752 27,438

* p<0,05

Tablo 4.15‟ de görüldüğü gibi “Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım”

yöntemlerinin son test puanlarının birbirleriyle ikili karĢılaĢtırılmaları sonucunda,

“Anlatım” yöntemi ile “Ġnternet” yönteminin son test puanları arasında (p=0,000)

sonuçları bulunmuĢ ve (p<0,05) olduğundan “Anlatım” yöntemi lehine belirgin bir

farkın olduğu görülmüĢtür. Bu sonuç sadece geleneksel olarak kullanılan “Anlatım”

yönteminin kullanıldığı öğretimin, sadece internetin kullanıldığı uzaktan öğretime göre

öğrencilerin konuları öğrenmesinde oldukça baĢarılı olduğu sonucunu ortaya

koymaktadır. Bu da öğrencilerin deney aĢamasında az kiĢi olmaları sebebiyle

öğretmenin anlattıklarına konsantre olmaları, öğretmenin ders esnasında onları aktif

tutma çabalarından ya da deney için hazırlanmıĢ olan eğitim materyalinin pekte baĢarılı

olmamasından kaynaklanabilir.

“Anlatım” yöntemi ile “Ġnternet ve Anlatım” yönteminin son test puanları arasında

(p=0,007) sonuçları bulunmuĢ ve (p<0,05) olduğundan “Ġnternet ve Anlatım” yöntemi

lehine, “Anlatım” yönteminin, “Ġnternet” yöntemine göre olduğu kadar olmasa da,

belirgin bir farkın olduğu görülmüĢtür. Bu sonuç geleneksel “Anlatım” yöntemimin

kullanıldığı öğretime göre, bir de internetten de ders aracı olarak faydalanarak

kullanıldığı bilgisayar ve internet destekli öğretimin öğrencilerin konuları daha iyi

anlamasında yani öğretimin baĢarısını artırmada daha baĢarılı olduğunu göstermektedir.

59

“Ġnternet” yöntemi ile “Ġnternet ve Anlatım” yönteminin son test puanları arasında

(p=0,000) sonuçları bulunmuĢ ve (p<0,05) olduğundan “Ġnternet ve Anlatım” yöntemi

lehine çok belirgin bir farkın olduğu görülmüĢtür. Bu sonuç öğrencilerin kendi baĢlarına

internet üzerinden hazırlanmıĢ eğitim materyaline kendi baĢlarına çalıĢmalarından çok,

aynı materyale bir de öğretmenin yönlendirmesi ve anlatımıyla çalıĢmak öğretimin

baĢarısını oldukça artırmaktadır.

Konuların anlaĢılmasını ve öğretimin baĢarısını artırma yönünden üç öğretim

yönteminden alınan sonuçları tekrar incelersek, en baĢarılı yöntemin “Ġnternet ve

Anlatım” olduğunu görürüz. Daha sonra “Anlatım” yöntemi baĢarılı olmuĢtur. En düĢük

baĢarı ise “Ġnternet” yönteminindir. Bu da bize internetin geleneksel eğitimin yerini

almaktansa bir araç olarak kullanılması gerektiği sonucunu vermektedir.

4.7. KONTROL VE DENEY GRUBU ÖĞRENCĠLERĠNĠN KALICILIK TESTĠ

PUANLARININ KARġILAġTIRILMASI

Öğrencilerin kalıcılık testinden aldığı puanlar, son testten almıĢ oldukları puanlar

kontrol altına alınarak “Bağımsız Örneklem Ġki Yönlü Varyans Analizi” Anova Testi

(ANALYZE » GENERAL LINEAR MODEL » UNIVARITE) istatistik yöntemi

kullanılarak veriler Ģu Ģekilde analiz edilmiĢtir.

Tablo 4.16: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

Ortalamaları ve Standart Sapmaları

Ogrenmeyontemi Mean Std. Deviation N

Anlatım 35,804 10,7947 27

Internet 39,811 9,6251 27

İnternet ve Anlatım 53,575 10,4949 28

Total 43,191 12,7721 82

60

Tablo 4.17: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları

Kareler

Toplamı df

Kare

Ortalaması F Sig.

Karşıtlık

Hatası
2584,395 2 1292,198 16,232 ,000

 6209,421 78 79,608

 * p<0,05

“Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım” gruplarının kalıcılık testi puanları

karĢılaĢtırıldığında Tablo 4.16‟ da görüldüğü gibi “Anlatım” grubunun puanlarının

ortalaması, (XOrt=35,804), “Ġnternet” grubunun puanlarının ortalaması (XOrt=39,811) ve

“Ġnternet ve Anlatım” grubunun puanlarının ortalaması ise (XOrt=53,575) olarak

hesaplanmıĢtır. Tablo 4.17‟ yi incelediğimizde (p=0,000) sonucu bulunmuĢ ve (p<0,05)

olduğundan “Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım” yöntemi kullanılarak eğitim

yapılan öğrencilerin kalıcılık testi puanları arasında belirgin bir fark vardır sonucu

ortaya çıkmıĢtır. Bu sonuç da bize internet kullanılmadan, sadece internet üzerinden ve

internet kullanılarak yapılan öğretim arasında öğrenimin kalıcılığını artırmada

farklılıklar olduğunu ortaya çıkarmıĢtır. Bu farkların hangi grubun lehine olduğunu

bulmak için Tablo 4.18‟ de anlatım yöntemlerine göre kalıcılık testi sonuçlarının daha

ayrıntılı olarak incelendiği “Bonferroni” varyans analizi sonuçları görülmektedir.

Tablo 4.18: Kontrol ve Deney Grubu Öğrencilerinin Kalıcılık Testi Puanlarının

KarĢılaĢtırılmasına ĠliĢkin Ayrıntılı Varyans (Bonferroni) Analizi Sonuçları

(I) Ogrenmeyontemi (J) Ogrenmeyontemi

Mean

Difference

(I-J)

Std.

Error Sig.
a

95% Confidence

Interval for Difference
a

Upper

Bound

Lower

Bound

Anlatım Internet -9,937(*) 2,677 ,001 -16,487 -3,386

 İnternet ve Anlatım -13,313(*) 2,551 ,000 -19,556 -7,070

Internet Anlatım 9,937(*) 2,677 ,001 3,386 16,487

 İnternet ve Anlatım -3,376 3,113 ,844 -10,993 4,241

İnternet ve Anlatım Anlatım 13,313(*) 2,551 ,000 7,070 19,556

 Internet 3,376 3,113 ,844 -4,241 10,993

* p<0,05

61

Tablo 4.18‟ de görüldüğü gibi “Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım”

yöntemlerinin kalıcılık testi puanlarının birbirleriyle ikili karĢılaĢtırılmaları sonucunda,

“Anlatım” yöntemi ile “Ġnternet” yönteminin kalıcılık testi puanları arasında (p=0,001)

sonuçları bulunmuĢ ve (p<0,05) olduğundan, son test puanlarında “Anlatım” yöntemi

lehine çıkmıĢ olmasına rağmen, kalıcılık testi puanları arasında “Ġnternet” yöntemi

lehine belirgin bir farkın olduğu görülmüĢtür. Bu sonuç sadece geleneksel anlatımın

kullanıldığı öğretimin, sadece internetin kullanıldığı uzaktan öğretime göre öğrencilerin

konuları öğrenmesinde baĢarılı olmasına rağmen, öğrenimin kalıcılığını artırmada

internetin geleneksel anlatıma göre çok daha baĢarılı olduğu sonucunu ortaya

koymaktadır. Bu da öğrencilerin gördükleri ve okuduklarını duyduklarından daha çok

hatırlayabildikleri gerçeğinden kaynaklanabilir.

“Anlatım” yöntemi ile “Ġnternet ve Anlatım” yönteminin kalıcılık testi puanları arasında

(p=0,000) sonuçları bulunmuĢ ve (p<0,05) olduğundan “Ġnternet ve Anlatım” yöntemi

lehine, belirgin bir farkın olduğu görülmüĢtür. Bu sonuç geleneksel olan “Anlatım”

yöntemimin kullanıldığı öğretime göre, bir de internetten de ders aracı olarak

faydalanarak kullanıldığı bilgisayar ve internet destekli öğretimin öğrencilerin konuları

belirli bir zaman sonra daha çok hatırlamasında yani öğretimin kalıcılığını artırmada

çok daha baĢarılı olduğunu göstermektedir.

“Ġnternet” yöntemi ile “Ġnternet ve Anlatım” yönteminin kalıcılık testi puanları arasında

(p=0,844) sonuçları bulunmuĢ ve (p>0,05) olduğundan “Ġnternet ve Anlatım” yöntemi

arasında anlamlı bir farkın olmadığı görülmüĢtür. Normalde “Ġnternet ve Anlatım”

grubunun kalıcılık testi puanları “Ġnternet” grubuna göre yüksek çıkmıĢtı. Fakat anlamlı

bir farkın olmadığı sonucu “Ġnternet” grubunun son test puanlarının “Ġnternet ve

Anlatım” grubuna göre düĢük çıkması ve test yapılarken de son test puanlarının kontrol

altına alınmasından kaynaklanmaktadır. Öte yandan bu analizde önemli olan

öğrencilerin öğrendikleri hatırlama düzeyleri olduğu için “Ġnternet” ve “Ġnternet ve

Anlatım” yöntemleriyle eğitim yapılan öğrencilerin öğrenimin kalıcılığı açısından

anlamlı fark yoktur sonucu ortaya çıkmıĢtır.

Konuların belirli bir süre geçtikten sonra hatırlanmasında ve öğretimin kalıcılığını

artırma yönünden üç öğretim yönteminden alınan sonuçları tekrar incelersek, en baĢarılı

62

yöntemin “Ġnternet ve Anlatım” olduğunu görürüz. Daha sonra “Ġnternet” yöntemi

baĢarılı olmuĢtur. En düĢük baĢarı ise “Anlatım” yönteminindir. Bu da bize internetin

görsel olarak kullanılmasının, öğretimin kalıcılığını artırmada büyük rol oynadığı

sonucunu vermektedir.

