
Kuram ve Uygulamada Eğitim Bilimleri • Educational Sciences: Theory & Practice • 14(6) • 2239-2258
©2014 Eğitim Danışmanlığı ve Araştırmaları İletişim Hizmetleri Tic. Ltd. Şti.

www.edam.com.tr/kuyeb
DOI: 10.12738/estp.2014.6.1791

Çevremizde gelişen olayları takip edebilmenin
birçok yöntemi vardır. Televizyon, gazete, dergi,
radyo ve son yıllarda bilgisayarla birlikte internet,
hem insanlar hem de kıtalar arası iletişimi çok hızlı
bir hâle getirmiştir. Bu hıza ayak uydurarak olay-
lardan nitelikli bir şekilde haberdar olabilmek, iyi
bir okuryazar olmayı gerektirir. Bireyin, okuma ve
yazma becerilerinin ötesinde, genel bir anlamlan-

dırma yapabilmesi, kendisine gelen bilgi bombar-
dımanının içerisinden kendisi için ihtiyacı olanı
seçmesi ve yorumlaması gerekmektedir. Diğer ta-
raftan bireyin duygu, düşünce ve bilgi olarak gelişip
farklılaşması nitelikli bir okuma yazma faaliyetini
gerektirir. Bahsedilen bu kavramlar okuryazarlık ve
işlevsel okuryazarlıkla ilişkilidir.

*	 Bu çalışma Emine Gül ÖZENÇ’in 2012 yılında Marmara Üniversitesi Eğitim Bilimleri Enstitüsü’nde, Prof. Dr.
M. Cihangir DOĞAN’ın danışmanlığını yaptığı doktora çalışmasının bir parçasıdır.

a	 Sorumlu Yazar: Dr. Emine Gül ÖZENÇ Sınıf Öğretmenliği alanında yardımcı doçenttir. Çalışma alanları ara-
sında işlevsel okuryazarlık, Türkçe öğretimi, ilkokuma ve yazma öğretimi, okuma, yazma, yazılı anlatım,
sözlü anlatım ve öğretmen yetiştirme yer almaktadır. İletişim: Niğde Üniversitesi, Eğitim Fakültesi, Sınıf
Öğretmenliği ABD, Merkez Yerleşke Bor Yolu Üzeri, 51240 Niğde. Elektronik posta: egozenc@nigde.edu.tr;
egmortas@hotmail.com

b	 Dr. M. Cihangir DOĞAN Sosyoloji alanında profesördür. İletişim: Marmara Üniversitesi, Atatürk Eğitim Fa-
kültesi, Sınıf Öğretmenliği ABD, Göztepe, Kadıköy, İstanbul. Elektonik posta: mcdogan@marmara.edu.tr

Öz
Bu çalışmanın amacı, ilköğretim öğrencilerine yönelik Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği’nin (EKDİOYÖ) geliştirilerek geçerlik güvenirlik çalışmalarının yapılmasıdır. Araştırmanın çalışma gru-
bunu 2010-2011 yılı, İstanbul ili, Kartal ilçesi Sabri Taşkın İlköğretim Okulu’ndaki 209 beşinci sınıf öğrencisi
oluşturmaktadır. Yapılan açımlayıcı faktör analizi ile ölçeğin yapı geçerliği incelenmiş ve ekolojik kurama dayalı
olarak birinci faktör okul, ikinci faktör aile, üçüncü faktör ise çevre olarak adlandırılmıştır. Ölçeğin güvenirliğine
ilişkin Cronbach alfa iç tutarlılık katsayısı, madde-toplam, madde kalan korelasyonu hesaplanmış, üst %27 ile
alt %27 grupların madde ortalamaları arasındaki farkların anlamlılığı ile madde ayırt ediciliği ve iki uygulama
arasındaki ilişki incelenmiştir. Ölçeğin toplam Cronbach alpha değeri .86 ve madde toplam değerleri .26-.56
arasında bulunmuştur. t-testi sonuçları anlamsız çıkmış, üst %27 ile alt %27 grupların madde ortalamaları
arasındaki tüm farkların anlamlı, iki uygulama arasındaki korelasyon değerleri yüksek çıkmış ve .001 düzeyinde
anlamlı bir ilişkinin olduğunu göstermiştir. Bütün bu sonuçlar, geliştirilen EKDİOYÖ’nün eğitim alanında kulla-
nılabilecek geçerli ve güvenilir bir ölçek olduğunu göstermiştir.

Anahtar Kelimeler
Ekolojik Kuram, Geçerlik, Güvenirlik, İşlevsel Okuryazarlık, Okuryazarlık.

