

ORTAÖĞRETİM OKULLARINDA GÖREV YAPAN ÖĞRETMENLERİN ÖĞRETİM TEKNOLOJİLERİNİN SİSTEMATİK KULLANIMINA İLİŞKİN DAVRANIŞLARININ İNCELENMESİ

Memet Ali Tüy

Milli Eğitim Bakanlığı

Eğitim Teknolojileri Genel Müdürlüğü

Özet

Bu araştırmanın amacı, Müfredat Laboratuvar Okulları Modeli kapsamındaki ortaöğretim okullarında görev yapan öğretmenlerin öğretim teknolojilerinin sistematik kullanımı ile ilgili davranışlarını incelemektir. Araştırma, genel tarama modelindedir, veriler anket yoluyla toplanmıştır. Araştırmanın evreni, Müfredat Laboratuvar Okulları Modeli kapsamındaki 61 lisede görev yapan 4127 branş öğretmeninden oluşmaktadır. Örneklem ise, 61 lisenin içinden şans yoluyla belirlenen 34 lisede görev yapan 1705 branş öğretmeninden oluşmaktadır. Anket yoluyla toplanan verilerin SPSS paket programıyla frekans (f), yüzdeleri (%) bulunmuş ve kaykare (X^2) tekniği kullanılarak analiz edilmiştir. Analiz sonucunda ankete cevap veren öğretmenlerden; kadın olan, lisans eğitimi tamamlayan eğitim teknolojisi öğrenimi gören, okuttuğu sınıf mevcudu 10 ile 30 arasında olan Anadolu liseleri ve Anadolu öğretmen liselerinde görev yapanların derslerinde öğretim teknolojilerinden daha çok yararlandıkları belirlenmiştir.

Anahtar Sözcükler

Teknoloji, öğretim teknolojisi, ASSURE Modeli.

EXAMINING THE BEHAVIOURS OF THE SYSTEMATICAL USAGE OF INSTRUCTIONAL TECHNOLOGIES OF THE HIGH SCHOOL TEACHERS

Memet Ali Tuy

Ministry of National Education

General Directorate of Education Technologies

Abstract

The aim of this research is to examine the behaviours of the high school teachers of Curriculum Laboratory Schools about the systematical usage of instructional technologies. The research was done in the frame of general research model and the data were collected by means of survey. The population of the research consists of 4127 teachers working in 61 schools within the scope of Curriculum Laboratory Schools. The sample consists of 1705 teachers working at 34 high schools determined by random method from 61 high schools. The data collected by the survey were analyzed by descriptive statistics (frequency (f), percentage (%)) and chi-square (X^2) technique via SPSS for Windows package program. At the end of the analyzes, it is determined that women, the ones who have a university degree, the ones who had education in educational technologies, the ones who have 10-30 students in their classroom and the ones who have been working in Anatolian High Schools and Anatolian Teacher High Schools benefit from instructional technologies compared to other teachers.

Keywords

Technology, instructional technology, ASSURE Model.

GİRİŞ

Günümüzde teknoloji olgusu bilimin egemenliđi altında ve onun sonucu imiş gibi düşünülse de, “bilim adamlarının doğayı şekillendirme ve kontrol etmede kullanılan bilgiyi toplamaya başlamalarından uzun zaman önce teknoloji mevcuttu” (Basalla, 1988, 36). Çünkü, bilimin yardımı olmaksızın aletler ve araçlar yaratılabilmiş, ancak 19. yüzyılın son yarısından itibaren bilim ve teknoloji birbirlerinden yararlanmaya ve birbirlerini etkilemeye başlamışlardır (Cardwell, 1994; Aşkar, 1999, 393). Bunun sonucu olarak yirminci yüzyılda bilim tabanlı teknolojiler daha fazla genişlemeye başlamıştır (Basalla, 1988, 37). Bilimin etkisi olmaksızın geliştirilen alet ve araçların kullanımının başkalarına öğretilmesi gerekiyordu. Bu gereklilik teknoloji ile eğitim etkileşiminin teknoloji ile bilim etkileşiminden daha önce başladığının kanıtı olabilir.

Eğitim, ailede ve toplumda doğal bir faaliyet olarak sürdürüldüğü dönemlerde de teknoloji ile sürekli etkileşim halinde idi. Bu etkileşim eğitimin bir bilim dalı haline gelmesinden sonra da devam etmiştir.

Eğitim, bilimsel anlamda insan davranışları ile ilgili bir bilimdir. Bu bilim alanının başlangıcı temelde psikoloji disiplinine dayanmaktadır. İzleyen yıllarda ise, çoklu bilim alanları esas alınarak eğitim bilimlerinde disiplinler arası yaklaşım aşamasına erişilmiştir. Bu dönemin temel varsayımı eğitimin yalnızca bir uygulama olmadığı, bunun ötesinde bir nitelik ve kapsama sahip olduğu ve sürekli araştırma yoluyla ürün üretebileceğidir. Eğitim bilimleri, bu anlamda insan davranışlarının deneysel analizine dayalı olup deneysel araştırmalara dayalı uygulamaları öngörmektedir. Bugün eğitim bilimleri alanında bir düzineden fazla bilim dalı bulunmaktadır. Bunlardan biri de eğitim teknolojisi disiplini (Alkan, 1997). Literatürde eğitim teknolojisi farklı biçimlerde tanımlansa da teknoloji ve eğitim kavramlarının anlamları dikkate alındığında; eğitim teknolojisi, genelde eğitime, özelde öğrenme durumlarına egemen olabilmek için ilgili bilgi ve becerilerin işe koşulmasıyla öğrenme ya da eğitim süreçlerinin işlevsel olarak yapısallaştırılmasıdır. Diğer deyişle öğrenme-öğretme süreçlerinin tasarlanması, uygulanması, değerlendirilmesi ve geliştirilmesi işidir (Alkan, 1997, 13-14).

Çağdaş anlamda bireyin ve toplumun ihtiyaçlarına cevap verebilmek için eğitim alanında gerçekleştirilmesi gereken yapılanmalarda kuşkusuz eğitim bilimlerinin tüm disiplin alanlarına önemli görevler ve sorumluluklar düşmektedir. Ancak burada eğitim teknolojisi disiplininin görev ve sorumlulukları üzerinde durulacaktır. Bu anlamda öncelikle eğitim teknolojisinin eğitim bilimleri içindeki yerini belirlemek gerekir. Ancak bundan önce bilim ve teknoloji arasındaki farkı vurgulamak gerekmektedir. Bilim olan ile ilişkiliyken, teknoloji olması gereken, olabilecek olan ile ilişkilidir (Üşür, 2001, 14). Bilimle teknoloji arasındaki temel fark, bilmek ve yapmak arasındaki farka benzetilir. Bilim, bilme ve betimleme; teknoloji ise, yapma ve geliştirme uğraşısıdır. Eğitim bilimleri insanın nasıl geliş-

tiğini ve öğrendiğini anlamak ve betimlemek, eğitim teknolojisi ise bireyi geliştirme ve ona öğretme için etkili yollar bulmak için uğraşır (Şimşek, 1995).

Eğitim teknolojisi, eğitim programının tümüyle ilgili bir disiplin olsa da esas itibarıyla uğraş alanı daha çok programın yürütülmesi aşamasıdır. Yani eğitim felsefelerince belirlenen eğitim hedeflerine “nasıl” ulaşılacağı konusunda uğraşmaktadır. Bu durumda eğitim teknolojisi, eğitimin süreç ve onun fonksiyonu olan ortam, yöntem ve tekniklerle ilgili bir disiplindir (Çilenti, 1988, 27; Alkan, 1997, 22).

“Eğitim teknolojisi” terimi, öğrenme- öğretme süreçleri ile ilgili özgün bir disiplini vurgularken, “öğretim teknolojisi”, öğretimin, eğitimin bir alt kavramı olduğu anlayışına dayalı olarak ve belirli bir öğretim disiplininin kendine özgü yönlerini dikkate alarak düzenlenmiş teknolojiyle ilgili bir terimdir (Alkan, 1997, 16).

Literatürde öğretim teknolojisi terimi farklı biçimlerde tanımlanmıştır. Alkan’a (1995, 19) göre, öğretim teknolojisi, disiplin alanlarına özgü olarak etkili öğrenme düzenlemeleri oluşturmak üzere amaçlı ve kontrollü durumlarda insangücü ve insangücü dışı kaynakları birlikte işe koşarak belirli özel hedefler doğrultusunda öğretme-öğrenme süreçleri tasarımı, işe koşma, değerlendirme ve geliştirme eylemlerinin bütününe içeren sistematik bir yaklaşımı ifade etmektedir.

