

PROBLEME DAYALI AĞSAL ÖĞRENMENİN TIP FAKÜLTESİ ÖĞRENCİLERİNİN ÖZYETERLİK ALGILARINA ETKİSİ

Arif Onan
Hacettepe Üniversitesi

Özet

Bu araştırmada geleneksel Probleme Dayalı Öğrenme (PDÖ) etkinliklerinin Ağsal öğrenme uygulamasıyla desteklenmesinin, öğrencilerin öğrenmelerinin geliştirilmesine katkısını irdelemek amaçlanmıştır. Bu amaçla, yordayıcı olarak alan bağımlı özyeterlik algı ölçeği seçilmiş, uygulama farklılıklarının öğrencilerinin PDÖ'ye yönelik özyeterlik algılarındaki etkileri incelenmiştir. Araştırma, bağımsız gruplarda tekrarlı ölçümler içeren 2x2'lik faktöriyel desene uygun olarak planlanmış ve gerçekleştirilmiştir. Araştırmanın bağımsız değişkeni öğrenme ortamlarıdır. PDÖ'nün konusunu Endokrin Hastalıkları Ders Kurulu içerisinde yer alan "Obezite" oluşturmaktadır. Araştırmanın bağımlı değişkeni PDÖ'ye yönelik özyeterlik algısıdır. Deneysel uygulama ortamı gereksinimi için açık kaynak kodlu öğrenme yönetim yazılımı Moodle seçilmiştir. İnternet ortamında sunulan uygulama modülleri şunlardır; Tartışma, sohbet, elektronik kaynaklar, E-posta, Takvim, Danışma desteği, Wiki ve Günce. Araştırma sonuçlarına göre probleme dayalı ağsal öğrenmenin, öğrencilerin özyeterlik algılarında olumlu yönde değişiklik yarattığı söylenebilir. Ağsal öğrenme uygulaması PDÖ etkinliklerinde grup etkileşimini geliştirme, tartışma ve etkileşim süreçlerini zamana yayma olanağı sunmuştur. Ağsal öğrenmeden yararlanan grubun tartışmaları incelendiğinde, farklı yorumlara ulaşarak birbirlerine bağlam çokluğu sunabildikleri görülmüştür.

Anahtar Sözcükler

Probleme dayalı öğrenme, Ağsal öğrenme, Özyeterlik algısı, Tıp eğitimi.

THE EFFECT OF PROBLEM BASED NETWORKED LEARNING ON THE MEDICAL STUDENTS' SELF-EFFICACY PERCEPTION

Arif Onan

Hacettepe University

Abstract

The research's aim was to examine the contribution of development of student learning which traditional Problem Based Learning activities supported by Networked Learning application. For this purpose, as a predictor of the field-dependent perception of self efficacy scale selected and, the impact of differences of applications on medical students' perceptions of self efficacy based on problem-based learning was investigated. This research planned and conducted in accordance with the repeated measures of independent groups was used by 2x2 factorial design. The research' independent variable was the learning environments. The subject of PBL was "the Obesity" in Endocrine Diseases Committee. The field-dependent perception of self-efficacy scale was used as a predictor. Moodle that is an open source learning management system was chosen because experimental application environment required. Application modules are offered on the Internet were as follows: Discussion, chat, electronic sources, e-mail, calendar, consultant support, viki and blog. The PBL sessions had a positive effect on the students' perceptions of self-efficacy in all groups. Networked learner group has achieved higher scores with regards to the group interaction dimension of the scale. According to the results of research, it can be said that PBL created positive change in the students' perceptions of self-efficacy. "Networked learning" provided development of group interaction, extending in time with the opportunity to talk and interact with during the PBL activity. The Analysis of group discussions who benefited from the Networked learning showed that they could reach different interpretations and could present multiplicity of context to one another.

Keywords

Problem based learning, Networked learning, Self-efficacy perception, Medical education.

GİRİŞ

Tıp eğitimi insan yaşamı odaklı, eğitim süresince farklı alanlara ait bilgilerin birleştirilmesi ve mesleki profesyonel değerlerin kazanılmasını gerektiren, disiplinler arası bir araştırma ve uygulama alanıdır (Lavin, Ruebling, Banks, Block, Counte & Furman, 2001). Tıp fakültelerinde uygulanan programların eğitim hedeflerini karşılayıp karşılamadığı büyük önem taşımakta ve bu yönünde pek çok araştırma yapılmaktadır (Cooke, David, Irby, William ve Ludmerer, 2006). Araştırmaya dayalı değerlendirmeler, geleneksel programla eğitilen tıp öğrencilerinin klinik öncesi bilgilerini klinik ortama uygulamakta zorluk çektiğini ortaya koymaktadır. Başka bir deyişle, öğrencilerin önceki öğrenmelerini farklı durumlara transfer etmedeki yetersizlikleri, tıp eğitimi alanında en önemli sorunlardan birisi olarak görülmektedir (Feltovich, 1988). Öğrencilerin transfer becerilerini geliştirmek için gerçek, gerçeksiz ve çoklu öğrenme ortamlarından yararlanılması önerilmektedir (Grabinger ve Dunlap, 1995). Eğitim kurumları, tıp eğitiminin iyileştirilmesi ve kalitesinin geliştirilmesi doğrultusunda, günümüz öğrenme teorilerinin yapıcı, öz düzenlemeli ve işbirlikli öğrenme süreçlerini (Glaser, 1991) programlarına uygulama eğilimindedirler. Bu çabaların en somut biçimi, kökenini McMaster deneyiminden alan ve değişik biçimlerinin uygulanageldiği probleme dayalı öğrenmedir (PDÖ). Çevrimiçi öğrenme topluluklarının öğrenme hedeflerine bilgi ve iletişim teknolojileri (BİT) temelli etkileşimle ulaşabilmeleri, PDÖ etkinliklerinde değişiminin ve farklı uygulama biçimlerinin önünü açmıştır (Pearson, 2006).