Emine Gül ÖZENÇa

Niğde Üniversitesi
M. Cihangir DOĞANb

Marmara Üniversitesi

Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği’nin (EKDİOYÖ) Geliştirilmesi ve Geçerlik

Güvenirlik Çalışması*

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

2240

Dünya tarihine bakıldığında bilim, bilgi ve kitaba
değer veren toplumların diğerlerine göre daha ge-
lişmiş oldukları görülmektedir. Bu açıdan gelişmiş-
likle okuryazarlık yaşantıları arasında sıkı bir ilişki-
nin olabileceği akla gelmektedir.

İlgili alanyazında, okuma-yazma ile ilgili tanımlar
açık olmasına rağmen okuryazarlıkla ilgili tek ve
net bir tanım ortaya konulamamaktadır. Ancak bu
konuda yapılan tanım ve açıklamalardan hareket-
le okuryazarlığın ortak noktasının sadece okuma
ve yazmadan ibaret olmadığı gözükmektedir. Bu
noktada öncelikle okuryazarlık kavramının tarihi
sürecine bakmakta fayda vardır.

Okuryazarlık

Okuryazarlığın tarihine bakıldığında uluslararası
düzeyde ilk tanım UNESCO tarafından 1951 yılın-
da düzenlenen bir toplantıda, Eğitim İstatistiklerini
Normalleştirmekle Görevli Uzmanlar Komitesi’nce
yapılmıştır. Bu tanım şöyledir; “Okur-yazar, günlük
hayatı ile ilgili basit ve kısa bir cümleyi anlayarak
okuyup yazabilen kişidir.” UNESCO 1958 yılından
itibaren üye ülkelere bu tanımı kullanmalarını tavsi-
ye etmiştir. 1950 ile 1970 yılları arasındaki çalışmalar
ve tartışmalarla birlikte okuryazarlığın zihin beceri-
lerini nasıl geliştirdiği sorusu üzerinde durulmuştur.
Okuryazarlığın tanımı biraz daha gelişerek işlevsel ya
da fonksiyonel okuryazarlık kavramı ortaya çıkmış-
tır. Bu dönemde okuryazarlık; modern bir toplumun
gerektirdiği faaliyetler için ihtiyaç duyulan okuma-
yazma becerileri olarak özetlenmiştir (Güneş, 2000).

1970-1980 yılları arasında, Eric Havelock, Jack Go-
ody ve Walter Ong gibi araştırmacıların eserlerinde,
daha önce alfabetik sisteme bağlı bir zihin becerisi
olarak algılanan okuryazarlık kavramına farklı an-
lamlar yüklenmiştir. Bu eserlerde okuryazarlık ilk
defa epistemoloji (bilgibilim) ile ilişkilendirilerek
açıklanmıştır. Okuryazarlığın değişen tanımlarını
veren bu fikirlerden belli başlıları şunlardır:

•	 Okuryazarlıkla birlikte, sözel hafızanın somut
dilinin yerine bilimin soyut dili geçmiştir.

•	 Okuryazarlıkla birlikte, analitik düşünme sü-
reçleri başlamış, fikirlerin ve düşüncelerin tıpkı
görsel nesneler gibi düzenlenmesi, kullanılması
ve karşılaştırılmasının yolu açılmıştır.

•	 Modern bilimi ortaya çıkaran mantıklı ve soyut
düşünme becerisi yazmanın gelişimi ile ilişkilidir.

	 Okuryazarlık, dilin potansiyelini geliştirdiği gibi
düşünceyi yeniden biçimlendirmiştir.

•	 Okuryazarlık, insan bilimleri ve sosyal bilimle-
rin etkili bir bağımsız değişkeni olduğu gibi kül-
türlerin basit düzeyden ileri gelişim düzeylerine
hareketinin aracıdır.” (Lankshear, 1999’dan akt.,
Aşıcı, 2009, s. 14).

1990’lı yıllarda İnsan Hakları ve Evrensel
Beyannamesi’nden hareketle, eğitimin herkes için
bir hak olduğu görüşü yaygınlaşmaya başlamıştır.
Ancak bazı ülkelerde eğitim hizmeti yaygınlaştırı-
lamadığı için bu hakkın herkese sağlanamadığı dile
getirilmiştir. Eğitim hizmetlerinin yaygınlaştırıl-
ması ve okumaz yazmalığın köklü bir çözümü için
yetişkinlere yönelik çabaların yanı sıra ilköğretimin
de yaygınlaştırılması çabalarına ağırlık verilmesi
görüşü önem kazanmıştır. Bu çift yönlü yaklaşım
Unesco’nun üzerinde en çok durduğu konu olmuş-
tur. Bu görüş 1990’da Tayland’da toplanan Herkes
İçin Eğitim Dünya Konferansı’nda kabul edilmiş ve
multifonksiyonel (çok işlevsel) okuryazarlık kavra-
mı üzerinde durulmuştur (Güneş, 2000).

