

UZAKTAN EĞİTİM ÖĞRENCİLERİNİN EŞZAMANLI ÖĞRENME UYGULAMALARINDA KARŞILAŞTIKLARI SORUNLAR VE ÇÖZÜM ÖNERİLERİ

Dr. Hale Ilgaz
Ankara Üniversitesi

Özet

Eşzamanlı öğretim uygulamaları, uzaktan eğitimle yürütülen sertifika ve diploma programları da dahil olmak üzere, hemen her tür ve düzeydeki programlarda, gittikçe yaygınlaşan şekilde kullanılmaktadır. Eşzamanlı sınıf uygulamaları ile yüz yüze eğitimde var olan etkileşim imkanları sanal ortamlara taşınmaktadır. Bu uygulamalar ile etkili öğrenmeler gerçekleştirilebileceği gibi, önemli sorunlarla da karşılaşabilmektedir. Öğrencilerin karşılaştıkları sorunlar ve çözümlerine ilişkin deneyim ve gözlemleri, söz konusu uygulamaların iyileştirilmesi için yol gösterici olabilirler. Bu çalışmada katılımcıların eş zamanlı sınıf ortamını kullanırken karşılaştıkları sorunlar ile bu sorunların çözümüne ilişkin görüşlerinin belirlenmesi amaçlanmıştır. Araştırmada durum çalışması yaklaşımı benimsenmiş ve görüşme tekniği kullanılmıştır. Ankara Üniversitesi Sürekli Eğitim Merkezi tarafından karma öğrenme yöntemi ile yürütülen İş Güvenliği Uzmanlığı Eğitimi sertifika programı uygulama ortamı olarak belirlenmiştir. Eşzamanlı çevrimiçi ve yüz yüze ortamları birlikte kullanarak öğrenen 10 katılımcı ile görüşmeler gerçekleştirilmiştir. Yapılan analizler sonunda eşzamanlı öğrenme ortamına ilişkin öğrenci görüşleri beş tema altında toplanmıştır. Bunlar sistemin kullanımı, katılım ve iletişim, zamanlama, tekrar izlenebilirlik ve eğitmen faktörleri olarak belirlenmiştir. Süreçte destek dokümanlarının sunulması, zaman zaman sesli konuşma hakkının tanınması, derslerin zaman planlamalarının yapılmadan önce kendilerinin görüşlerinin alınması, öğrenciler tarafından önemli görülen noktalar olarak bulgulanmıştır.

Anahtar Sözcükler

Eşzamanlı öğrenme, Öğrenci görüşleri, Sanal sınıflar, Karma öğrenme.

THE PROBLEMS OF DISTANCE EDUCATION STUDENTS ON SYNCHRONIZED LEARNING APPLICATIONS AND SUGGESTIONS FOR SOLUTIONS

Dr. Hale Ilgaz
Ankara University

Abstract

Synchronized classroom applications are used in many degree programs including the certificate programs carried out by distance education that is rapidly growing. Interaction opportunity can be transferred to virtual environments via synchronized classroom applications. Not only it can be performed effective learning by using these applications but also it can be faced with problems. The opinions of the participants according to the problems and their experience about solutions can be a guide for improving these applications. In this study, it has been searched for the answers about the opinions of participants related to problems about synchronous classroom environment and the solution of these problems. In this study, case study approach has been adopted and the interview technique has been used. In the study, the certificate program of the Occupational Safety Specialist Training, which held by Ankara University Continuing Education Center, conducted with blended learning has been defined as the application environment. Views on the synchronized classroom environment have grouped under five themes. They have been determined as system utilization, participation and communication, scheduling, re-watching and instructor factor. Accessing to the support documents, giving chance to voiced participation occasionally and taking opinions of the participants before scheduling the synchronized classroom sessions are seeing important for the success of process.

Keywords

Blended learning, Student opinion, Synchronous learning, Virtual classrooms.

GİRİŞ

Öğrenmenin her an ve her yerde gerçekleşebilmesi ile uzaktan eğitim teknolojilerinin gelişimi özellikle zamansal ve mekânsal olarak aynı anda sürece katılamayan bireyler için çok önemli bir eğitim seçeneği olarak görülmektedir. Özellikle bir işte çalışan ya da özel sebeplerden dolayı yüz yüze eğitim sürecine katılma olanağı bulamayan bireyler uzaktan eğitimi güçlü bir seçenek olarak tercih etmektedirler.

Uzaktan eğitimin seçenek olarak görülmesinde katılımcılara hem diploma programları hem de yaşam boyu öğrenmeyi sağlayacak gelişim ve sertifika programları sunması yoğun bir talebi beraberinde getirmektedir. Bu yoğun talep ile uzaktan eğitimin etkililiği araştırmacılar tarafından incelenen bir konu haline gelmiştir (Ekwunife-Orakwue ve Teng, 2014; McGill, Klobas, ve Renzi, 2014; Sahasrabudhe ve Kanungo, 2014; Şimşek, 2012). Uzaktan eğitimin etkililiğinde kurumsal destek (Demirkan, Goul, ve Gros, 2010; Marshall, 2012), teknik destek (Bell ve Bell, 2005; Gunn, 2010), öğrenci memnuniyeti (Karataş ve Şimşek, 2009; Ilgaz ve Aşkar, 2013), kullanım kolaylığı (Demei, James, Yimei ve Xinxin, 2006), maliyet (Ng, 2000; Rumble, 2001) ve etkileşim (Horzum, 2013; Bernard, Abrami, Borokhovski, Wade, Tamim, Surkes ve Bethel, 2009) önemli faktörler olarak görülmektedir.