Öğretim teknolojisi, öğrenme için kaynakların ve süreçlerin değerlendirilmesi ile tasarım, geliştirme, kullanım ve yönetim teori ve pratiğidir (Seels ve Richy, 1994; Sheffield, 1997, 16). Heinich ve diğerleri (1993) ise, öğretim teknolojisini, insanların nasıl öğrendiği hakkındaki bilimsel bilgilerimizin öğretme ve öğrenme problemlerinin çözümü için uygulanması olarak tanımlamışlardır (Yalın, 2001, 4). Meierhenry (1991) ise öğretim teknolojisini, özel amaçların gerçekleştirilmesinde daha etkili öğrenmeyi sağlamak için iletişim ve öğrenmeyle ilgili araştırmalardan hareketle, insangücü ve insangücü dışı kaynaklar kullanılarak öğrenme-öğretme sürecinin tasarımı, yürütülmesi ve değerlendirilmesinde sistematik bir yaklaşım olarak tanımlamıştır.

Öğretim teknolojisi, tanımlardan da anlaşılacağı gibi bir disiplinin ya da konunun öğretiminde planlı, sistematik bir yaklaşımı gerektirmektedir. Günümüz koşullarında öğretim teknolojisinin öğretme-öğrenme süreçlerine uygulanması öğretim teknolojilerinin sistematik kullanımını da gerektirir. Ancak öğretim teknolojilerinin ders düzeyinde kullanımı esnasında beklenmeyen bir dizi sorunla karşılaşılabilir. Uygulama sırasında doğabilecek sorunları önceden belirleyebilmek ve gerekli önlemleri alabilmek için öğretmenler tarafından öğretim teknolojilerinin kullanımı ile ilgili sistematik planlamalar yapılmasının gerekliliği ortaya çıkmaktadır.

Öğretim teknolojilerinin ders düzeyinde sistematik bir biçimde kullanımına ilişkin olarak Heinich, Molenda, Russel ve Smaldino (1996) tarafından ASSURE adı verilen bir planlama modeli geliştirilmiştir. Bu model; öğrencilerin analizi (Analyze learners), hedeflerinin belirlenmesi (State objectives), yöntem, ortam ve materyallerin seçimi (Select methods, media and materials), ortam ve materyallerin kullanımı (Utilize media and materials), öğrenci katılımını sağlama (Require learner participation) ve son olarak değerlendirme ve gözden geçirme (Evaluate and revise) olmak üzere altı bölümden oluşmaktadır.

Bu araştırmada Müfredat Laboratuvar Okulları (MLO) Modeli kapsamındaki liselerde görev yapan branş öğretmenlerinin öğretim teknolojilerinin kullanımına ilişkin davranışları, bu konuda sistematik bir planlama süreci öneren ASSURE Modeli çerçevesinde çözümlenmeye çalışılmıştır.

Araştırmanın problemini; Müfredat Laboratuvar Okulları kapsamındaki liselerde görev yapan öğretmenlerin öğretim teknolojilerinin sistematik kullanımına ilişkin davranışlarının ASSURE Modelinde önerilen sistematik ile tutarlılığı konusunda sorunlar/sorunlar var mıdır? (varsa) bu sorunlar nelerdir? sorusu oluşturmaktadır.

AMAÇ

Araştırmanın genel amacı; Müfredat Laboratuvar Okulları Modeli (MLO) kapsamındaki ortaöğretim okullarında görev yapan öğretmenlerinin öğretim teknolojilerinin sistematik kullanımı ile ilgili davranışlarını incelemektir.

Bu genel amaç çerçevesinde aşağıdaki sorulara cevap aranmıştır:

1. Öğretim teknolojilerinin kullanımı ile ilgili literatürde belirlenen kuramsal sistematik ile öğretmenlerin uygulamada sergilediklerin davranışlar arasındaki tutarlılık ve çelişmeler nelerdir?
2. Öğretmenlerin öğretim teknolojilerini sistematik bir biçimde kullanma ile ilgili davranışları cinsiyet, görev yapılan okul türü, coğrafi bölge, branş, okutulan ders (branş/branş dışı), haftalık ders yükü, kıdem, okutulan öğrenci sayısı, eğitim teknolojisi alanında eğitim alma durumu ve eğitim düzeylerine göre farklılaşmakta mıdır?

YÖNTEM

Evren ve Örneklem

Araştırmanın evreni, Milli Eğitim Bakanlığı (MEB) Milli Eğitimi Geliştirme Projesi (MEGP) Müfredat Laboratuvar Okulları (MLO) Modeli kapsamındaki ortaöğretim kurumlarında görev yapan branş öğretmenleridir.

MLO Modeli kapsamındaki liselerde görevli öğretmenlerin evren olarak seçilmesinin nedeni; bu okulların proje okulları olmasıdır. MLO Modeli kapsamındaki okullar için personel, araç-gereç, donatım, teknoloji desteği, öğrenci sayısı vb. gibi özellikler bakımından belirli standartlar oluşturulmuştur [Mili Eğitim Bakanlığı Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı (MEB-EARGED,1999)]. Oluşturulan standartların öğretmenlerin öğretim teknolojilerini derslerinde sistematik bir biçimde kullanmaları için önemli olanaklar ve fırsatlar yaratacağı düşünülmüştür.

Araştırmanın örneklemini, evrende yer alan okulların türü ve bunların coğrafi bölgelere ve buldukları yerleşim birimlerinin özelliklerine göre dağılımları esas alınarak belirlenmiştir.

Proje kapsamındaki genel liseler (GL), Anadolu liseleri (AL) ve Anadolu öğretmen liseleri (AÖL) buldukları bölgeler ve yerleşim birimleri dikkate alınarak ayrı ayrı gruplanmıştır. Bu grupların içinde şans yoluyla belirlenen okullarda görev yapan öğretmenler örnekleme dahil edilmiştir.

Örneklemin evreni temsil düzeyi: (2187: 4127 x 100) % 53.0'tür.

Verilerin Toplanması

Veri toplayabilmek için, önce veri toplama aracı (anket) geliştirildi. Ankette izlenen sistematik ise; Heinich, Molenda, Russel ve Smaldino (1996) tarafından geliştirilen ASSURE Modelinden yararlanılarak oluşturulmuştur. Anketin taslağı oluşturulduktan sonra, anket sorularının öğretim teknolojilerinin sistematik kullanımına ilişkin veri toplanmasına uygun olup olmadığını belirlemek amacıyla 7 kişilik bir uzman grubun görüşüne başvurulmuştur. Anket sorularının örnekleme yer alan öğretmenler tarafından anlaşılıp anlaşılamayacağını belirlemek amacıyla 20 öğretmene anket doldurtularak bir ön deneme çalışması yapılmıştır. Bu çalışmalar sonucunda anket üzerinde önemli bir değişiklik yapmaya gerek olmadığı ortaya çıkmıştır.

Anket toplam yedi bölümden oluşmaktadır: Birinci bölümü ankete cevap veren öğretmenleri tanımaya yöneliktir. İkinci bölüm "öğrenci özelliklerinin belirlenmesi"ne, üçüncü bölüm "hedeflerin belirlenmesi"ne, dördüncü bölüm "yöntem, ortam ve materyallerin seçilmesi"ne, beşinci bölüm "ortam ve materyallerin kullanımı"na, altıncı bölüm "öğrenci katılımının sağlanması"na ve yedinci bölüm ise "değerlendirme ve gözden geçirme"ye yönelik bilgilerin toplanmasını amaçlayan sorulardan oluşmaktadır.

Çizelge 1'de görüldüğü gibi veri toplamak amacıyla örnekleme dahil edilen okullara toplam 2287 adet anket gönderilmiştir. Gönderilen anketlerin % 81.28'i dönmüştür. Dönen anketlerin % 6.73'ü araştırmacı tarafından geçersiz sayılarak değerlendirme dışı tutulmuştur. Bu anketler eksik doldurulma, sayfa eksikliği ve yönergeye uygun doldurulmama gibi nedenlerle değerlendirilememiş ve geçersiz

sayılmıştır. Anketler toplam 37 okula gönderilmiş, 34'ünde dönüş sağlanmış ancak üç okuldan anketlerin dönüşü gerçekleşmemiştir. Geri dönmeyen ve geçersiz sayılan anketler düşüldükten sonra geriye geçerli sayılan toplam 1705 anket kalmıştır. Bu sayı okullara gönderilen anketlerin % 74.75'ini oluşturmaktadır.