Aktif öğrenme: Aktif öğrenme üzerine yapılan tanımların ortak yönü, öğrencilerin öğrenme süreçlerine katılması, öğrenmeleri üzerinde söz sahibi olması, bilişsel farkındalık çerçevesinde zihinsel yeteneklerini kullanması üzerinedir (Sivan, Leung, Woon ve Kember, 2000). Yöntemin sosyal bilişsel ve yapılandırmacı teoriye dayandığı yönünde uzlaşısı mevcuttur (Wilke, 2003). Aktif öğrenme yöntemi ile ilgili yapılan çalışmalarda, öğrencilerin öğrenmeye yönelik olumlu tutum ve özyeterlik geliştirdikleri, öğrenme deneyimlerine değer verdikleri, öğrenme sorumluluklarını üzerlerine aldıkları bildirilmektedir (Bonwell ve Eison, 1991). Ayrıca, öğrencilerin kendini ifade etme, karşı görüşe değer verme, eleştirel düşünme ve uzlaşısı becerileri geliştirdikleri, bağımsız ve öz düzenlemeli öğrenen özellikleri gösterdikleri ve öğrenci başarısının yükseldiğine dair bulgular mevcuttur (Soller, 2001; Walker, 2003; Prince, 2004; O'Neill, Moore ve McMullin, 2005). Aktif yaklaşımlar öğrenmeyi, öğrenenin başkalarıyla etkileşimi sonucu gerçekleştirdikleri bir sosyal süreç olarak ele almaktadır.

İşbirlikli öğrenme: Bireylerin ortak öğrenme hedeflerine ulaşmak için birlikte çalıştıkları, öğrenme gereksinimlerini müzakere edip ortak anlayış geliştirdikleri, öğrenmelerini etkileşim çerçevesinde yapılandırdıkları bir sosyal etkinliktir. İşbirlikli tarzda gerçekleştirilen öğrenme etkinliklerinin yalnızca akademik

öğrenmeyi geliştirmediği, öğrencilere takım çalışması becerisi, çalışma arkadaşlarının yaklaşımlarını dikkate alarak farklı bakış açıları geliştirmelerini de sağladığı bildirilmektedir (Goodsell, Maher ve Tinto, 1992; Dillenbourg, 1999). Birçok çalışma, küçük gruplar halinde çalışmanın işbirlikli öğrenmenin potansiyel yararını yükselttiği yönündedir (Hmelo-Silver, 2004). Bu çalışmalar aynı zamanda grup çalışmasının öğrencilerin eleştirel düşüncelerini artırdığını (Gokhale, 1995), derin öğrenme yaklaşımlarını teşvik ettiğini ve üst düzey düşünme becerileri geliştirdiklerini göstermektedir (Slavin, 1996). Öğrenmenin sosyal bir bağlam çerçevesinde gerçekleşmesi, öğrencilerin düşünme süreçlerinde anlamlandırma stratejilerini daha yoğun kullanmaları ve öğrenmeye karşı olumlu yaklaşım sergilemelerini sağlamaktadır (Brown, Collins ve Duguid, 1989).

Probleme dayalı öğrenme: PDÖ, bir bağlam etrafında sunulan problem durumunun çözümü sürecinde, öğrencilerin zihinsel modelleri aktif olarak yapılandırdığı, fikirlerini akranlarıyla işbirliği temelinde yeniden şekillendirdiği, öz düzenlemeli öğrenme becerileri geliştirdiği bir öğrenme ortamı olarak tanımlanmaktadır (Baden, 2003; Hmelo-Silver ve Barrows, 2006; Turan, Elçin, Odabaşı Ward ve Sayek, 2009). Yapıcı öğrenme prensiplerine göre şekillenen PDÖ'de öğrencilerin öğrenme hedeflerine sağlık bakımıyla ilişkili bir problem aracılığıyla ulaşması hedeflenir. Küçük grup formatındaki öğrenci topluluğuna bir kolaylaştırıcı eşlik eder (Greening, 1988). Öğrenciler problemi tanımlar, hipotez ve mekanizmaları belirler, grupça tanımlanan öğrenme gereksinimlerini karşılamak için kişisel öğrenme etkinliği gerçekleştirir, yeni bilgiler ışığında problemi yeniden değerlendirir ve karşılıklı etkileşimle yapılandırılan bilgiyi probleme uygular. Etkinlik değerlendirme ve yansıtma ile sona erer (Dolmans, Snellen-Balendong ve van der Vleuten, 1997; Walsh, 2005).

Yapıcı öğrenme yaklaşımına göre öğrenme, öğrenenlerin geçmiş ve güncel bilgilerine dayalı yeni fikir veya kavramlar inşa ettiği aktif sosyal bir süreçtir (Tynjala, 1999). Öğrenenin kendi potansiyeline duyduğu güven motivasyon düzeyini ve sürdürülebilirliğini belirler. Öğrenme sorumluluğu öğrenendedir ve öğretici destekleyici rol üstlenir. Farklı bilgi ve beceri geçmişine sahip öğrencilerin saygı temelinde tartışarak ortak düşünce ve anlayış geliştirmeleri önemlidir (Lu ve Lajoie, 2008).

Günümüzde öğrenme, yalıtılmış okul etkinlikleriyle sınırlandırılmamakta, toplumsal etkinlik olarak ele alınmaktadır (Conole ve Dyke, 2004). Etkili, derin ve kalıcı öğrenmeye yönelik yaklaşımlar, eğitimi desteklemek amacıyla uygulamalarında modern BİT'e yer vermektedir (Reynolds, Treharne ve Tripp, 2003; Condie ve Livingston, 2007; Kibble, 2008). BİT, yönetimsel ve organizasyonel zorlukların aşılmasında dikkate değer olanaklar sunmaktadır (Kirkup ve Kirkwood 2005). BİT, öğrencinin sınıf içerisindeki etkileşimini öz düzenlemeli, anlamlı ve zengin öğrenme deneyimleriyle geliştirmenin önünü açmaktadır (Smeets, 2005). BİT, öğrenme içeriğinin sunumunda zaman ve yer

kısıtını ortadan kaldırmasıyla, öğrencinin bireysel ilgi, gereksinim ve öğrenme stiline göre farklılığına uygun çözüm olanaklarıyla, daha derin ve kalıcı öğrenmeye katkı sunmaktadır (Kozma, 2005).

Ağsal öğrenme: Ağsal öğrenme, BİT kullanılarak öğrenenler, öğretmenler, öğrenme toplulukları, öğrenme kaynakları arasındaki bağın güçlendirilmesi ve bu etkileşimle öğrenmedir (Goodyear, 2001).