Öğrenme, önemli sosyal ve bilişsel boyutları olan, güçlü bir topluluk hissi ile desteklenebildiğinde etkili ve verimli olabilmektedir. Yüz yüze etkileşimin olmaması ya da belirli dönemler içerisinde gerçekleştirilmesi, katılımcılarda soyutlanmışlık duygusuna neden olabilmekte (Rovai ve Wighting, 2005; Rovai, 2002) ve gruba, ortama aidiyet hislerinde olumsuz etkiler yaratabilmektedir (Sadera, Robertson, Song ve Midon, 2009; Rovai, 2002). Etkileşimin sanal ortamlarda olmasından kaynaklanan sorunları en aza indirmek için eş zamanlı ve eş zamansız farklı iletişim araçlarından faydalanılmaktadır. Metin tabanlı sohbet odaları, sesli ve görüntülü konferans odaları, sanal sınıflar, tartışma panoları, özel mesajlaşma sistemleri aracılığıyla katılımcılar, hem birbirleriyle hem de eğitmenlerle etkileşim içerisinde olabilmektedirler. Hem öğrenci-öğrenci hem de öğrenci-öğretmen etkileşimlerinin sağlıklı işlemesi, eğitim programlarının verimli olabilmesi açısından önemli görülmektedir. Sesli ve görüntülü iletişim araçlarının, öğrenci-öğretmen etkileşimini arttırmakla kalmayıp aynı zamanda etkileşimin kalitesini de arttırdığı üzerinde, alan uzmanları arasında yaygın bir fikir birliği vardır (Johnson, Adams Becker, Estrada ve Freeman, 2014).

Eşzamanlı iletişim uygulamaları, hem sesli hem de görüntülü iletişime imkan tanıyan ve yaygın olarak kullanılmakta olan uygulamalardır. Bu uygulamalar ses ve görüntü iletimi, doküman, uygulama, ekran paylaşımı, etkileşimli tahta

kullanımı, anlık anket uygulamaları, metin tabanlı sohbet özelliklerini içeren çevrimiçi kullanılan yazılımlar aracılığı ile gerçekleştirilmektedir. Bu yazılımların en önemli özelliklerinden birisi oturumların kayıt altına alınabilmesidir. Bu sayede derse eş zamanlı olarak katılmayan bireyler ile dersi tekrar dinlemek isteyen bireyler bu kayıtlara istedikleri zaman erişim sağlayabilmektedirler. Ücretli ve ücretsiz olmak üzere birçok eşzamanlı sınıf uygulaması bulunmaktadır. Elluminate, Adobe Connect, Webex, Centra, Horizon Wimba, Open Meetings, DimDim ve Wiziq dünya çapında kullanılmakta olan uygulamalardan birkaçıdır.

Yüz yüze olmayan ortamlarda bireylerin düşünceleri ve duyguları fiziksel gösterim, mimik ve sözel ifadeler yerine çoğu zaman sembol ve kelimelerle ifade edilir. Rovai (2002) iletişim araçlarının kullanımı ile bu ortamlarda gerçeklik hissi oluşturmanın yanı sıra, sınıf üyeleri arasında güçlü bir bağlanmışlık hissi de oluşturulabildiğini ortaya koymuştur. Bu kişiler birbirlerine ve eğitim kurumuna karşı sorumluluklara sahiptirler. Güçlü topluluk hissini, bilgi akışının artması, desteğe erişim, grup hedeflerine bağlılık, üyeler arasında işbirliği ve gruptaki faaliyetlerden memnuniyet hissi yaratma gibi olumlu sonuçları bulunmaktadır (Rovai, 2002). Bireyler eğer kendilerine katkı sağlayacağını algılayıp topluluğa karşı güçlü bir bağlılık geliştirirlerse aktif olarak çevrimiçi topluluklara katılım eğilimi de göstermektedirler (Ardichvili, 2008). Bundan dolayı eşzamanlı oturumlar, katılımcıların bağlılık hislerini geliştirmede de etkili olabilmektedir.

Little, Passmore, ve Schullo (2006) Elluminate sanal sınıf aracının kullanıldığı çalışmalarında katılımcıların süreçte teknik bir aksaklık yaşamamalarını ya da bu aksaklığın en az düzeyde olmasını sağlayarak, onların sürece ilişkin algılarını araştırmışlardır. Katılımcıların, eşzamanlı ders ortamlarında yer alan el kaldırma, oylama yapabilmek, uygulama paylaşımları ve beyaz tahta kullanımı gibi uygulamaları kullanmaktan hoşnut olduklarını belirlemişlerdir. Ayrıca öğrenmelerinin ve iletişim düzeyinin arttığını, bunun da derse karşı memnuniyeti ve güçlü bir grup bağlılığı geliştirdiğini belirlemişlerdir.

Öğrenciler ders oturumlarına eş zamanlı olarak katıldıklarında derslerden daha yüksek notlar aldıklarını ve hem öğretim elemanları hem de arkadaşları ile etkili iletişim kurma imkanına kavuştuklarını düşünmektedirler (Lietzau ve Mann, 2009). Eşzamanlı oturumlara katılan öğrenciler problem çözme becerilerini, eleştirel düşünme ve iletişim becerilerini geliştirebilmektedirler. Eş zamanlı oturumlar, farklı nitelikteki ve düzeydeki öğrencilerin ihtiyaçlarını en az geleneksel yüz yüze eğitim sınıflar kadar, etkili karşılayabilmektedir (Marjanovic, 1999).

Buraya kadar yapılan açıklamalar ile özetlenen araştırma bulguları, uygun şekilde tasarlanıp kullanılan eşzamanlı eğitim uygulamalarının öğrenciler, eğiticiler, eğitim programları ve sistemleri için çeşitli yararlar sağlayabildiğini, gerekli önlemler alınmadığında ise çeşitli sorunlara neden olabildiğini göstermektedir.

Bu sorunlardan en çok etkilenenlerin başına ise öğrenciler gelmektedir. Öğrencilerin bu bağlamda karşılaştıkları sorunlar ile çözümlerinin belirlenmesi önemlidir. Bu çalışmada söz konusu sorunlar, bir sertifika programı olan İş Güvenliği Uzmanlığı Temel Eğitim Programı'na katılan öğrencilerin görüşlerine dayalı olarak ortaya konulmaya çalışılmıştır.