Çizelge 1. Anketlerin çeşitli değişkenlere göre dağılımı

Sıra No	OKULUN ADI	İLİ	ANKETLER			
			Gönderilen	Dönen	Geçersiz	Geçerli
1	Adana Erkek L	Adana	100	90	6	84
2	İ. Sefa Özler AL	Adana	33	32	3	29
3	Anafartalar L	Adana	58	55	4	51
4	Burdur L	Burdur	51	50	2	48
5	Aksu AÖL	Antalya	54	52	2	50
6	Karşıyaka L	Samsun	59	58	0	58
7	Samsun AL	Samsun	118	99	6	93
8	Atatürk AL	Samsun	51	45	3	42
9	Fatih L	Trabzon	85	75	11	64
10	Beşikdüzü AÖL	Trabzon	30	27	3	24
11	Konak Hürriyet L	İzmir	65	59	10	49
12	Buca L	İzmir	60	30	4	26
13	60.Yıl AL	İzmir	56	40	10	30
14	Denizli AL	Denizli	62	60	5	55
15	Ortaklar AÖL	Aydın	37	36	0	36
16	Haydarpaşa L	İstanbul	54	45	2	43
17	Vatan L	İstanbul	51	45	2	43
18	Kocasinan L	İstanbul	47	45	5	40
19	H. Avni Sözen AL	İstanbul	54	50	0	50
20	Çağaloğlu AL	İstanbul	65	0	-	0
21	Üsküdar AL	İstanbul	33	30	0	30
22	Cumhuriyet L	Balıkesir	55	50	2	48
23	Savaştepe AÖL	Balıkesir	55	45	6	39
24	Ayrancı L	Ankara	140	120	8	112
25	Mehmetçik L	Ankara	62	55	4	51
26	F. K. Mumcu AL	Ankara	42	40	3	37
27	Milli Piyango AL	Ankara	78	60	5	55
28	H. Atatürk AÖL	Ankara	27	26	0	26
29	Cumhuriyet L	Eskişehir	82	75	3	72
30	Kubilay L	Malatya	38	0	-	0
31	Malatya L	Malatya	132	100	13	87
32	Malatya AL	Malatya	43	0	-	0
33	Atatürk L	Erzurum	68	65	4	61
34	Alpaslan AÖL	Van	16	13	0	13
35	Ziya Gökalp L	Diyarbakır	140	110	23	87
36	Atatürk L	Diyarbakır	56	52	0	52
37	Atatürk AL	Sıirt	30	25	5	20
		N	2287	1859	154	1705
	TOPLAM	%	100	81.28	6.73	74.75

Verilerin Analizi ve Yorumlanması

Anket yoluyla toplanan verilerin analizi için önce SPSS for Windows paket programında veri girişi yapılmıştır. Veri girişi tamamlandıktan sonra araştırmanın amaçları doğrultusunda istatistik teknikler kullanılarak veriler analiz edilmiştir. Verilerin analizinde frekans (f), yüzde (%) ve Kaykare (X^2) teknikleri kullanılmıştır. Kaykare (X^2) tekniğini uygularken bağımsız değişken türündeki bazı veriler, veri kaybına yol açmamak için yeniden gruplandırılmıştır. Gruplamada $f \geq 25$ kuralı esas alınmıştır.

BULGULAR VE YORUMLAR

Öğrenci Özelliklerinin Belirlenmesi

Bu başlık altında ankete katılan öğretmenlerin derslerini planlarken öğrenci özelliklerinin belirlenmesi ile ilgili çalışmalarını yapma ya da yapmama durumlarına ilişkin bulgulara yer verilmiştir.

Çizelge 2'deki bulgulara bakıldığında öğretmenlerin cinsiyet özelliklerine göre, derslerini planlarken öğrenci özelliklerinin belirlenmesine ilişkin çalışmalarını yapma durumları bakımından aralarında ($X^2=18.428^{**}$, $sd=1$) $p<.01^{**}$ düzeyinde anlamlı bir fark olduğu görülmektedir. Yine Çizelge 2'deki bulgulara göre, derslerini planlarken kadın öğretmenlerin % 92.8'inin, erkek öğretmenlerin ise % 86.5'inin öğrenci özelliklerinin belirlenmesine ilişkin çalışmalarını yaptıkları görülmektedir. Her iki grubun da büyük çoğunluğunun öğrenci özelliklerinin belirlenmesi ile ilgili çalışmalarını yaptıkları görülmektedir. Ancak kadın öğretmenlerin erkek öğretmenlere göre öğrenci özelliklerinin belirlenmesi çalışmalarına daha fazla katılım gösterdikleri belirlenmiş olup bunun nedeninin, kadınların aile yaşamında da çocukların bakımı, yetiştirilmesi ve eğitimi gibi işlerle daha fazla ilgilenmelerinden kaynaklanabileceği düşünülmektedir.

Çizelge 2'deki bulgulara göre, öğretmenlerin branşları açısından, derslerini planlarken öğrenci özelliklerinin belirlenmesi ile ilgili çalışmalarını yapma durumları bakımından aralarında ($X^2=18.964^{**}$, $sd=3$) $p<.01^{**}$ düzeyinde anlamlı bir fark vardır. Fen bilimleri ve matematik grubunda yer alan öğretmenler en yüksek düzeyde (% 91.8) katılım gösterirken, sosyal bilimler ve felsefe grubunda yer alan öğretmenler en az düzeyde (% 84.1) katılım göstermektedirler. Tüm branşlarda derslerini planlarken öğrenci özelliklerinin belirlenmesi çalışmalarına katılım oranlarının oldukça yüksek olduğu da söylenebilir.

Çizelge 2. Öğretmenlerin öğrenci özelliklerini belirleme durumu

Öğretmenlerin Özellikleri		Öğrenci Özelliklerini Belirleme Durumu				Toplam		χ^2	sd
		Evet		Hayır		f	%		
		f	%	f	%				
Cinsiyet	Kadın	787	92.8	61	7.2	848			
	Erkek	741	86.5	116	13.5	857	100	18.428**	
	Genel	1528	89.6	177	10.4	1705			
Görev Yaptığı Okul Türü	GL	953	88.6	123	11.4	1076			
	AL	401	90.7	41	9.3	442	100	4.219	
	AÖL	174	93.0	13	7.0	187			
	Genel	1528	89.6	177	10.4	1705			
Görev Yaptığı Coğrafi Bölge	MB	267	91.1	26	8.9	293			
	EB-AB	415	90.6	43	11.7	458			
	KB	248	88.3	33	11.7	281	100	5.024	
	İAB	307	87.0	46	13.0	353			
	DAB-GAB	291	90.9	29	9.1	320			
Genel	1528	89.6	177	10.4	1705				
Branş	D-E	463	91.1	45	8.9	508			
	SB-FG	359	84.1	68	15.9	427			
	FB-M	582	91.8	52	8.2	634	100	18.964**	
	S-S	124	91.2	12	8.8	136			
	Genel	1528	89.6	177	10.4	1705			
Okuttuğu Ders	Branş	1302	89.7	150	10.3	1452			
	Branş Dışı	226	89.3	27	10.7	253	100	0.027	
	Genel	1528	89.6	177	10.4	1705			
Haftalık Ders Yüğü	1-15	375	88.9	47	11.1	422			
	16-30	1153	89.9	130	10.1	1283	100	0.345	
	Genel	1528	89.6	177	10.4	1705			
Kıdem (Yıl)	1-10	497	91.4	47	8.6	544			
	11-20	695	88.0	95	12.0	790			
	21 ve Üstü	336	90.6	35	9.4	371	100	4.426	
	Genel	1528	89.6	177	10.4	1705			
Okuttuğu Öğrenci Sayısı	En Az	10-30	596	90.0	66	10.0	662		
	31 ve Üstü	932	89.4	111	10.6	1043	100	0.198	
	Genel	1528	89.6	177	10.4	1705			
En Çok	10-30	132	90.4	14	9.6	146			
	31 ve Üstü	1396	91.4	163	10.5	1559	100	0.108	
	Genel	1528	89.6	177	10.4	1705			
Eğitim Teknolojisi Alanında Eğitim Alma Durumu	HÖE veya HİE	705	89.4	84	10.6	789			
	HÖE ve HİE	418	91.9	37	8.1	455	100	4.080	
	Eğit. Almayan	405	87.9	56	12.1	461			
	Genel	1528	89.6	177	10.4	1705			
Eğitim Düzeyi	Ön Lisans	209	88.9	26	11.1	235			
	Lisans Tam.	317	94.3	19	5.7	336			
	Lisans	945	88.5	123	11.5	1068	100	10.418*	
	Lisans Üstü	57	86.4	9	13.6	66			
	Genel	1528	89.6	177	10.4	1705			

