

UZAKTAN EĞİTİMDE KALİTE GÖSTERGELERİ VE TEKNOLOJİ TEMELLİ UZAKTAN EĞİTİMİN BU GÖSTERGELER AÇISINDAN DEĞERLENDİRİLMESİ

Dr. Nurettin Şimşek
Ankara Üniversitesi

Özet

Teknoloji temelli uzaktan eğitimin hızla yaygınlaşması nedeni ile tüm dünyada uzaktan eğitim giderek daha fazla kurumu ve bireyi ilgilendirir hale gelmiştir. Ortaya çıkan sorunların da etkisi ile uygulamaların kalitesinin sorgulanması ve geliştirilmesi önemli bir ihtiyaç olarak ortaya çıkmıştır. Bu çalışmada öncelikle teknoloji temelli uzaktan eğitimin kalitesini değerlendirmede kullanılacak kalite göstergeleri geliştirmek amaçlanmıştır. Araştırmanın bir diğer amacı, Türkiye’deki uygulamaların geliştirilen göstergeler açısından değerlendirilmesidir. Araştırma 2011-2012 öğretim yılında, teknoloji temelli uzaktan eğitim uygulayan 23 üniversiteden 473 öğretim elemanının katılımı ile gerçekleştirilmiştir. Araştırmanın ilk aşamasında alanyazındaki kalite değerlendirme yaklaşımları ve ölçütlerinden yola çıkılarak, kalite göstergelerini içeren bir veri toplama aracı hazırlanmıştır. İkinci aşamada hazırlanan aracın geçerlilik ve güvenilirlik çalışmaları yürütülmüştür. Üçüncü aşamada, katılımcı grubun belirlenen kalite göstergelerine ve bu göstergeler açısından, teknoloji temelli uzaktan eğitim uygulamalarının mevcut durumuna ilişkin görüşleri alınmıştır. Araştırma sonuçları teknoloji temelli uzaktan eğitimde kalitenin *eğitsel etkililik*, *malî verimlilik*, *erişilebilirlik*, *öğretim elemanı doyumu* ve *öğrenci doyumu* olmak üzere beş boyutta ele alınabileceğini göstermiştir. Katılımcılar bu beş boyutu ilgilendiren kalite göstergelerinden 37’sini “çok önemli” ve “vazgeçilmez önemde” bularak onaylamışlardır. Katılımcılar, belirlenen kalite göstergeleri açısından uygulamada çeşitli sorunların varlığına işaret etmişlerdir. Sorunların daha çok eğitsel etkililik ile öğretim elemanı ve öğrenci doyumu boyutlarında yoğunlaştığı belirlenmiştir.

Anahtar Sözcükler

Kalite değerlendirme, Kalite göstergeleri, Teknoloji temelli uzaktan eğitim, Yükseköğretim.

QUALITY INDICATORS IN DISTANT EDUCATION AND THE ASSESSMENT OF TECHNOLOGY- BASED DISTANT EDUCATION ACCORDING TO THESE INDICATORS

Dr. Nurettin Simsek
Ankara University

Abstract

Because of the growing popularity of technology-based distance education, distance education has gradually become the particular concern of many institutions and individuals. It is necessary to question the quality of the practices and develop those practices due to the arising problems. In this study, the primary objective is to develop quality indicators that can be used to evaluate the quality of technology-based education. Another objective of the study is to evaluate the practices in Turkey according to developed quality indicators. The study was conducted with the participation of four hundred and seventy-three instructors from twenty-three universities that applied technology-based distance education in the education years of 2011-2012. At the first stage of the study, a data-obtaining tool that included quality indicators was prepared based on evaluation approaches and criterion in the field of literature. At the second stage, the reliability and the validity studies were conducted. At the third stage, the participant group' opinions on determined quality indicators and the present state of technology-based distance education practices according to these indicators were received. The results of the study indicated that the quality in technology-based distance education can be dealt with based on five dimensions like *educational effectiveness, cost efficiency, accessibility, faculty satisfaction and student satisfaction*. Participants approved thirty-seven of these quality indicators related to these five dimensions finding them "very important" and "crucially important". Participants indicated the existence of various problems in distant education practices in terms of determined quality indicators. It was determined that there were more problems in the dimensions of educational effectiveness, instructor and student satisfaction.

Anahtar Sözcükler

Higher education, Quality assesment, Quality measurement, Quality indicators, Technology-based distance education.

GİRİŞ

Bilgisayarların eğitimde kullanımının ilk gündeme geldiği dönemlerde, Arizona State Üniversitesi profesörlerinden F. S. Keller (1968) “Good-bye teacher!” başlıklı bir makale yayımlamıştı. Felsefeci H. Dreyfus ise aynı dönemlerde, bilgisayarları “aptal makine” olarak niteliyordu. Yaklaşık yarım yüzyılda bu iki ünlünün görüşleri alanyazında ifrat ve tefrit örneği olmaktan öte geçemedi; hem başta bilgisayar olmak üzere yeni teknolojilerin eğitimde kullanımı yaygın hale geldi hem de öğretmenler hala eğitim sistemlerinin vazgeçilmezi olarak varlıklarını korumaktadırlar. Teknolojinin eğitimde kullanımı sözkonusu olduğunda, bunun mümkün olup-olmadığı tartışmaları artık güncelliğini yitirmiştir; bugün için geçerli olan tartışma konusu, eğitimde teknoloji kullanımında kalitenin nasıl artırılabiliridir. Bu, teknoloji temelli uzaktan eğitim uygulamaları için de geçerlidir.

Özellikle son yarım yüzyılda uzaktan eğitim uygulamaları tüm dünyada hızla yaygınlaştı. Bunun bilgi ve nüfus artışı, eğitim talep eden kitlelerin büyümesi, eğitim ihtiyaçlarının çeşitlenmesi gibi zorlayıcı gelişmelerin yanı sıra, gelişen iletişim teknolojilerinin, eğitimin bireyselleştirilmesi, kitle eğitimini olanaklı kılması ve eskiden mümkün olmayan kimi eğitim uygulamalarını da mümkün hale getirmesi gibi çeşitli nedenleri vardır. Bugün uzaktan eğitim uygulamaları hemen her alanda, dünyanın pek çok ülkesinde, saygın eğitim kurumlarının başvurduğu temel seçeneklerden birisi haline gelmiştir.

Sadece Amerika Birleşik Devletleri’nde Distance Education and Training Council (DECT), 2011 yılında toplam 100’den fazla uzaktan eğitim kurumunu akredite etmiştir. Bu kurumlarda 2.000.000 civarında öğrenci uzaktan eğitim yoluyla öğrenim görmektedir. Bu ülkede son bir yılda çoğu lisans programı olmak üzere, 40’tan fazla yeni program onaylanmıştır (DETC, 2011).

2012 yılı itibariyle Türkiye’de, geleneksel açıköğretim programları dışında; önlisans düzeyinde 33 üniversite tarafından, 38 değişik alanda toplam 103, lisans düzeyinde ise 10 üniversite tarafından 22 değişik alanda toplam 40 uzaktan eğitim programı uygulanmaktadır (ÖSYM, 2012). ÖSYM tarafından ilan edilen kontenjanlarda görünmeyen lisansüstü programlar ile birlikte mevcut program sayısının çok daha yüksek olduğu bilinmektedir. Bu tarihe kadar YÖK önlisans, lisans, lisans tamamlama ve yüksek lisans düzeylerinde toplam 181 programın açılmasına onay vermiştir.