4.8. KONTROL VE DENEY GRUPLARINDA YER ALAN ÖĞRENCĠLERĠN,

ANLATIM YÖNTEMLERĠNE BAĞLI OLARAK ÖĞRENME STĠLLERĠNE

GÖRE SON TEST PUANLARININ KARġILAġTIRILMASI

Öğrencilerin baĢarı testlerinden aldıkları puanlar “Bağımsız Örneklem Ġki Yönlü

Varyans Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL »

UNIVARITE) istatistik yöntemi kullanılarak veriler Ģu Ģekilde analiz edilmiĢtir.

Tablo 4.19: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının Ortalamaları ve Standart Sapmaları

Ogrenmeyontemi Ogrenmestili Ortalama Std. Sapma N

Anlatım “Aktif” 68,522 10,8373 9

“Sıralı” 71,300 15,0998 9

“Görsel” 69,444 11,0145 9

Toplam 69,756 12,0419 27

Internet “Aktif” 60,189 9,1182 9

“Sıralı” 55,556 10,2028 9

“Görsel” 58,333 10,2062 9

Toplam 58,026 9,6658 27

İnternet ve Anlatım “Aktif” 78,711 9,4167 9

“Sıralı” 79,633 11,8797 9

“Görsel” 77,500 7,8940 10

Toplam 78,575 9,4694 28

Toplam “Aktif” 69,141 12,1893 27

“Sıralı” 68,830 15,7834 27

“Görsel” 68,750 12,3397 28

Toplam 68,905 13,3582 82

63

Tablo 4.20: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları

Kareler

Toplamı df

Kare

Ortalaması F Sig.

Karşıtlık 12,445 2 6,223 ,054 ,947

Hatası 8299,884 72 115,276

 * p<0,05

Kontrol ve deney gruplarında bulunan öğrencilerin öğrenme stillerine göre son test

puanları karĢılaĢtırıldığında Tablo 4.19‟ da görüldüğü gibi “Aktif” öğrenme stiline sahip

öğrencilerin puanlarının ortalaması, (XOrt=69,141), “Sıralı” öğrenme stiline sahip

öğrencilerin puanlarının ortalaması (XOrt=68,830) ve “Görsel” öğrenme stiline sahip

öğrencilerin puanlarının ortalaması ise (XOrt=68,750) olarak hesaplanmıĢtır. Tablo 4.20‟

yi incelediğimizde (p=0,947) sonucu bulunmuĢ ve (p>0,05) olduğundan “Aktif”,

“Sıralı” ve “Görsel” öğrenme stiline sahip öğrencilerin son test puanları arasında

anlamlı bir fark yoktur sonucu ortaya çıkmıĢtır. Bu sonuç da bize farklı öğrenme stiline

sahip öğrencilerin öğrenme baĢarıları bakımından aralarında farkın olmadığını ortaya

çıkarmıĢtır. Tablo 4.21„ de sonuçlar öğrencilerin öğrenme stillerine göre daha ayrıntılı

olarak incelendiği “Bonferroni” varyans analizi sonuçları görülmektedir.

Tablo 4.21: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Son Test

Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Bonferroni) Analizi Sonuçları

(I) Ogrenme Stili (J) Ogrenme Stili

Mean

Difference

(I-J)

Std.

Error Sig.
a

95% Confidence

Interval for Difference
a

Upper

Bound

Lower

Bound

“Aktif” “Sıralı” -,062 2,939 1,000 -7,266 7,141

 “Görsel” ,793 2,898 1,000 -6,312 7,898

“Sıralı” “Aktif” ,062 2,939 1,000 -7,141 7,266

 “Görsel” ,855 2,922 1,000 -6,308 8,018

“Görsel” “Aktif” -,793 2,898 1,000 -7,898 6,312

 “Sıralı” -,855 2,922 1,000 -8,018 6,308

* p<0,05

Tablo 4.21‟ de görüldüğü gibi “Aktif”, “Sıralı” ve “Görsel” öğrenme stiline sahip

öğrencilerin puanlarının birbirleriyle ikili karĢılaĢtırılmaları sonucunda (p=1,000)

64

sonuçları bulunmuĢ ve (p>0,05) anlamlılık düzeyinde (p=1,000) olduğundan bu sonuç

da her testten alınan puanların birbirleri arasında hiçbir farklılık yoktur, hatta hemen

hemen aynıdır denilebilir. Bu sonuç öğrencilerin öğrenme stillerine göre tam ve doğru

bir Ģekilde ayrılmadığından ya da eğitim materyalinin öğrencilerin öğrenme stillerine

tam olarak uygun hazırlanmadığı için çıkmıĢ olabilir.

Tablo 4.22: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Yöntemi * Öğrenme

Stillerine Göre Son Test Puanlarının Ortalama ve Standart Sapmaları

Ogrenme Yöntemi Ögrenme Stili Mean Std. Error

95% Confidence Interval

Lower Bound Upper Bound

Anlatım “Aktif” 68,918
a
 3,594 61,753 76,083

 “Sıralı” 71,330
a
 3,579 64,195 78,464

 “Görsel” 69,102
a
 3,590 61,944 76,259

Internet “Aktif” 59,288
a
 3,657 51,997 66,579

 “Sıralı” 56,512
a
 3,667 49,201 63,822

 “Görsel” 58,176
a
 3,581 51,036 65,315

İnternet ve Anlatım “Aktif” 78,922
a
 3,583 71,779 86,065

 “Sıralı” 79,473
a
 3,581 72,334 86,613

 “Görsel” 77,472
a
 3,395 70,703 84,240

Tablo 4.23: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Yöntemi * Öğrenme

Stillerine Göre Son Test Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi Sonuçları

Source

Type III Sum

of Squares df Mean Square F Sig.

Corrected Model 6153,834(a) 9 683,759 5,931 ,000

Intercept 30707,224 1 30707,224 266,380 ,000

Ontest 164,774 1 164,774 1,429 ,236

Ogrenmeyontemi 5872,923 2 2936,462 25,473 ,000

Ogrenmestili 12,445 2 6,223 ,054 ,947

Ogrenmeyontemi *

Ogrenmestili
70,297 4 17,574 ,152 ,961

Error 8299,884 72 115,276

Total 403780,060 82

Corrected Total 14453,718 81

 * p<0,05

Tablo 4.22‟ de görüldüğü gibi öğrencilerin almıĢ oldukları son test puanlarının

“Öğrenme Yöntemi * Öğrenme Stillerinin” ortak etkisine göre incelendiğinde (p=0,961)

sonucu bulunmuĢ ve (p>0,05) olduğundan “Anlatım Yöntemleri” ve “Öğrenme

65

Stillerinin” ortak etkilerine göre anlamlı bir fark yoktur. Bu sonuç da bize farklı

öğrenme stiline sahip öğrencilerin, farklı öğrenme yöntemlerinde baĢarılarının farklı

olmadığını göstermektedir. Yani aynı öğrenme stiline sahip öğrenciler farklı öğrenme

yöntemlerinde de aynı düzeyde baĢarılı olabilmektedir.

4.9. KONTROL VE DENEY GRUPLARINDA YER ALAN ÖĞRENCĠLERĠN

ANLATIM YÖNTEMLERĠNE BAĞLI OLARAK ÖĞRENME STĠLLERĠNE

GÖRE KALICILIK TESTĠ PUANLARININ KARġILAġTIRILMASI

Öğrencilerin baĢarı testlerinden aldıkları puanlar “Bağımsız Örneklem Ġki Yönlü

Varyans Analizi” Anova Testi (ANALYZE » GENERAL LINEAR MODEL »

UNIVARITE) istatistik yöntemi kullanılarak veriler Ģu Ģekilde analiz edilmiĢtir.

Tablo 4.24: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının Ortalamaları ve Standart Sapmaları

 Ogrenme Yöntemi Ogrenme Stili Mean Std. Deviation N

Anlatım “Aktif” 37,956 10,3074 9

 “Sıralı” 38,889 11,0240 9

 “Görsel” 30,567 10,2062 9

 Toplam 35,804 10,7947 27

Internet “Aktif” 37,967 10,3018 9

 “Sıralı” 38,878 7,2362 9

 “Görsel” 42,589 11,3628 9

 Toplam 39,811 9,6251 27

İnternet ve Anlatım “Aktif” 52,778 8,3209 9

 “Sıralı” 50,922 12,7944 9

 “Görsel” 56,680 10,2464 10

 Toplam 53,575 10,4949 28

Toplam “Aktif” 42,900 11,7179 27

 “Sıralı” 42,896 11,7183 27

 “Görsel” 43,757 14,9806 28

 Toplam 43,191 12,7721 82

66

Tablo 4.25: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının KarĢılaĢtırılmalarına ĠliĢkin Varyans Analizi Sonuçları

Kareler

Toplamı df

Kare

Ortalaması F Sig.

Karşıtlık 8,605 2 4,302 ,056 ,945

Hatası 5486,801 72 76,206

 * p<0,05

Kontrol ve deney gruplarında bulunan öğrencilerin öğrenme stillerine göre kalıcılık testi

puanları karĢılaĢtırıldığında Tablo 4.24‟ de görüldüğü gibi “Aktif” öğrenme stiline sahip

öğrencilerin puanlarının ortalaması, (XOrt=42,900), “Sıralı” öğrenme stiline sahip

öğrencilerin puanlarının ortalaması (XOrt=42,896) ve “Görsel” öğrenme Stiline sahip

öğrencilerin puanlarının ortalaması ise (XOrt=43,757) olarak hesaplanmıĢtır. Tablo 4.25‟

i incelediğimizde (p=0,945) sonucu bulunmuĢ ve (p>0,05) olduğundan “Aktif”, “Sıralı”

ve “Görsel” öğrenme stiline sahip öğrencilerin kalıcılık testi puanları arasında anlamlı

bir fark yoktur sonucu ortaya çıkmıĢtır. Bu sonuç da bize farklı öğrenme stiline sahip

öğrencilerin öğrenimin kalıcılığı bakımından aralarında farkın olmadığını ortaya

çıkarmıĢtır. Tablo 4.26‟ da sonuçlar öğrencilerin öğrenme stillerine göre daha ayrıntılı

olarak incelendiği “Bonferroni” varyans analizi sonuçları görülmektedir.