1990’lardan sonra, okuryazarlığın kavram çerçevesi
teknolojik gelişmelere, şehirlerdeki hayat şartla-
rının değişmesine ve ortaya çıkan yeni ihtiyaçlara
bağlı olarak çeşitlenmiştir. Artık, okuryazarlık kav-
ramı tekil değil, çoğul olguları kapsar hâle gelmiş-
tir. Okuryazarlık; bilgisayar okuryazarlığı, teknoloji
okuryazarlığı, internet okuryazarlığı, medya okur-
yazarlığı gibi farklı okuryazarlık türleri ile birlikte
kullanılır olmuştur (Altun, 2005). Diğer taraftan da
bilgi okuryazarlığı, kültürel okuryazarlık ve evren-
sel okuryazarlık gibi okuryazarlık türleri gelişmiş
bir toplumda yaşayan bir insanın doğduğu andan
ölümüne kadar bütün hayatını kuşatan bir yaşama
tarzı anlamında kullanılır olmuştur. Bunlar için-
den, “bilgisayar okuryazarlığı” ve “medya okurya-
zarlığı”, ilk ve orta öğretim okullarında ders olarak
okutulmaya başlanmıştır (Aşıcı, 2009, s. 14). Gö-
rüldüğü gibi okuryazarlık kavramı günümüze ge-
linceye kadar pek çok aşamadan geçerek değişmiş
ve gelişmiştir. Bu aşamalar toplumun bulunduğu
çağa ve ihtiyaca göre değişiklik göstermiştir. Okur-
yazarlıkla ilgili bu tanım ve ifadelerden sonra işlev-
sel okuryazarlık üzerinde durmak faydalı olacaktır.

İşlevsel Okuryazarlık

Literatürde tıpkı okuryazarlık kavramında olduğu
gibi, işlevsel okuryazarlıkta da kesin ve net bir ta-
nım bulmak güçtür. Ancak tanımların birçoğunda
ortak noktaların olduğunu söylemek mümkündür.
Okuryazarlığın temel okuryazarlıktan sonra İkinci
düzeyini oluşturan işlevsel okuryazarlık, en basit
tanımıyla okuma- yazma ve aritmetikle ilgili edini-

ÖZENÇ, DOĞAN / Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin (EKDİOYÖ) Geliştirilmesi...

2241

len bilgi ve becerilerin bireysel, sosyal, ekonomik ve
kültürel alanlarda kullanılabilme durumudur. İşlev-
sel okuryazarlıkta ağırlık, okuma-yazma ve aritme-
tikle ilgili temel bilgi ve becerilerin öğrenilmesi ve
bunların günlük yaşamda kullanılmasına yöneliktir.
Bir başka ifadeyle işlevsel okuryazarlık düzeyi hem
teknik hem de fonksiyonel becerileri kapsamak-
tadır. Hatta bireyin sosyal, yurttaşlık ve ekonomik
rollerine daha iyi hazırlanmasına ve gelişmesine
yardımcı bir düzey olarak görülmektedir (Güneş,
2000). Çapar (1998) işlevsel okuryazar olan kişiyle
ilgili; “okuryazarlığın bir adım ilerisinde olan, ya-
şamını sürdürmek ve çevresine etkili bir biçimde
uyum sağlayabilmek için okuma yazma eylemini
ömür boyu sürdüren kişidir.” demiştir. Bu tanımda
da sürekli devam eden bir süreçten söz edilmektedir.

UNESCO kaynaklarında De Castel (1971), (Gök-
şen, Gülgöz, Kağıtçıbaşı, 2000, s. 4’ten akt., Savaş,
2006) tarafından işlevsel okuryazarlığın şöyle bir ta-
nımı yapılmıştır: “Bir birey sahip olduğu okuryazar-
lık becerileri yardımıyla mesleki, sosyal, politik ve
kültürel alanlarda, içinde yaşadığı toplumda önemli
sayılabilecek etkinliklerde bulunabiliyorsa, bu kişiyi
işlevsel okuryazar olarak nitelendirmek olasıdır.”

Yabancı literatürde okuryazarlık ve işlevsel okur-
yazarlıkla ilgili bu ve buna benzeyen daha değişik
tanımlara rastlanmıştır. Hatch (2010) American
Heritage College Dictionary (AHCD) sözlüğüne
bakarak basit bir tanım yapmıştır. Buna göre ta-
nımın oldukça açık olduğunu söylerken öncelikle
“işlevsel” kelimesinin sözlükte “oluşturma kapasi-
tesi” olarak, “okuryazarlık”ın ise “okuma ve yazma
kabiliyeti” olarak geçtiğini belirtmektedir. Bu iki
kelimenin birleştirildiğinde ise şöyle bir tanımın
ortaya çıkabileceğini dile getirmektedir: “İşlevsel
okuryazarlık; kişinin günlük işlerini idare edebil-
mesi için kullanacağı yeterli ölçüdeki okuma ve
yazma kabiliyetidir.” Görüldüğü gibi Hatch’ın yap-
tığı tanım oldukça açık ve basit bir tanımdır. Knob-
lauch ve Brannon (1993’ten akt., Jabush, 2002) ise
temel okuryazarlıkla işlevsel okuryazarlık arasına
standart bir ayırım getirmektedirler. Onlara göre
işlevsel kelimesi içerisinde, metinlerdeki aritmetik
becerisi da dâhil kişisel bir azmi yansıtan bir per-
formans düzeyi vardır. Temel okuryazarlığa gelin-
ce kişinin günlük hayatında gerekli olan alış-veriş
yapmak, toplu taşıma araçlarına binmek için harf
ve işaretleri okuma kabiliyetidir.