Onaylanan ya da açılan program sayıları ile bu sayıların yıllara göre değişimini gösteren Çizelge 1 incelendiğinde, Türkiye’de Anadolu Üniversitesi Açıköğretim Sistemi dışında kalan ve genellikle “teknoloji temelli uzaktan eğitim” olarak nitelenen uygulamanın oldukça yaygın olduğu ve özellikle son yıllarda çok hızlı

bir artış gösterdiği kolaylıkla görülebilir. Bununla birlikte bu programların durumu, yaşanan sorunlar ve gelişme ihtiyaçlarını sistematik şekilde ele alan araştırma sayısı yok denecek kadar azdır.

Çizelge 1. Onaylanan teknoloji temelli uzaktan eğitim programı sayıları


Kaynak: YÖK Uzaktan Eğitim Çalışma Grubu 2012 yılı verileri

Gerek Türkiye’de gerekse diğer ülkelerde uzaktan eğitim uygulamaları, çok büyük kitleleri sadece olumlu yanları ile değil, ortaya çıkan olumsuzluklar nedeni ile de etkilemekte; bu tür uygulamaların kalitesinin artırılmasına yönelik talepler her geçen gün artmaktadır. Bu gelişmelerin sonucu olarak uzaktan eğitimde kalite kavramı öne çıkmakta, kalitenin tanımlanması, ölçütlendirilmesi ve uygulamaların bu ölçütler açısından değerlendirilmesine yönelik çalışmalar önem kazanmaktadır.

Uzaktan eğitimde kalitenin tanımına, boyutlarına, ölçütlendirilmesine ve ölçülmesine ilişkin çeşitli yaklaşımlar bulunmaktadır. Genel olarak kalite yaklaşımları öznel ve nesnel (Şimşek, 2001) olarak sınıflandırılabilir; nesnel yaklaşımlarda kalite, ürün ve hizmetlerin ölçülebilen, belirlenebilen ve çoğu kez kalite standartları ve mevzuatla tanımlanan bir nitelik göstermekte; öznel yaklaşımlarda ise kültüre, beklentilere, tercihlere, içinde bulunulan koşullara bağımlı olabilmektedir. Benzer şekilde kalite ölçütleri nitel ve nicel (Uysal ve Kuzu, 2011) olarak sınıflandırılabilir; ürün ve hizmetlerin nitelikleri ya da sonuç açısından tanımlanıp, ölçülebilmektedir.

Moore (2005), uzaktan eğitimde kalitenin boyutlarını öğrenmenin etkililiği, maliyet etkililiği, erişim, öğrenci doyumunu ve öğretim elemanı doyumunu olmak üzere beş kavrama dayandırmaktadır. Şimşek ve Çakır (2010), uzaktan eğitimde kalitenin maliyet verimliliği, etkililik ve erişilebilirlik olmak üzere üç önemli boyutu bulunduğunu belirtmektedirler. Bartley-Bryan (2010) ise uzaktan eğitimde kalitenin boyutlarını öğrenci başarımı (performans), öğrenci doyumunu,

öğrenme çıktıları ve öğrenci desteğinin etkililiği temelinde kavramlaştırmaktadır. Bu yaklaşımlardan ilk ikisine göre kalite görece daha geniş kapsamlı bir kavramdır ve öğrenci ile ya da sadece onu doğrudan ilgilendiren değişkenler ile sınırlı değildir. Örneğin öğretim elemanı doyumu ve maliyet de kalitenin bileşenleri olarak ele alınmalıdır. Bartley-Bryan'ın yaklaşımında ise kalitenin bütün göstergeleri sadece öğrenci ve öğrenciyi doğrudan ilgilendiren değişkenler ile ilgili ya da sınırlıdır. Bununla birlikte her üç yaklaşımın ortak özellikleri kaliteyi sonuç açısından tanımlamaya yönelmiş olmalarıdır.

Farklı yaklaşımlarda uzaktan eğitimin kalitesi sonuç değil, süreç ya da sunulan hizmet ve materyallerin nitelikleri açısından ele alınmaktadır. Örneğin The Institute for Higher Education Policy (IHEP, 2003), uzaktan eğitimde kalitenin ölçütlerini öğrenciye sunulan hizmet ve materyallerin özelliklerini temel alarak; kurumsal destek, ders yapısı, ders geliştirme, öğrenme-öğretme süreçleri, öğrenci desteği, öğretim elemanı desteği ve ölçme-değerlendirme boyutları ile ilişkilendirerek, ele almaktadır.

Kalitenin materyal ve süreçlerin özellikleri açısından ele alınması kimi zaman kalitenin değerlendirilmesi ile ilgili çeşitli sıkıntıları da beraberinde getirmektedir. Örneğin IHEP'nin yaklaşımında yer alan ders yapısı ile ilgili ölçütler, bir dersin nasıl olması gerektiğine ilişkin ve belli eğitsel yaklaşımları temel alan tanımlar ortaya koymaktadır. Oysa aynı konudaki eğitsel yaklaşımların sayısı azımsanamayacak kadar çoktur ve kimi durumda bu yaklaşımlar birbiri ile çelişmektedir; sıralanan ölçütler pekala farklı yaklaşımlarla, farklı şekilde, hatta sözkonusu ölçütlerle çelişecek şekilde de tanımlanabilir.

Kalite, hizmet ve materyal özellikleri açısından tanımlanabilse de bu tür kalite tanımları, değerlendirmeden çok geliştirme amacıyla ve geliştirme işini yapanların kendileri için yol gösterici olarak kullanılabilirler. Zira bu türden kalite ölçütleri ancak belirli koşullarda geçerlidir ve koşulları farklı uzaktan eğitim uygulamalarının bir arada değerlendirilmesi sözkonusu olduğunda, geçerliliklerini yitirmektedirler.

Yukarıda açıklanan gerekçeler ile Türkiye'deki teknoloji temelli uzaktan eğitim uygulamalarının tümü için geçerli kalite göstergeleri geliştirmeyi ve özel koşulları birbirinden farklı uygulamaları bir arada değerlendirmeyi hedefleyen bu çalışmada temel yaklaşım olarak nesnel ve sonuç odaklı yaklaşım benimsenmiştir. Bu yaklaşıma göre teknoloji temelli uzaktan eğitimin kalite göstergeleri eğitsel etkililik, erişilebilirlik, mali verimlilik, öğretim elemanı doyumu ve öğrenci doyumu olmak üzere beş temel kategoride ele alınabilir.

Eğitsel etkililik, bir uzaktan eğitim sisteminin, programının ya da dersinin, kendi hedeflerini gerçekleştirebilme düzeyi olarak tanımlanabilir. Etkililik aslında bir sonuçtur ve uzaktan eğitim uygulamalarının değerlendirilmesinde temel ölçütlerden birisidir. Bir uzaktan eğitim uygulamasında etkililik, öğrenci

başarısı, içerik, sunulan hizmetler, materyaller ve öğrenme kazanımları ile yakından ilgilidir (Fayyoumi, 2009; Lee, 2005; Girginer ve Özkul, 2004).