*p<.05 **p<.01

Fen bilimleri ve matematik (FB-M) branş grubunda yer alan öğretmenlerin katılım oranının diğerlerinden yüksek olması bu alanlardaki derslerde öğrenci-öğretmen etkileşiminin daha yoğun olmasından kaynaklanabilir. FB-M grubundaki derslerde öğrenciler öğretmenlerinin kılavuzluğuna ve yardımına daha çok ihtiyaç duyabilirler. Çünkü, bu derslerde deney, gözlem, problem çözme vb. gibi öğretmenlerin rehberliğini ve yardımını gerektiren öğretim yöntem ve teknikleri daha çok kullanılmaktadır. Bu durum bu branşlardaki öğretmenlerin de öğrencilerini daha çok tanımalarını gerektirebilir. Sosyal bilimler ve felsefe (SB-F) branş grubunda yer alan öğretmenlerin derslerini planlarken öğrenci özelliklerinin belirlenmesine daha az düzeyde katılım göstermelerinin nedeni ise, bu alandaki disiplinlerin öğretiminde öğretmenlerin anlatıma dayalı yöntem ve teknikleri daha çok tercih etmeleri olabilir.

Temel'in (1987) yaptığı araştırmada, liselerde sosyal bilimler derslerinde en fazla anlatım ve soru-cevap gibi geleneksel yöntemlerin izlenmekte olduğu, çağdaş yöntemlere ise çok az yer verildiği saptanmıştır.

Çizelge 2'deki bulgulara bakıldığında, öğretmenlerin eğitim düzeylerine göre, derslerini planlarken öğrenci özelliklerinin belirlenmesi ile ilgili çalışmalarını yapma bakımından aralarında ($X^2=10.418^*$, $sd=3$) $p<.05^*$ düzeyinde anlamlı bir fark olduğu görülmektedir. Çizelge 2'deki bulgulara göre, en yüksek katılımın lisans tamamlama düzeyindeki öğretmenler tarafından gösterildiğini (% 94.3), en az düzeyde katılımın ise lisans üstü düzeydeki öğretmenler tarafından gösterildiği söylenebilir. Lisans tamamlama düzeyindeki öğretmenlerin katılım oranının diğerlerine göre yüksek çıkmasının nedenlerine ilişkin olarak, bu gruptaki öğretmenlerin öğretmenlik deneyimlerinin daha fazla olması ve bunların lisans tamamlama eğitimi ile öğretmenlik meslek bilgi ve becerilerini yenilemiş ve geliştirmiş olabilecekleri düşünülmektedir.

Çizelge 2'deki bulgulara göre öğretmenlerin görev yaptığı okul türü, coğrafi bölge, okuttuğu dersler, haftalık ders yükü, kıdem, okuttuğu öğrenci sayısı, eğitim teknolojisi alanında eğitim alma gibi özelliklere sahip olmalarına göre derslerini planlarken öğrenci özelliklerini belirleme çalışmalarını yapma durumları bakımından aralarında anlamlı bir fark bulunamamıştır. Öğretmenlerin bu tür özellikler bakımından aralarında farklılıklar olmaması onların derslerini planlarken öğrenci özelliklerini belirleme çalışmalarını yapma davranışları üzerinde etkili değildir denilebilir. Öğretmenlerin sahip olduğu özellikler bakımından derslerini planlarken öğrenci özelliklerinin belirlenmesi çalışmalarını yapanların oranlarına genel olarak bakıldığında katılımın % 89.6 düzeyinde olduğu görülmektedir. Bu duruma göre, öğretmenlerin çoğunluğunun derslerini planlarken öğrenci özelliklerinin belirlenmesi çalışmalarını yaptıkları söylenebilir.

Hedeflerin Belirlenmesi

Bu başlık altında öğretmenlerin dersten önce o dersin hedeflerini yazılı olarak belirleyip belirlememe durumlarına ilişkin bulgulara ve yorumlara yer verilmiştir.

Çizelge 3'teki bulgulara genel olarak bakıldığında ankete katılan öğretmenlerin çoğunluğunun (1195, % 70.1) dersin başında o dersle ilgili hedefleri yazılı olarak belirledikleri görülmektedir.

Çizelge 3'teki bulgulara öğretmenlerin sahip olduğu özellikler açısından bakıldığında yalnızca eğitim teknolojisi alanında eğitim alan öğretmenlerle almayan öğretmenler arasında dersin hedeflerini dersin başında yazılı olarak belirleme bakımından aralarında ($X^2=20.456^{**}$, $sd=2$) $p<.01^{**}$ düzeyinde anlamlı bir fark olduğu görülmektedir. Öğretmenlerden hizmet öncesi eğitim (HÖE) veya hizmet içi eğitim (HİE) yoluyla eğitim teknolojisi eğitimi alanlar dersin başında o dersle ilgili hedeflerin yazılı olarak belirlenmesi çalışmalarına % 68.9 düzeyinde, HÖE ve HİE yoluyla eğitim teknolojisi eğitimi alanlar % 77.8 düzeyinde, eğitim teknolojisi eğitimi almayanlar ise % 64.4 düzeyinde katılım göstermişlerdir. Bu durumda farklılığın HÖE ve HİE yoluyla eğitim teknolojisi eğitimi alanlarla eğitim teknolojisi eğitimi almayanlar arasında olduğu söylenebilir. Eğitim teknolojisinin temel öğelerinden birinin eğitim hedeflerinin belirlenmesi olduğu (Alkan, 1997; Rıza, 1997; Çilenti, 1988) dikkate alınacak olursa eğitim teknolojisi eğitiminin öğretmenlerin hedef belirleme davranışları üzerinde etkili olmuş olabileceği sonucuna varılabilir.

Öğretmenlerin cinsiyetinin, görev yaptığı okul türünün ve coğrafi bölgenin, branşının, okuttuğu branş ya da branş dışı derslerin, haftalık ders yükünün, kıdeminin, okuttuğu öğrenci sayısının ve eğitim düzeyinin dersin başında o dersle ilgili hedefleri yazılı olarak belirlemede anlamlı bir fark yaratmadığı görülmektedir. Ancak, araştırmaya katılan öğretmenler genelde (% 70.1) dersin başında o dersle ilgili hedefleri belirlediklerini belirtmişlerdir. Bu oran öğretmenlerin çoğunluğunun dersten önce dersin hedeflerini belirlediğini göstermektedir.

Literatürde, öğretim süreci ya da dersten önce hedef belirlemenin oldukça önemli olduğu vurgulanmıştır (Rıza, 1997; Daunt, 1997; Alkan, 1995; Çilenti, 1988). Öğretim süreci ya da ders için uygun içerik, yöntem, ortam ve materyallerin seçimi ve uygun değerlendirme yapabilmek için öğretim hedeflerinin önceden belirlenmesinin gerekliliğine dikkat çekilmiştir. Öğretmenlerin ankete verdiği cevaplardan elde edilen bulgularla bu konuda literatürde önerilenler arasında tutarlılık olduğu söylenebilir.