Öğrencilerin, öğretmenlerin, öğrenme topluluklarının öğrenme kaynaklarına BİT’den yararlanarak ulaştıkları, karşılıklı etkileşim ve katılımı bilgi ürettikleri, edindikleri ortam ve süreçlerdir. Bu tür öğrenmede katılımcı kendini ifade edebilir, kabul görür, bilgi üretiminde ve paylaşımında aktif rol üstlenir, etkileşimde mekân ve zaman kısıtı sorun olmaktan çıkar, öğretici daha çok, destekleyici roller üstlenir (McLoughlin, 2002). Ağsal öğrenme, öğreticinin öneri, destek, yol göstericilik sunması ve öğrencinin kendi öğrenmeleri üzerindeki otonomisi için yeni olanaklar sunmaktadır. Öğrenciler toplulukta öneri, destek, rehberlik olanağı bulur, bilgiyi tartışma ve uzlaşma yoluyla geliştirir, çalışmasından maksimum verim almayı öğrenir ve öğrenmelerini daha etkili kontrol eder (Gaskell, Gilmartin ve Kelly, 2005).

Probleme Dayalı Ağsal Öğrenme (PDAÖ): PDÖ’nün ağsal öğrenme prensipleriyle ele alındığı deneysel yöntemidir.

PDAÖ’yü geleneksel PDÖ’den ayıran özellikler;

- İşbirliği ve ortaklığa dayalı bağlantıların geliştirilmesi ve desteklenmesinde internet tabanlı BİT’lerin kullanılması (de Laat, Lally, Lipponen ve Simons, 2007).
- Etkileşim ve işbirliğinin şekillenmesinde öğrenenin otonomisinin dikkate alınması (Goodyear, 2005).
- Elektronik bilgi kaynaklarına, eğitimciler ve öğrenenlere ulaşımı destekleyici eş zamanlı ve eş zamansız yapılar yer verilmesi (Pilkington ve Walker, 2003).
- Öğrenmenin ağsal öğrenme topluluğundaki karşılıklı etkileşimin ve aktif katılımın bir sonucu olarak gerçekleştirilmesi (de Laat, Lally, Lipponen ve Simons, 2007).

Özyeterlik Algısı (İnanca): Özyeterlik, “bireyin belli bir performansı göstermek için gerekli etkinliği düzenleme, başarılı olarak yapma yeterliğine duyduğu inanç” olarak ifade edilmektedir (Bandura, 1997). Bandura’ya göre özyeterlik inancı, yeteneklerimiz üzerindeki inanca dayanır ve belirli amaçlara ulaşmak için belirli bir davranışı organize etmek ve onu gerçekleştirmek için gereklidir (Zimmerman ve Schunk, 2001). Özyeterlik algısı geliştirilen öğrenci öğrenme

için gerekli çabayı, kararlılığı gösterebilmekte, düzenlemelerini yapabilmekte ve öğrenme hedeflerine ulaşabilmektedir.

Kişisel özelliklerin, öğrenme sürecinin, öğrenmede bağlamın öneminin öne çıkartıldığı araştırmalarda, öz yönetimli öğrenmenin ve motivasyonun özyeterlik algısı ile ilişkilerine işaret edilmekte (Bandura, 1982; Chambres, Izaute ve Marescaux, 2002), özyeterlik algısının akademik başarının güçlü yordayıcılarından biri olduğu belirtilmektedir. Bu çalışmada PDÖ'ye yönelik özyeterlik algı düzeyleri, farklı uygulamaların etkililiğini değerlendirmeye olanak sunması nedeniyle ölçme aracı olarak tercih edilmiştir.

Hacettepe Üniversitesi Tıp Fakültesi (HÜTF) 2000'li yıllardan başlayarak PDÖ etkinliklerini sürdürmektedir. Süreç incelendiğinde, öğretim üyelerinin ve öğrencilerin motivasyonunda düşme (Turan ve Demirel, 2011), programın etkililiğini değerlendirmede zorluklar olduğu, kalabalık öğrenci grubu ile akademik takvimde PDÖ'ye yer bulmada zorluklar yaşandığı görülmüştür. Soruna yönelik alanyazın taramasında, PDÖ uygulamalarının geliştirilmesi ve desteklenmesinde PDAÖ'nin tamamlayıcı bir yöntem olabileceği sonucuna varılmıştır.

Bu araştırmanın genel amacı, PDAÖ uygulamalarının öğrencilerinin PDÖ'ye yönelik özyeterlik algılarına etkisini belirlemektir. Bu genel amaç doğrultusunda, "Ağsal olan ve olmayan ortamlarda öğrenen öğrenci gruplarının özyeterlik algısı puanları arasında fark var mıdır?" sorusuna yanıt aranmıştır.

YÖNTEM

Araştırma Deseni

Araştırmada HÜTF 2010-2011 öğretim yılı dönem III öğrencilerinin oluşturduğu altı PDÖ etkinliği grubu çalışmaya dahil edilmiştir. Her bir grupta yaklaşık 15-16 öğrenci yer almaktadır. Öğrenciler gruplara seçkisiz olarak atanmıştır. Altı grubun üçü (48 öğrenci) deney grubunu oluşturmuş, bu gruba PDÖ etkinlikleri ağsal öğrenme ortamı desteğiyle sunulmuştur. Kontrol grubunu oluşturan diğer üç grup (46 öğrenci) yüz yüze PDÖ etkinlikleriyle öğrenmiştir. Öğrencilerin derse devamları her iki ortamda da benzerlik göstermiş, istatistiksel çıkarımlar, etkinliklere aktif katılım gösteren deney grubundaki 31, kontrol grubundaki 30 öğrenci ile gerçekleştirilmiştir. Araştırmada öğrencilerin PDÖ etkinliklerine yönelik özyeterlik algılarını ölçmek için PDÖ'ye yönelik Özyeterlik Algı Ölçeği (ÖAÖ) uygulanmıştır. Öğrenciler etkinliklerin araştırma kapsamında düzenlendiği ve çalışma verilerinin araştırma kapsamında kullanılacağı konusunda bilgilendirilmiş, araştırma Helsinki Deklerasyonu 2008 prensiplerine uygun olarak yapılmıştır. Ağsal öğrenme uygulamasında yer alacak öğretim üyeleri

gönüllülük esasıyla seçilmiştir. Eğiticilere çalışmanın amacı, uygulamayı kullanması ve öğrenci gereksinimini karşılaması konusunda eğitici eğitimi gerçekleştirilmiştir.