Literatürde işlevsel okuryazarlığa bilişsel ve biliş-
sel olmayan açılardan yaklaşan araştırmacılar da
vardır. Leo Noordman ve Wietske Vonk (1994’ten
akt., Jabusch, 2002) gibi bilişsel psikolinguistçiler;
işlevsel okuryazarlığın, bireyin sinirsel ağıyla oluş-

turdukları sözcükler arasındaki bağlantının orta-
ya çıkardığı ilişkiden bahsederler. Burada işlevsel
okuryazarlıkta kast edilmek istenen şudur; metin-
deki yüzeysel, derin ve zihinsel simgelerin kelime
ve cümle uzunluğuyla ilişkilendirilerek anlaşılabilir
bir metin elde edilmesidir. Ancak işlevsel okurya-
zarlığı araştıran sosyologların, sosyolinguistlerin
ve eğitimcilerin çoğunluğu işlevsel okuryazarlık
davranışlarıyla test edilen ve karşılaştırılan bece-
rilerin elde edilmesini eşit tutan bir eğilim göster-
mektedirler. Jennifer Hammond ve Peter Freebody
(1994’ten akt., Jabusch, 2002) ise okuryazarlığın
tanımını bilişsel olmayan bir yaklaşımla yapmak-
tadırlar. Michael Halliday’in sistemleşmiş işlevsel
bir model olan dilbilimi etkinliğinden yola çıka-
rak işlevsel okuryazarlığı; kültürel içeriğe ve o anki
duruma bağlı dilin işleyişine ve üslubuna dayalı
işlevini yansıtan “dilin işlevi ve kullanımı” olarak
ifade etmektedirler. Yani bireysel, sosyo-ekono-
mik özelliklerden çok dilbilgisi özelliklerinden söz
edilmektedir. İşlevsellikten kasıt ise; endüstrileşmiş
modern bir toplumda okuryazarlığın hâkim oldu-
ğu geniş alandaki kullanımıdır. Buradaki işlevsel-
lik, boş zaman da dâhil olmak üzere sosyal, mes-
leki, akademik gibi geniş bir alanı içine almakta en
önemlisi de amaçlı bir faaliyeti anlatmaktadır. Her
bir alan içinde bir kısmı diğerlerine göre daha ko-
lay erişilebilir olan, bir kısmı okuyan ve yazan için
daha anlaşılabilir olan ve bir kısmı da konuşma
diline daha yakın olan metinler vardır. Görüldüğü
gibi işlevsel okuryazarlık kavramına farklı açılardan
yaklaşılmaktadır.

Education for All Global Monitoring Report
(UNESCO, 2006) adlı raporda da işlevsel okurya-
zarlıkla ilgili olarak daha farklı bir tanım yapılmış-
tır. Buna göre işlevsel okuryazarlık; günlük hayatta
bireyin kendisini ifade edebilmesi için gerekli olan
bilgi, iletişim, hayat boyu öğrenmeyi kapsayan,
resmî ve gayriresmî katılımları için ihtiyacı olan,
aynı zamanda bireyin kendisini, ailesini ve içinde
bulunduğu toplumu geliştirmesine katkıda bulu-
nan ulusal değişim ve gelişimi gerekli kılan okuma
ve yazma faaliyetlerinin anlamlı bir şekilde kulla-
nılmasıdır.

Bütün bu tanımlardan yola çıkarak işlevsel okurya-
zarlıkla ilgili genel bir tanım şu şekilde yapılabilir;
kişinin ve dolayısıyla da toplumun gelişmesini sağ-
layan, onun günlük hayatında gerekli olan dinleme,
konuşma, okuma, yazma ve aritmetikle ilgili bilgi
ve becerilerini hayatının her safhasında (sosyal,
kültürel, ekonomik gibi) etkin, yaygın ve fonksiyo-
nel bir biçimde kullanabilmesi faaliyetidir. Yapılan
bu çalışmada işlevsel okuryazarlık bu anlamda ele

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

2242

alınmıştır. Çalışma, ilköğretim öğrencilerinin ne
kadar işlevsel okuryazar olduklarını göstermesi,
yurt içinde, alanda bir ilk olması bakımından araş-
tırmacılara ışık tutacağı aynı zamanda sonraki ça-
lışmalara da zenginlik katacağı yönü ile önem arz
etmektedir.