YÖNTEM

Bu çalışma nitel araştırma desenine göre tasarlanmış ve gerçekleştirilmiştir. Araştırmada durum çalışması yaklaşımı benimsenmiştir. Durum çalışması, güncel bir olguyu kendi bağlamında, özellikle de olgu ve bağlam arasındaki sınırların belirgin olmadığı durumlarda kullanılan bir nitel araştırma yöntemidir (Yin, 2003). Stake (1995), durum çalışmalarında kullanılacak veri kaynaklarını ve tekniklerini altı başlık altında incelemektedir: doküman analizi, arşiv kayıtları, görüşmeler, doğrudan gözlemler, katılımcı gözlemleri ve fiziksel ürünler. Bu çalışmada görüşme tekniği kullanılmıştır. Katılımcılarla görüşmeler yapılmış, onların verdikleri cevaplar analiz edilmiştir.

Çalışma Grubu

Katılımcıları belirlemek için çalışmada maksimum çeşitlilik örnekleme kullanılmıştır. Patton'a (1987) göre bu örnekleme türü iki önemli amaca hizmet etmektedir: Örnekleme dahil her durumun kendine özgü boyutlarının ayrıntılı bir biçimde tanımlanması ve büyük ölçüde farklı özellik gösteren durumlar arasında ortaya çıkabilecek ortak temalar ile bunların değerinin ortaya çıkarılması. Küçük gruplar için katılımcıların birbirinden farklı özelliklere sahip olması, heterojenlik yaratması nedeni ile sorun oluşturabilmektedir. Maksimum çeşitlilik örnekleme, bu zayıflığı güce çevirerek farklılıklardan örüntü çıkarmada avantaj sağlamaktadır (Patton, 1987). Bu çalışmada maksimum çeşitlilik örneklemesinin tercih edilmesinin nedeni de budur. Bu kapsamda 23 kişilik katılımcı grubundan rastgele belirlenen 10 kişi ile görüşmeler yapılmıştır. Katılımcıların seçiminde gönüllük ilkesi esas alınmıştır. Katılımcıların 6'sı kadın 4'ü erkektir. Katılımcılara ait demografik bilgiler Çizelge 1'de yer almaktadır.

Çizelge 1. Programda yer alan katılımcılara ait demografik bilgiler

Demografik bilgiler		Frekans	Yüzde (%)
Cinsiyet	Kadın	10	52.6
	Erkek	9	47.4
Eğitim Düzeyi	Lisans	17	89.5
	Yüksek	2	10.5
	Lisans		
Önceden uzaktan eğitim dersi almış olma durumu	Almamış	14	73.7
	Almış	5	26.3
Mezuniyet alanı	Teknik	3	15.8
	Öğretmen		
	Mühendis	16	84.2

Uygulama Ortamı

Bu araştırma, İş Güvenliği Uzmanlığı Eğitimi konulu bir sertifika programı çerçevesinde, karma (blended) öğrenme modeline uygun bir öğrenme ortamında gerçekleştirilmiştir. Bu programın içerik ve işleyişi Çalışma ve Sosyal Güvenlik Bakanlığı tarafından belirlenen bir genel çerçeveye uygundur. Programda öğrenme etkinlikleri çevrimiçi ve yüz yüze olmak üzere iki aşamada gerçekleşmektedir. Katılımcılar ilk olarak çevrimiçi ortamdaki dersleri tamamlayıp, ardından yüz yüze eğitimlere ve staj etkinliğine geçmektedirler. İçerikler 47 modülden oluşmakta olup her biri önce çevrimiçi derslerde daha sonra yüz yüze derslerde sunulmaktadır. Çevrimiçi dersler 90 saat, yüz yüze dersler 90 saat ve uygulama eğitimi ya da staj 40 saat olmak üzere, toplam eğitim süresi 220 saattir. Eşzamanlı sınıf etkinlikleri için Adobe Connect programı kullanılmıştır. Çevrimiçi derslerde geçirmeleri gereken minimum süreleri tamamlayan katılımcılar yüz yüze eğitimlere katılmaya hak kazanmaktadır. Yüz yüze eğitimlerin sonunda uygulama eğitimine (staj) geçilmekte ve son olarak sınava girerek katılımcıların sertifika almaya hak kazanıp kazanmamaları belirlenmektedir. Her bir çevrimiçi modül, içerisinde 5 soruluk bir ön test, çevrimiçi ders, 10 soruluk bir son test ve ders notu barındırmaktadır. Katılımcılar sistem içerisinde her bir içerik modülünde geçirdikleri süreleri kendilerine sunulan link üzerinden dersler bazında raporlayıp ilerleme durumlarını görebilmektedirler.

Veri Toplama Araçları

Veri toplama aracı olarak araştırmacı tarafından yarı yapılandırılmış bir görüşme formu hazırlanmıştır. Görüşme formunda giriş, takip ve sonda soruları yer

almaktadır. Sorular hazırlanırken ilgili alanyazın incelenmiş ve bu alanyazın dahilinde araştırmaya konu edinilen boyutlara ilişkin sorular, katılımcıları yönlendirmemesine özen gösterilerek hazırlanmıştır.

Veri Toplama Süreci

Görüşmeler çevrim içi ortamda (Adobe Connet, Skype, Google Talk) ve yüz yüze olarak gerçekleştirilmiştir. Görüşme yapmadan önce her bir katılımcıya görüşme protokolü okunmuş ve ses kaydı için izin alınmıştır. Çevrimiçi ortamdaki görüşmeleri kaydetmek için GoldWave adlı ses düzenleme programı, yüz yüze görüşmelerde ise ses kayıt cihazı kullanılmıştır.

Geçerlik ve Güvenirlik

Nitel araştırmalarda geçerlik Kirk ve Miller (1986) tarafından araştırmacının araştırdığı olguyu olduğu biçimiyle ve objektif gözlememesi olarak tanımlanmıştır (Akt. Yıldırım ve Şimşek, 2006).

Creswell (2007) geçerliğe ilişkin görüşlerini şu şekilde sıralamıştır;

- ✓ Nitel araştırmalarda geçerlik bulguların kesinliğini değerlendirme olarak yorumlanabilir.
- ✓ Alanda geçirilen zamanın fazlalığı, kalın betimlemeler ve araştırmacının katılımcılarla yakın olması nitel araştırmaların geçerliliğini güçlendirmektedir.
- ✓ Geçerlik bir doğrulamadan çok bir süreci vurgulamaktadır.
- ✓ Nitel araştırmacının türünden bağımsız olarak geçerlik stratejileri tüm nitel araştırma türlerinde kullanılmalıdır.
- ✓ Araştırmacılar verilerinin doğruluğunu kanıtlamak adına geçerlik stratejilerini kullanmalıdırlar.