Çizelge 3. Öğretmenlerin hedef belirleme durumu

Öğretmenlerin Özellikleri		Öğretmenlerin Hedef Belirleme Durumu				Toplam		X ²	sd	
		Evet		Hayır		f	%			
		f	%	f	%					
Cinsiyet	Kadın	601	70.9	247	29.1	848	100	0.495	1	
	Erkek	594	69.3	263	30.7	857				
	Genel	1195	70.1	510	29.9	1705				
Görev Yaptığı Okul Türü	GL	765	71.1	311	28.9	1076	100	4.463	2	
	AL	293	66.3	149	33.7	442				
	AÖL	137	73.3	50	26.7	187				
	Genel	1195	70.1	510	29.9	1705				
Görev Yaptığı Coğrafi Bölge	MB	209	71.3	84	28.7	293	100	0.983	4	
	EB ve AB	326	71.2	132	28.8	458				
	KB	195	69.4	86	30.6	281				
	İAB	24	69.7	107	30.3	353				
	DAB ve GAB	219	68.4	101	31.6	320				
	Genel	1195	70.1	510	29.9	1705				
Branş	DE	350	68.9	158	31.1	508	100	3.926	3	
	SB-FG	289	67.7	138	32.3	427				
	FB-M	462	72.9	172	27.1	634				
	S-S	94	70.1	42	30.9	136				
	Genel	1195	70.1	510	29.9	1705				
Okuttuğu Ders	Branş	1013	69.8	439	30.2	1452	100	0.484	1	
	Branş Dışı	182	71.9	71	28.1	253				
	Genel	1195	70.1	510	29.9	1705				
Haftalık Ders Yüğü	1-15	298	70.6	124	29.4	422	100	0.075	1	
	16-30	897	69.9	386	30.1	1283				
	Genel	1195	70.1	510	29.9	1705				
Kıdem (Yıl)	1-10	369	67.8	175	32.2	544	100	2.106	2	
	11-20	565	71.5	225	28.5	790				
	21 ve Üstü	261	70.4	110	29.6	371				
	Genel	1195	70.1	510	29.9	1705				
Okuttuğu Öğrenci Sayısı	En	10-30	468	70.7	194	29.3	662	100	0.190	1
	Az	31 ve Üstü	727	69.7	316	30.3	1043			
	Genel	1195	70.1	510	29.9	1705				
	En	10-30	102	69.9	44	30.1	146	100	0.004	1
	Ço	31 ve Üstü	1093	70.1	466	29.9	1559			
	k	Genel	1195	70.1	410	29.9	1705			
Eğitim Teknolojisi	HÖE veya HİE	544	68.9	245	31.1	789	100	20.456**	2	
	HÖE ve HİE	354	77.8	101	22.2	455				
	Eğit. Almayan	297	64.4	164	35.6	461				
Eğitim Düzeyi	Genel	1195	70.1	510	29.9	1705		7.015	3	
	Ön Lisans	159	67.7	76	32.3	235	100			
	Lisans Tam.	222	66.1	114	33.9	336				
	Lisans	772	72.3	296	27.7	1068				
	Lisans Üstü	42	63.6	24	36.4	66				
Genel	1195	70.1	510	29.9	1705					

**p<.01

Yöntem, Ortam ve Materyallerin Seçimi

Bu başlık altında, öğretmenlerin derslerde kullanacağı yöntem, ortam ve materyalleri dersten önce seçme çalışması yapma durumları belirlenmeye çalışılmıştır.

Çizelge 4. Öğretmenlerin yöntem, ortam ve materyalleri seçme durumu

Öğretmenlerin Özellikleri		Yöntem, Ortam ve Materyalleri Seçme Durumu				Toplam		X ²	sd
		Evet		Hayır					
		f	%	f	%	f	%		
Cinsiyet	Kadın	800	94.3	48	5.7	848		4.522*	1
	Erkek	786	91.7	71	8.3	857	100		
	Genel	1586	93.3	119	7.0	1705			
Görev Yaptığı Okul Türü	GL	991	92.1	85	7.9	1076		4.936	2
	AL	415	93.9	27	6.1	442	100		
	AÖL	180	96.3	7	3.7	187			
	Genel	1586	93.0	119	7.0	1705			
Görev Yaptığı Coğrafi Bölge	MB	269	91.8	24	8.2	293		14.130**	4
	EB-AB	431	94.1	27	5.9	458	100		
	KB	267	95.0	14	5.0	281			
	İAB	335	94.9	18	5.1	353			
	DAB-GAB	284	88.8	36	11.2	320			
	Genel	1586	93.0	119	7.0	1705			
Branş	DE	475	93.5	33	6.5	508		1.244	3
	SB-FG	395	92.5	32	7.5	427	100		
	FB-M	587	92.6	47	7.4	634			
	S-S	129	94.9	7	5.1	136			
	Genel	1586	93.0	119	7.0	1705			
Okuttuğu Ders	Branş	1345	92.6	107	7.4	1452		2.289	1
	Branş Dışı	241	95.3	12	4.7	253	100		
	Genel	1586	93.0	119	7.0	1705			
Haftalık Ders Yüğü	1-15	396	93.8	26	6.2	422		0.578	1
	16-30	1190	92.8	93	7.2	1283	100		
	Genel	1586	93.0	119	7.0	1705			
Kıdem (Yıl)	1-10	502	92.3	42	7.7	544		1.970	2
	11-20	733	92.8	57	7.2	790	100		
	21 ve Üstü	351	94.6	20	5.4	371			
	Genel	1586	93.0	119	7.0	1705			
Okuttuğu Öğrenci Sayısı	En	629	95.0	33	5.0	662		6.631**	1
	Az	957	91.8	86	8.2	1043	100		
	Genel	1586	93.0	119	7.0	1705			
	En Çok	140	95.9	6	4.1	146			
	Genel	1446	92.8	113	7.2	1559	100		
Eğitim Durumu	HÖE veya HİE	739	93.7	50	6.3	789		3.581	2
	HÖE ve HİE	427	93.8	28	6.2	455	100		
	Eğit. Almayan	420	91.1	41	8.9	461			
	Genel	1586	93.0	119	7.0	1705			
Eğitim Düzeyi	Ön Lisans	225	95.7	10	4.3	235		3.166	3
	Lisans Tam.	312	92.9	24	7.1	336	100		
	Lisans	988	92.5	80	7.5	1068			
	Lisansüstü	61	92.4	5	7.6	66			
	Genel	1586	93.0	119	7.0	1705			

*p<.05 **p<.01

Çizelge 4'deki bulgulara göre, öğretmenlerin sahip oldukları özelliklere göre, yöntem, ortam ve materyalleri dersten önce seçme çalışmalarını yapma durumlarına bakıldığında; öğretmenlerin cinsiyet özelliklerine göre aralarında ($\chi^2=4.522$, $sd=1$, $p<.05$) düzeyinde, görev yaptıkları coğrafi bölgeye göre ($\chi^2=14.130$, $sd=4$, $p<.01$) düzeyinde ve okuttuğu öğrenci sayısına (en az) göre ($\chi^2=6.631$, $sd=1$, $p<.01$) düzeyinde anlamlı bir fark olduğu görülmektedir.

Bu farklılıkların nedenlerini belirleyebilmek için öğretmenlerin katılım oranlarına bakıldığında; cinsiyet özellikleri bakımından, kadın öğretmenlerin % 94.3'ünün, erkek öğretmenlerin ise % 91.7'sinin katılım gösterdiği görülmektedir. Bu durumda, kadın öğretmenlerin erkek öğretmenlere göre derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına daha fazla katıldıkları söylenebilir. Ancak, bu konuda Mathews (1988) tarafından yapılan araştırmada, erkeklerin derste teknoloji kullanmada kendilerini kadınlardan daha yetenekli gördükleri saptanmıştır. Bu bulgu, bu araştırmada ortaya çıkan bulgularla desteklenmemiştir.

Öğretmenlerin görev yaptığı coğrafi bölgelere göre, derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına katılım oranlarına bakıldığında; en yüksek katılımı (% 95.0) Karadeniz Bölgesi (KB)'nde görev yapan öğretmenlerin gösterdiği, en az katılımı (% 88.8) ise Doğu ve Güneydoğu Anadolu Bölgesi (DAB-GAB)'nde görev yapan öğretmenlerin gösterdiği görülmektedir. Tüm bölgelere göre genel katılımın % 93.0 olduğu dikkate alınır; öğretmenlerin derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına yüksek düzeyde katılım gösterdikleri söylenebilir. DAB-GAB'da görev yapan öğretmenlerin katılım oranının diğer bölgelerdeki öğretmenlere göre daha az düzeyde olmasının nedeni, bu bölgelerdeki okulların ortam ve materyal olanakları bakımından daha yoksun olmasından kaynaklanabilir.