Veri Toplama Araçları

PDÖ'ye Yönelik Özyeterlik Algısı Ölçeği (PDÖY-ÖAÖ): Öğrencilerin PDÖ etkinliklerine karşı özyeterlik algılarını ölçmek üzere aynı adla anılan ölçek kullanılmıştır (Onan, Turan ve Başusta, 2010). Açımlayıcı faktör analizinin uygulanabileceğine yönelik istatistiksel testler ve değerleri ilgili çalışmada bildirilmiştir (Onan, Turan ve Başusta, 2010). Ölçek, HÜTF'nin 2009-2010 öğretim yılı II ve III dönem öğrencilerinden 357'sinin katılımı ile geliştirilmiştir. Ölçeğin geçerlik ve güvenilirliğine yönelik istatistiksel analizler ve elde edilen Cronbach alfa değeri 0.905, açıklanan varyans miktarı ise % 53.421'dir.

Açımlayıcı faktör analizi ile ölçek maddelerinden elde edilen üç faktörlü yapı, doğrulayıcı faktör analizi (DFA) ile de sınanmış, yapılan istatistiksel değerlendirme üç faktörlü yapıyı doğrulamıştır. Oluşturulan ölçek 18 madde içermekte olup, faktörlerden grup etkileşiminde dokuz madde, problem çözmede beş madde ve sorumluluk faktöründe dört madde kümeleneştir.

Ölçeğin dış geçerliğine kanıt bulmak için çalışma ikinci bir örneklem üzerinde tekrarlanmıştır. Verilerden elde edilen istatistiklerin birinci örneklem ile uyumlu olduğu gözlenmiştir. Söz konusu çalışmada Cronbach alfa değeri 0.914, modele ait faktör yükleri 0.54 ile 0.41 arasında gerçekleşmiştir. Tüm faktör yüklerine ilişkin t değeri anlamlıdır. İkinci örneklem için yapılan DFA üç faktörlü yapıyı doğrular niteliktedir. Doğrulayıcı faktör analizinde tanımlanan modelin uygunluğuna yönelik ölçütler de ilgili çalışmada belirtilmektedir (Onan, Turan ve Basusta, 2010). Özyeterlik algısı için kullanılan ölçeğin tanımlayıcı değerleri dikkate alındığında, PDÖ etkinliklerinde kullanmaya uygun, etkinliğin temel özelliklerini yordayacak nitelikte olduğu sonucuna varılmıştır.

Öntest (Bilgi Testi): Obezite, Endokrin Hastalıkları Ders Kurulu'nun alt konularından birini oluşturmaktadır. Öğrencilerin obeziteye ilişkin ön öğrenmeleri arasında başlangıçta fark olabileceği dikkate alınarak ön bilgilerini ölçecek bir ölçme aracı arayışına gidilmiştir. 2008-2009 yılı Endokrin Hastalıkları Ders Kurulu'nda gerçekleştirilen sınav setinin geçerlik ve güvenilirlik çalışmalarına bakılarak bu amaçla kullanılabilceği sonucuna varılmıştır. 97 soru üzerinden yapılan ders kurulu sınavının istatistiksel analiz sonucu KR-20 formülü ile hesaplanan güvenilirlik katsayısı 0,88 olarak bulunmuştur.

PDÖ için tanımlanmış öğrenme hedeflerini karşıladığı değerlendirilen, alan uzmanlarının görüşü alınarak seçilen, obeziteyi merkeze alan 10 adet soru grubu ile Öntest (Bilgi Testi) oluşturulmuştur. Uzmanlardan elde edilen görüşler, içerik geçerliğinin kanıtı olarak kullanılmıştır. Bilgi testinin toplam güvenilirliğini artırmak amacıyla madde güçlükleri 0.5 ve 0.75 düzeyindeki sorular teste dahil

edilmiştir. Bilen ve bilmeyen öğrencileri ayırt edecek nitelikte madde ayırt edicilik değeri seçilerek testin geçerlik düzeyinin artırılması hedeflenmiştir [$r_{xx} > .40$ (Ebel, 1972)].

Uygulama

Bu çalışmada deneysel uygulama ortamını sağlamada kullanılacak öğrenme yönetim sisteminin seçiminde ağsal öğrenmenin gerektirdiği bileşenlerin sağlanabilmesi, temel ölçüt olarak alınmıştır. Bu çerçevede öğrenme yönetim sistemi olarak, açık kaynak kodlu bir sistem olması nedeni ile Moodle kullanılması uygun görülmüştür. İnternet ortamında sunulan uygulamanın modülleri şunlardır:

- Öğrenme grubu
- Tartışma
- Sohbet
- Elektronik kaynak
- E-posta listesi
- Görev tanımı ve takvim uygulaması
- Danışman desteği
- Viki (Wiki) ve web günlüğü (Blog) desteği

Uygulamanın işlevselliği ve kullanışlılığı 2009-2010 öğretim yılı birinci dönem öğrencilerinin tümünün katıldığı “Öğrenmeyi Öğreniyorum” konulu Elektronik PDÖ ile test edilmiştir.

PDÖ etkinlikleri akademik takvime uygun olarak gerçekleştirilmiştir. Öğrencilerin özyeterlik algılarının değerlendirilmesinde ilk oturumda her iki gruba da "PDÖ'ye Yönelik Özyeterlik Algısı Ölçeği Ölçeği (PDÖY-ÖAÖ) uygulanmıştır. Öğrencilerin etkinlik öncesi alana yönelik bilgi düzeylerinin belirlenmesinde, ilk oturumda "Bilgi Testi" kullanılmıştır. Test ile öğrencilerin alana yönelik ön öğrenmeleri saptanmış, elde edilen bulgular grupların eşdeğerliklerine kanıt olarak kullanılmıştır. Deney grubu öğrencilerinin problem durumunu çözmelerinde ağsal öğrenme ortamından yararlanmaları yönünde uygulama gerçekleştirilmiştir. Deneysel uygulamanın ilk oturumunda Moodle üzerinde sunulan ağsal öğrenme uygulamasına öğrencilerin katılımı, yetkilendirme ve kullanım bilgilendirmesi yapılmıştır. Deney ve kontrol grubunun son oturumlarında PDÖY-ÖAÖ tekrarlanmıştır.