Tablo 4.26: Kontrol ve Deney Grubu Öğrencilerinin Öğrenme Stillerine Göre Kalıcılık

Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans (Bonferroni) Analizi Sonuçları

(I) Ogrenme Stili (J) Ogrenme Stili

Mean

Difference

(I-J)

Std.

Error Sig.
a

95% Confidence

Interval for Difference
a

Upper

Bound

Lower

Bound

“Aktif” “Sıralı” -,158 2,376 1,000 -5,982 5,667

 “Görsel” -,749 2,357 1,000 -6,527 5,028

“Sıralı” “Aktif” ,158 2,376 1,000 -5,667 5,982

 “Görsel” -,592 2,356 1,000 -6,367 5,184

“Görsel” “Aktif” ,749 2,357 1,000 -5,028 6,527

 “Sıralı” ,592 2,356 1,000 -5,184 6,367

 * p<0,05

Tablo 4.26‟ da görüldüğü gibi “Aktif”, “Sıralı” ve “Görsel” öğrenme stiline sahip

öğrencilerin puanlarının birbirleriyle ikili karĢılaĢtırılmaları sonucunda (p=1,000)

67

sonuçları bulunmuĢ ve (p>0,05) anlamlılık düzeyinde (p=1,000) olduğundan bu sonuç

da her testten alınan puanların birbirleri arasında hiçbir farklılık yoktur, hatta hemen

hemen aynıdır denilebilir. Bu sonuç, öğrencilerin öğrenme stillerine göre tam ve doğru

bir Ģekilde ayrılmadığından yada eğitim materyalinin öğrencilerin öğrenme stillerine

tam olarak uygun hazırlanmadığı için çıkmıĢ olabilir.

Tablo 4.27: Kontrol ve Deney Grubu Öğrencilerinin “Öğrenme Yöntemi * Öğrenme

Stillerine” Göre Kalıcılık Testi Puanlarının Ortalama ve Standart Sapmaları

Ogrenme Yöntemi Ögrenme Stili Mean Std. Error

95% Confidence Interval

Lower Bound Upper Bound

Anlatım “Aktif” 38,154
a
 2,910 32,353 43,955

 “Sıralı” 37,646
a
 2,919 31,828 43,465

 “Görsel” 30,287
a
 2,910 24,485 36,088

Internet “Aktif” 42,488
a
 3,025 36,458 48,519

 “Sıralı” 45,803
a
 3,174 39,476 52,129

 “Görsel” 48,073
a
 3,078 41,937 54,209

İnternet ve Anlatım “Aktif” 47,691
a
 3,055 41,601 53,781

 “Sıralı” 45,357
a
 3,083 39,211 51,502

 “Görsel” 52,221
a
 2,878 46,483 57,959

Tablo 4.28: Kontrol ve Deney Grubu Öğrencilerinin “Öğrenme Yöntemi * Öğrenme

Stillerine” Göre Kalıcılık Testi Puanlarının KarĢılaĢtırılmasına ĠliĢkin Varyans Analizi

Sonuçları

Source

Type III Sum

of Squares df Mean Square F Sig.

Corrected Model 7726,503(a) 9 858,500 11,266 ,000

Intercept 94,165 1 94,165 1,236 ,270

Son test 2277,902 1 2277,902 29,892 ,000

Ogrenmeyontemi 2534,400 2 1267,200 16,629 ,000

Ogrenmestili 8,605 2 4,302 ,056 ,945

Ogrenmeyontemi *

Ogrenmestili
711,091 4 177,773 2,333 ,064

Error 5486,801 72 76,206

Total 166184,510 82

Corrected Total 13213,304 81

 * p<0,05

Tablo 4.28‟ de görüldüğü gibi öğrencilerin almıĢ oldukları kalıcılık testi puanlarının

“Öğrenme Yöntemi * Öğrenme Stillerinin” ortak etkisine göre incelendiğinde (p=0,064)

68

sonucu bulunmuĢ ve (p>0,05) olduğundan “Anlatım Yöntemleri” ve “Öğrenme

Stillerinin” ortak etkilerine göre ortalamalarının farklı olmasına rağmen anlamlı bir fark

yoktur. Bu sonuç da bize farklı öğrenme stiline sahip öğrencilerin, farklı öğrenme

yöntemlerinde, öğretimin kalıcılığı açısından farklı baĢarılar elde ettiğini

göstermemektedir. Yani aynı öğrenme stiline sahip öğrenciler farklı öğrenme

yöntemlerinde de öğrenimin kalıcılığı açısından aynı baĢarıyı göstermektedirler.

69

BÖLÜM V

5. SONUÇ, TARTIġMA VE ÖNERĠLER

Bu bölümde araĢtırmadan elde edilen bulgulara ve yorumlara dayalı olarak ulaĢılan

sonuçlar verilmiĢ, bu sonuçların diğer araĢtırmalarla benzerlik ve farklılıklarının ele

alındığı tartıĢma ve bu sonuçlardan hareketle geliĢtirilen öneriler sunulmuĢtur.

5.1. SONUÇLAR

Bu çalıĢmada “Ġnternet Teknolojilerinin Öğrenci BaĢarısına ve Öğretimin Kalıcılığına

Etkisi”, 2008-2009 Eğitim Öğretim yılı “Ġstanbul Beykoz Barbaros Hayrettin PaĢa

Teknik ve Meslek Lisesi BiliĢim Teknolojileri Alanı” 10. Sınıfa devam eden 82

öğrenciye yönelik yapılan öğretim ve öğrenme stili ve baĢarı testleri ıĢığında

incelenmiĢ, geleneksel öğretim yöntemiyle 0.05 anlamlılık (p<0,05) düzeyinde

karĢılaĢtırılmıĢ ve aĢağıdaki sorulara yanıtlar alınmıĢ ve Ģu sonuçlar elde edilmiĢtir:

5.1.1. Geleneksel yönteminin uygulandığı kontrol grubunun ön test, son test ve

kalıcılık testi puanları arasında anlamlı bir farklılık var mıdır?

Evet, geleneksel olan “Anlatım” yöntemi kullanılarak yapılan öğretimde, öğrencilerin

ön test, son test ve kalıcılık testi puanları arasında anlamlı bir fark vardır. Bu sonuç bize

geleneksel “Anlatım” yönteminin öğrencilerin konuları öğrenmesinde etkili olduğunu

göstermektedir. Hala okullarda yaygın olarak bu yöntem kullanılmaktadır.

70

5.1.2. Sadece internet üzerinden öğrenimin uygulandığı birinci deney grubu

öğrencilerinin ön test, son test ve kalıcılık testi puanları arasında anlamlı bir

farklılık var mıdır?

Evet, sadece internet üzerinden öğrenimin uygulandığı birinci deney grubu

öğrencilerinin ön test, son test ve kalıcılık testi puanları arasında anlamlı bir fark vardır.

Bu sonuç bize internet üzerinden hazırlanan materyallerle çalıĢarak öğretimde baĢarı

sağlanabileceğini göstermektedir. Ġnternet üzerinden yapılan uzaktan eğitim siteleri

giderek yaygınlaĢmakta ve geleneksel öğretimin alternatifi olmaya çalıĢmaktadır.

5.1.3. Ġnternet destekli öğretimin uygulandığı ikinci deney grubu öğrencilerinin ön

test, son test ve kalıcılık testi puanları arasında anlamlı bir farklılık var mıdır?

Evet, internet destekli anlatımın uygulandığı ikinci deney grubu öğrencilerinin ön test,

son test ve kalıcılık testi puanları arasında anlamlı bir fark vardır. Bu sonuç bize

internetten de faydalanarak yapılan öğretimin baĢarı sağlayabildiğini göstermektedir.

Artık tüm okullarda bulunan interneti, ders iĢleniĢi esnasında öğretmenin de

yönlendirmesiyle kullanmak öğretimin baĢarısını artırmaktadır.

5.1.4. Ġnternet destekli öğretim ve sadece internet üzerinden öğrenimin

uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı kontrol

grubunun ön test puanları kontrol altına alındığında, son test puanları arasında

anlamlı bir farklılık var mıdır? Farklılık varsa, bu üç öğrenim yönteminden

hangisinin öğrenime etkisi daha fazladır?

Evet, internet destekli anlatımla yapılan öğrenim ve sadece internet üzerinden

öğrenimin uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı

kontrol grubunun, ön test puanları kontrol altına alındığında, son test puanları arasında

anlamlı bir farklılık vardır. Bu sonuç da, uygulanan üç farklı öğretimin de öğrencilerin

baĢarısında farklı sonuçlar ortaya çıktığını göstermektedir.

Hangi öğrenim yönteminin öğrenime etkisinin daha fazla olduğuna baktığımızda

internet destekli anlatımla yapılan öğrenimin en etkin olduğunu görürüz. Geleneksel

anlatım yöntemi internet destekli anlatımla yapılan öğrenime göre etkinliği daha

71

düĢüktür. Sadece internet üzerinden öğrenim ise en düĢük etkinliğe sahiptir. Ġnterneti

okullarda öğretimde kullanmak baĢarıyı artırmaktadır. Tek baĢına interneti kullanmak

ise geleneksel öğretimdeki baĢarıyı düĢürmüĢtür.

5.1.5. Ġnternet destekli öğretim ve sadece internet üzerinden öğrenimin

uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı kontrol

grubunun son test puanları kontrol altına alındığında, kalıcılık testi puanları

arasında anlamlı bir farklılık var mıdır? Farklılık varsa, bu üç öğrenim

yönteminden hangisinin öğrenmenin kalıcılığına etkisi daha fazladır?