Öğretmenlerin okuttuğu öğrenci sayısı (en az) bakımından, derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına katılım oranlarına bakıldığında; okuttuğu öğrenci sayısı 10-30 arasında değişen öğretmenlerin % 95 düzeyinde, öğrenci sayısı 31 ve üstünde olan öğretmenlerin % 91.8 düzeyinde katılım gösterdikleri görülmektedir. Buna göre sınıfta öğrenci sayısı az olan öğretmenlerin derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına daha fazla katılım gösterdikleri söylenebilir. Okuttuğu sınıfta öğrenci sayısı fazla olan öğretmenlerin katılım oranının daha düşük olmasının nedeni, sınıf mevcutlarının kalabalıklığının birçok yöntem, ortam ve materyallerin kullanımına olanak vermemesi olabilir. Literatürde, sınıf mevcudunun kalabalık olmasının öğretme-öğrenme süreçlerinde, öğretmenlerin moral ve iş doyumlarını olumsuz yönde etkileme, araç-gereç ve materyalleri rahat kullanamama, öğrencilerle yeteri kadar iletişim kuramama gibi birçok soruna yol açtığı vurgulanmıştır (Robinson, 1986; YÖK-Dünya Bankası, 1997; MEB-EARGED,1999; Alkan, 1997).

Öğretmenlerin cinsiyet, görev yaptığı coğrafi bölge ve okuttuğu öğrenci sayısı (en az) özellikleri dışında diğer tüm özellikler bakımından, derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına katılma durumları açısından aralarında anlamlı bir fark yoktur. Öğretmenlerin tüm özellikler bakımından genel katılım oranı % 93.0 düzeyindedir. Bu oran öğretmenlerin derste kullanacakları yöntem, ortam ve materyalleri dersten önce seçme çalışmalarına yüksek düzeyde katıldıklarını göstermektedir.

Ortam ve Materyallerin Kullanımı

Bu başlık altında öğretmenlerin derslerinde kullandıkları yöntem, ortam ve materyallerin neler olduğu ve bu materyalleri kullanan öğretmenlerin oranları ortaya konulmaya çalışılmıştır.

Çizelge 5. Öğretmenlerin derslerinde kullandığı öğretim yöntem ve teknikleri ile eğitim ortamları

Öğretmenlerin Derslerinde En Çok Kullandığı					
Öğretim Yöntem ve Teknikleri	f	%	Eğitim Ortamları	f	%
Anlatım	1232	72.3	Ders kitabı ve yardımcı kaynak kitaplar	1147	67.3
Soru-cevap	1191	69.9	Tepegöz	647	37.9
Grup çalışması	403	23.6	TV-Video	388	22.8
Gösteri	364	21.3	Resim-Harita-Grafik	362	21.2
Tartışma	361	21.2	Laboratuvar	252	14.8
Problem çözme	282	16.5	Radyo-Teyp	251	14.7
Deney-gözlem	250	14.7	Bilgisayar, CD/CD Rom	179	10.5
Örnek olay incelemesi	243	14.3	Yazı tahtası	86	5.0
Rol oynama	224	13.1	Data show	85	5.0
Araştırma-inceleme	201	11.8	Doğal ve tarihi çevre	83	4.9
Gezi-gözlem	174	10.2	Modeller	75	4.4
Benzetim	40	2.3	Slayt	73	4.3
Beyin fırtınası	29	1.7	Opak projektör-Episkop-Epidiyaskop	39	2.3

Çizelge 5'deki bulgulara göre, öğretmenlerin derslerinde geleneksel yöntemleri daha ağırlıklı olarak kullandıkları görülmektedir. Örneğin öğretmenlerin % 72.3'ü anlatım yöntemini, % 69.9'u ise soru-cevap yöntemini kullanmayı tercih ettiklerini belirtmişlerdir. Bu iki öğretim yöntemi eğitimde kullanılan en eski yöntemlerdir. Öğretmenler derslerinde öğrenci katılımına daha çok olanak ve fırsat tanıyan; grup çalışması (% 23.6), gösteri (% 21.3), tartışma (% 21.2), problem çözme (% 16.5), deney-gözlem (% 14.7), örnek olay incelemesi (% 14.3), rol oynama (% 13.1), araştırma-inceleme (% 11.8), gezi-gözlem (% 10.2) gibi öğretim yöntem ve tekniklerine daha az düzeyde yer verdiklerini belirtmişlerdir.

Ayrıca öğretmenler, benzetim (% 2.3) ve beyin fırtınası (% 1.7) gibi çağdaş öğretim tekniklerine en az düzeyde yer verdiklerini belirtmişlerdir.

Şahinkesen'in (1988) yaptığı araştırmada, öğretmenlerin derslerinde anlatım ve soru-cevap yöntemlerini "çoğu zaman", tartışma yöntemini ise "zaman zaman" kullandıkları saptanmıştır. Cabbar'ın (1995) araştırmasında, öğretmenlerin çoğunluğunun derslerinde en fazla geleneksel yöntemlerden anlatım yöntemini kullanmakta oldukları, bunu grup tartışması, demonstrasyon ve problem çözme yöntemlerinin takip etmekte olduğu belirlenmiştir. Aynı araştırmada benzeşme, oyun ve beyin fırtınası gibi çağdaş eğitim yöntemlerinin hemen hemen hiç kullanılmadığı saptanmıştır. Ekici (1996) tarafından yapılan araştırmada biyoloji öğretmenlerinin 1.derecede anlatım yöntemini kullandıkları belirlenmiştir. Bu araştırmanın bulguları, daha önce bu konuda yapılan ve yukarıda verilen araştırmaların bulgularını destekler niteliktedir.

Çizelge 5'in eğitim ortamları bölümüne bakıldığında yine öğretmenlerin derslerinde geleneksel ortamlara daha fazla yer verdikleri görülmektedir. Örneğin; derslerinde ders kitabı ve yardımcı kaynak kitapları kullandığını belirten öğretmenlerin oranı (% 67.3) diğer ortamları kullananlara göre oldukça yüksektir. Bu bulgu öğretmenlerin yöntem ve ortam seçimi konusunda tutarlı olduklarını göstermektedir. Yalnız bu kısımda şaşırtıcı olan bulgu; yazı tahtasını kullandığını belirten öğretmenlerin oranı (% 5.0)'dır. Ancak, bu durum derslerinde tepegöz kullandığını belirten öğretmenlerin oranına (% 37.9) bakıldığında normal kabul edilebilir. Öğretmenlerin derslerinde ağırlıklı olarak tepegöz kullanımına yer vermeleri yazı tahtasının kullanımını azaltmış olabilir. Yine derslerinde tv-video kullandığını belirten öğretmenlerin oranına (% 22.8) bakıldığında bu bulgunun da yazı tahtasının kullanımını azaltmış olabileceği söylenebilir.

MLO'ların eğitim ortamları olanakları bakımından daha donanımlı oldukları dikkate alınacak olursa bu okullarda; bilgisayar, CD/CD Rom (% 10.5), data show (% 5.0), slayt (% 4.3), opak projektör, episkop-epidiyaskop (% 2.3) kullanımının oldukça düşük düzeyde olduğu söylenebilir. Diğer taraftan resim-harita-grafik (% 21.2) ve laboratuvar (% 14.8) ortamlarının kullanım oranlarıyla bu ortamlarla ilişkili branşlardaki öğretmenlerin oranlarına bakıldığında tutarlılıktan söz edilebilir. Derslerinde doğal ve tarihi çevreyi kullandığını belirten öğretmenlerle (% 4.9), model kullandığını belirten öğretmenlerin oranı (% 4.4) da oldukça düşüktür.

Şahinkesen'in (1989) araştırmasında öğretmenlerin derslerinde eğitim aracı olarak yazı tahtası ve ders kitabını her zaman kullandıkları saptanmıştır. Cabbar'ın (1995) araştırmasında da yazı tahtasının en çok kullanılan araç olduğu belirlenmiştir.

Ders kitabının kullanımı ile ilgili bulgular bu araştırmanın bulgularıyla da desteklenmiştir. Ancak yazı tahtasının kullanımına ilişkin bulgular desteklenmemiştir.

Öğrenci Katılımının Sağlanması

Bu başlık altında, öğrencilerin derse katılımını sağlamak için öğretmenler tarafından yapılan etkinliklere yer verilmiştir.

Öğretmenler derslere öğrenci katılımını sağlamak için; öncelikle öğrencilerin derse ısınmasını/hazırlanmasını sağladıklarını (% 77.7), öğrenci beklenen davranışı gösterdiğinde onu desteklediklerini (% 71.4), öğrencinin öğrendiklerini tekrar etmesi için olanak ve fırsat yarattıklarını (% 66.8), öğrencinin hedefe doğru ilerlemesine olanak yaratacak etkinliklere yer verdiklerini (% 53.2), öğretim sırasında pratik ve geribildirim sağladıklarını (% 49.2), her öğrencinin öğrenme biçimine uygun ortam, yöntem ve materyal sağlamaya çalıştıklarını (% 34.3) ve mevcut materyaller yeterli olmadığı zaman ilave materyaller temin ettiklerini (% 31.8) belirtmişlerdir.