Ekolojik Kuram

Diğer taraftan araştırmanın dayandığı ve ge-
liştirilen ölçeğin de adını aldığı teorik çerçeve
“ekolojik kuram”dır. Ekolojik kuram, 1976’da
Bronfenbrenner’in felsefî görüşlerine dayandırı-
larak geliştirilmiştir. Ekolojik model bir çocuğun
büyümesinde ve gelişimindeki iç ve dış etkileri
incelemektedir. Bronfenbrenner’e göre (1976), bir
çocuk sosyal ve kültürel bir ortamda doğar ve bü-
yür. Her bir sosyal ve kültürel ortam diğer sosyal
ve kültürel ortamların etkisi altındadır. Örneğin;
bir çocuk bir ailede doğar ve her ailenin kendi sos-
yal normları, kültürü, tarihi, değerleri ve kuralları
bulunmaktadır. Aile de okul, toplum ve diğer ku-
rumlarla bağlantı içindedir. Çocuğu etkileyen ve
birbirleriyle bağlantılı olan bu öğelerin hem çocuk
hem de aile üzerinde büyük etkisi bulunmaktadır.
(Bronfenbrenner,1976’dan akt., Begum, 2007). Eko-
lojik kuramdan bahseden bir başka makalede ise
(Cook ve Kilmer, 2010) yukarıda açıklananlarla
paralel olarak “Ekolojik Sistem Teorisi” adıyla şu
şekilde söz edilmektedir: Ekolojik sistem teorisinde
çocuğun büyüme ve gelişimine etkisi olan bir dizi
öğeler yer almaktadır. Bunlar, çocuğu doğrudan
etkileyen ve ona müdahale eden en yakını (aile
çevresi, öğretmenler, akran grubu) ve onu dolaylı
olarak etkileyen, biraz uzağında bulunan (komşula-
rın özellikleri, toplum, sosyo-kültürel durum gibi)
çevresidir (Cook ve Kilmer, 2010).

Bunlara ek olarak Bronfenbrenner’in ekolojik ku-
ramına göre; çocuğun gelişimini anlayabilmek için
sadece bireyi değil çevresini de anlamak gerekmek-
tedir. Bronfenbrenner’in kuramında bireyin çevresi
birbiri içine yerleşmiş katmanlardan meydana ge-
len karmaşık ilişkiler sisteminden oluşmaktadır. Bi-
reyin gelişimi bu katmanların birbirleriyle ve kendi
içlerindeki ilişkiler, bu ilişkilerin ortaya çıktığı ge-
niş bir toplum ile olan ilişkilerinden etkilenmek-
tedir (Bronfenbrenner, 1979; Lindo, 1997’den akt.,
Obalar, 2008).

Ekolojik kuram, insanların ait oldukları farklı alt-
kültürleri incelemektedir. Bu alt kültürler; mikro-
sistem, mezosistem, ekzosistem, makrosistemdir.
Mikrosistem; çocuğun doğrudan iletişim hâlinde
olduğu mevcut çevresidir. Bunun da ilk akla geleni

aile, sonra kreş, park gibi insanların yüz yüze ile-
tişim hâlinde oldukları sosyal ağlardır (Guterman
ve ark., 2000’den akt., Cummings, Goeke-Morey,
Schermerhorn, Merrilees ve Cairns, 2009). Bro-
fenbrenner bu aşamayı anlayabilmek için ilişkilerin
çift yönlü ve karşılıklı olduğunun unutulmaması
gerektiğini söylemektedir. Kişinin davranışlarını
arkadaşları, öğretmenleri ya da yöneticileri etkile-
diği gibi kişi de onların davranışlarını etkiler (Tis-
sington, 2008). Bunların yanında Brofenbrenner
(1976’den akt., Begum, 2007) ailelerin çocukları ile
olan ilgileri üzerinde durmaktadır. Ona göre mo-
dern, endüstrileşmiş bir toplumdaki çocukların
gelişimleri ailelerinin ilgilerine bağlıdır. Daha açık
anlatmak gerekirse, bir öğrencinin okuldaki başarı-
sı aile, okul ve toplumun etkisi altındadır.

Brofenbrenner’in teorisine dayanan 2. aşamadaki
alt kültür mezosistemdir. Mezosistem profesyonel
bir ilişkiyi yansıtmakla birlikte burada mikrosistem
içerisindeki ağlar ve ilaveten de yeni sosyal ağlar söz
konusudur. Örneğin kişinin okul mevkisi, arkadaş
toplantıları gibi onu besleyen farklı ortamları kast
edilir. Bu aşamada, şartlar ve çevrenin ilişkileri na-
sıl geliştirdiği önemlidir. Ancak unutmamak gere-
kir ki bireyin kişilik tarzı, düşünme şekli de sosyal
ağındakileri etkilemektedir (Tissington, 2008).