Bu çalışmada da geçerlik stratejilerinden katılımcı teyidi ve çeşitleme stratejileri kullanılmıştır. Katılımcı teyidini sağlamak amacıyla katılımcılarla tekrar iletişime geçilerek telefon aracılığıyla görüşme metinlerindeki sözlerinden araştırmacının çıkardığı anlamlar söylenmiş ve bunların doğrulukları üzerinde hemfikir olup-olmadıkları belirlenmeye çalışılmıştır. Katılımcıların araştırmacının yorumlarına katılmaları, katılımcı teyidinin göstergesi sayılmıştır. Çeşitleme yapmak için katılımcılara İlgaç ve Aşkar (2009) tarafından geliştirilen “Çevrimiçi Öğrenme Sistemleri Kabul Ölçeği” uygulanmıştır. Katılımcıların bu ölçek ile belirlenen çevrimiçi sistemlere yönelik kabul düzeylerinin yüksek olduğu görülmüştür. Algılanan yarar ve algılanan kullanım kolaylığı boyutlarından elde edilen puanlar katılımcıların sistemi yararlı ve kullanımı kolay olarak algıladıklarını göstermiştir.

Creswell’e (2007) göre eğer araştırmacı alan notlarını detaylı tutup, kayıtlarını da kapsamlı bir şekilde transkript edebilirse, bu durum araştırmacının güvenirliliğini arttırmaktadır. Güvenirlikte transkript edilmiş verinin farklı kodlayıcılar

tarafından analiz edilmesi odak noktalardandır. Bu araştırmada da güvenilirliği sağlamak amacıyla farklı kodlayıcı kontrolü yoluna gidilmiştir. Farklı kodlayıcılar arasındaki tutarlılığı belirlemek amacıyla Cohen's Kappa katsayısı hesaplanmıştır. Hesaplama sonucunda 0.73 değeri elde edilmiş ve yeterli görülmüştür.

Verilerin Çözümlemesi

Ses kayıtlarının dökümü araştırmacı tarafından yapılmıştır. Toplam 2 saat 45 dakikalık görüşme kayıtlarından 21 sayfalık veri dökümü elde edilmiştir. Görüşmelerle elde edilen verilerin çözümlemesi için QSR Xsight 2.0 nitel analiz programı kullanılmıştır.

Strauss ve Corbin (1990) kodlamayı;

- ✓ Daha önceden belirlenmiş kavramlara göre yapılan kodlama,
- ✓ Verilerden çıkarılan kavramlara göre yapılan kodlama,
- ✓ Genel bir çerçeve içinde yapılan kodlama olmak üzere 3 gruba ayırmıştır (Akt.Yıldırım ve Şimşek, 2006).

Bu çalışmada katılımcılarla yapılan görüşmeler sonrasında elde edilen verilerden çıkarılan kavramlara göre kodlamalar yapılmıştır. Daha sonra temalar oluşturularak çözümlemeye geçilmiştir.

BULGULAR

Bu bölümde, katılımcılardan yarı yapılandırılmış görüşme soruları ile elde edilen verilerin analizlerine yer verilmiştir. Araştırma sorusuna ilişkin bulgular ve yorumlar beş ana tema üzerinden aktarılmaktadır. Bunlar sistemin kullanımı, katılım ve iletişim, zamanlama, tekrar izlenebilirlik ve eğitmen faktörü olarak belirlenmiştir.

Sistemin Kullanımı

Katılımcılar, sistemin kullanımında yönlendirici eksikliği çektiklerini, sistemin kullanımını sezgisel olarak çözdüklerini ifade etmişlerdir. Bazı katılımcılar sisteme girdikten sonra yaşadıklarını şu şekilde anlatmışlardır:

“Sisteme ilk giriş yaptığımda biraz karmaşık geldi. Yönlendirici bir şey göremedim. Dersimi bulmam ve nasıl kullanacağımı bilemedim açıkçası başlarda. Sonradan kullanarak öğrendim ve çözdüm. Sorunları teknik desteği arayarak çözdüm. [K5]”

“Sistem karmaşık geldi. Nereden ne yapacağımı anlamadım. Derslere nasıl ulaşacağımı bulamadım, deneme yanılma ile çözdüm. Derse nasıl gireceğimi tahmin ederek buldum. [K2]”

Bu yanıtlar sistem içerisinde var olan bilgilendirici dokümanların yetersiz ya da katılımcıların kolay erişemediği bir konumda olduğunu göstermektedir. Böyle bir durum sisteme ilk kez katılan bir birey için olumsuz bir yaşantı oluşturarak, sisteme karşı olumsuz bir algı geliştirmesine neden olabilir.

Katılım ve İletişim

Katılımcıların video konferans aracı kullanarak dersleri dinledikleri ortamda derse katılım şekilleri ve iletişim kurma biçimlerine ilişkin algılarının farklılaştığı belirlenmiştir. Katılımcıların çoğunluğu, eğitici ile yazarak iletişime geçmenin kendileri için zorlayıcı bir unsur olduğundan bahsetmişlerdir. Bunun yanı sıra sesli iletişim kurmanın da böyle bir ortamda çok verimli olmayacağını farkında olduklarını belirtmişlerdir. Katılımcıların süreçteki iletişim biçimlerine ilişkin görüşleri şu şekildedir:

“Katılım aşamasında yazı yazarak katıldığımız için bazı şeyleri kaçırdım. Ancak herkesin sesli olarak katılmıyor olması bence daha iyi oldu. Çünkü dış sesler çok fazla olurdu ve karmaşa oluşabilirdi. Bu nedenle yazarak iletişim kurmak daha iyi oldu. Derslerimizi karşılıklı diyalogu çok gerektirmediği için, genelde hoca anlattığı için çok fazla karşılıklı bir şey yazmamız gerekmedi. [K2]”