Erişilebilirlik, kısaca öğrencilerin kendilerine sunulan hizmetler ile öğrenme kaynaklarına, ihtiyaç duyduklarında ulaşım, onları kullanabilmeleridir (Moore, 2005; Girginer ve Özkul, 2004).

Mali verimlilik, bir uzaktan eğitim uygulamasına harcanan kaynaklar ile elde edilen kazanımlar arasındaki ilişkiden yola çıkılarak belirlenir. Bu anlamda niteliğinden ödün vermeksizin, bir hizmetin olageldiğinden daha fazla kişiye verilebilir, daha kısa sürede verilebilir, daha ucuza maledilebilir ya da aynı kaynaklarla daha nitelikli verilebilir hale gelmesi durumlarından herhangi birisi, verimliliğin temel göstergelerindedir (Hansson, 2005; Rumble, 2001).

Öğretim elemanı doyumu, iş doyumu çerçevesinde ele alınan bir kavramdır. İş doyumu kısaca çalışanın işini yapması karşılığı duyduğu manevi hazdır (Yelboğa, 2007). Bir uzaktan eğitim sisteminde öğretim elemanlarının, yaptıkları işlere başlarken sahip oldukları beklentilerin karşılanma düzeylerine ilişkin algıları, onların doyumlarını ifade eder ve yüksek doyum söz konusu iş ve görevleri yerine getirmedeki performanslarını olumlu yönde etkiler (Satterlee, 2010; Bartley-Bryan, 2010).

Genel bir yaklaşımla *öğrenci doyumu* öğrencinin, kendisine sunulan hizmetin değişik boyutlarına ilişkin tatmin olma durumu ve memnuniyet düzeyi olarak tanımlanabilir (İlgaz 2008; Parlak, 2004). Bir uzaktan eğitim programının başarısında öğrenci başarısının, öğrenci başarısında ise öğrenci doyumunun önemli etkileri vardır (Rivera, McAlister ve McAlister, 2002). Bu anlamda öğrenci doyumu eğitsel etkililiği de yakından ilgilendiren bir değişkendir.

Buraya kadar yapılan açıklamalardan da anlaşılacağı gibi; son yıllarda gerek diğer ülkelerde, gerekse Türkiye’de özellikle teknoloji temelli uzaktan eğitim uygulamaları çok hızlı bir yayılma göstermektedir. Uygulamalar yaygınlaştıkça, daha çok kişi ve kurumu ilgilendirir hale gelmiş, yaşanan sorunlar da artmış ve çeşitlenmiştir. Geline nokta söz konusu uygulamaların kalitelerinin nasıl artırılacağı konusu önem kazanmıştır. Buna karşılık uygulamaları sistematik olarak değerlendiren ve kalite geliştirmeye yönelik çalışmaların sayısı son derece sınırlıdır. Hızla yaygınlaşan teknoloji temelli uzaktan eğitim uygulamalarının kalitesini bir bütün olarak değerlendirmede kullanılacak yaklaşım, ölçüt ve araçların eksikliği en önemli sorunlardan birisidir.

Söz konusu sorunun çözümüne katkı sağlamak amacıyla planlanan ve gerçekleştirilen bu araştırmanın temel amacı, teknoloji temelli uzaktan eğitim uygulamalarını değerlendirmede kullanılacak kalite göstergeleri geliştirmek ve söz konusu uygulamaları bu göstergeler açısından, uzaktan eğitim dersi veren öğretim elemanı görüşlerine dayalı olarak değerlendirmektir.

YÖNTEM

Katılımcılar

Araştırmaya 2011-2012 Öğretim yılı bahar döneminde uzaktan eğitim dersi vermekte olan, 23 üniversiteden, toplam 473 öğretim elemanı katılmıştır. Katılımcıların yarısından fazlası kadın, daha azı ise erkektir.

Katılımcılar içinde en büyük grubu 36-45 yaş aralığındaki öğretim elemanları oluşturmaktadır; bunu sırası ile 26-35 yaş aralığındaki ve 46 yaş ve üstü grup izlemekte; en küçük grubu ise 25 ve altı yaş grubundakiler oluşturmaktadır.

Çizelge 2. Katılımcıların demografik özellikleri

KATEGORİ	ALT KATEGORİ	n	%
CİNSİYET	Kadın	269	56,87
	Erkek	204	43,13
YAŞ GRUBU	36-45	170	35,94
	26-35	156	32,98
	46 ve üstü	94	19,87
	25 ve altı	53	11,21
UNVAN	Yardımcı Doçent	162	34,25
	Okt. /Öğr.Gör.	112	23,68
	Araştırma Görevlisi	81	17,12
	Doçent	58	12,26
	Profesör	51	10,78
	Diğer	9	1,90
UYGULAMA DENEYİMİ	2-4 yıl	224	47,36
	2 yıldan az	188	39,75
	5-7 yıl	35	7,40
	8-10 yıl	14	2,96
	10 yıldan fazla	12	2,54

N=473

Unvanları açısından bakıldığında yardımcı doçentler en büyük grubu oluşturmaktadır; bunu sırası ile okutman ve öğretim görevlileri, doçentler ve profesörler izlemektedir. Katılımcı grubun küçük bir kısmı ise bu kategorilerden herhangi birisine girmeyen öğretim elemanlarından oluşmaktadır.

Katılımcıların yaklaşık yarısı uzaktan eğitim ile ilgili çalışmalar konusunda 2 ila 4 yıllık deneyime sahiptir. İkinci büyük grubu ise bu konuda 2 yıldan daha az deneyimi olanlar oluşturmaktadır.

Formatı gereği Çizelge 1'de verilmeyen, uygulama modellerini kullanma deneyimi ile ilgili verilere göre; katılımcıların 352'si (%74,42) eşzamanlı, 208'i (%43,97) eşzamansız uzaktan eğitim, 193'ü (%40,80) ise yüz yüze ve uzaktan eğitim etkinliklerinin bir arada kullanıldığı harmanlanmış öğretim konusunda deneyim sahibidir.

Veri Toplama Aracı

Araştırma için gerekli verilerin toplanmasında Likert tipi maddelerden oluşan Uzaktan Eğitimde Kalite Göstergeleri Ölçeği (UEKGÖ) kullanılmıştır. UEKGÖ, katılımcı profilini belirlemeye yönelik çoktan seçmeli 7 soru dışında; kalite göstergesi tanımı niteliğinde ve Likert tipi 5'li dereceleme kullanılarak cevaplanan 39 maddeden oluşmaktadır. UEKGÖ'de yer alan maddelerin tümü olumlu durum tanımları niteliğindedir ve her madde birisi önemsenme düzeyini diğeri ise o madde açısından uygulamanın değerlendirilmesini içeren iki cevap gerektirmektedir.

Bu çerçevede, uygulanması sırasında ölçeğin ikinci bölümünde yer alan maddeler için katılımcıdan iki ayrı cevap alınmıştır: göstergelerin önemsenme düzeyi ve göstergelerin uygulamadaki geçerlilik düzeyi. Göstergelerin önemsenme düzeyi ile ilgili seçenekler (1=Kesinlikle önemsiz, 2=Kısmen önemli, 3=Orta düzeyde önemli, 4=Çok önemli, 5=Vazgeçilemez önemde) şeklindedir. Göstergelerin uygulamadaki geçerlilik düzeyleri ile ilgili seçenekler ise (1=Hiç geçerli değil, 2=Kısmen geçerli, 3=Orta düzeyde geçerli, 4=Büyük oranda geçerli, 5=Tümüyle geçerli) şeklindedir.