Bu bulgular ışığında, öğretmenlerin en çok öğrencinin derse hazırlığıyla ilgilendikleri, ikinci olarak öğrencinin doğru davranışlarını pekiştirme yoluna gittikleri, üçüncü olarak tekrara yer verdikleri ve dördüncü olarak da pratik ve geribildirim önem verdikleri söylenebilir. Öğrencilerin öğrenme biçimlerini ve materyal teminini önemsemeleri de dikkate alınması gereken önemli bir bulgudur.

Değerlendirme ve Gözden Geçirme

Bu başlık altında öğretmenlerin, derslerini planlama aşamasında birtakım değerlendirme ve gözden geçirme etkinliklerine yer verme durumları bakımından aralarında anlamlı bir fark olup olmadığına bakılmaktadır.

Çizelge 6'daki bulgulara göre, öğretmenlerin sahip olduğu özellikler açısından derslerini planlama aşamasında birtakım değerlendirme ve gözden geçirme etkinliklerine yer verme durumu bakımından, aralarında görev yaptığı okul türüne göre; ($\chi^2=13.405$, $sd=2$, $p<.01$) düzeyinde, görev yaptığı coğrafi bölgeye göre; ($\chi^2=10.445$, $sd=4$, $p<.05$) düzeyinde, eğitim teknolojisi alanında eğitim alma durumuna göre; ($\chi^2=6.564$, $sd=2$, $p<.05$) düzeyinde ve eğitim düzeylerine göre; ($\chi^2=8.772$, $sd=3$, $p<.05$) düzeyinde anlamlı fark bulunmuştur. Öğretmenlerin diğer özelliklerine göre aralarında anlamlı bir fark bulunmamıştır.

Öğretmenlerin görev yaptığı okul türüne göre aralarında anlamlı bir fark bulunmasının nedenlerine bu çalışmalara katılım oranları açısından bakıldığında; GL'lerde görev yapan öğretmenlerin % 80.9 düzeyinde, AL'lerde görev yapan öğretmenlerin % 88.0 düzeyinde ve AÖL'lerde görev yapan öğretmenlerin ise % 87.2 düzeyinde katılım gösterdikleri görülmektedir.

Çizelge 6. Öğretmenlerin değerlendirme ve gözden geçirme etkinliklerini planlama durumu

Öğretmenlerin Özellikleri		Planlama Durumu				Toplam	X ²	sd		
		Evet		Hayır						
		f	%	f	%					
Cinsiyet	Kadın	720	84.9	128	15.1	848	100	2.553	2	
	Erkek	703	82.0	154	18.0	857				
	Genel	1423	83.5	282	16.5	1705				
Görev Yaptığı Okul Türü	GL	871	80.9	205	19.1	1076	100	13.405**	2	
	AL	389	88.0	53	12.0	442				
	AÖL	163	87.2	24	12.8	187				
	Genel	1423	83.5	282	16.5	1705				
Görev Yaptığı Coğrafi Bölge	MB	242	82.6	51	17.4	293	100	10.445*	4	
	EB-AB	379	86.7	61	13.3	458				
	KB	241	85.8	40	14.2	281				
	İAB	278	78.8	75	21.2	353				
	DAB-GAB	265	82.6	55	17.2	320				
Genel	1423	83.5	282	16.5	1705					
Branş	DE	428	84.3	80	15.7	508	100	3.673	3	
	SB-FG	346	81.0	81	19.0	427				
	FB-M	530	83.6	104	16.4	634				
	S-S	119	87.5	17	12.5	136				
	Genel	1423	83.5	282	16.5	1705				
Okuttuğu Ders	Branş	1208	83.2	244	16.8	1452	100	0.479	1	
	Branş Dışı	215	85.0	38	15.0	253				
	Genel	1423	83.5	282	16.5	1705				
Haftalık Ders Yüğü	1-15	348	82.5	74	17.5	422	100	0.403	1	
	16-30	1075	83.8	208	16.2	1283				
	Genel	1423	83.5	282	16.5	1705				
Kıdem (Yıl)	1-10	461	84.7	83	15.3	544	100	1.849	2	
	11-20	649	82.2	141	17.8	790				
	21 ve Üstü	313	84.4	58	15.6	371				
	Genel	1423	83.5	282	16.5	1705				
Okuttuğu Öğrenci Sayısı	En	10-30	554	83.7	108	16.3	662	100	0.040	1
	Az	31 ve Üstü	869	83.3	174	16.7	1043			
	Genel	1423	83.5	282	16.5	1705				
	En	10-30	121	82.9	25	17.1	146			
Çok	31 ve Üstü	1302	91.5	257	16.5	1559	100	0.039	1	
	Genel	1423	83.5	282	16.5	1705				
Eğitim Teknolojisi Eğitimi Alma Durumu	HÖE veya HİE	654	82.9	135	17.1	789	100	6.564*	2	
	HÖE ve HİE	396	87.0	59	13.0	455				
	Eğit. Almayan	373	80.9	88	19.1	461				
	Genel	1423	83.5	282	16.5	1705				
Eğitim Düzeyi	Ön Lisans	205	87.2	30	12.8	235	100	8.772*	3	
	Lisans Tam.	293	87.2	43	12.8	336				
	Lisans	871	81.6	197	18.4	1068				
	Lisansüstü	54	81.8	12	18.2	66				
	Genel	1423	83.5	282	16.5	1705				

*p<.05 **p<.01

Bu durumda farklılığın GL'lerde görev yapan öğretmenlerin katılma durumu ile AL'lerde ve AÖL'lerde görev yapan öğretmenlerin katılma durumu düzeylerinin

farklılığından kaynaklandığı söylenebilir. Çünkü, AL ve AÖL'lerde görev yapan öğretmenlerin katılım oranı GL'lerde görev yapan öğretmenlerin katılım oranından daha yüksektir. Bu farklılığın nedeni AL ve AÖL'lerde sınıf mevcutlarının GL'lere göre daha az olması olabilir. Başka bir nedeni ise, AL ve AÖL'lerde görev yapan öğretmenlerin MEB tarafından mülakat vb. tekniklerle seçilerek alınmaları olabilir. Çünkü AL ve AÖL'lerde görev yapan öğretmenlerin öğretmenlik mesleğinin gerektirdiği bilgi ve becerilere GL öğretmenlerine göre daha fazla sahip olmaları beklenen bir durumdur.

Öğretmenlerin görev yaptığı coğrafi bölgelere göre aralarında anlamlı bir farklılığın bulunmasının nedenlerine bu çalışmalara katılım oranları açısından bakıldığında; en yüksek katılımı Ege ve Akdeniz Bölgeleri (EB-AB)'nde görev yapan öğretmenlerin gösterdiği (% 86.7), en az katılımı ise İç Anadolu Bölgesi (İAB)'nde görev yapan öğretmenlerin gösterdiği (% 78.8) görülmektedir. Diğer bölgelerdeki katılım oranları ise; Marmara Bölgesi (MB)'nde % 82.6, KB'de % 85.8 ve DAB-GAB'da % 82.6 düzeyindedir. Bu durumda İAB'de görev yapan öğretmenlerin diğer bölgelerde görev yapan öğretmenlere göre, derslerini planlama aşamasında birtakım değerlendirme ve gözden geçirme etkinliklerine katılım oranlarının daha düşük olduğu söylenebilir.

Öğretmenlerin eğitim teknolojisi eğitimi alma durumlarına göre, derslerini planlarken birtakım değerlendirme ve gözden geçirme etkinliklerine yer verme çalışmalarına katılma durumları bakımından aralarında anlamlı bir farklılığın bulunmasının nedenlerine katılım oranları açısından bakıldığında; bu farklılığın HÖE ve HİE yoluyla eğitim teknolojisi eğitimi alanların katılım oranları (% 87.0) ile eğitim teknolojisi eğitimi almayanların katılım oranları (% 80.9) arasındaki farklılıktan kaynaklandığı söylenebilir. Diğer yandan HÖE veya HİE yoluyla eğitim teknolojisi eğitimi alanların katılım oranı (% 82.9) da eğitim teknolojisi eğitimi almayanların katılım oranından yüksektir. Bu durumda eğitim teknolojisi eğitimi alan öğretmenlerin derslerini planlarken birtakım değerlendirme ve gözden geçirme etkinliklerine eğitim teknolojisi eğitimi almayanlara göre daha fazla yer verdikleri söylenebilir.