“Yazabilmenin yanında sesli olarak soru sorabilseydik, konuşabilseydik daha faydalı olurdu. Çünkü 23 kişi aynı anda yazı yazarak soru sorduğunda sizin sorunuz arada kaynayabiliyor. [K1]”

Katılımcılar, eğitime yazarak soru soruyor olmanın dezavantajlarını hissederken; sesli iletişimin olduğu bir ortamda da iletişimin çok verimli olmasının mümkün olmayacağını farkında olduklarını belirtmişlerdir. Her bireyin iletişim biçimi tercihi farklı olabilmekle birlikte, çevrimiçi bir ortamda iletişim kurmanın sınırlılıkları bireylerde iletişim kurarken uyum sorunları yaşanmasını beraberinde getirebilmektedir. Ancak buradaki katılımcılarda olduğu gibi bireylerin ortama ilişkin farkındalıkları, sürece ilişkin olumsuz bir algı oluşmasının önüne geçebilmektedir.

Eş zamanlı sanal sınıf ortamlarının bir özelliği olan eğitmenin sesi ile birlikte görüntüsünün de var olmasının motive edici bir unsur olduğu katılımcılar tarafından vurgulanmıştır.

“Hocanın görüntüsünü görüyor olmak çok iyiydi. Diğer çevrimiçi derslerde sadece ses vardı. Bu biraz soğuk oluyor anlaması güç oluyor. Ama sanal sınıfta hocayı görüyor olmak çok iyiydi. [K2]”

“Hocayı karşımızda görebildiğimiz için daha sınıf ortamı gibiydi. Sanal sınıf ortamı daha rahattı. Çevrimiçi derslerde bir işim çıktığında bilgisayarın başından kalkıyordum bu nedenle bölünüyordum. Öğretmenin olması beni yönlendirdiği için daha etkili oldu. [K6]”

Zamanlama

Katılımcıların, eşzamanlı derslerin süreleri ve gün içerisindeki zamanına ilişkin görüşlerinde bir ortaklık bulunmaktadır. Özellikle eşzamanlı oturumların sürelerinin kısa olduğu ve akşam saatlerinde olmasının faydalanma oranını arttıracığı yönünde bir uzlaşma olduğu görülmüştür.

“Sanal sınıflar uygun olmadığı zamanlara denk geldiği için konsantre olup dersi dinleyemedim. Sanal sınıfın süreleri çok uzundu. Günün o saatinde olmasını ben seçmediğim için ben çok verim alamadım. Uzaktan eğitim sürecindeyken kendimi o saatlere hazırlamak beni zor duruma soktu. Uzaktan eğitimde zaman sınırı olmamasına rağmen zaman sınırlılığı yaşadım. [K3]”

Sanal sınıflarda eş zamanlı etkileşimin önemi, eğitmen ile katılımcıların birebir soru-cevap fırsatı yakalayabilmesinden gelmektedir. Görüşmelerle katılımcılardan elde edilen veriler, sanal sınıf oturumlarının saatlerinin belirlenme sürecinde katılımcıların mesleki durumları göz önüne alınarak, ortak bir fikir birliğinin sağlandığı koşullarda olmasının, hem katılımı hem de verimi arttıracığı yönünde ipuçları sağlamıştır.

Tekrar İzlenebilirlik

Sanal sınıf oturumlarının her biri eğitmen anlatım yaptığı sırada otomatik olarak kaydedilip sisteme eklenmektedir. Bu eklenen derslerle eş zamanlı gerçekleştirilen oturumlara katılamayan bireylere ya da dersi tekrar etmek isteyenlere imkan tanınması amaçlanmaktadır. Katılımcılar, ders yoğunluğundan dolayı tekrar izleme özelliğini kullanamadıklarını ya da zorunlu katılım gerektiren eş zamanlı oturumlarda yoklama aşamasından geçebilmek amacıyla bulduklarını ve bunu telafi edebilmek adına tekrar izleme seçeneğini kullandıklarını belirtmişlerdir:

“Ben zaten dersleri yetiştirmeye çalışmamdan dolayı zaman sorunu yaşıyordum. Bu nedenle tekrar izlemedim. [K7]”

“Dersleri yetiştirme sürecinde izleyemedim ama tekrar ederken mutlaka izleyeceğim. Sınava çalışırken tekrar izleyeceğim. [K4]”

“Sanal sınıfın bir oturumunda konsantre olamamıştım. Sırf katılmış olmak için katılmıştım. Bu nedenle uygun olduğum bir zaman aralığında tekrar izledim. [K10]”

Tekrar edebilme, anlaşılmayan ya da gözden kaçırılan noktaları görebilmek adına kullanabilecekleri bir kayıt olduğunu biliyor olmak, katılımcılar tarafından önemli bir unsur olarak görülmektedir.

Eğitmen Faktörü

Sanal sınıf oturumlarında teknik boyutun yanında en önemli bileşenlerden biri de oturumun yöneticisi olan eğitmandir. Eğitmenlere eş zamanlı bir çevrimiçi ortamda yüz yüze ortamlara göre daha fazla ve farklı görevler düşmektedir. Bir oturumun verimli olabilmesi için bunun önemli olduğu, yapılan görüşmelerden de ortaya çıkmaktadır. Katılımcıların eğitmen ile ilgili olarak, bahsetmiş oldukları noktalar bunu yansıtmaktadır:

“Dersi anlatan öğretim elemanın etkisi çok büyük bence. Çünkü yüklediği içeriğin, sunumun önemi büyük. Sunum yüklemeyip sadece sözel olarak anlatmış olsa zayıf bir sanal sınıf olur. Hocanın yüklediği dersin içeriği de bence önemli. Sanal sınıflar bu açıdan çok faydalı geçti. Kamera hep açıkta hocayı hep gördük. Hoca bizlere de sorular yöneltti, örnekler vermemizi istedi. 3 saat olmasına rağmen herkesi aynı anda ders içinde tutabildi. Sanal sınıflar çok sağlıklı işledi. Ancak sanal sınıf oturumlarının sayısı azdı. Daha kısa süreli daha fazla sayıda olmasını tercih ederdim. Sanal sınıf sayısının artırılmasını ve yüz yüze eğitimlerde gördüğümüz hocaların her birinin sanal sınıflarda ders yapması. Bence çok daha etkili olur diye düşünüyorum [K1]”

“Aklıma takılan bir şey olduğunda sanal sınıftayken hocaya sorabiliyor olmam benim için çok iyiydi. [K8]”

Görüşmelerden, katılımcıların eşzamanlı sınıfta geçirmiş oldukları zamanı kendileri için oldukça verimli gördükleri ortaya çıkmaktadır. Bunun yanı sıra katılımcılar, eşzamanlı uygulama sayılarının daha fazla olmasını ve tüm derslere ait en az bir eşzamanlı oturumun yapılmasını istediklerini belirtmişlerdir.