UEKGÖ hazırlanırken öncelikle alanyazın taramasına dayalı olarak, kaliteli sayılabilecek bir uzaktan eğitim sistemini çeşitli boyutları ile betimleyen 53 maddelik bir liste oluşturulmuştur. Bu liste ölçek maddelerine dönüştürülerek, 8'i uzaktan eğitim ile ilgili çeşitli konularda akademik çalışmaları bulunan, 6'sı uzaktan eğitim yöneticiliği deneyimine sahip, 3'ü ölçme-değerlendirme ya da istatistik, 2'si ise Türkçe uzmanı olmak üzere toplam 19 kişiden oluşan bir uzmanlar grubunun görüşüne sunulmuştur. Uzmanlardan alınan öneriler doğrultusunda çeşitli maddeler içerikleri ve ifadeleri açısından düzeltilmiş; 2 madde ise çıkartılarak, taslakta 51 madde kalmıştır.

Ortaya çıkan taslağa katılımcıların cinsiyetleri, yaşları, unvanları, üniversiteleri, görev yaptıkları programlar, uzaktan eğitim deneyimleri ve uzaktan eğitim uygulama modellerini kullanma deneyimlerini belirlemeye yönelik, çoktan seçmeli ve bazıları için birden fazla seçeneğin işaretlenebileceği 7 soruluk bir

bölüm eklenmiştir. Toplam 58 sorudan oluşan taslak, elektronik ortamda kullanılacak şekilde dönüştürülerek, ön uygulamaya hazır hale getirilmiştir. Hazırlanan bu taslak Kasım-Aralık 2011 döneminde Ankara, Gazi ve Sakarya üniversitelerinde, uzaktan eğitim yolu ile ders veren toplam 108 öğretim elemanına, elektronik ortamda uygulanmıştır. Bu aşamada katılımcılara kişisel bilgileri derlemeye yönelik sorular dışında sadece, sunulan maddeleri birer kalite göstergesi olarak önemseme düzeyleri sorulmuştur.

Ön uygulama sonrası, Ölçeğin yapı geçerliliğini belirlemek için faktör (temel bileşenler) analizi yöntemi kullanılmıştır. Analiz öncesinde örneklem büyüklüğünün yeterliliği Kaiser-Meyer-Olkin (KMO= 0,94), verilerin temel bileşenler analizine uygunluğu ise Bartlett'in Küresellik ($X^2=11038$, $p=0,00$) testleri ile doğrulanmıştır. Temel bileşenler analizinde, faktörleri olabildiğince ayırıştırabilmek için Varimax döndürme yöntemine başvurulmuştur. Maddelerin faktör yüklerinin 0,40 ve üzerinde olması, herhangi bir maddenin birden fazla faktör altında çıktığı yükler arasında en az 0,10 fark olması ve madde-toplam korelasyonlarının anlamlı olması kurallarından herhangi birisine uymayan maddeler Ölçekten çıkarılmıştır.

Yukarıda tanımlanan yaklaşımla gerçekleştirilen analizler sonunda faktör yükleri 0,40'ın altında olan 7 ve birden fazla faktör altında çıktığı yükler arasındaki fark 0,10'dan az olan 5 olmak üzere, toplam 12 madde taslaktan çıkarılmıştır.

Son hali itibarıyla UEKGÖ, özdeğeri 1 ve üzerinde olan ve toplam varyansın %52,513'ünü açıklayan 5 faktöre dağılmış toplam 39 maddeden oluşmaktadır. *Eğitsel Etkililik* olarak adlandırılan ve 5 madde içeren birinci faktörün özdeğeri 8,456 ve açıkladığı varyans miktarı %15,221'dir. *Mali Verimlilik* olarak adlandırılan ve 7 madde içeren ikinci faktörün özdeğeri 6,651 ve açıkladığı varyans miktarı 11,042'dir. Aynı değerler sırası ile, her biri 9'ar madde içeren, *Erişilebilirlik* olarak adlandırılan üçüncü faktör için 4,656 ve %9,634; *Öğretim Elemanı Doyumu* olarak adlandırılan dördüncü faktör için 4,631 ve %9,234; *Öğrenci Doyumu* olarak adlandırılan beşinci faktör için 2,054 ve %7,382'dir.

Ölçekte yer alan maddelerin faktör yükleri 0,406 ile 0,873 arasında değişmekte olup, bu durum maddelerden her birinin ait oldukları faktörü temsil yeterliliklerinin tatminkar olduğunu göstermektedir. Aynı şekilde 0,412 ile 0,789 arasında değişen madde-alt test korelasyonları ve 0,412 ile 0,815 arasında değişen madde-toplam korelasyonlarının tümü 0,01 düzeyinde anlamlıdır. Bu durum, her bir maddenin ilgili olduğu faktör ile ölçeğin bütünü ile arasında güçlü ilişkiler bulunduğu şeklinde yorumlanmıştır.

Ölçeğin bütünü için Cronbach Alpha formülü ile hesaplanan iç tutarlılık katsayısı 0,847'dir. Bu değer Eğitsel Etkililik alt ölçeği için 0,831; Mali Verimlilik

alt ölçeği için 0,720; Erişilebilirlik alt ölçeği için 0,784; Öğretim Elemanı Doyumu alt ölçeği için 0,804 ve Öğrenci Doyumu alt ölçeği için 0,827'dir.

Uygulama

UEKGÖ katılımcılara ilk olarak Nisan 2012 tarihinde, elektronik ortamda uygulanmıştır. Uygulama için öncelikle üniversitelerin ilgili yöneticileri ile iletişim kurularak, ölçeğin web adresi, her üniversitenin kendi öğrenme yönetim sistemi içinden ulaşılabilecek şekilde ve açıklayıcı bir duyuru eşliğinde tüm öğretim elemanlarının erişimine açılmıştır. Verilen süre sonunda, daha fazla katılım sağlayabilmek için uygulamanın süresinin uzatıldığı belirtilerek, katılmayanların da uygulamaya katılması talep edilmiştir. Böylelikle ölçek uygulaması Nisan-Mayıs 2012 tarihleri arasındaki toplam 7 haftalık sürede gerçekleştirilmiştir.

Katılımcıların cevaplama işlemini tamamlamaları sonrasında "GÖNDER" butonuna basarak gönderdikleri veriler, bir veri tabanında Excel dosyası formatında kaydedilmiştir.

Verilerin Çözümlemesi

Ölçek uygulaması sonunda, oluşturulan Excel dosyasında, her biri ayrı bir kullanıcının gönderdiği verilerden oluşan veri satırları incelenerek, eksik veri içeren satırlar iptal edilmiş, kalan ve her biri bir katılımcıyı temsil eden 473 satırlık veri SPSS ortamına aktarılarak, çözümlenmiştir. Verilerin çözümlenmesi aşamasında göstergelerin önemsenme ve uygulamadaki geçerlilik düzeylerine veriler temelinde betimsel istatistikler kullanılarak çözümlenmiştir.