Ekzosisteme gelince, toplumda organize edilmiş
yapı ve kurallardan oluşarak kişiyi doğrudan içine
almayan türden düzeneklerdir. Birden fazla grupla
ilişki içinde olup bütün gruplara aktif olarak katıl-
mayan kişiler olabilir. Örneğin; kişinin iş hayatı, ai-
lesiyle olan bireysel ilişkisini olumlu ya da olumsuz
yönde etkileyebilir (Tissington, 2008).

Makrosistem ise belirli bir çevre ya da şart olma-
yıp, kültürel değerler ve tutarlıklarla ilgilidir. Buna
göre her bireyin farklı bir alt kültürü bulunmakta-
dır. İnsanların kendi inanç sistemleri ve ideolojileri
bu alt kültürlerde gerçekleşen birtakım etkinlikle-
re katılmalarına neden olmaktadır. Her bir kültü-
rel düzenek kişinin dâhil olduğu ideoloji, norm,
değer ve inanç sistemine vurgu yapmaktadır. Bu
aşamada çocuk; normları, ideolojileri ve inançla-
rına dayalı farklı kurumlarla etkileşim hâlindedir
(Bronfenbrenner,1976’dan akt., Begum, 2007).
Görüldüğü gibi ekolojik kuramın ana kavramı aile,
okul ve çevre üçgenidir. Bu üçgen de çocuğa, hem
dil edinimi süreci için hem de işlevsel okuryazarlık
için gereklidir. O hâlde bireyin bulunduğu ekolojik
çevrenin işlevsel okuryazarlık yaşantısını zengin-
leştirme ve akademik başarıyı artırmada faydalı
olacağı söylenebilir.

Yukarıdaki açıklama ve tanımlarla bağlantılı olarak
aile, okul ve çevrenin dolayısıyla da ekolojik kura-

ÖZENÇ, DOĞAN / Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin (EKDİOYÖ) Geliştirilmesi...

2243

mın bir çocuğun hayatında işlevsel okuryazarlığını
geliştirmede önemli bir yeri olduğu düşüncesinden
hareketle ölçek, bu kuram üzerine oturtulmuştur.
Birey, hayatı boyunca kendisini kuşatan bu ekolojik
çemberde ileriye gidebilme imkânına da sahiptir.
Bu hayat içinde, işlevsel okuryazarlığı ekolojik ta-
banla birleştirebilirse daha nitelikli ve işlevsel okur-
yazar olabilmeyi başarabilecektir.

Yapılan bu çalışmada, ilköğretim öğrencilerin iş-
levsel okuryazarlık düzeylerini belirleyen “Ekolo-
jik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği”nin geliştirilmesi ve geçerlik güvenirlik
çalışmalarının yapılması, literatüre yeni bir ölçme
aracı sağlayacak ve alana zenginlik katacaktır. Bu
noktadan hareketle araştırmada; ilköğretim beşin-
ci sınıf öğrencilerine yönelik geliştirilen “Ekolojik
Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği”nin geçerlik ve güvenirlik düzeyinin ne ol-
duğuna bakılmıştır.

Yöntem

Model ve Çalışma Grubu

Yapılan bu araştırmada bir ölçek geliştirme ile ge-
çerlik güvenirlik çalışmalarının yapılmasına yer
verildiği için tarama modelindedir. Araştırmanın
çalışma grubunu 2010-2011 eğitim ve öğretim
yılı, İstanbul ili Anadolu yakası, Kartal ilçesi, Sab-
ri Taşkın İlköğretim Okulu’nun 209 kişiden oluşan
beşinci sınıf öğrencileri oluşturmaktadır. İşlevsel
okuryazarlığın çıkışını görmek amacıyla beşinci sı-
nıf öğrencileri üzerinde çalışılmıştır. Ancak ölçek 4.
sınıf öğrencilerine de uygulanabilir.

Ölçek Geliştirilme Süreci ile İlgili Yapılan Çalış-
malar

Bir ölçek geliştirirken araştırma teknikleri bakı-
mından gerçekleştirilmesi gereken bir süreç bu-
lunmaktadır. Karasar (2005, s. 136-153) bir ölçeği
hazırlanırken izlenecek temel aşamaları şu şekilde
belirtmiştir: (a) Ölçek için maddelerin oluşturulma
aşaması, (b) uzman görüşüne başvurma aşaması,
(c) ön deneme aşaması ve (d) güvenirlik hesaplama
aşaması.