SONUÇ VE TARTIŞMA

Katılımcılar öğrenme yönetim sistemi ve sanal sınıfların kullanımına ilişkin zaman zaman zorlandıklarını görüşmelerde ifade etmişlerdir. Buradan, sistem içerisinde var olan yönlendirici dokümanların yetersiz ya da kullanıcıların kolay erişebileceği bir yerde olmadığı sonucu çıkmaktadır. Büyük kitlelere eğitim verme imkanı tanıyan uzaktan eğitim sistemlerine dahil olan bireylerin farklı teknoloji okur yazarlık düzeylerinde olabilecekleri göz önüne alınarak, sisteme ilişkin bilgilendirici dokümanların ayrıntılandırılması gerekmektedir. Sistemin daha en başında yaşanan teknik sorunlar ya da kullanışlılığa ilişkin olumsuz öğrenci algıları, başarısızlığa ve programı terk etmeye neden olabilmektedir (Park ve Choi, 2009, Yükseltürk ve İnan, 2006).

Eşzamanlı iletişim ortamları öğrenci-öğrenci, öğrenci-öğretmen etkileşimine olanak tanıyan güçlü etkileşim araçlarıdır. Bu ortamlarda katılımcılar sesli, görüntülü ve yazılı olarak iletişim kurabilmektedirler. Katılımcılar, yazı yazarken eğitmenin konuşmasında kaçırdıkları noktalar olduğunu, yazarak iletişim kurmakta güçlük yaşadıklarını belirtmişlerdir. Ancak eğitmenin kalabalık

oturumlarda herkesin sesli konuşmasına ya da söz almak isteyenlere izin vermesi de sınıf yönetimini güçleştirebilmektedir (Palloff ve Pratt, 2001). Katılımcılardan bazıları kalabalık bir sanal sınıfta, yazarak sorulan soruların gözden kaçabildiğini belirtirken bir diğer yandan sesli iletişimin de böyle bir sanal ortamda problem yaratacağının farkında olduklarını belirtmişlerdir. Yazılı bir şekilde olsa da sorularına anında yanıt alabiliyor olmak katılımcılar tarafından önemli bir özellik olarak algılanmıştır. Bu durum uzaktan eğitimde bir dezavantaj olarak görülen anında dönüt alamama sorununun bu şekilde aşılabildiğini göstermektedir (Jiamao, Junjie ve Ning, 2004). Öğrenci motivasyonunu, memnuniyetini ve başarısını etkileyen sosyal buradalığın sağlanması açısından eğitmenin yüz ve beden hareketlerinin önemi büyüktür (Clark ve Kwinn, 2007; Aragon, 2003; Richardson ve Swan, 2003; Rourke, Anderson, Garrison ve Archer, 1999). Katılımcılar sanal sınıf ortamında eğitmenin sesinin yanı sıra kamera görüntüsünü de görebiliyor olmalarının, motivasyonlarını olumlu etkilediğini, dikkatlerinin dağılmadığını belirtmişlerdir.

Eşzamanlı sınıf uygulamalarının kullanıcılar açısından en çok tercih edilen bir özelliği de oturumların kaydedilip eş zamanlı oturuma katılamayan kişiler için erişime açılmasıdır. Yüz yüze sınıf ortamında eğitmenin sunumunu not alabilmek için çoğu zaman katılımcıların yeterli zaman bulamaması içeriği atlamalarına yol açabilmektedir. Eşzamanlı oturumlarda ise bunun aksine eğitmenin dokümanları ve konuşması tüm ders boyunca kayıt edildiği için içeriği kaçırma sorunları bulunmamaktadır (Parker ve Martin, 2010; Zhang, Zhao, Zhou ve Nunamaker, 2004; Morales, Cory ve Bozell, 2001). Eşzamanlı oturumlara katılamayan ya da dersi yeniden dinlemek isteyen kişiler derslerin tekrar izlenebilir olmasından faydalandıklarını belirtmişlerdir.

Fiziksel uzaklık uzaktan eğitim sürecine dahil olan kişiler arasındaki bağılılık hissini her ne kadar azaltsa da bilgi iletişim teknolojileri sayesinde elektronik ortamlarda güçlü bir topluluk hissi oluşturmak ve sürdürmek mümkün olmaktadır. Özellikle eş zamanlı uygulamaların bu süreçte katkılarının oldukça önemli olduğu görülmektedir. Eş zamanlı uygulamaların kullanımına ilişkin öğrenci görüşleri alınması eğitmenler açısından da önemlidir. Öğrenci görüşleri sayesinde eğitmenler süreçte kendilerini değerlendirme ve eş zamanlı oturumları daha etkili hale getirebilme imkanına sahip olacaklardır.