Katılımcıların, kendilerine sunulan göstergeleri önemseme düzeyleri ile her bir göstergenin kendi üniversitelerindeki uzaktan eğitim uygulamalarında geçerliliğine ilişkin değerlendirmeleri her maddenin aritmetik ortalama puanları temel alınarak yorumlanmıştır. Bunun için, kullanılan ölçekte 5'li dereceleme kullanıldığı, seçeneklerin puan karşılıklarının 1-5 arasında değiştiği dikkate alınarak her seçenek için 0,80 puanlık puan aralıkları oluşturulmuştur.

Katılımcılar tarafından "vazgeçilmez önemde" ve "çok önemli" düzeyinde önemsenen maddeler kalite göstergesi olarak onaylanmış sayılmıştır. Benzer şekilde göstergelerin uygulamadaki geçerliliğine ilişkin puanlar yorumlanırken de aritmetik ortalaması "hiç geçerli değil" ve "kısmen geçerli" seçeneklerinden birisine karşılık gelen göstergelerin uygulamada geçerli olmadığı ya da bu gösterge açısından çeşitli sorunlar yaşandığı kabul edilmiştir.

BULGULAR VE YORUMLAR

Bu bölümde kalite göstergelerinin önemsenme ve uygulamada geçerli olmasına ilişkin bulgular, UEKGÖ’deki faktörler temel alınarak eğitsel etkililik, mali verimlilik, erişilebilirlik, öğretim elemanı doyumunu ve öğrenci doyumunu başlıkları altında özetlenmekte ve yorumlanmaktadır.

Eğitsel Etkililik

Eğitsel etkililik ile ilgili göstergeler uzaktan eğitim programlarında öngörülen öğrenme kazanımlarının kapsamı, öğrencilere sağlanan öğrenme etkinliklerinin öğrencilerin bu kazanımları edinmeleri için yeterliliği, öğrencilerin öngörülen kazanımları edinme düzeyleri, mezuniyet sonrası koşullara yönelik yetişmişlik düzeyleri ve öğrencilerin mezuniyet oranlarını ilgilendirmektedir. Çizelge 1’deki aritmetik ortalama puanlarından da anlaşılacağı gibi katılımcılar bu göstergelerden ikisini “çok önemli” üçünü ise “vazgeçilmez önemde” bularak, onaylamışlardır.

Çizelge 3. Eğitsel etkililik göstergeleri ve geçerliliklerine ilişkin aritmetik ortalamalar


Aynı çizelgede göstergelerin uygulamadaki geçerliliklerine ilişkin aritmetik ortalamalardan da anlaşılacağı gibi; katılımcıların uygulamaya ilişkin değerlendirmeleri, göstergeleri önemsenme düzeylerine göre daha olumsuzdur. Programlarda öngörülen öğrenme kazanımlarının ilgili mesleğe ilişkin temel bilgi, beceri ve tutumları kapsamı ve öğrencilerin tamamına yakınının mezun olması durumlarının “orta” düzeyde geçerli olduğu belirtilmiştir. Öğrenme etkinliklerinin öğrencilerin öngörülen öğrenme kazanımlarını edinmesi için yeterli olması, öğrencilerin öğrenme kazanımlarını öngörülen düzeyde edinerek

mezun olmaları ve öğrencilerin iş yaşamına uyum sağlayabilecek düzeyde iyi yetişmiş olmaları durumlarının “kısmen” geçerli olduğu belirtilmiştir. Bu bulgu eğitsel etkililik bağlamında, bu üç konuda kalite yetersizlikleri yaşandığına işaret etmektedir.

Mali Verimlilik

Mali verimlilik boyutunda, öğrencilerin çoğunun öngörülen sürelerde mezun olmaları ve terk oranlarının aynı alanlardaki yüz yüze eğitim programlarındaki öğrencilerden daha yüksek olmamasına ilişkin maddelerin, birer kalite göstergesi olarak “çok önemli”, diğer maddelerin ise “vazgeçilmez” önemde bulunmuştur. Bu boyutta tüm maddeler birer kalite göstergesi olarak kabul edilmiştir.

Çizelge 4. Mali verimlilik göstergeleri ve geçerlilikleri


Çizelge 4’teki verilerin incelenmesinden de anlaşılacağı gibi; mali verimlilik ile ilgili göstergelerin uygulamada geçerli olma durumlarına ilişkin değerlendirmeler çeşitlilik göstermektedir. Katılımcılar, öğrencilerin öngörülen sürelerde mezun olmaları, terk oranlarının çok yüksek olmaması ve terk oranlarının aynı alanlardaki yüz yüze eğitim programlarından daha yüksek olmaması durumlarının “orta”; öğrencilerin aynı alanlardaki yüz yüze eğitim öğrencilerinden daha az bireysel harcama yapması durumunun “büyük oranda”; üniversitelerin aynı alanlardaki yüz yüze eğitim programlarına yaptıklarından daha az harcama yapmaları, uzaktan eğitim programlarının aynı alanlardaki yüz yüze eğitim programlarından daha büyük kitlelere hizmet verebilmeleri ve uzaktan eğitim programları aracılığı ile aynı alanlardaki yüz yüze eğitim programlarından yararlanamayan bireylere de hizmet verebilmesi durumlarının

ise “tümüyle” geçerli olduğunu belirtmişlerdir. Bu verilere göre mali verimlilik konusunda, eğitsel etkililiğe göre daha az sorun yaşandığı söylenebilir.

Erişilebilirlik

Çizelge 5’teki verilerden öncelikle katılımcıların, üniversitelerin uzaktan eğitim öğrencilerine sağlık-kültür-spor hizmeti sunmalarının gerekli olduğunu düşünmedikleri ve uzaktan eğitim öğrencilerinin bu tür hizmetlere erişebilmelerinin bir kalite göstergesi olarak onaylanmadıkları anlaşılmaktadır. Öğrencilerin kütüphane hizmetlerine erişimleri “çok önemli”, diğer bütün maddeler birer kalite göstergesi olarak “vazgeçilmez önemde” bulunmuştur.

Çizelge 5.Erişilebilirlik göstergeleri ve geçerlilikleri


Bir gösterge olarak onaylanmadığı için öğrencilerin sağlık-kültür-spor hizmetlerine erişilebilirliklerinin uygulamadaki geçerliliği değerlendirme dışında tutulmuştur. Katılımcıların değerlendirilmesine göre “çok önemli” bulunan diğer tüm göstergelerden zorunlu öğrenme etkinliklerinin, öğrenci işleri hizmetlerinin ve akademik danışma hizmetlerinin erişilebilirlikleri “orta düzeyde”dir. Uygulamada kütüphane hizmetlerinin öğrenciler tarafından erişilebilirliği “büyük oranda”; diğer hizmetlerin erişilebilirlikleri ise “tümüyle geçerli” durumlar olarak değerlendirilmiştir.

Öğretim Elemanı Doyumu

Çizelge 6'daki verilerin incelenmesinden anlaşılacağı gibi öğretim elemanı doyumunu ile ilgili tüm maddeler katılımcılar tarafından “çok önemli” ya da “vazgeçilmez önemde” bulunarak, birer kalite göstergesi olarak onaylanmıştır.