Bu araştırma da ilköğretim beşinci sınıf öğrencile-
rinin işlevsel okuryazarlık yaşantılarını belirlemek
amacıyla yukarıda belirtilen ölçek geliştirme basa-
maklarından hareketle elde edilmiştir. Buna göre;
ilgili ölçek geliştirilmeden önce yapılan en öncelikli
iş, konu ile ilgili literatürün gözden geçirilmesi ol-
muştur. Okuryazarlık ve işlevsel okuryazarlıkla il-
gili yerli ve yabancı literatür ayrıntılı olarak gözden

geçirilmiştir. Ayrıca bu konu ile ilgili, benzer araş-
tırmalar ve bu araştırmalarda kullanılan veri top-
lama araçları ve yapılan kaynak taraması ile teorik
altyapı oluşturulmuştur. Bu çerçevede değerlendiri-
len temel literatür şu şekildedir: Chang ve arkadaş-
ları (2011), Arke ve Primack (2009), Chang (2008),
Bush, Welch ve Burt (2008), Audet (2008), Dono-
hue (2008), Hall (2008), Janes (2008), Rivas (2008),
Steiner (2008), Smith (2008), Stepp (2008), Wilson
(2008), Begum (2007), Bunn (2007), Caspe (2007),
Cheng (2007), Garrett (2007), Kingsley (2007),
Holloway (2007), Howell (2007), Molosiwa (2007),
Nebrig (2007), Poppe (2007), Porter (2007), Shaw
(2007), Xu (2007), Msengi (2006). Collins (2005),
Stephens (2006), Johnson (2005), Constantine
(2004), Netherland (2004), Scott (2004), Stephen-
son, Parrila, Georgiou (2008). İkinci aşamada alan
öğretmenleri ile birlikte ayrıntılı olarak çalışılmış,
konu bağlamında görüşülen öğretmenlerin görüş
ve önerileri değerlendirilerek ölçme aracı için fikir
edinilmiş, ayrıca bağımsız değişkenlerin neler ola-
bileceğine dair notlar alınmıştır. Üçüncü aşamada
araştırmacı, konu ile ilgili bilgileri bir araya getire-
rek düzenlemiştir. Dördüncü aşamada araştırmacı,
bazı maddelerdeki ifadeleri yeniden düzenleyerek
ölçek için geniş bir madde havuzu (100 madde)
hazırlamıştır. Sonraki aşamada 8 uzman görüşüne
danışılarak benzer maddeler birleştirilmiş, bazıla-
rı atılmış ve yeniden düzenlenmiş, böylece ölçek
80 maddeye düşürülmüştür. Maddeler Türk dili
ve edebiyatı uzmanı tarafından da, dil ve anlatım
bakımından ayrıca incelenmiştir. Bu değerlendir-
melerden sonra ölçek, pilot uygulaması yapılabilir
hâle getirilmiştir. 40 ilköğretim beşinci sınıflar öğ-
rencisine uygulanan pilot uygulama sonucunda biri
sosyolog diğeri dil, edebiyat ve Türkçe eğitimi alan-
larında uzman olan tez danışmanlarıyla, 5 uzman
sınıf öğretmeniyle fikir alış verişinde bulunularak
ölçekte yer alan bazı maddelerin öğrenciler tara-
fından daha anlaşılır hâle getirilmesine ve gözden
geçirilmesine karar verilmiştir.

Revize edilmiş maddelerden oluşan ölçek için son-
raki adım geçerlik aşaması olmuştur. Geçerlik ça-
lışmalarında açımlayıcı faktör analizi yapılmıştır.
Ayrıca maddeler sosyoloji, psikoloji, ölçme ve de-
ğerlendirme, Türk dili ve edebiyatı sahalarından bi-
rer uzman, alan uzmanı iki, iki de uzman öğretmen
olmak üzere sekiz uzman tarafından bir kez daha
incelenmiş ve uzmanların düzeltilmesi konusunda
hemfikir oldukları maddeler üzerinde yeniden çalı-
şılarak ölçek 66 maddeye düşürülmüştür. Bu adım-
da ayrıca, uygulama yapılan 209 kişilik öğrenci
grubundan gönüllü olanlardan 95’ine 3 hafta sonra
test-tekrar test tutarlılığı yapılmış (Öğrencilerin

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

2244

bir kısmı uygulamaya tekrar katılmak istememiş,
bir kısmı da o gün sınıfta bulunmamıştır.), veriler
Pearson korelasyon analizi ile değerlendirilmiştir.

Ölçeğin yapı geçerliği çalışmasında ise Kaiser-Meyer-
Olkin (KMO) (Örnekleme yeterliliği istatistiği) ve
Barlett’s testi değerleri hesaplanmış, faktör analizi ya-
pılmış ayrıca faktörlerin birbirleriyle ve toplam puanla
korelasyonu da Pearson çarpım moment korelasyon
katsayısı ile hesaplanmıştır. Yapı geçerliği, testin ölçül-
mek istenen davranış bağlamında soyut bir kavram
olan faktörü doğru bir şekilde ölçebilme derecesini
gösterir. Soruların çeşitli davranışları ne derece doğru
ölçtüğü sorunu yapı geçerliği ile ilgilidir (Büyüköz-
türk, 2006, s. 168). Alt faktörler de açımlayıcı faktör
analizi yapılarak oluşturulmuştur. 3 kez eksen dön-
dürmesi yapılarak faktör yükleri .35’in altında olanlar
atılarak ölçek maddeleri en nihayetinde 32’ye düşü-
rülmüştür. Büyüköztürk’e göre (2006, s. 169) faktör
yükü için dikkate alınan değer .30’a kadar düşebilir.