KAYNAKLAR

- Aragon, S.R. (2003). Creating social presence in online environments. *New Directions for Adult and Continuing Education*, 2003(100), 57-68. doi: 10.1002/ace.119.
- Ardichvili, A. (2008). Learning and knowledge sharing in virtual communities of practice: Motivators, barriers, and enablers. *Advances in Developing Human Resources*, 10(4), 541-554. doi:10.1177/1523422308319536
- Bell, M., & Bell, W. (2005). It's installed ... now get on with it! Looking beyond the software to the cultural change. *British Journal of Educational Technology*, 36(4), 643-656. doi: 10.1111/j.1467-8535.2005.00541.x.
- Bernard, R.M., Abrami, P.C., Borokhovski, E., Wade, C.A., Tamim, R.M., Surkes, M.A., & Bethel, E.C. (2009). A Meta-Analysis of Three Types of Interaction Treatments in Distance Education. *Review of Educational Research*, 79(3), 1243-1289. doi: 10.3102/0034654309333844
- Clark, R.C., & Kwinn, A. (2007). *The New Virtual Classroom: Evidence-based Guidelines for Synchronous e-Learning*. San Francisco: Wiley.
- Creswell, J.W. (2007). *Qualitative inquiry and research design: Choosing among five approaches (2nd ed.)*. Thousand Oaks, CA: Sage.
- Demei, S., James, L., Yimei, L. and Xinxin, H. (2006). Social Influence for Perceived Usefulness and Ease-of-Use of Course Delivery Systems. *Journal of Interactive Online Learning*, 5(3), 270-282.
- Demirkan, H., Goul, M., & Gros, M. (2010). A reference model for sustainable e-learning service systems: Experiences with the Joint University/Teradata Consortium. *Decision Sciences Journal of Innovative Education*, 8(1), 151-189. doi: 10.1111/j.1540-4609.2009.00250.x.
- Ekwunife-Orakwue, K.C.V., & Teng, T. (2014). The impact of transactional distance dialogic interactions on student learning outcomes in online and blended environments. *Computers & Education*, 78(0), 414-427. doi: 10.1016/j.compedu.2014.06.011.
- Gunn, C. (2010). Sustainability factors for e-learning initiatives. *ALT-J: Research in Learning Technology*, 18(2), 89-103.
- Horzum, M.B. (2013). Uzaktan Eğitimde Transaksiyonel Uzaklığın Öğrencilerin Özyeterlilik Algılarına Etkisi. *Eğitim Bilimleri ve Uygulama*, 12(24), 159-174.
- Jiamao, L., Junjie, W., & Ning, G. (2004). Several critical problems in a real-time interactive virtual classroom. Paper presented at the 8th International Conference Computer Supported Cooperative Work in Design, May 26-28, Xiamen, China.
- Johnson, L., Adams Becker, S., Estrada, V., & Freeman, A. (2014). *NMC Horizon Report: 2014 Higher Education Edition*. Austin, Texas: The New Media Consortium.
- Karataş, S. & Şimşek, N. (2009). Comparisons of internet-based and face-to-face learning systems based on "equivalency of experiences" according to students' academic achievements & satisfactions. *Quarterly Review of Distance Education*, 10(1), 65-74.
- Kirk, J. & Miller, M. L. (1986). *Reliability and validity in qualitative research*. Beverly Hills: Sage Publications.

- Lietzau, J. A., & Mann, B. J. (2009). Breaking out of the asynchronous box: Using web conferencing in distance learning. *Journal of Library & Information Services in Distance Learning*, 3(3-4), 108-119. doi: 10.1080/15332900903375291
- Little, B., Passmore, D. & Schullo, S. (2006). Using Synchronous Software in Web-Based Nursing Courses. In C. Crawford et al. (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2006*. Chesapeake, VA: AACE. 10.09.2014 tarihinde <http://www.editlib.org/p/22467> adresinden erişilmiştir.
- Marjanovic, O. (1999). Learning and teaching in a synchronous collaborative environment. *Journal of Computer Assisted Learning*, 15(2), 129-138. doi:10.1046/j.1365-2729.1999.152085.x
- Marshall, S. (2012). Improving the quality of e-learning: lessons from the eMM. *Journal of Computer Assisted Learning*, 28(1), 65–78. doi: 10.1111/j.1365-2729.2011.00443.x.
- McGill, Tanya J., Klobas, Jane E., & Renzi, Stefano. (2014). Critical success factors for the continuation of e-learning initiatives. *The Internet and Higher Education*, 22(0), 24-36. doi: 10.1016/j.iheduc.2014.04.001.
- Morales, C., Cory, C., & Bozell, D. A (2001). Comparative efficiency study between a live lecture and a Web-based live-switched multi-camera streaming video distance learning instructional unit. In *Proceedings of 2001 Information Resources Management Association International Conference*, Toronto, Canada, 63–66.
- Ng, K.C. (2000). Costs and Effectiveness of Online Courses in Distance Education. *Open Learning: The Journal of Open, Distance and e-Learning*, 15(3), 301-308. doi: 10.1080/713688406
- Paloff, R. M., & Pratt, K. (2001). *Lessons from the virtual classroom*. San Francisco: Jossey-Bass Pfeiffer.
- Park, J.-H., & Choi, H. J. (2009). Factors Influencing Adult Learners' Decision to Drop Out or Persist in Online Learning. *Educational Technology & Society*, 12(4), 207–217.
- Parker, M.A. & Martin, F. (2010). Using virtual classrooms: Student perceptions of features and characteristics in an online and a blended course. *MERLOT Journal of Online Learning and Teaching*, 6(1) , 135–147
- Patton, M. (1987). *How to use qualitative methods in evaluation*. London: Sage Publications.
- Richardson, J.C. & Swan, K. (2003) Examining Social Presence in Online Courses in Relation to Students' Perceived Learning and Satisfaction. *Journal of Asynchronous Learning Networks*, 7(1), 68-88.
- Rourke, L., Anderson, T., Garrison, D.R., & Archer, W. (1999). Assessing Social Presence in Asynchronous Text-based Computer Conferencing. *The Journal of Distance Education / Revue de l'education Distance*, 14(2), 50-71.
- Rovai, A. P. (2002). Development of an instrument to measure classroom community. *The Internet and Higher Education*, 5(3), 197-211.
- Rovai, A.P., & Wighting, M.J. (2005). Feelings of alienation and community among higher education students in a virtual classroom. *The Internet and Higher Education*, 8(2), 97-110. doi: 10.1016/j.iheduc.2005.03.001
- Rumble, G. (2001). The Costs and Costing of Networked Learning. *Journal of Asynchronous Learning Networks*, 5(2), 75-96.