Bober ve diğerleri (1998) tarafından yapılan çalışmada değerlendirme boyutunda eğitim teknolojisi alanında görev yapan öğretmenler lehine bulgular elde edilmiştir. Bu çalışmanın bulguları, Bober ve diğerlerinin araştırma bulgularını destekler niteliktedir.

Öğretmenlerin derslerini planlarken bir takım değerlendirme ve gözden geçirme etkinliklerine yer verme durumlarına eğitim düzeyleri açısından bakıldığında bu farklılığın eğitim düzeyi önlisans ve lisans tamamlama düzeyinde olanların oranları (% 87.2) ile eğitim düzeyi lisans (% 81.6) ve lisansüstü (% 81.8) düzeyinde olanların oranları arasındaki farktan kaynaklanmış olabileceği söylenebilir. Çünkü önlisans ve lisans tamamlama düzeyindeki öğretmenlerin oranları daha yüksektir.

Önlisans ve lisans tamamlama düzeyinde eğitim görmüş olanların oranının daha yüksek çıkmasının nedeni; bu öğretmenlerin mesleki deneyimlerinin daha fazla olması olabilir.

TARTIŞMA

Araştırma sonuçlarına göre, MEGP kapsamındaki MLO'larda öğretmen nitelikleri ve sınıf mevcutları ile ilgili hususlarda hedeflenen standartlara ulaşamadığı saptanmıştır. Bu durum, okullarda öğretim teknolojilerinin sistematik bir biçimde kullanımını olumsuz yönde etkilemektedir. Öğretmenlerin eğitim teknolojisi alanında hizmet içi eğitim görmelerinde, sınıf mevcutlarının standartlara uygun (30 kişi) hale getirilmesinde ve öğretmenlerin ders yüklerinin hafifletilmesinde yarar vardır. Çünkü, araştırmada bu özelliklere ve koşullara sahip olan öğretmenlerin öğretim teknolojilerini kullanma düzeyleri diğerlerine göre daha yüksek çıkmıştır.

Öğretmenlerin büyük çoğunluğunun öğretim teknolojilerinin kullanımı konusunda ayrıntılı çalışmaları yeterince yapmadıkları belirlenmiştir. Öğretmenler bu konuda okulda kendilerine danışmanlık yapabilecek uzmanlara ihtiyaç duyduklarını belirtmişlerdir.

Araştırmaya katılan öğretmenlerin kişisel özelliklerinin öğretim teknolojilerinin kullanımı ile ilgili davranışlarını etkileyip etkilemediğine bakıldığında; kadın öğretmenlerin, lisans tamamlama düzeyinde öğrenim görenlerin, eğitim teknolojisi alanında eğitim alanların, sınıf mevcutları 10-30 arasında olanların, Anadolu liseleri ve Anadolu öğretmen liselerinde görev yapanların diğerlerine göre oranlarının daha yüksek olduğu belirlenmiştir. Yöntem, ortam ve materyalleri dersden önce seçtiğini belirten öğretmenler bunların, hedeflere uygun olmasına, motivasyonu sağlıyor olmasına, farklı öğrencilere hitap edebilme özelliğine ve materyallerde kullanılan dile dikkat ettiklerini belirtmişlerdir. Öğretmenlerin derslerde en çok anlatım ve soru-cevap gibi geleneksel yöntemleri tercih ettikleri belirlenmiştir. En az kullanılan yöntemlerin ise, benzetim ve beyin fırtınası gibi etkileşimli yöntemler olduğu saptanmıştır. Öğretmenlere etkileşimli yöntemlerle ilgili hizmet içi eğitim verilmesinde yarar vardır.

MLO'larda görev yapan öğretmenlerin yeni teknolojileri kullanma konusunda eğitime ihtiyaçları olduğu söylenebilir. Çünkü, MLO'larda CD, CD-Rom, DVD ve data-show gibi ortamlar mevcut olduğu halde bu ortamları kullandığını belirten öğretmenlerin oranı oldukça düşüktür. Ayrıca derslerinde internet kullandığını belirten öğretmene rastlanmamıştır.

Araştırmaya katılan öğretmenlerin çoğunun güdüleme, pekiştirme, tekrar, geribildirim gibi eğitim durumlarına yer verdikleri belirlenmiştir. Öğrencilerin özelliklerine uygun yöntem, ortam ve materyal sağlama, gerektiğinde ilave

materyaller temin etme gibi alıřmaları ğretmenlerin te ikisinin yapmadığı belirlenmiştir. ğretmenlere bu konularda uzman desteęi saęlanabilir.

Arařtırma bulgularına gre ğretmenler deęerlendirme yaparken sonuca ve bařarıya odaklanmaktadır. Performansa ve rne dayalı deęerlendirme yaptığını belirten ğretmenlerin sayısı olduka azdır. Oysa, performansa ve rne dayalı deęerlendirmeler belirli kriterlere baęlı kalmayı gerektirir ve bu nedenle de daha objektif sonular elde etmeye olanak saęlayabilirler.

KAYNAKLAR

- Alkan, C. (1997). *Eğitim teknolojisi*. Ankara: Anı Yayıncılık.
- Aşkar, P. (1999). Eğitimde teknoloji kullanımı. *Eğitimde Yansımalar V – 21. Yüzyılın Eşiğinde Türk Eğitim Sistemi Ulusal Sempozyumu'nda* (Ankara: 25-27 Kasım 1999) sunulan bildiri. Ankara: Başkent Öğretmenevi.
- Basalla, G. (1988). *Teknolojinin evrimi* Çev. Cem Soydemir. TÜBİTAK Yayınları.
- Bober, M. J., Sullivan, H. J., Lowther, D. L. & Patrick, H. (1998). Instructional practices of teachers enrolled in educational technology and general education programs. *Educational Technology Research & Development*, 46 (3), 81-87.
- Cabbar, G. (1995). *İzmir ili orta dereceli okullarda eğitim teknolojisinin uygulamaları*. Yayımlanmamış yüksek lisans tezi. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Cilenti, K. (1988). *Eğitim teknolojisi ve öğretim*. Ankara: Kadioğlu Matbaası.
- Daunt, B. (1997). *Öğreticinin kitabı*. Çev. A. Hayrettin Kalkandelen. Ankara: Pegem Yayıncılık.
- Ekici, G. (1996). *Biyoloji öğretmenlerinin öğretimde kullandıkları yöntemler ve karşılaştıkları sorunlar*. Yayımlanmamış yüksek lisans tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.
- Heinich, R., Molenda, M., Russel, J. D. & Smaldino, S. E. (1996). *Instructional media and technologies for learning*. (Fifth edition). New Jersey: Printice-Hall, Inc.
- MEB-EARGED. (1999). *Müfredat laboratuvar okulları modeli*. Ankara: Milli Eğitim Basımevi.
- Meierhenry, W. C. (1991). Eğitim teknolojisinin kısa tarihçesi. Çev. Akif Ergin. *Eğitim Bilimleri Fakültesi Dergisi*, 24 (2), 371-385.
- Rıza, E. T. (1997). *Eğitim teknolojisi uygulamaları*. İzmir: Anadolu Matbaası.
- Sheffield, G. J. (1997). Instructional technology for teachers: Preparation for classroom diversity. *Educational Technology*, 37 (2), 16-18.
- Şahinkesen, A. (1989). Ortaöğretim kurumlarında görevli öğretmenlerin süreçler yönünden değerlendirilmesi. *Eğitim Bilimleri Fakültesi Dergisi*, 22 (1), 101-133.
- Şimşek, N., Alkan, C. ve Deryakulu, D. (1995). *Eğitimde yeni teknolojiler*. Eğitim teknolojisine giriş. Ankara: Önder Matbaacılık.
- Temel, A. (1987). *Lise sosyal bilimler programlarında öğretim süreçleri ve değerlendirme bağlantısı*. Yayımlanmamış doktora tezi. Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.
- Üşür, İ. (2001). Teknoloji felsefesi üzerine ya da tarihin tanrısı teknoloji midir? *Mülkiye Dergisi*, 25 (230), 7-26.
- Yalın, H. İ. (2001). *Öğretim teknolojileri ve materyal geliştirme*. Ankara: Nobel Yayın Dağıtım.