Evet, internet destekli anlatımla yapılan öğrenim ve sadece internet üzerinden

öğrenimin uygulandığı deney grupları ile, geleneksel anlatım yönteminin uygulandığı

kontrol grubunun son test puanları kontrol altına alındığında, kalıcılık testi puanları

arasında anlamlı bir farklılık vardır. Bu sonuç da, uygulanan üç farklı öğretimin de

öğrenimin kalıcılığını farklı olarak etkilediğini göstermektedir.

Hangi öğrenimin kalıcı öğrenme açısından etkisinin daha fazla olduğuna baktığımızda,

internet destekli anlatımla yapılan öğrenimin en etkin olduğunu görürüz. Ġnternet

üzerinden öğrenimin, internet destekli anlatımla yapılan öğrenime göre etkinliği daha

düĢüktür. Geleneksel anlatım yöntemi ise öğrenimin kalıcılığı açısından en düĢük

etkinliğe sahiptir. Ġnternetin görselliğinin ve animasyonlarla desteklenen yazılımlar

kullanılmasının öğrencilerin öğrendiklerini uzun süreler hatırlamasında büyük etkiye

sahiptir.

Ġnternet üzerinden öğrenim, geleneksel anlatıma göre öğrencilerin konuları öğrenmesi

açısından daha baĢarısız olmasına rağmen, öğrencilerin belirli bir süre geçtikten sonra

konuları hatırlaması açısından daha baĢarılı olduğu görülmüĢtür. Öğretimin amacı uzun

süreli ve kalıcı öğrenme sağlamak olduğundan, internet teknolojilerinin yaygın olarak

öğretimde ve özellikle okullarda kullanılması gerekmektedir.

5.1.6. Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme

stiline sahip öğrenciler arasında öğrenme stilleri açısından ön test puanları kontrol

altına alındığında, son test puanları arasında anlamlı bir farklılık var mıdır?

72

Farklılık varsa, hangi öğrenme stiline sahip öğrenciler hangi öğrenim yönteminde

daha baĢarılıdır?

Hayır, farklı anlatım yöntemlerinin bulunduğu kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme stiline

sahip öğrenciler arasında öğrenme stilleri açısından ön test puanları kontrol altına

alındığında, son test puanları arasında anlamlı bir farklılık yoktur. Bu sonuç da

uygulanan yöntemlerin konuları öğrenmeleri açısından farklı öğrenme stillerine sahip

öğrencilerin hepsi için uygun olduğunu göstermektedir.

5.1.7. Farklı anlatım yöntemlerinin uygulandığı kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme

stiline sahip öğrenciler arasında öğrenme stilleri açısından son test puanları

kontrol altına alındığında, kalıcılık testi puanları arasında anlamlı bir farklılık var

mıdır? Farklılık varsa, hangi öğrenme stiline sahip öğrenciler için, hangi öğrenim

yönteminde öğrenim daha kalıcı olmaktadır?

Hayır, farklı anlatım yöntemlerinin bulunduğu kontrol ve deney gruplarının ortak

etkisine bağlı kalarak, her grupta bulunan “Aktif”, “Sıralı” ve “Görsel” öğrenme stiline

sahip öğrenciler arasında öğrenme stilleri açısından son test puanları kontrol altına

alındığında, kalıcılık testi puanları arasında anlamlı bir farklılık yoktur. Bu sonuç da

uygulanan yöntemlerin konuları hatırlamaları açısından farklı öğrenme stillerine sahip

öğrencilerin hepsi için uygun olduğunu göstermektedir. Bunun yanında istatistik olarak

anlamlı olmasa ve sonucun tesadüf sonucu ortaya çıkmıĢ olma ihtimali olsa da, “Aktif”

ve “Sıralı” öğrenme stillerine sahip öğrencilerin “Anlatım”, “Görsel” öğrenme stillerine

sahip öğrenciler “Ġnternet ve Anlatım Yöntemi”nde daha baĢarılı oldukları görülmüĢtür.

5.1.8. Ġnternet teknolojilerinin okullarda kullanımı öğrenci baĢarısını ve öğrenimin

kalıcılığını artırır mı?

Evet, yapılan tüm testlerin sonuçları ıĢığında, internet teknolojilerinin okullarda

kullanımı öğrenci baĢarısını belirgin bir Ģekilde arttırdığını söyleyebiliriz.

73

5.1.9. Ġnternet aracılığıyla yapılan uzaktan eğitim okullarda yapılan öğretim bir

alternatifi olabilir mi?

Evet, yapılan tüm testlerin sonuçları ıĢığında internet aracılığıyla yapılan uzaktan

öğretim, eğer içeriği düzgün ve etkili hazırlanmıĢsa öğrencilerin konuları öğrenmeleri

ve uzun süre hatırlamaları konusunda baĢarılı olduğu için, okullarda yapılan öğretimin

bir alternatifi olabilir. Bunun yanında okullarda yapılan öğretimin yerini alabileceğini

söyleyemeyiz. En uygun olanı, interneti okullarda yapılan öğretimde araç olarak

kullanmaktır.

5.2. TARTIġMA

Hayatımızın her alanına olduğu gibi, eğitim ve öğretim alanına da hızla giren

bilgisayarlar ve dolayısıyla da internet, çeĢitli çeliĢki ve problemleri de beraberinde

getirmiĢtir. Okullarda kurulan internet sınıflarının tüm branĢ öğretmenleri tarafından

etkin bir biçimde kullanılabilmesi, alanlarında donanımlı ve öğrenme kuramları

merkezli materyallerle sağlanabilir. Bu bağlamda en gerekli materyaller ders

yazılımlarıdır. Bu araĢtırma da dahil olmak üzere çeĢitli deneysel araĢtırmalarda ortaya

çıkan deney ve kontrol gruplarının baĢarı puanları arasındaki anlamlı farklar bu

gerekliliğin göstergesidir.

Bayraktar‟ın (1988), “Bilgisayar Destekli Matematik Öğretimi” isimli araĢtırması; Türk

Eğitim Sisteminin mevcut koĢulları içinde BDÖ yöntemi uygulandığında, geleneksel

yönteme göre bu tür bir öğretimin öğrenci baĢarısı üzerindeki etkisinin ne olacağının

belirlenmesini temel amaç olarak ele almıĢtır. AraĢtırma 1986-87 öğretim yılı “Gazi

Endüstri Meslek Lisesi” 1.sınıf öğrencilerinden oluĢan deney ve kontrol gruplu deneysel

araĢtırma modeline göre yürütülmüĢtür. AraĢtırma materyalini oluĢturan “Polinom”

ünitesiyle ilgili içerik, deney grubunda “COBOL” dili kullanılarak hazırlanan bilgisayar

programı ile, kontrol grubunda ise aynı ünite geleneksel yöntemle sunulmuĢtur.

AraĢtırma sonucunda; son test puanlarında deney grubu lehine anlamlı bir fark olduğu

belirlenmiĢtir.

74

Budak (2000) yılında, “Sayılar Konusu Ġçin Bilgisayar Destekli Matematik Öğretimi

Materyallerinin GeliĢtirilmesi ve Değerlendirilmesi” konulu çalıĢmasında, Excel ve

Logo programlarını kullanarak sayılar konusu ile ilgili bir ders materyali geliĢtirmiĢtir.

Neticede, hazırladığı materyal ile öğrencilerin keĢfederek, kendi bilgilerini kurarak ve

neden-niçin sorgulamasını yaparak öğrendiklerini görmüĢtür.

Genel (1998) yılında yaptığı araĢtırmada; lise 1.sınıflarda, ikinci dereceden

fonksiyonların grafikleri ile ilgili problem çözme becerisinin geliĢtirilmesinde,

bilgisayar destekli eğitimin tüm öğrencilerin yanında, baĢarılı ve baĢarısız öğrenciler

üzerindeki etkilerini incelemiĢtir. AraĢtırma 1997–1998 Eğitim-Öğretim yılı “Kırıkkale

Anadolu Teknik, Teknik ve Endüstri Meslek Lisesi” 9.sınıfında okuyan 64 öğrenci

üzerinde yapılmıĢtır. AraĢtırmada kontrol gruplu ön test-son test modeli uygulanmıĢtır.

Sonuçta; deney grubu ile kontrol grubu arasında anlamlı fark ortaya çıkmıĢtır. Bu fark;

baĢarılı öğrenciler arasında az olmasına karĢın, baĢarısız öğrencilerde daha yüksek

çıkmıĢtır.

Kirnik (1998) ise ilköğretim 7.sınıflarda denklemler konusunun öğretiminde bilgisayar

destekli öğretim yöntemi ile geleneksel öğretim yönteminin öğrenci baĢarısı üzerindeki

etkilerini incelemiĢtir. AraĢtırma, Ankara‟da çeĢitli okullara devam eden 198 7.sınıf

öğrencisi ile yürütülmüĢtür. AraĢtırma sonucunda “Çankaya Anadolu Lisesi ve Ağa

Ceylan Ġlköğretim Okullarında” deney grubu ile kontrol grubu arasında anlamlı bir fark

bulunmazken, “Ankara Anadolu Lisesinde” BDÖ yönteminin, geleneksel yönteme göre

daha etkili olduğu görülmüĢtür.

Efendioğlu (2006) yılında yaptığı araĢtırmada; ilköğretim dördüncü sınıf matematik

dersi geometri konusunun öğretiminde anlamlı öğrenme kuramına dayalı bilgisayar

destekli öğretim yöntemi ile geleneksel öğretim yönteminin öğrenci baĢarısı ve kalıcılık

üzerindeki etkisini incelemiĢtir. AraĢtırma, Adana‟da “Emine Sapmaz Ġlköğretim

Okulunda”, yansız olarak seçilen ve deney ve kontrol grubu olarak belirlenen iki

dördüncü sınıf üzerinde gerçekleĢtirilmiĢtir. AraĢtırma sonucunda, deney ve kontrol

gruplarının son test puanları arasında deney grubu lehine anlamlı bir fark çıkmıĢtır.