Çizelge 6. Öğretim elemanı doyumunu göstergeleri ve geçerlilikleri


Katılımcıların öğretim elemanı doyumunu ile ilgili göstergelerin uygulamadaki geçerliliklerine ilişkin değerlendirmeleri çeşitlilik göstermektedir. Örneğin öğretim elemanlarına ödenen ücret ve öğretim elemanlarının öğrencileri ile iletişim kurmaları için sağlanan olanaklara ilişkin kalite göstergeleri uygulamada “kısmen” geçerli göstergeler olarak değerlendirilmiştir. Bu durum sözü edilen konularda, uygulamada çeşitli sorunlar yaşandığını göstermektedir.

Katılımcılara göre fiziksel koşullara, teknik olanaklara, teknik yardım ve destek hizmetlerine, kendilerine verilen görevlerin niteliğine, yönetimin karar ve tasarruflarına, programların yapı ve işleyişine ilişkin öğretim elemanı doyum düzeyleri “orta düzeyde”dir.

Bu kategoride katılımcılar sadece, verilen görevlerin adaletsizlik duygusu yaratmaması durumunun “büyük oranda” geçerli olduğunu belirtmişlerdir.

Öğrenci Doyumu

Çizelge 7'deki verilerin incelenmesinden de anlaşılacağı gibi; öğrenci doyumu ile ilgili 9 maddeden 7'si öğretim elemanları tarafından “vazgeçilmez önemde”; kütüphane hizmetleri ile ilgili madde ise “çok önemli” bulunarak, birer kalite göstergesi olarak onaylanmıştır. Sağlık-kültür-spor hizmetlerine ilişkin öğrenci doyumu ise uzaktan eğitim için bir kalite göstergesi olarak onaylanmamıştır. Bu konuya ilişkin madde “orta düzeyde” önemli bulunmuştur. Katılımcıların bu maddeye ilişkin değerlendirmeleri, erişilebilirlik başlığı altında yer alan benzer maddeye ilişkin değerlendirmeleri ile tutarlıdır.

Çizelge 7. Öğrenci doyumu göstergeleri ve geçerlilikleri


Gösterge olarak onaylanmadığı için değerlendirme dışında tutulan sağlık-kültür-spor hizmetleri ile ilgili madde dışında; uygulamada, öğrenci doyumu ile ilgili göstergelerden sadece öğrenci-öğrenci etkileşimi ile ilgili olanı “büyük oranda” geçerli bulunmuştur. Öğrencilerin kütüphane hizmetlerine ilişkin doyumları ile ilgili kalite göstergesi uygulamada “hiç geçerli değil” olarak değerlendirilmiştir. Bu durum katılımcı öğretim elemanlarının, öğrencilerin kendilerine sunulan kütüphane hizmetlerinden memnun olmadıklarını düşündüklerini ve bu konuda

sorunlar yaşandığını göstermektedir. Aynı şekilde, derslerin işlenişi ve öğrencilerin öğretim elemanları ile iletişimlerine yönelik öğrenci doyumuna ilişkin “kısmen geçerli” aralığına düşen katılımcı değerlendirmeleri de bu konular ile ilgili kalite göstergelerinin uygulamadaki geçerlilikleri ile ilgili sorunların varlığına işaret etmektedir. Öğrencileri derslere, derslerin içeriklerine, öğrenci işleri hizmetlerine ve ölçme-değerlendirme hizmetlerine ilişkin doyumları “orta düzeyde” bulunmuştur. Öğrenci doyumuna ilişkin göstergelerden hiç birisi uygulamada “büyük oranda” ya da “tümüyle geçerli” olarak değerlendirilmemiştir.

SONUÇ VE TARTIŞMA

Bu araştırmada teknoloji temelli uzaktan eğitimin kalitesi eğitsel etkililik, mali verimlilik, erişilebilirlik, öğretim elemanı doyumuna ve öğrenci doyumuna ilişkin beş temel boyutta ele alınmıştır. Tanımlanan boyutların her birisi aslında birer sonuç niteliği taşımaktadır. O nedenle çalışmada izlenen kalite yaklaşımını, sonuç odaklı kalite yaklaşımı, geliştirilen göstergeleri de sonuç odaklı kalite göstergeleri olarak betimlemek olanaklıdır.

Araştırmanın katılımcılarına sunulan 39 göstergeden 37’si “çok önemli” veya “vazgeçilmez önemde” göstergeler olarak onaylanmıştır. Katılımcılar tarafından onaylanan kalite göstergeleri şunlardır:

Eğitsel Etkililik

1. Programlarda öngörülen öğrenme kazanımları, ilgili mesleklerin gerektirdiği minimum bilgi, beceri ve tutumların tümünü kapsar.
2. Öğrencilere sunulan öğrenme etkinlikleri onların, öngörülen öğrenme kazanımlarını edinmeleri için yeterlidir.
3. Öğrenciler programlarda öngörülen öğrenme kazanımlarını öngörülen düzeylerde edinerek mezun olurlar.
4. Öğrenciler, iş yaşamına uyum sağlayabilecek kadar iyi yetişirler.
5. Programlara kayıt yaptıran öğrencilerin tamamına yakını mezun olur.

Mali Verimlilik

1. Öğrencilerin tamamına yakını öngörülen sürelerde mezun olurlar.
2. Öğrencilerin programları terketme oranları çok yüksek değildir.
3. Öğrencilerin programları terketme oranları, aynı alanlardaki yüz yüze eğitim programlarından daha yüksek değildir.
4. Öğrencilerin öğrenimleri için yaptıkları harcamalar aynı alanlardaki yüz yüze eğitim programlarından daha fazla değildir.
5. Üniversite, uzaktan eğitim programları için, aynı alanlardaki yüz yüze eğitim programlarından daha az kaynak harcar.
6. Programlar aracılığı ile aynı alanlardaki yüz yüze eğitim programlarından daha çok öğrenciye öğrenim olanağı sağlanır.

7. Programlar aracılığı ile çeşitli nedenlerle aynı alanlardaki yüz yüze eğitim programlarından yararlanamayan bireylere de öğrenim olanağı sunulur.

Erişilebilirlik

1. Zorunlu tutulan tüm öğrenme etkinliklerine, tüm öğrenciler erişebilir.
2. İhtiyaç duyan tüm öğrenciler öğrenci işleri hizmetlerinden yeterli desteği alabilir.
3. İhtiyaç duyan tüm öğrenciler akademik danışma hizmetlerinden yeterli düzeyde yararlanabilir.
4. İhtiyaç duyan tüm öğrenciler kütüphane hizmetlerinden kolayca yararlanabilirler.
5. Öğrenciler aynı programdaki diğer öğrenciler ile iletişim kurabilmelerine yarayan elektronik ortamlara kolayca erişebilir.
6. Kolayca erişilebilir teknik yardım, öğrenimleri süresince tüm öğrencilere açıktır.
7. Öğrenci şikayetleri ile ilgili yapılandırılmış ve iyi işleyen bir sistem vardır.
8. Öğrenciler kendilerine sunulan elektronik iletişim ortamlarını kullanarak, ders almakta oldukları öğretim elemanlarına kolayca ulaşabilirler.