- Sahasrabudhe, V., & Kanungo, S. (2014). Appropriate media choice for e-learning effectiveness: Role of learning domain and learning style. *Computers & Education*, 76(0), 237-249. doi: 10.1016/j.compedu.2014.04.006
- Stake, R. (1995). *The art of case study research*. Thousand Oaks, CA: Sage.
- Şimşek, N. (2012). Uzaktan Eğitimde Kalite Göstergeleri ve Teknoloji Temelli Uzaktan Eğitimin Bu Göstergeler Açısından Değerlendirilmesi. *Eğitim Bilimleri ve Uygulama*, 11(21), 1-24.
- Strauss, A., & Corbin, J. (1990). *Basics of qualitative research: Grounded theory procedures and techniques*. Newbury Park, CA: Sage Publications, Inc.
- Sadera, W.A., Robertson, J., Song, L. & Midon, M.N. (2009). The Role of Community in Online Learning Success. *MERLOT Journal of Online Learning and Teaching*, 5(2), 277-289
- Tellis, W. (1997). Introduction to Case Study. *The Qualitative Report*, 3(2). Retrieved 23.11.2010 from <http://www.nova.edu/ssss/QR/QR3-2/tellis1.html> adresinden 23.11.2010 tarihinde erişilmiştir.
- Yıldırım, A & Şimşek, H. (2006). *Nitel Araştırma Yöntemleri*. Ankara: Seçkin Yayıncılık.
- Yin, R.K. (2003). *Case Study Research: Design and Methods*. (3rd ed.). Beverly Hills, CA: Sage Publishing.
- Yükseltürk, E. & İnan, F.A. (2006). Examining the Factors Affecting Student Dropout in an Online Certificate Program. *Turkish Online Journal of Distance Education*, 7(3), 76-88
- Zhang, D., Zhao, J.L., Zhou, L. & Nunamaker, J.F. (2004). Can E-learning replace classroom learning? *Communications of the ACM*, 47(5), 74-79.

EXTENDED ABSTRACT

Synchronized classrooms are used in many degree programs including the certificate programs carried out by distance education that is rapidly growing. As distinct from degree programs, individuals who have completed their process in their formal education, or have had a purpose of professional development or personal development generally apply for the certificate programs. Interaction opportunity can be transferred to virtual environments via synchronized classroom applications. Not only it can be performed effective learning by using these applications but also it can be faced with problems. The opinions of the participants according to the problems and their experience about solutions can be a guide for improving these applications. In this study, it has been searched for the answers about the opinions of participants related to synchronous classroom environment.

This study has been designed according to the qualitative research design and case study approach has been adopted. In this context, the interview technique has been used in this study. In the study, the maximum variation sampling has been used. In this context, interviews have had with 10 people determined from a group of 23 by at random who enrolled Occupational Safety Specialist Training in Ankara University Continuing Education Center in Turkey. In the selection of participants, it has been based on the voluntary principle. As qualitative data collection tool, semi-structured interview form has been prepared by the researcher. In the interview form, introduction, follow-up and final questions are situated. Interviews were conducted in an online environment and face to face. In the study, member checking and triangulation strategies have been used from among the validity strategies. In order to ensure the reliability different intercoder agreement was performed.

Views on the synchronized classroom environment have grouped under five themes. They have been determined as system utilization, participation and communication, scheduling, re-watching and instructor factor. Participants have stated that they have had difficulties in learning management system and the use of virtual classroom from time to time. It leads to the conclusion that the guiding documents in the system are insufficient and they are not in the place where the users can easily reach. Participants have stated that they had had difficulties in communication by writing in the virtual classrooms, and they have also expressed their views that an environment, where everyone participated with the voice, would not been very healthy. It is effective in maintaining social presence, affecting the motivation, satisfaction and success of student. Participants have stated that their motivations had positively affected to be able to see the camera as well as to hear the instructor's voice, and that they had not lost their attention. People, who could not participate the synchronized classroom session or who wanted to take the courses again, have

stated that they had benefited from the courses to be able to be viewed again. Even if the physical distance reduces the sense of connectedness between individuals involved in the process of distance education, it is possible to create and sustain a strong sense of community in the electronic media, due to information and communication technologies. Accessing to the support documents, giving chance to voiced participation occasionally and taking opinions of the participants before scheduling the synchronized classroom sessions are seeing important for the success of process.

Even if the physical distance decreases the community feeling between participants in distance education; it is possible that constitute a strong community feeling in virtual environments and sustaining this feeling through information and communication technologies. Especially synchronized classroom applications have a very important role in this process. Also gathering participants' opinions about synchronized classroom application usage is important for teachers too. Through participants' opinions, teachers have the opportunity to evaluate themselves and lecturing more effectively via synchronized classroom applications.

YAZAR HAKKINDA

Dr. Hale Ilgaz, Ankara Üniversitesi Uzaktan Eğitim Merkezi bölümünde uzman olarak görev yapmaktadır. 2006 yılında Ankara Üniversitesi Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümü'nde lisans eğitimini, 2008 yılında Hacettepe Üniversitesi Bilgisayar ve Öğretim Teknolojileri Eğitimi Ana Bilim dalında yüksek lisans eğitimini tamamlamıştır. Doktora eğitimini 2013 yılında aynı bölüm ve üniversitede tamamlamıştır. İlgili alanları; e-öğrenme, öğretim tasarımı ve e-öğrenme ortamlarındaki bilişsel süreçlerdir. / İletişim Adresi: Ankara Üniversitesi Uzaktan Eğitim Merkezi, Gölbaşı, Ankara / Eposta: haleilgaz@gmail.com

ABOUT THE AUTHOR

Dr. Hale Ilgaz is a specialist in Distance Education Center at Ankara University. She has graduated from Ankara University, Faculty of Educational Sciences, Computer Education and Instructional Technology Department in 2006. She has got her master's degree in Computer Education and Instructional Technology Department at Hacettepe University in 2008 and got doctoral degree in 2013 from the same department and university. Her research areas are e-learning, instructional design and cognitive processes in e-learning environments. / Correspondence Address: Ankara Üniversitesi Uzaktan Eğitim Merkezi, Gölbaşı, Ankara / Eposta: haleilgaz@gmail.