75

Gökcül (2007) yılında yaptığı araĢtırmada; John Keller‟in ARCS güdülenme modeline

dayalı olarak hazırlanan özel öğretici programın (ÖÖP) kullanıldığı bilgisayar destekli

öğretim (BDÖ) yöntemiyle, tüm sınıf yönteminin kullanıldığı grupları karĢılaĢtırarak,

uygulanan yöntemlerin ilköğretim altıncı sınıf matematik dersi kümeler ünitesindeki

akademik baĢarı ve kalıcılığa etkisini incelemiĢtir. AraĢtırma Osmaniye‟ de “Münire

Hanım Ġlköğretim Okulunda”, yansız olarak seçilen ve deney ve kontrol grubu olarak

belirlenen iki altıncı sınıf üzerinde gerçekleĢtirilmiĢtir. AraĢtırma sonucunda, deney ve

kontrol gruplarının son test puanları arasında deney grubu lehine, kalıcılık testi puanları

arasında kontrol grubu lehine fark çıkmıĢtır.

Bu araĢtırmada da “Anlatım”, “Ġnternet” ve “Ġnternet ve Anlatım” yöntemlerinin

kullanıldığı kontrol ve deney gruplarının son test ve kalıcılık testi puanları bakımından

“Ġnternet ve Anlatım” yönteminin lehine anlamlı farklılıklar çıkmıĢtır. “Aktif“, “Sıralı”

ve “Görsel” öğrenme stillerine sahip öğrencilerin “Anlatım”, “Ġnternet”, “Ġnternet ve

Anlatım” olmak üzere farklı öğretim yöntemlerine göre son test ve kalıcılık testi

puanları bakımından anlamlı fark bulunamamıĢtır.

5.3. ÖNERĠLER

GeliĢen teknoloji ve bilginin hızlı bir Ģekilde kullanılması eğitim sisteminin geleneksel

yöntemlerle ilerleyemeyeceğini göstermiĢtir. Bu araĢtırmanın sonuçlarının da internet

teknoljilerinin kullanımımın öğrenci baĢarısı ve öğrenilenlerin kalıcılığına büyük fayda

sağladığını gösterdiği gibi eğitimin her kademesinde bilgisayar kulanımı kaçınılmaz

olmuĢtur. Bu baĢarıyı sağlamada kullanılacak eğitim metaryalleri de özellikle, düzgün

bir Ģekilde öğrenme stilleri belirlenen öğrencelere uygun olarak hazırlanmalıdır.

Bu sonuçla parelel olarak, Üniversiteler ve Milli Eğitim Bakanlığı okullardaki yalnız

bilgisayar bölümleri için değil, her bölüm için labarauvarlar kurmalı, bilgisayar

sayılarını artırmalı, öğrencileri internet üzerinden yada interaktif yazılımlar vasıtasıyla

eğitecek metaryelleri hazırlamalı, öğretmenleri de internet ve bilgisayarı etkin kullanma

konusunda yetiĢtirmelidir.

76

Ayrıca tüm öğrenciler bilgisayar ve interneti doğru ve etkin kullanmaları için eğitilmeli,

ilköğretimden itibaren öğrenme stilleri eğitim hayatları boyunca takip edilerek, onlara

göre eğitim verilmeli ve iĢ konularında daha uygun bir Ģekilde yönlendirilmeledirler.

Bu çalıĢmada, öğrencilerin öğrenme stillerine göre, onları eğitme amacıyla ilgili olarak

yapılan testlerden tam olarak beklenen sonuçlar çıkartılamamıĢtır. Bundan sonraki

yapılacak araĢtırmalarda, farklı öğrenme stiline sahip öğrenciler daha ayrıntılı olarak

belirlenip, onlara uygun olarak yazılımlar hazırlanmalı ve özellikle öğrencileri öğrenme

stillerine göre eğitmenin baĢarıyı nasıl daha çok arttıracağı araĢtırılmalıdır.

77

KAYNAKÇA

KĠTAPLAR

AKPINAR, Y. (1999). “Bilgisayar Destekli Öğretim ve Uygulamalar”. Ankara: Anı

Yayıncılık.

ALESSI, S.M., TROLLIP, S.R., (2001). Multimedia for Learning: Methods and

Developments. 3.baskı. Needham Heights, Massachusetts: Allyn and Bacon.

BAKĠ, A. (2002). “Öğrenen ve Öğretenler için Bilgisayar Destekli Matematik”, Tubitak

Bitav-Ceren Yayınları, s.11-24, Ġstanbul.

BÜYÜKÖZTÜRK, ġ., (2001). “Deneysel Desenler: Ön test Son test Kontrol Gruplu

Desen ve Veri Analizi”. Ankara: Pegem Yayınları.

BÜYÜKÖZTÜRK, ġ. (2006). “Veri Analizi El Kitabı”. Altıncı Baskı. Ankara: Pegem

Yayınları.

CROCKER, L. ve ALGINA, J. (1986). Introduction to classical and modern test

theory. New York: Holt, Rinehart and Winston.

ÇELĠKÖZ, N. (1995). “BDÖ‟ nin GerçekleĢme Biçimleri, Eğitim Yönetimi”, (4): 573–

579.

DE BELLO, T.C (1990). Comparasion of Eleven Major Learning Styles Models:

Variables, Appropriate Populations, Validity of Instrumentation and The Research

Behind Them.

DEMĠREL, Ö., SEFEROĞLU S. ve YAĞCI E. (2001). “Öğretim Teknolojileri ve

Materyal GeliĢtirme”, Ankara: Pegem Yayıncılık

FELDER, R.M. (1996). Matters of Styles. ASEE Prism, 6 (4), 18-23

FELDER, R.M. (1993); Reaching te Second Tier: Learning and Teaching Styles in

College Science Education. College Science Teaching, 23(5), 286–290

FELDER, R.M., HENRIQUES E.R. (1995). Learning and Teaching Styles in Foreign

and Second Language Education. Foreing Language Annals, 28, 1, 21-31

FELDER, R.M., SILVERMAN L. (1988). Learning and Teaching Styles in Engineering

Education. Engineering Education 78(7), 674-681

78

FELDER, R.M., SOLOMAN, B. A. (1998). Learning Styles and Strategies

GIVEN, B.K. (1996). Learning Styles; A Synthesized Model. Journal of Accelerated

Learning and Teaching, 21, 11- 44,

GLASS, G. V. ve Hopkins, K. D. (1984). Statistical methods in education and

psychology (2nd ed.). New Jersey: Prentice-Hall, Inc.

HALL, B., (1997). Web-Based Training Cookbook. John Wiley & Sons, Inc: New York.

HORTON, W., (2000). Designing Web Based Training: How to Teach Anyone

Anywhere Anytime. Published by John Wiley& Sons. Inc.: New York, USA.

HOWELL, D.C. (1987). Statistical methods for psychology (2nd ed.). Boston: Duxbury

Press.

ĠġMAN, A., (1998). “Uzaktan Eğitim, Genel Tanımı Türkiye’ deki Gelişimi ve Proje

Değerlendirme”. DeğiĢim Yayınları: Sakarya.

JONASSEN, D.H., REEVES, T.C., (1996). Learning With Technology: Using

Computer As Cognitive Tools. (editör: Jonassen) Handbook of Research on

Educational Communication and Technology. New York: Scholactich Press

ÖZGÜ, H. (1976). “Psikoloji Dünyasının Üç Büyükleri: Freud, Adler ve Jung” (1.

Baskı). Ankara: Ararat Yayınları

YALIN, H.Ġ. (2001). “Öğretim Teknolojileri ve Materyal Geliştirme”, Nobel Yayın

Dağıtım, Ankara, s. 166.

79

SÜRELĠ YAYINLAR

ARSLAN, B. (2003) “Bilgisayar Destekli Eğitime Tabi Tutulan Ortaöğretim

Öğrencileriyle Bu Süreçte Eğitici Olarak Rol Alan Öğretmenlerin BDE‟ ye iliskin

GörüĢleri”, TOJET Ekim 2003 ISSN: 1303-6521 Sayı 2 Cilt 4 Makale 10.

BURDEN,P.R. (1995). Classroom management and discipline: Methods to facilitate

cooperation and instruction. Longman Publishers, USA.

BÜLBÜL, H.Ġ., (1999). Öğretim Amaçlı Bilgisayar Yazılımlarında Ekran Tasarımı.

Milli Eğitim Dergisi. (141). Ankara.

DOOLING, J.O. (2000). What Students Want to Learn About Computers. Educational

Leadership. (2), 20-24.

DWYER,C. (1993). Eğitimde Çoklu Ortam (Multimedya). N. Çeliköz (Çev), Eğitim ve

Bilim Dergisi. 22 (108). Ankara.

ERDEN, M. (1994). Bilgisayar Destekli Öğretimde Öğretmenin Rolü. YaĢadıkça

Eğitim Dergisi. Sayı 33

GEBAN, Ömer:, “The Effect of microcomputer use in a chemistry course”, Hacettepe

Üniversitesi Egitim Fakültesi Dergisi, Sayı: 11, Kasım, 1995, s. 25.

HILLMAN, D. C., WILLIS, D. J., GUNAWARDENA, C. N., (1994). Learner-interface

interaction in distance education: An extension of contemporary models and

strategies for practitioners. The American Journal of Distance Education. 8(2),

pp. 30-42

HOLMBERG B. (1981). Status and Trends of Distance Education. London: Kogan

Page.

KABAKÇI, I., (2001). Ġnternetle Öğretimin Yararları Ve Sınırlılıkları. Eğitim Fakültesi

Dergisi. (3), ss. 69-74 (Özel Sayı 1, Uluslararası Eğitim Teknolojileri Sempozyum

ve Fuarı Bildirileri). 28-29-30 Kasım 2001, Sakarya.

KARATAġ, S., (2003). Öğretim Amaçlı Web Sayfası Tasarımında Renk Kullanımı.

G.Ü. Gazi Eğitim Fakültesi Dergisi. 23, (2) ss.139-148.