Öğretim Elemanı Doyumu

1. Kendilerine verilen görevleri yerine getirirken, öğretim elemanlarının kullandıkları fiziksel (ofis, derslik, stüdyo vb.) koşullar yeterlidir.
2. Kendilerine verilen görevleri yerine getirirken, öğretim elemanlarının kullandıkları teknik (donanım, yazılım, malzeme vb.) olanaklar yeterlidir.
3. Öğretim elemanları, görevleri ile ilgili konularda üniversitenin kendilerine sunduğu teknik yardım ve destek hizmetlerinden memnundur.
4. Yaptıkları işler karşılığında, öğretim elemanlarının aldıkları ücret ve ödemeler tatmin edicidir.
5. Kendilerine verilen görevlerin niteliği konusunda öğretim elemanlarının önemli şikayetleri yoktur.
6. Öğretim elemanları arasındaki iş ve görev dağılımı, öğretim elemanlarında adaletsizlik duygusu yaratmaz.
7. Öğretim elemanları, kendi görev alanları ile ilgili olarak, yönetimin karar ve tasarruflarından rahatsız değildir.
8. Öğrenciler ile iletişim kurabilmeleri için öğretim elemanlarına sunulan iletişim ortamları yeterlidir.
9. Öğretim elemanları görev yapmakta oldukları programların yapı ve içeriğinden memnundur.

Öğrenci Doyumu

1. Öğrenciler öğrenim görmekte oldukları programlarda yer alan derslerden memnundur.
2. Programlarda yer alan derslerin içerikleri öğrencilerin beklentileri ile tutarlıdır.
3. Öğrenciler derslerin işlenişinden memnundur.
4. Öğrenciler diğer öğrenciler ile iletişim kurabilmeleri için kendilerine sunulan iletişim araçlarından memnundur.
5. Öğrenciler ihtiyaç duyduklarında öğretim elemanları ile iletişim kurabilmelerine yarayan olanaklardan memnundur.
6. Öğrenciler kendilerine sunulan öğrenci işleri hizmetlerinden memnundur.
7. Öğrencilerin kendilerine sunulan kütüphane hizmetlerine ilişkin önemli şikayetleri yoktur.
8. Öğrenciler derslerde uygulanan ölçme-değerlendirme hizmetlerinden memnundur.

Kullanılan veri toplama aracında yer alan ve erişilebilirlik ile ilgili olan “İhtiyaç duyan tüm öğrenciler sağlık, kültür ve spor hizmetlerinden kolayca yararlanabilir.” şeklindeki madde ile öğrenci doyumunu ile ilgili olan “Öğrenciler kendilerine sunulan sağlık-kültür-spor olanaklarından memnundur.” şeklindeki ifade, katılımcılar tarafından kalite göstergesi olarak onaylanmamıştır. İki ayrı başlık altında, farklı tanımlarla sunulmuş olmasına karşın, tutarlı bir şekilde her iki maddenin de onaylanmamış olması, katılımcıların uzaktan eğitim algısını da yansıtıyor olabilir. Katılımcıların, üniversiteler tarafından yüzyüze eğitim öğrencilerine sunulan bu tür hizmetlerin, uzaktan eğitim öğrencilerine sunulmasına gerek olmadığını düşündükleri anlaşılmaktadır.

Katılımcıların, kendi üniversitelerindeki uzaktan eğitim uygulamalarına ilişkin değerlendirmeleri, kendilerine sunulan göstergeleri önemseme düzeyleri kadar olumlu değildir. Bu değerlendirmelerden yola çıkılarak, teknoloji temelli uzaktan eğitim uygulamalarında Türkiye’de yaşanan sorunların ya da yetersizliklerin daha çok eğitsel etkililik, öğretim elemanı doyumunu ve öğrenci doyumunu boyutlarında yoğunlaştığı söylenebilir.

Öğretim elemanlarının değerlendirmelerine göre eğitsel etkililik ile ilgili yetersizlikler öğrencilere sunulan öğrenme etkinliklerinin programlarda öngörülen kazanımlar açısından yeterliliği, öğrencilerin programlarda öngörülen kazanımları edinme düzeyleri ve öğrencilerin iş yaşamında başarılı olabilecek kadar iyi yetişmeleri alanlarında yoğunlaşmaktadır. Öğretim elemanı doyumunu ile ilgili yetersizliklerin öğretim elemanlarına ödenen ücretler ile onların öğrenciler ile iletişim kurabilmeleri; öğrenci doyumuna ilişkin yetersizliklerin ise derslerin işlenişi, öğrencilerin öğretim elemanları ile iletişim kurabilmeleri ve kütüphane hizmetlerinden yararlandırılmaları alanlarında yoğunlaştığı anlaşılmaktadır.

KAYNAKLAR

- Bartley-Bryan, J. M. (2010). *Quality indicators of successful distance learning by educational leaders: a caribbean case study*. http://wikieducator.org/images/9/91/Jeanette_M._Bartley-Bryan.pdf adresinden, 8 Mayıs 2012 tarihinde erişildi.
- DETC (2011). *Directory of accredited institutions 2011-2012*. <http://www.detc.org/downloads/publications/2011-2012%20DETC%20Directory.pdf> adresinden 09 Mayıs 2012 tarihinde erişildi.
- Fayyoumi, A. (2009) The effectiveness of e-learning: academic and business comparison. http://tojde.anadolu.edu.tr/tojde33/articles/article_6.htm adresinden 8 Haziran 2010 tarihinde erişildi.
- Girginer, N. ve Özkul, A. E. (2004). Uzaktan eğitimde teknoloji seçimi. *The Turkish Online Journal of Educational Technology*, 3(3), 155-164. <http://www.tojet.net/articles/3319.htm> adresinden 5 Mayıs 2012 tarihinde erişildi.
- Hansson, B.(2005). Cost effectiveness and cost efficiency in e-larning. http://www2.tisip.no/quis/public_files/wp7-cost-effectiveness-efficiency.pdf adresinden 17 Eylül 2011 tarihinde erişildi.
- IHEP. (2000). Quality on the line: benchmarks for success in internet-based distance education. <http://www.ihep.org/assets/files/publications/m-r/QualityOnTheLine.pdf> adresinden 22 Kasım 2010 tarihinde erişildi.
- Ilgaz, H. (2008). *Uzaktan Eğitimde Teknoloji Kabulünün ve Topluluk Hissinin Öğrenen Memnuniyetine Katkısı*. Yüksek Lisans Tezi. Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Keller, F. S. (1968). Goodbye teacher ! *Journal of Applied Behavior Analysis*, 1(1), 79–89. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1310979/?page=1> adresinden 4 Mayıs 2012 tarihinde erişildi.
- Lee, K.(2005). E-Learning: The quest for Effectiveness. *Malaysian Online Journal of Instructional Technology* 2(2), 61–71.
- Moore, J. C. (2005). *The Sloan Consortium quality framework and the five pillars*. <http://sloanconsortium.org/publications/books/qualityframework.pdf> adresinden 13 Mayıs 2012 tarihinde erişildi.
- ÖSYM (2012). 2012 ÖSYS: *Yükseköğretim programları ve kontenjanları kılavuzu*. <http://dokuman.osym.gov.tr/pdfdokuman/2012/OSYS/2012OSYSKONTKILAVUZ.pdf> adresinden 2 Mayıs 2012 tarihinde erişildi.
- Parlak, Ö. (2004). *İnternet temelli uzaktan eğitimde öğrenci doyum ölçeği*. Yüksek Lisans Tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Rivera, J., McAlister, M. K. & McAlister M. L. (2002). A comparison of student outcomes and satisfaction between traditional and web based course offerings. *Online Journal Of Distance Learning Administration*, 5 (3).