Etkinliklerin başlangıcında ölçek ve testin, deney ve kontrol gruplarına uygulanmasıyla, başlangıç düzeyine ilişkin veriler elde edilmiştir. Çalışmanın son oturumunda başlangıçta gerçekleştirilen ölçek uygulaması tekrarlanmış ve son veriler elde edilmiştir. Böylece, araştırma sorularının sınanması için gerekli karşılaştırma verileri elde edilmiştir. Elde edilen verilerde bağımlı değişkenler parametrik test istatistiklerinin varsayımlarını karşıladığı için ikili bağımsız gruplarda aritmetik ortalamaların karşılaştırılmasında ilişkisiz örneklem t testi,

tüm katılımcıların etkinlik öncesi ve sonrası bağımlı değişkene ilişkin ölçümlerin aritmetik ortalamalarının karşılaştırılmasında ilişkili örneklem için t testi,tekrarlı ölçümler için iki faktörlü ANOVA testi istatistikleri kullanılmıştır. Araştırmanın tüm denenceleri için anlamlılık düzeyi 0.05 olarak kabul edilmiştir. Veriler SPSS 15 paket programı kullanılarak çözümlenmiştir.

BULGULAR

Bilgi Testine Yönelik Yönelik Bulgular: Bilgi Testi aracılığıyla grupların önbilgi düzeyleri arasında fark olup olmadığı sorusuna yanıt elde edilmeye çalışılmıştır. Bulgulara göre, her iki grubun da ortalama değerlerinin ve standart sapmalarının benzer düzeyde olduğu, öğrencilerin ön bilgi düzeylerinin % 25'in altında kaldığı görülmektedir. Uygulama gruplarının bilgi testi ortalamalarını karşılaştıran t testi (bağımsız iki grup arası farkların testi) sonuçları Çizelge 1'de verilmektedir. Çizelge verileri, grupların ön bilgi düzeyleri açısından aralarında anlamlı bir fark olmadığı şeklinde yorumlanmıştır [$t_{(59)} = -0.051, p > 0.05$].

Çizelge 1. Bilgi Testi - t testi sonuçları

Öğrenme Etkinliği	N	\bar{X}	ss	sd	t	p
PDÖ	30	23.67	16.50	59	-0.05	0.959
PDAÖ	31	23.87	14.53			

Özyeterlik Algısına Yönelik Bulgular: Deney ve kontrol gruplarına uygulanan öntestözyeterlik algısı ölçeği ile bulunan aritmetik ortalamalar arasında anlamlı bir fark bulunamamış (Çizelge 2), bu sonuç aynı zamanda grupların denkliliğine kanıt olarak kullanılmıştır [$t_{(59)} = -1.875, p > 0.05$].

Çizelge 2. Öğrenme etkinliğinde öntest özyeterlik algısı - t testi sonuçları

Öğrenme Etkinliği	N	\bar{X}	ss	sd	t	p
PDÖ	30	67.83	8.4	59	-1.875	0.062
PDAÖ	31	71.74	7.8			

Çalışmanın bütün aşamalarında yer alan deney ve kontrol grubundaki toplam 61 öğrencinin öğrenme etkinliği öncesi ve sonrası özyeterlik algıları ilişkili örneklem için t testi kullanılarak karşılaştırılmıştır. Grupların başlangıç özyeterlik puanları aritmetik ortalaması 69.82 iken, PDÖ etkinlikleri sonucu aritmetik ortalama 74.70'e yükselmiştir [$t_{(60)} = -4.955, p < 0.01$]. Ağsal öğrenme varken ya da olmaksızın, gerçekleştirilen öğrenme etkinlikleri öğrencilerin probleme dayalı öğrenmeye yönelik özyeterlik algılarını anlamlı şekilde artırmıştır.

İki ayrı öğrenme ortamında yer alan öğrencilerin, uygulama öncesi ve sonrası PDÖ'ye yönelik özyeterlik algılarında gözlenen değişmelerin anlamlı bir fark gösterip göstermediğine ilişkin iki faktörlü ANOVA sonuçları Çizelge 3'te verilmiştir.

Çizelge 3'teki ölçümler incelendiğinde, farklı öğrenme ortamında yer alan öğrencilerin öntest ve sontest olarak uygulanan ÖAÖ puanlarından elde edilen toplam puanların ortalamaları arasında anlamlı bir fark vardır [$F_{(1,59)} = 9.013$, $p < 0.05$]. Grup ayrımı yapmaksızın öğrencilerin özyeterlik algısı öntest-sontest puan ortalamaları (ölçüm) arasında anlamlı bir fark vardır [$F_{(1, 59)} = 25.539$, $p < 0.01$].

İki farklı öğrenme ortamında yer alan öğrencilerin PDÖ'ye yönelik özyeterlik algı düzeylerinde uygulama öncesi ve sonrası anlamlı bir fark gösterdiği görülmektedir. Farklı öğrenme ortamında olmak (grup) ile tekrarlı ölçümler (ölçüm) faktörlerinin özyeterlik algısı üzerinde ortak etkilerinin anlamlı olduğu bulunmuştur [$F_{(1, 59)} = 4.278$, $p < 0.01$]. Öğrenme ortamlarının öğrencilerin PDÖ'ye yönelik özyeterlik algılarını artırmada farklı etkileri olmaktadır. PDAÖ uygulamasının, PDÖ uygulamasına göre, özyeterlik algılarının artmasında daha etkili olduğu anlaşılmaktadır (Bkz. Çizelge 3).

Çizelge 3. PDÖ-ÖAÖ Öntest - sontest puanları - ANOVA sonuçları

Varyansın Kaynağı	K'T	Sd	KO	F	p
Deneklerarası	7994.61	60			
Grup(PDÖ/PDAÖ)	1059.49	1	1059.49	9.01	0.04
Hata	6935.12	59	117.54		
Denekleriçi	2497.14	61			
Ölçüm(Öntest-Sontest)	718.04	1	718.03	25.54	0.00
Grup*Ölçüm	120.27	1	120.27	4.28	0.04
Hata	1658.83	59	28.12		
Toplam	10491.74	121			

Kullanılan ölçeğin alt boyutlarına yönelik tekrarlı ölçümlerde iki faktörlü ANOVA test istatistiği sonuçları Çizelge 4 ve 5'te yer almaktadır.