KESER, H. (1995). Bilgisayarı Ölçme-Degerlendirme Hizmetinde Kullanımı. Ankara

Üniversitesi Egitim Fakültesi Dergisi.Cilt:24, Sayı:28, Sayfa:411

KORKMAZ, H., (2000). “Fen Ögretiminde Araç-Gereç Kullanımı ve Laboratuar

Uygulamaları Açısından Ögretmen Yeterlilikleri”, Hacettepe Üniversitesi Egitim

Fakültesi Dergisi, Sayı: 19, s. 242.

80

LIAO, Y. C., (2007). Effects of computer-assisted Instruction on students‟ achievement

in Taiwan: A meta-analysis, Computers & Education. 48, pp.216-233

LOYD, H., GRESSARD C. P. (1984) “The effects of sex, age and computer experience

on computer attitudes”, Association For Educational Data Systems Journal, 18(4),

67-77.

ORR, K.L., GOLAS K.C., YAO K., (1994). Storyboard Development for Interactive

Multimedia Training. Journal of Interactive Instruction Development. Winter,

pp.18-31.

ROSS, S.M. & BOLTON J.P.R., (2002). Physica: A computer environments for physics

problem-solving. Interactive Learning Environments. 10 (2), pp.157-175.

RUFFINI, M.F., (2000). Systematic Planning In The Design Of An Educational Web

Site. Educational Technology. 40(3),pp. 58-64.

SEZGĠN, M.E, KÖYMEN, Ü., (2001). Ġkili Kodlama Kuramına Dayalı Olarak

Hazırlanan Multimedya Ders Yazılımının Fen Bilgisi Öğretiminde Akademik

BaĢarıya Etkisi. Eğitim Fakültesi Dergisi. (4), ss. 134-145 (Özel Sayı 2,

Uluslararası Eğitim Teknolojileri Sempozyumu ve Fuar Bildirileri) 28-29-30

Kasım 2001, Sakarya.

VAROL, A. (1996). Bilgisayar Destekli Öğretim. Milli Egitim Vakfı Dergisi. Sayı:34,

Syf: 42

.

81

TEZLER VE MAKALELER

BAYRAKTAR, E. (1988). “Bilgisayar Destekli Matematik Öğretimi”, Doktora Tezi,

Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

BUDAK, Ġ. (2000). “Sayılar Konusu Ġçin Bilgisayar Destekli Matematik Öğretim

Materyallerinin GeliĢtirilmesi ve Değerlendirilmesi”, Yüksek Lisans Tezi, K.T.Ü.

Fen Bilimleri Enstitüsü, Trabzon.

CHANG, Chun-Yen (2002). “Does-computer-assisted insturction problem solving

improved science outcomes? A Pioneer study” The Journal of Educational

Research, Number: 95/3, p. 143-150.

CHRISTMANN, E. P. (2002). Computer-assisted instruction, Science Scope; Academic

Research Library, Vol. 25, Iss. 8, s. 60–64.

EFENDĠOĞLU, A. (2006). “Anlamlı Öğrenme Kuramına Dayalı Olarak Hazırlanan

Bilgisayar Destekli Geometri Programının Ġlköğretim Dördüncü Sınıf

Öğrencilerinin Akademik BaĢarılarına ve Kalıcılığa Etkisi”, Yüksek Lisans Tezi,

Çukurova Üniversitesi, Adana.

GENEL, T. (1998). “Ortaöğretimde Ġkinci Dereceden Fonksiyonların Grafiği

Konusunun Öğretiminde Bilgisayar Desteğinin Rolü”, Yüksek Lisans Tezi,

Ankara.

GÖKCÜL, M. (2007). “Keller‟ın Arcs Güdülenme Modeline Dayalı Bilgisayar

Yazılımının Matematik Öğretiminde BaĢarı Ve Kalıcılığa Etkisi”, Yüksek Lisans

Tezi, Çukurova Üniversitesi, Adana

GÜROL, Mehmet. (1990). Eğitim Aracı Olarak Bilgisayara ĠliĢkin Öğretmen GörüĢ ve

Tutumları, YayınlanmıĢ Yüksek Lisans Tezi. Fırat Üniversitesi Dergisi. C:5(1)

159-178.

ĠNAN, N.U. (1997). “Bilgisayar Destekli Öğretim Yönteminin Ġngilizce Öğretimindeki

Etkiliği”. YayımlanmamıĢ Doktora Tezi. Marmara Üniversitesi, Sosyal Bilimler

Enstitüsü

KIRNIK, G. (1998). “7.Sınıf Düzeyinde Denklemler Konusunun Öğretiminde

Bilgisayar Destekli Öğretim Yöntemi ile Geleneksel Yöntemin Öğrenci

BaĢarısına Etkileri”. Yüksek Lisans Tezi. Ankara Üniversitesi. Sosyal Bilimler

Enstitüsü. Ankara.

MOORE M.G. (1989) Three Types of Interaction. In M.C. MOORE & G.C. CLARK

(Eds.) Readings in Principles of Distances Education (pp. 100-105). The

American Center for the Study of Distance Education. The Pennsylvania State

University. University Park,PA

82

SEMERCĠ, A., (1999). “Öğretim Amaçlı Bir Çoklu Ortam Yazılımı GeliĢtirilmesi,

Uygulanması ve Değerlendirilmesi”. Yüksek Lisans Tezi. Ankara Üniversitesi.

Sosyal Bilimler Enstitüsü. Ankara.

USLU, O. N. (1990). “Yeni Enformasyon Teknolojileri ve Bilgisayar Destekli Eğitim”.

YayınlanmamıĢ Yüksek Lisans Tezi. Marmara Üniversitesi Fen Bilimleri

Enstitüsü

ÜNAL, Ç. (1992). “Bilgisayar Destekli Eğitim YaklaĢımlarının Ġlköğretimde

Uygulanabilirliliği ve ilköğretim için GeliĢtirilmiĢ Bir ders Yazılımının Bilgisayar

Destekli Eğitim YaklaĢımları Açısından Değerlendirilmesi”. YayınlanmamıĢ

Yüksek Lisans Tezi. Anadolu Üniversitesi Sosyal Bilimler Enstitüsü

VEZNADAROĞLU, R.L, Özgür, A.O (2005). “Öğrenme Stilleri: Tanımlamalar,

Modeller ve ĠĢlevleri”, Makale, Ankara.

83

DĠĞER YAYINLAR

ALKAN, M., TEKEDERE, H. ve GENÇ, Ö., (2001). Ġnternet Tabanlı Eğitimde Web

Sayfa Tasarımı Ve Multimedya Öğeleri Ġle GeliĢtirilmesi. BiliĢim Teknolojileri

IĢığında Eğitim Konferansı ve Sergisi (BTIE 2001), 3-5 Mayıs 2001, ODTÜ-

KKM, Ankara.

ALTIKARDEġ, A., Korkmaz, H. ve Çamurcu Y., (2001) . Web Tabanlı Eğitimde

Planlanma Ve Organizasyon. Uluslararası Eğitim Teknolojileri Sempozyumu ve

Fuarı Bildirileri, 28-29-30 Kasım 2001, Sakarya Üniversitesi, Sakarya.

ALTUN, E. (2002). Ġlköğretim ve Ortaöğretim Okullarında Bilgisayar Destekli Öğretim

Ortamlarında KarĢılaĢılan Sorunların Analizi. BiliĢim Teknolojileri IĢığında

Eğitim Konferansı, 16-18 Ekim. ODTÜ, Ankara.

AġKAR, P. ve KÖKSAL, M. (1988), Fen Eğitiminde Bilgisayarın Yeri ve Bir

AraĢtırma, Ankara.

AġKAR, P., AKKOYUNLU, B. (1993). Kolb Öğrenme Stili Envanteri. Eğitim ve

Bilim, 87, 37-47.

BALABAN-SALI, J., (2002). Uzaktan Öğretimde Güdüleyici Öğrenme Sistemlerinin

Tasarımı. Açık ve Uzaktan Eğitim Sempozyumu Bildirileri. 24 Mayıs 2002,

EskiĢehir.

BARKER, P., YEATES, H. (1985). Introducing computer assisted learning. Englewood

Cliffs: Prentice-Hall International, London.

BAYAM, Y. ve URIN M., (2002). Uzaktan Eğitimde Öğrenci Takibi Ve

Değerlendirmesi. Açık ve Uzaktan Eğitim Sempozyumu Bildirileri. 23-25 Mayıs

2002, EskiĢehir.

BÜLBÜL, H. Ġ., (1998). Mesleki ve Teknik Eğitimde öğretim stratejileri ve Yeni

teknolojilere entegrasyonu. 16. Milli Eğitim Şurası Hazırlık Dokümanı. 27-32,

Ankara

CHAMBERS, J.A., Sprecher J.W. (1980). Computer Assisted Instruction: Current

Trends and Critical Issues, Communications of the ACM, Vol. 23, Iss. 6, s. 332–

342.

CHEVRIER, J. ve diğerleri (2000). Problématique de la nature du style d'

apprentissage. Le Style D‟apprentissage, 17, (1)

DEMIRLI, C., (2002). Web Tabanlı Öğretim Uygulamalarına ĠliĢkin Öğrenci GörüĢleri

(Fırat Üniversitesi Örneği). Açık ve Uzaktan Eğitim Sempozyumu, 23-25 Mayıs

2002, EskiĢehir.

84

DĠNÇ, N., (2000). Kullanıcı Merkezli Çoklu Ortam Tasarım Esaslarına Dayanarak Bir

Eğitim CD‟sinin Hazırlanması. Sosyal Bilimler Enstitüsü Sanatta Yeterlik Tezi,

EskiĢehir: Anadolu Üniversitesi.

ERĠġEN, Ö., KILIÇ,Ü., PELĠT, N. ve VURAL, H. 2002. Uzaktan Eğitim

Programlarına Genel Bir BakıĢ. Açık ve Uzaktan Eğitim Sempozyumu. 23-25

Mayıs 2002, EskiĢehir.

GREENWOOD, J., (2001). “Principles Of Using Color”. [online]

“http://coe.sdsu.edu/Eet/Articles/Colorprinciples/Start.Htm”. [eriĢim tarihi

24.02.2009]

GREGORC LEARNING STYLES (2005). [Online]:

“http://www.usd.edu/~ssanto/gregorc.html” [eriĢim tarihi 17.08.2009].