<http://www.westga.edu/~distance/ojdla/> adresinden 23.04.2012 tarihinde erişildi.

Rumble, G. (2001). The costs and costing of networked learning.

http://www.auburn.edu/outreach/dl/pdfs/Costs_and_Costing_of_Networked_Learning.pdf adresinden 06.11.2011 tarihinde erişildi.

Satterlee, A. G. (2010). The relationship between faculty satisfaction and online quality enhancement initiatives. Dublin: *2010 EABR & ETLC Conference Proceedings*, 202-207.

Şimşek, N. ve Çakır, Ö. (2010). Development and application of system integration in distance education. *3rd International Future-Learning konferansına* sunulan bildiri. İstanbul: 10-14 Mayıs 2010.

Şimşek, M. (2001). *Toplam kalite yönetimi*. İstanbul: Alfa Yayınları.

Uysal, Ö. ve Kuzu, A. (2011). Çevrimiçi eğitimde kalite standartları: Amerika örnekleri. *Anadolu Journal of Educational Sciences International (AJESI)*, 1(1), 49-74.

Yelboğa, A. (2007). Bireysel demografik değişkenlerin iş doyumunu ile ilişkisinin finans sektöründe incelenmesi. *Sosyal Bilimler Dergisi*, 4 (2), 1-18.

EXTENDED ABSTRACT

Because of the growing popularity of technology-based distance education, distance learning has gradually become the particular concern of many institutions and individuals. Therefore, it is a very important requirement to question the quality of these practices and improve them. In this study, it is primarily aimed to develop quality indicators that can be used in technology-based distance education to be able to contribute to the fulfillment of the requirement mentioned. Another aim of the study is to evaluate the practices in Turkey according to developed indicators. In the education years of 2011-2012, the study was conducted over four hundred and seventy-three instructors from twenty-three universities that applied technology-based distance education in Turkey. The results of the study showed that the quality of technology-based distance education could be approached based on five dimensions like *the educational effectiveness, the cost efficiency, accessibility, faculty satisfaction and student satisfaction*.

Thirty-seven of thirty-nine indicators that were presented to the participants were approved as “very important” or “crucially important. The accessibility of health, culture and sport facilities and two items about student satisfaction related to those facilities were not approved by the participants. The approved indicators were given below:

Educational Effectiveness

1. Anticipated learning acquisitions in the programs cover the whole of the minimum knowledge, skills and attitudes that the relevant professions require.
2. Learning activities are sufficient for the students to acquire anticipated learning acquisitions.
3. Students graduate having acquired anticipated learning acquisitions in the programs in anticipated levels.
4. Students were trained well enough to be able to adapt to working life.
5. Nearly all the students enrolled in the programs graduate.

Cost Efficiency

6. Nearly all the students graduate in the given time.
7. The rate of students dropping out the program is not very high.
8. The rate of students dropping out the programs is not more than the ones in the same programs in face-to-face education.
9. The school expenses of the students are not more than the expenses of those who are in face-to-face programs.
10. University uses less resource for distance education programs than those in face-to-face education in the same fields.

11. It provides educational opportunity for more students through its programs than face-to-face education.
12. Through its programs, it provides education for individuals who cannot enroll in the programs in face –to-face education institutions because of various reasons.

Accessibility

13. All the students can access all the required learning activities.
14. All the students can get enough support from student registrar office when they need.
15. All the students can benefit from the academic consultancy service.
16. All the students can easily benefit from the library service.
17. Students can easily access electronic environments in which they can make contacts with other students in the same program.
18. Technical support, which can be easily accessed, is open to all students during their education.
19. There is a structured and well-functioning system for student complaints.
20. Students can reach their course instructors easily using electronic communication environments.

Faculty satisfaction

21. Physical conditions (office, classroom, and studio) that instructors use are sufficient while carrying out their tasks.
22. Technological facilities (hardware, software and equipment...etc) that the instructors use are sufficient.
23. Instructors are satisfied with the facilities and technical support that the university provides for them about their tasks.
24. Instructors earn satisfactory salaries and get payments for their work.
25. Instructors do not have any important complaints about the quality of their tasks.
26. The distribution of work and tasks does not create a feeling of injustice among the instructors.
27. The instructors are not worried about the decisions and savings of the administration about their work positions.
28. Communication environments provided for the instructors to communicate with their students are sufficient.
29. The instructors are satisfied with the structure and the content of the program they carry out.

Student satisfaction

30. The students are happy about the courses included in the programs that they attend.

31. The content of the courses are consistent with the expectations of the students.
32. The students are satisfied with the process of the courses.
33. The students are satisfied with communication tools provided for them to communicate with other students.
34. The students are happy about the facilities in which they can reach the instructors whenever they need.
35. The students are happy about the services that the student registrant office provides for them.
36. The students do not have any significant complaints about the library services.
37. The students are happy about assessment and evaluation tools.

According to the evaluations of the instructors, the problems that can arise in educational effectiveness can be grouped under these three areas. The efficiency of learning activities provided for students to acquire the anticipated acquisitions in the programs is an important factor. Besides, students' level of acquiring the anticipated acquisitions is another important area and the fact that the students are trained well enough to be able to achieve in working life is another important point. It was understood that the problems about instructor satisfaction were related to salaries they get and the communication opportunities with their students. Furthermore, the problems about student satisfaction are related to the process of the course, communication with the instructors and the use of library facility. Participants suggested various quality indicators except the ones included in the scale. These suggestions were usually about the students' levels of acquiring the anticipated acquisitions, students' achievement levels in job entrance exams, the graduates' power of competition, the accessibility of all the other services except health and accommodation services and student satisfaction.

YAZAR HAKKINDA

Doç. Dr. Nurettin Şimşek Ankara Üniversitesi Eğitim Bilimleri Fakültesi Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü öğretim üyesidir. Yüksek lisans ve doktorasını eğitim teknolojisi alanında yapmıştır. Araştırmaları eğitim teknolojisinin kuramsal temelleri, öğretim tasarımı, uzaktan eğitim ve öğretim yazılımlarının geliştirilmesi ve değerlendirilmesi konularında yoğunlaşmıştır. İletişim Adresi: Ankara Üniversitesi Eğitim Bilimleri Fakültesi, 06590 Cebeci, Ankara, Türkiye. Eposta: nsimsek@ankara.edu.tr

ABOUT THE AUTHOR

Dr. Nurettin Simsek is an associate professor of Computer Education and Instructional Technologies Department at the Faculty of Educational Sciences, Ankara University. His researches includes foundations of educational technology, instructional design, distance education, and instructional software design & evaluation. Correspondence Address: Ankara Üniversitesi Eğitim Bilimleri Fakültesi, 06590, Cebeci, Ankara, Turkey. Email: nsimsek@ankara.edu.tr