Çizelge 4. Özyeterlik ölçeğinin alt boyutlarına ilişkin betimsel istatistikler

Faktör	Öğrenme Etkinliği	N	Öntest		Sontest	
			\bar{X}	ss	\bar{X}	Ss
Grupla Etkileşim	PDÖ	30	33.90	4.18	35.50	4.26
	PDAÖ	31	35.77	4.50	39.58	4.05
Problem Çözme	PDÖ	30	19.10	3.54	19.53	3.95
	PDAÖ	31	20.23	3.03	21.65	2.90
Sorumluluk	PDÖ	30	14.83	2.07	15.67	2.40
	PDAÖ	31	15.74	1.79	17.35	1.96

PDÖ'ye yönelik ÖAÖ'nin alt boyutlarına ait bulgular (Çizelge 5) ölçeğin bütününden elde edilen bulgularla paralellik göstermektedir.

Grup etkileşimi ölçümleri incelendiğinde; Grup (PDÖ/PDAÖ), ölçüm, grup*ölçüm ortak etki testi bulguları istatistiksel farkın varlığını göstermektedir [$F_{(1,59)}=4.13, p<0.05$].

Çizelge 5. PDÖY-ÖAÖ Ölçeğinin alt boyutlarına ilişkin ANOVA sonuçları

Faktör	Varyansın Kaynağı	KT	sd	KO	F	p
Grupla etkileşim	(PDÖ/PDAÖ)	270.31	1	270.31	9.97	0.003
	Ölçüm(Öntest-Sontest)	222.82	1	222.82	24.80	0.000
	Grup*Ölçüm	37.11	1	37.11	4.13	0.047
Problem çözme	(PDÖ/PDAÖ)	79.91	1	79.91	4.18	0.046
	Ölçüm(Öntest-Sontest)	26.17	1	26.17	7.23	0.009
	Grup*Ölçüm	7.41	1	7.41	2.05	0.158
Sorumluluk	(PDÖ/PDA)	51.403	1	51.40	8.284	0.006
	Ölçüm (Öntest-Sontest)	45.62	1	45.62	19.82	0.000
	Grup*Ölçüm	4.63	1	4.63	2.01	0.161

Problem çözme ölçümleri incelendiğinde, iki durum söz konusudur:

- Grup(PDÖ/PDAÖ) temel etki testi ölçüm bulguları istatistiksel farkın varlığını göstermektedir [$F_{(1,59)}=4,18, p<0.05$].
- Ölçüm temel etki testi ölçüm bulguları istatistiksel farkın varlığını göstermektedir [$F_{(1,59)}=7,23, p<0.05$].

Sorumluluk ölçümleri incelendiğinde, iki durum söz konusudur.

- Grup(PDÖ/PDAÖ) temel etki testi ölçüm bulguları istatistiksel farkın varlığını göstermektedir [$F_{(1,59)}=8,28, p<0.05$].
- Ölçüm temel etki testi ölçüm bulguları istatistiksel farkın varlığını göstermektedir [$F_{(1,59)}=19,82, p<0.05$].

TARTIŞMA

Bitterman ve arkadaşlarının (Bitterman, Hatrak ve Hmelo-Silver, 2007) yaptığı bir çalışmada çevrimiçi PDÖ uyguladıkları grubun transfer becerilerindeki artışla birlikte, Bilgisayar Destekli İşbirlikli Öğrenmenin PDÖ etkinliklerinde kullanılabilirliğini gözlemişlerdir. PDAÖ'nün uygulanabilirliği kapsamında yapılan ön çalışmalar ile öğrenci ve eğitimcilerden elde edilen geribildirim sonuçları söz konusu araştırmayı destekler niteliktedir.

de Leng ve arkadaşlarının (de Leng, Dolmans, Muijtjens ve van der Vleuten, 2006) deneysel çalışmalarında tıp öğrencilerin katılımıyla sanal öğrenme ortamı

oluşturulmuş ve PDÖ etkinliği ağ ortamında sınanmış, öğrencilerin sanal öğrenme ortamına yönelik algıları incelenmiştir. Öğrencilerin başlangıç ve hazırlık aşamasında sanal öğrenme ortamındaki etkileşimlerinde artış gözlenmiş, kişisel çalışma aşamasında ise etkileşimlerinde düşme kaydedilmiştir. PDAÖ öğrenme uygulanan gruba ait veriler kısmen bu çalışmayı doğrular niteliktedir.

Demirkan (2007) çalışmasında bağlaşıklık öğretimde bağlam çokluğunun transfer ve bağlamsızlaştırma becerisine anlamlı bir etki yarattığı sonucuna ulaşmıştır. Ağsal öğrenme aracılığıyla tartışma ve etkileşim süreçlerini daha uzun bir zamana yayma olanağı bulan grubun tartışma başlıkları incelendiğinde, problemi incelerken farklı yorumlara ulaşmış birbirlerine bağlam çokluğu sunabildikleri görülmüştür.

SONUÇ

Probleme Dayalı Ağsal Öğrenme ve benzer eğitim uygulamaları artan oranda kendine yer bulmaktadır. Deneysel uygulamada ağsal öğrenmenin, öğrencilerin özyeterlilik algılarını yükseltmede etkili olduğu sonucuna ulaşılmıştır. Bu sonuçtan hareketle; tıp fakültelerinde kullanılmakta olan PDÖ etkinliklerinin, ağsal öğrenme ortamları ile desteklenerek yaygınlaştırılması önerilebilir. Aynı şekilde uygulayıcılar, ağsal öğrenmeyi etkileşimi artırmaya yönelik seçeneklerden biri olarak dikkate alabilir. Ağsal öğrenme, özyeterlilik algısının düşüklüğünün tespit edildiği durumlarda seçenek olarak değerlendirilebilir.

Temel bir bulgu olmamakla birlikte, bu çalışmada, ağsal öğrenme araçlarının tümünün öğrenciler tarafından aynı yaygınlık ve yoğunlukta kullanılmadığı gözlenmiştir. Viki ve sohbet odalarının kullanımı öğrenciler arasında aynı yoğunlukta olmamıştır. Bu gözlemden hareketle, bundan sonraki çalışmalarda söz konusu iletişim araçlarının öğrenciler tarafından seçimini ve kullanmasını etkileyen faktörlerin incelenmesinde yarar görülmektedir.