GÜRBÜZ, A., KAPTAN, H. ve BULDU A., (2001). Yeni Bir Eğitim Olgusu Olarak

Web Tabanlı Eğitime Kısa Bir BakıĢ. 1. Uluslararası Eğitim Teknolojileri

Sempozyumu ve Fuar Bildirileri. 28-29-30 Kasım 2001, Sakarya.

HAMZAÇEBĠ, C. ve OFLUOĞLU, G. (2000). Bilgi Teknolojileri ve Eğitim

Kalkınmada Anahtar. Verimlilik, yıl 11(135), 4-5.

KARAHAN, M. ve YAVUZ, U. (2000). Eğitim Teknolojisindeki Yenilikler ve Eğitime

Etkileri Ders Materyalleri Hazırlamada Bilgisayar kullanımı ve Yazılım

GeliĢtirme Uygulamaları. Bilim Teknolojileri IĢığında Eğitim Konferansı

Bildirileri, ODTÜ, Ankara.

KESER, H. (1988). “Bilgisayar Destekli Eğitim için Bir Model Önerisi” Ankara

Üniversitesi Sosyal Bilimler Enstitüsü. Ankara.

KOÇOĞLU, Ç. ve SEZGĠN E., (2000). WWW Ġçin Etkili Öğretim Materyali Tasarım

Önerileri. VI. Türkiye’de İnternet Konferansı. 9-11 Kasım 2000, Ġstanbul.

MEGEP, “MEGEP Nedir?” [online]

“http://www.megep.meb.gov.tr/megep/genel/megep.html” [eriĢim tarihi

09.08.2009]

MEGEP, Mesleki eğitim ve öğretim sistemini geliĢtirme projesi

“www.megep.meb.gov.tr/megep/genel/megep.htm” [Ziyaret Tarihi: 09 Ağustos

2009]

METARGEM (1991). (Mesleki ve Teknik Eğitim AraĢtırma ve GeliĢtirme Merkezi).

Türkiye‟de Bilgisayar Destekli Eğitim. Ankara.

MOORE, M. G., (1996). Three types of interaction. The American Journal of Distance

Education. [online] http://www.ajde.com/Contents/vol3_2.htm#editorial [eriĢim

tarihi 25.02.2009]

ÖGÜT, H. (2003) “Bilgisayar Destekli, Internet EriĢimli inter”Aktif” Eğitim CD‟si ile

E-Eğitim”, TOJET Ocak 2004 ISSN: 1303-6521 Sayı 3 Cilt 1 Makale10

85

PULSFUS, C. (2001). What is 4MAT?. http://www.cesa5.k12.wi.us/4mat/whatis.htm

[EriĢim tarihi:.13.07.2001].

ġĠMġEK, N. (2002). BĠG 16 Öğrenme Biçimleri Envanteri. Eğitim Bilimleri ve

Uygulama, 1, 34-47, Ankara.

WOOLFOLK, A. E. (1993). Educational Psychology (5th Edition). Boston: Allyn and

Bycon

86

EKLER

EK-1. EĞĠTĠM MATERYALĠ

Ek-1.1. Ġnternet Üzerinden ve Ġnternet Destekli Eğitim Ġçin Hazırlanan Web

Sitesinden Örnek Ekran Görüntüleri

ġekil Ek-1.1: Kullanıcı GiriĢ Ekranı

87

ġekil Ek-1.2: Kullanıcı Durum Ekranı

ġekil Ek-1.3: Konu Seçim Ekranı

88

ġekil Ek-1.4: Konu Anlatım Ekranı

ġekil Ek-1.5: Konu Anlatım Ekranı

89

ġekil Ek-1.6: Konu Anlatım Ekranı

ġekil Ek-1.7: Test Cevaplandırma Ekranı

90

ġekil Ek-1.8: Test Sonuç Ekranı

ġekil Ek-1.9: Test Sonuç Ekranı (Devamı)

91

EK-2. ÖĞRENME STĠLĠ ANKETĠ

Ek-2.1. Felder-Soloman'ın Öğrenme Stili Anketi (ILS)

1) Bir Ģeyi daha iyi anlarım, eğer

a) onu denersem.

b) onun üzerinde düĢünürsem

2) Kendimi

a) gerçekçi olarak görürüm.

b) yenilikçi olarak görürüm.

3) Dün ne yaptığım hakkında düĢünürsem, aklıma çoğunlukla

a) bir resim gelir.

b) sözler gelir.

4) Genelde bir konunun

a) detaylarını çok iyi anlarım ama bütününü iyi anlamam.

b) bütününü iyi anlarım ama detaylarını anlamam.

5) Yeni bir Ģey öğrendiğimde,

a) onun hakkında konuĢurum.

b) onu düĢünürüm.

6) Öğretmen olsam, derslerimi

a) gerçekler ve gerçek hayat üzerine kurardım.

b) fikirler ve teoriler üzerine kurardım.

7) Yeni bilgilerin

a) resimler, diyagramlar, grafikler, veya haritalarla sunulmasını isterim.

b) yazılı yönergeler veya sözlü bilgilerle sunulmasını tercih ederim.

8) Bir kere

a) her parçayı anlarsam, bütününü anlarım.

b) bütünü anlarsam, parçaların birbiri ile ve bütünle iliĢkisini görürüm.

9) Zor bir konuda grup çalıĢması yaparken, muhtemel ki

a) ortaya atlayıp fikirlerimi sunarım.

b) geriye yaslanır ve dinlerim.

10) Benim için

a) olguları öğrenmek daha kolaydır.

b) kavramları öğrenmek daha kolaydır.

92

11) Resimlerle ve Ģekillerle dolu bir kitapta, muhtemelen

a) resimlere ve Ģekillere dikkatlice bakarım.

b) yazılara odaklanırım.

12) Matematik sorularını çözerken

a) genelde çözüme adım adım ilerlerim.

b) çoğunlukla çözümü görürüm ama çözüme nasıl gidileceğini kestiremem.

13) Aldığım derslerde

a) pek çok öğrenciyi tanırım.

b) pek çok öğrenciyi tanımam.

14) Kurgu olmayan kitaplar okurken,

a) bana yeni olgular öğretmesini veya bazı Ģeylerin nasıl yapıldığını göstermesini

tercih ederim.

b) bana hakkında düĢünebileceğim yeni fikirler göstermesini tercih ederim.

15) En sevdiğim öğretmenler

a) tahtaya bir sürü Ģekil çizenlerdir.

b) açıklama yapmak için bir sürü zaman harcayanlardır.

16) Bir hikaye veya romanı analiz ederken

a) olayları düĢünerek ve bunları bir araya getirerek temaları görmeye çalıĢırım.

b) okumayı bitirdiğimde temalar bana malum olur ve sonra tekrar geri bakarak bu

temaları gösteren olayları bulurum.

17) Bir ev ödevine baĢlarken, muhtemelen

a) çözümü hemen bulmaya çalıĢırım.

b) önce problemi tamamen anlamaya çalıĢırım.

18) Benim için

a) kesinlik önemlidir.

b) kuram önemlidir.

19) En iyi

a) gördüklerimi hatırlarım.

b) duyduklarımı hatırlarım.

20) Benim için, bir öğretmenin

a) materyali açık, “Sıralı” basamaklar Ģeklinde önüme sermesi daha önemlidir.

b) tüm resmi vermesini ve materyali diğer konulara bağlaması daha önemlidir.

93

21) ÇalıĢmalarımı

a) bir grup içinde yapmayı tercih ederim.

b) yalnız baĢına yapmayı tercih ederim.

22) Kendimin,

a) iĢinin detaylarına önem veren biri olarak görülmesini tercih ederim.

b) iĢini yaratıcılıkla yapan biri olarak görülmesini tercih ederim.

23) Bilmediğim bir yerde adres sorduğumda,

a) bir harita ile gösterilmesini tercih ederim.

yazılı yönergelerle gösterilmesini tercih ederim .

24) Ben

a) düzenli tempoda öğrenirim. Eğer sıkı çalıĢırsam, "anlarım."

b) kesik kesik, aralıklarla öğrenirim. Tamamen karıĢtırabilirim ve sonra aniden her

Ģeyi "görürüm."

25) Öncelikle

a) bir Ģeyi denemek isterim.

b) bir Ģeyi nasıl yapacağımı düĢünmek isterim.

26) Zevk için kitap okurken,

a) ne kastettiğini açıkça ifade eden yazarları tercih ederim.

b) kastettiğini ilginç ve orijinal Ģekilde ifade eden yazarları tercih ederim.

27) Sınıfta bir Ģekil veya figür gördüğümde, muhtemelen

a) bu resmi hatırlarım.

b) öğretmenin ne dediğini hatırlarım.

28) Bir miktar bilgi önüme geldiğinde, muhtemelen

a) detaylara takılırım ve büyük resmi kaçırırım.

b) detaylara eğilmeden önce büyük resmi anlamaya çalıĢırım.

29) Muhtemelen

a) yaptığım bir Ģeyi daha iyi hatırlarım.

b) üzerinde çok düĢündüğüm birĢeyi daha iyi hatırlarım.

30) Bir iĢ yapacağım zaman,

a) o iĢi bir yöntemle yapmada maharet kazanmayı isterim.

b) o iĢi yapmak için yeni yöntemler bulmayı isterim.

94

31) Biri bana veri gösterdiğinde, verilerin

a) Ģema ve Ģekillerle gösterilmesini tercih ederim.

b) sonucunun özet halinde yazılmasını tercih ederim.

32) Bir makale yazmaya baĢladığımda, muhtemelen

a) makalenin baĢlangıcını ilk öncelikle halledip daha sonra diğer bölümleri sırası

ile yaparım.

b) makalenin farklı bölümleri üzerinde çalıĢabilirim ve sonra bu parçaları düzene

sokarım.