KAYNAKLAR

- Baden, M. S. (2003). *Facilitating problem-based learning: Illuminating perspectives*. Glasgow: Bell and Bain.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 32(2), 122-147.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. Worth Publishers.
- Bitterman, A., Hatrak, N. & Hmelo-Silver, C. (2007). *Learning about transfer in an online problem-based course*. *Computer Support for Collaborative Learning*, ACM Library.
- Bonwell, C. C. & Eison, J. A. (1991). *Active learning: Creating excitement in the classroom* ASHE-ERIC Higher Education Report No. 1. Washington: John Wiley and Sons Inc.
- Brown, J. S., Collins, A. & Duguid, P. (1989). Situated cognition and the culture of learning. *Educational Researcher*, 18(1), 32-42.
- Chambres, P., Izaute, M. & Marescaux, P. J. (2002). *Metacognition process, function and use*. Massachusetts: Kluwer Academic Publishers.
- Condie, R. & Livingston, K. (2007). Blending online learning with traditional approaches: Changing practices. *British Journal of Educational Technology*, 38(2), 337-348.
- Conole, G. & Dyke, M. (2004). What are the affordances of information and communication technologies? *Research in Learning Technology*, 12(2), 13-124.
- Cooke, M., David, M., Irby, D. M., William, S. W. & Ludmerer, K. M. (2006). American medical education 100 years after the flexner report. *The New England Journal of Medicine*, 355(13), 1339-1344.
- de Laat, M., Lally, V., Lipponen, L. & Simons, R. J. (2007a). Online teaching in networked learning communities: A multi-method approach to studying the role of the teacher. *Instructional Science*, 35(3), 257-286.
- de Laat, M., Lally, V., Lipponen, L. & Simons, R. J. (2007b). Investigating patterns of interaction in networked learning and computer-supported collaborative learning: A role for social network analysis. *International Journal of Computer-Supported Collaborative Learning*, 2(1), 87-103.
- de Leng, B. A., Dolmans, D. H., Muijtjens, A. M. & van der Vleuten, C. P. (2006). Student perceptions of a virtual learning environment for a problem-based learning undergraduate medical curriculum. *Medical Education*, 40(6), 568-75.
- Demirkan, Ö. (2007). Effects of context multiplicity and cognitive style on transfer and decontextualization among anchored learning groups. *Eğitim Bilimleri ve Uygulama*, 6(12), 3-23.
- Dillenbourg, P. (1999). *What do you mean by collaborative learning? Collaborative-learning: Cognitive and computational approaches*. New York: Oxford Elsevier.
- Dolmans, D. H. J. M., Snellen-Balendong, H. & van der Vleuten, C. P. M. (1997). Principles of effective case design for a problem-based curriculum. *Medical Teacher*, 19(3), 185-189.
- Ebel, R. L. (1972). *Essentials educational measurement (2nd ed.)*. Englewood Cliffs, N. J. : Prentice-Hall.

- Feltovich, P. J. (1988). *The nature of conceptual understanding in biomedicine: The deep structure of complex ideas and the development of misconceptions*. Technical report no: 440. Champaign: Cambridge MIT Press.
- Gaskell, A., Gilmartin, K. & Kelly P. (2005). Towards a networked learning community: using ICTs to enhance learning support. *Indian Journal of Open learning*, 14(3), 225-234.
- Glaser, R. (1991). The maturing of the relationship between the science of learning and cognition and educational practice. *Learning and Instruction*, 1(2), 129-144.
- Gokhale, A. A. (1995). Collaborative learning enhances critical thinking. *Journal of Technology Education*, 7(1), 22-30.
- Goodsell, A. S., Maher, R. M. & Tinto, V. (1992). *Collaborative learning: A sourcebook for higher education*. Pennsylvania: The National Center on Post-Secondary Teaching, Learning, and Assessment,
- Goodyear, P.(2005). Educational design and networked learning: Patterns, pattern languages and design practice. *Australasian Journal of Educational Technology*, 21(1), 82-101.
- Goodyear, P. (2001). *Effective networked learning in higher education: notes and guidelines*. Networked Learning in Higher Education Project (JCALT). Lancaster: Lancaster University.
- Grabinger, R. S. & Dunlap J. C. (1995). Rich environments for active learning: A definition. *Association for Learning Technology Journal*, 3 (2), 5-34.
- Greening, T.(1988). Scaffolding for success in problem-based learning. *Medical Education Online*, 3, 1-15.
- Hmelo-Silver, C. E. & Barrows, H. S. (2006). Goals and strategies of a problem-based learning facilitator. *The Interdisciplinary Journal of Problem-based Learning*, 1(1), 21-39.
- Hmelo-Silver, C. E. (2004). Problem-based learning: What and how do students learn? *Educational Psychology Review*, 16(3), 235-266.
- Kibble, B. (2008). *Effective use of ICT in science education (EU-ISE)*. Edinburgh: School of Education, University of Edinburgh.
- Kirkup, G. & Kirkwood A. (2005). Information and communications technologies (ICT) in Higher Education teaching – a tale of gradualism rather than revolution. *Learning, Media and Technology*, 30(2), 185-199.
- Kozma, R. B. (2005). National policies that connect ict-based education reform to economic and social development. *Human Technology*, 1(2), 117-156.
- Lavin, M. A., Ruebling, I., Banks, R., Block, L., Counte, M., Furman, G. at al.(2001). Interdisciplinary health professional education: A historical review. *Advances in Health Sciences Education*, 6(1), 25–47.
- Lu, J. & Lajoie, S. P. (2008). Supporting medical decision making with argumentation tools. *Contemporary Educational Psychology*, 33(3), 425–442.
- McLoughlin, C. (2002). Learner support in distance and networked learning environments: Ten dimensions for successful design. *Distance Education*, 23(2), 149-162.
- O'Neill, G., Moore, S. & McMullin, B. (2005). *Emerging issues in the practice of university learning and teaching*. Dublin: All Ireland Society for Higher Education.

- Onan, A., Turan, S. ve Basusta, N. B. (2010). Probleme dayalı öğrenmeye yönelik öz yeterlilik algısı ölçeğinin geçerlilik ve güvenilirlik çalışması. *Hacettepe Tıp Dergisi*, 41(4), 231-239.
- Pearson, J. (2006). Investigating ICT using problem-based learning in face-to-face and online learning environments. *Computers & Education*, 47(1), 56-73.
- Pilkington, R. M. & Walker, S. A. (2003). Facilitating debate in networked learning: Reflecting on online synchronous discussion in higher education. *Instructional Science*, 31(1-2), 41-63.
- Prince, M. (2004). Does active learning work? *A Review of the Research. Journal of Engineering Education*, 93(3), 223-231.
- Reynolds, D., Treharne, D. & Tripp, H. (2003). ICT-the hopes and the reality. *British Journal of Educational Technology*, 34(2), 151-167.
- Sivan, A., Leung, W. R., Woon, C. & Kember, D. (2000). An implementation of active learning and its effect on the quality of student learning. *Innovations in Education & Training International*, 37(4), 381-389.
- Slavin, R. E. (1996). Research on cooperative learning and achievement: what we know, what we need to know. *Contemporary Educational Psychology*, 21(1), 43-69.
- Smeets, E. (2005). Does ICT contribute to powerful learning environments in primary education? *Computers & Education*, 44(3), 343-355.
- Soller, A. L. (2001). Supporting Social Interaction in an Intelligent Collaborative Learning System. *International Journal of Artificial Intelligence in Education*, 12 (1), 40-62.
- Turan, S., Elçin, M., Odabaşı, O., Ward, K. & Sayek, İ. (2009). Evaluating the role of tutors in problem-based learning sessions. *Klinikleri J MedSci*, 29 (1), 77-83.
- Turan, S., ve Demirel, Ö. (2011). Hacettepe üniversitesi tıp fakültesi öğrencilerinin probleme dayalı öğrenmeye yönelik tutumları ve görüşleri. *Eğitim ve Bilim*, 36(162), 16-30.
- Tynjala, P. (1999). Towards expert knowledge? A comparison between a constructivist and a traditional learning environment in the university. *International Journal of Educational Research*, 31(5), 357-442.
- Walker, S. E. (2003). Active learning strategies to promote critical thinking. *Journal of Athletic Training*, 38(3), 263-267.
- Walsh, A. (2005). *The tutor in problem based learning: A novice's guide*. Hamilton: McMaster University, Faculty of Health Sciences.
- Wilke, R. R. (2003). The effect of active learning on student characteristics in a human physiology course for nonmajors. *Advances in Physiology Education*, 27(4), 207-223.
- Zimmerman, B. J. & Schunk, D. H. (2001). *Self-regulated learning and academic achievement* (2nd ed.). Hillsdale: Lawrence Erlbaum Associates.

EXTENDED ABSTRACT

Self-efficacy is an important predictor that determines one's behavioral preference, level of deal and consistency, pattern of thought, and emotional reaction. There are lots of studies, which aim to improve the learning via developing self-efficacy. This study conducted in the light of these researches. So we investigated the impact of problem-based networked learning on medical students' perceptions of self-efficacy in problem-based learning (PBL).

Within the framework of the study, repeated measures of independent groups were used by 2x2 factorial design. The effectiveness of teaching was the independent variable: When the control group used PBL; the experimental group used PBL, which supported with networked learning. The dependent variable of the study was the perception of self-efficacy in PBL. "Obesity" was the subject of PBL where located on Endocrine Diseases Committee.

This study was conducted on 94 Phase three medical students at Hacettepe University in the 2010-2011 academic years. There were a total of six groups with 15 students each. Only 61 students who participated actively were considered for further evaluation.

Faculty members were selected on a voluntary basis in the implementation of networked learning. They were informed how to use application and to support students in the experimental environment.

The field-dependent perception of self-efficacy scale was used as a predictor of. The scale consisted of 18 items. There was a three-factor structure of the scale. There were nine items under the title of group interaction; five under problem solving and four under responsibility. The scale' reported Cronbach Alpha value and the amount of explaining variance were .905 and 53, 4% respectively.

Knowledge pre-test was applied at the beginning to the whole students taking into account the knowledge difference between the students about obesity. Moodle that is a learning management system was chosen because an experimental application environment required. A dedicated server machine is reserved for running the necessary applications. The Apache Tomcat Web Server software, which were supporting PHP script language and MySQL database were selected so that all applications were freely accessible via open source license.

Moodle application modules are offered on the Internet were as follows: Learning Groups, Discussion board, Chat facility, Electronic sources, E-mail List, Task description, Calendar facility, Consultant support, Wiki and Blog facilities.

The PBL sessions had a positive effect on the students' perceptions of self-efficacy in all groups, i.e., students in the networked learning achieved higher levels of perceptions. The networked learner group has achieved higher scores with regards to the groups' interaction dimension of the scale.

Both groups were similar when the compared the average values of the knowledge test. Students' prior knowledge levels remained below 25%.

Additionally, we have obtained valuable feedback by student and facilitators. Some facilitators have reported affirmative feedback about application, which gave them an effective method of assessing PBL progress in detail. The students showed the least interest in the implementation of wiki; they found it more difficult to contribute to.

It is informed by the literature that the presentation of variety of communication tools facilitates the student's preference. Students can modify the tool to communicate with the stage of the event; can eliminate the problems caused by time management. Learning environments should be offered multiple contexts, diversity of sources, interaction and reflection should be taken into account differences in learning.

We conclude that there was a positive impact of the problem-based networked learning on the students' perceptions of self-efficacy. Network based learning approach provided an opportunity to perform discussion and interaction over an extended period of time while improving group interaction at the same time. We observed that students have provided a multiplicity of context and different perspectives to one another while examining the problem.

YAZAR HAKKINDA

Arif Onan Hacettepe Üniversitesi Tıp Fakültesi Tıp Eğitimi ve Bilişimi AD öğretim görevlisi olarak görev yapmaktadır. Yazar yüksek lisans derecesini 2011 yılında Ankara Üniversitesi Eğitim Bilimleri Enstitüsü'nden almıştır. Aynı enstitüde doktora eğitimine devam etmektedir. Yazar eğitim teknolojisinin tıp eğitiminin geliştirilmesindeki rolü ile ilgilenmektedir. /İletişim Adresi: Hacettepe Üniversitesi Tıp Fakültesi, Tıp Eğitimi ve Bilişimi Anabilim Dalı, Sıbbiye, Ankara / Eposta: aonan@hacettepe.edu.tr

ABOUT THE AUTHOR

Arif Onan is working at Medical Faculty of Hacettepe University, Department of Education and Informatics as a lecturer. He had his MEd in 2011 from Ankara University Education Sciences Institute. His PhD study continues in the same institute. Author is concerned with the role of educational technology in the development of medical education. /Correspondence Address: Medical Faculty of Hacettepe University, Department of Medical Education and Informatics, Sıbbiye/ Ankara. /Email: aonan@hacettepe.edu.tr