33) Bir grup projesi üzerinde çalıĢırken, öncelikle

a) "grupça beyin fırtınası" yapılmasını ve herkesin fikirlerini söylemesini tercih

ederim.

b) herkesin ferdi olarak beyin fırtınası yapıp daha sonra bir araya gelip fikirlerin

paylaĢılmasını isterim.

34) Benim için

a) makul kiĢiler daha önemlidir.

b) hayal gücü kuvvetli kiĢiler daha önemlidir .

35) Yeni insanlar tanıdığımda, muhtemelen

a) görünüĢleri aklımda kalır.

b) kendi haklarında ne dedikleri aklımda kalır.

36) Yeni bir konu öğrenirken,

a) o konu üzerinde kalıp, onun hakkında elimden geldiği kadar çok öğrenmeye

çalıĢırım.

b) o konu ile diğer konular arasında ilgiler kurmaya çalıĢırım.

37) Kendimi daha çok

a) giriĢken biri olarak görürüm.

b) çekingen biri olarak görürüm.

38) Derslerden

a) somut materyallere (olgular, veri) önem vereni severim.

b) soyut materyallere (kavramlar,teoriler) önem vereni severim.

39) Eğlenmek için,

a) TV izlemeyi tercih ederim.

b) kitap okumayı tercih ederim.

95

40) Bazı öğretmenler derslerine, o dersin kapsamını, neler yapılacağını özetleyerek

baĢlarlar. Bu özetler

a) bana biraz yardımcı olur.

b) bana çok yardımcı olur.

41) Projelerin, ödevlerin grup halinde yapılması, ve bütün gruba ortak, bir tane not

verilmesi,

a) hoĢuma gider.

b) hoĢuma gitmez.

42) Uzun hesaplamalar yaparken,

a) her adımımı tekrar eder ve hesaplarımı dikkatlice kontrol ederim.

b) adımlarımı kontrol etmeyi yorucu bulurum ve bunun için kendimi çok zorlarım.

43) Ziyaret ettiğim Ģehirlerin görüntülerini

a) kolayca ve oldukça kusursuz olarak zihnimde canlandırabilirim.

b) zorlukla ve pek detaylı olmadan zihnimde canlandırabilirim.

44) Grup halinde problemleri çözerken, muhtemelen

a) çözüm sürecindeki adımları düĢünürüm.

b) çözümün daha geniĢ alandaki uygulamalarını ve muhtemel sonuçlarını

düĢünürüm.

96

Ek-2.2. Ils Skor Tablosu

Felder-Soloman‟ ın öğrenme stili anketi sonuç skor tablosudur. Ankette yer alan 44 adet

soruya verilen cevapları aĢağıdaki yönergelere göre uygun Ģekilde doldurunuz.

1) AĢağıdaki tablodaki ayrılan boĢluklara uygun olan yerlere “1” yazınız. (örneğin,

3. Soruda “a” yanıtı vermiĢseniz, 3. Sorudaki “a” sütununun altına “1” yazınız).

2) Sütünlura toplayın ve toplanın altınakı “Total” bölümüne yazınız.

3) Herbir ölçek için büyük olandan küçük olanı çıkarınız.” ġeklinde Tablonun

altındaki bölüme farkı “1-11” arası çıkan sonucu “a” yada “b. Örneğin,

“ACT/REF” grubundan “a”‟dan 4 and “b”‟ den 7 sonucu çıkmıĢ olsun, BaĢlığın

altındaki alana “3b” yazmanız gerekmektedir.

4) Ils rapor formunda da çıkan sonuçlara göre ölçeklere “X” iĢareti koyunuz.

ġekil Ek-2.10: ILS Skor Tablosu

97

Ek-2.3. Ils Rapor Formu

Ils Skor Tablosundan çıkan sonuçlara göre kiĢinin zeka türünü gösteren rapor

tablosudur.

ġekil Ek-2.11: ILS Rapor Formu

98

EK-3. BAġARI TESTĠ

SORULAR

1) ĠĢletim sistemleri için aĢağıdakilerden hangisi söylenemez?

a) Bilgisayar donanımını denetler ve yönetir.

b) Temel sistem iĢlemlerini denetler ve yönetir.

c) Tüm yazılımların belleğe, girdi/çıktı aygıtlarına ve dosya sistemine eriĢimini sağlar.

d) Programların yeterli sistem kaynağını ayırmaktan ve birbirleri ile çakıĢmamalarını

sağlamaktan sorumludur.

e) Hepsi de söylenebilir.

2) AĢağıdakilerden hangisi sistem kaynaklarının yaptığı en temel iĢlemdir?

a) Sistem içerisindeki donanım elemanlarının CPU ile haberleĢmesi için paylaĢtırır.

b) Ġki yada daha fazla donanımın aynı zamanda haberleĢmesini sağlar.

c) Sistem içerisindeki donanımların birbirleriyle haberleĢmesini sağlar.

d) Sistem içerisindeki donanımlardaki arızaları BIOS yazılımına bildirir.

e) Hiçbiri de değildir.

3) IRQ nedir?

a) BIOS yazılımın diğer bir adıdır.

b) ĠĢlemcinin diğer donanım aygıtlarını yönetmesidir.

c) Çevre birimlerinin kendisiyle ilgilenmesi iĢlemciye gönderdiği istektir.

d) Çevre birimlerinin iĢlemciyle haberleĢme kanallarıdır.

e) ĠĢlemcinin iç donanımları yönetmek için gönderdiği sinyallerdir.

4) DMA nedir?

a) Çevre birimlerinden gelen bilgilerin doğrudan RAM belleğe aktarılmasıdır.

b) Çevre birimlerinin iĢlemciye gönderdiği kesme isteğidir.

c) ĠĢlemcinin iç donanımları yönetmek için gönderdiği sinyallerdir.

d) ĠĢlemcideki bilgilerin RAM belleğe yazılma, ve RAM bellekteki bilgilerin iĢlemci

tarafından okunma iĢlemidir.

e) Bilgilerin Harddiske kalıcı olarak saklanması için yazılma iĢlemidir.

99

5) AĢağıdakilerden hangisi GiriĢ/ÇıkıĢ adresleri en doğru olarak tanımlar?

a) Çevre aygıtları ve devre kartlarının birbirleriyle haberleĢmek için kullandıkları

adreslerdir.

b) Çevre aygıtları ile iç donanım aygıtlarının haberleĢmek için kullandıkları adreslerdir.

c) Bilgisayarların birbirleriyle haberleĢmek için kullandıkları adreslerdir.

d) ĠĢlemcinin çevre aygıtları ve devre kartları ile haberleĢmek için verdiği adreslerdir.

e) ĠĢletim sistemlerinin çevre aygıtlarını tanımlamak için verdiği adreslerdir.

6) AĢağıdakilerden hangisi iĢletim sistemlerinin bileĢenlerinden değildir?

a) Kullanıcı arabirimi.

b) Donanım arabirimi.

c) Çekirdek.

d) Dosya yönetim sistemi.

e) Hiçbiri.

7) Bilgisayardaki her türlü bilginin saklanması için kullanılan ortamlara ne ad

verilir?

a) Sürücü. b) Dosya. c) Klasör. d) Program. e) Yazılım.

8) Kullanıcı bir programı çalıĢtırmak istediğinde, iĢletim sistemi uygulamanın

yerini harddiskten tespit edilerek uygulamayı RAM’e yüklemesi iĢlemine ne denir?

a) Doğrudan bellek eriĢimi.

b) Kesme iĢlemi.

c) EtkileĢimli iĢlem.

d) Bellek yönetimi.

e) Sistem uygulaması.

9) AĢağıdaki yardımcı program eĢleĢtirmelerinden hangisi yanlıĢtır?

a) Utility – Programlama yazılımları.

b) Database Management System - Veritabanı yönetim sistemleri.

c) Network Software – Bilgisayar ağ yazılımları.

d) Compiler - Derleyici.

e) Antivirus - Virüs temizleme programları.

100

10) AĢağıdakilerden hangisi programların iĢletim sistemleri tarafından küçük

parçalara ayrılması ve çalıĢtırılmasını tanımlar?

a) Multiuser.

b) Multitasking.

c) Multiprocessing.

d) Multithreading.

e) Multiprogramming.

11) AĢağıdakilerden hangisi sabit diskler ile ilgili olarak “cluster” için doğru

tanımlamadır?

a) Sabit disklerde okuma/yazma iĢlemini yapan mekanik parçadır.

b) Bilgilerin yazıldığı parçadır.

c) Sabit diskte bulunan plakaların üzerinde gözle görülmeyecek eĢ merkezli dairelerdir.

d) Sabit disk üzerinde adreslenebilir en küçük alandır.

e) Sabit disk üzerinde adreslenebilir en küçük alanların oluĢturduğu kümelerdir.

12) AĢağıdakilerden hangisi sabit disklerde kullanılan en avantajlı dosya yerleĢim

tablosudur?

a) FAT. b) FAT32. c)NTFS. d) VFAT. e) CDFS.

101

ÖZGEÇMĠġ

Ad Soyad: Mustafa GÜNDÜZ

Doğum Tarihi: 11.10.1979

Doğu Yeri: Karabük

Medeni Durumu: Evli

Askerlik:

Trabzon Sürmene Jandarma Karakolu Bölük ÇavuĢu, Ağustos 2004 – Ocak 2005

Eğitim Durumu:

Lisansüstü: BahçeĢehir Üniversitesi - Fen Bilimleri Enstütüsü - Bilgi Teknolojileri,

2006 – Devam ediyor

Lisans: Gazi Üniversitesi – Endüstriyel Sanatlar Eğitim Fakültesi – Bilgisayar

Öğretmenliği, 1999 – 2003

Lise : Karabük Anadolu Ticaret Meslek Lisesi, Bilgi ĠĢlem Bölümü, 1995 - 1998

ĠĢ Deneyimleri:

Barbaros Hayrettin PaĢa Anadolu Denizcilik, Denizcilik, Teknik ve Meslek Lisesi,

BiliĢim Teknolojileri Alanı, Web Programcılığı Dalı Atelye ġefi, 2003 – Devam ediyor