Araştırmacının ölçeğiyle/anketiyle topladığı veri
setinin faktör analizi yapmaya uygun olup olmadı-
ğına örnekleme yeterliliği değerleriyle karar verilir.
Faktör analizi yapabilmenin ön şartı değişkenler
arasında belli bir oranda korelasyonun/ilişkinin
bulunmasıdır. Barlett küresellik testi bize değişken-
ler arasında yeterli oranda ilişki olup olmadığını
gösterir. Buna göre testin sonucu anlamlı ise faktör
analizi yapmaya yeterli düzeyde ilişki var demektir.
Testin sonucu anlamlı değilse değişkenler faktör
analizi yapmaya uygun değildir. Benzer şekilde
KMO örnekleme yeterliliği ölçüsü de değişkenler
arası korelasyonların faktör analizine uygunluğunu
test eder. KMO değeri 0 ile 1 arasında değişir ve ka-
bul edilebilir en alt sınırı .50’dir (Sipahi, Yurtkoru
ve Çinko, 2006, s. 80).

Ayrıca faktörlerin birbirleriyle ve toplam puanla
olan korelasyonu Pearson moment korelasyon kat-
sayısı ile hesaplanmış olup toplam puanlarla faktör-
lerin ve faktörlerin kendi aralarındaki korelasyonu
.363 ile .849 arasında değişmektedir.

EKDİOYÖ’nün geçerlik çalışmaları kapsamında
Cronbach alpha güvenirlik katsayısı, madde top-
lam, madde kalan puan korelasyonu, madde ayırt
edicilik ve test-tekrar-test güvenirlik değerleri he-
saplanmıştır. Güvenirlik analizi, herhangi bir ko-
nuda örneklemi oluşturan birimler üzerinden veri
toplamak amacı ile geliştirilen ölçme aracını oluş-
turan ifadelerin, kendi aralarında tutarlılık gösterip
göstermediğini test etmek amacıyla kullanılır (Ural
ve Kılıç, 2006, s. 286).

Cronbach alpha test maddelerine verilecek cevapların
üç veya daha fazlası olması durumunda alpha katsa-

yısının hesaplanmasıyla olur (Büyüköztürk, 2006,
s. 171). Burada ölçek üçlü Likert olarak hazırlandığı
için Cronbach alfa katsayısı değerleri hesaplanmıştır.
Cronbach alpha güvenirlik katsayısı ile tüm maddeler
arasındaki tutarlılık hesaplanır. Değerler 0.00 ile 1.00
arasındadır. Yüksek değerler (1’e yakın değerler) gü-
venirliğin yüksek olduğunun göstergesidir (Şeker ve
Gençdoğan, 2006, s. 41). Cronbach alpha değerinin
.70 ve üstü olduğu durumlarda ölçeğin güvenilir ol-
duğu kabul edilir. Ancak soru sayısı az olduğunda bu
sınır .60 değeri ve üstü olarak kabul edilir (Sipahi ve
ark., 2006, s. 89). Burada ölçeğin toplam güvenilirlik
katsayısı .868 iken birinci faktörünki .836, ikinci fak-
törünki .747, üçüncü faktörünki ise .746 bulunmuş-
tur. Bu değerler de oldukça yüksektir.

Madde toplam puan korelasyonu, test maddelerin-
den alınan puanlar ile testin toplam puanı arasındaki
ilişkiyi açıklar. Madde-toplam korelasyonunun pozi-
tif ve yüksek olması, maddelerin benzer davranışları
örneklediğini ve testin iç tutarlılığının yüksek oldu-
ğunu gösterir (Büyüköztürk, 2006, s. 171). Madde-
toplam korelasyonunun düşük olması güvenirliği
düşürücü etki yarattığından, o maddeler ölçekten
çıkarılır (Tavşancıl, 2002, s. 33). Büyüköztürk (2006,
s. 171), madde-toplam korelasyonunu yorumlamada
istatistiksel anlamlılığın ölçüt olarak alınabileceğini,
ancak büyük örneklemlerde düşük korelasyonla-
rın anlamlı çıkma olasılığının dikkate alınarak an-
lamlılık için karar vermede, anlamlılık düzeyi için
daha tutucu olmak gerektiğini ve korelasyon değeri
.20’den daha düşük olan maddelerin çıkarılması ge-
rektiğini dile getirmektedir. Madde toplam korelas-
yonu yorumlamada bazı sınır değerlerin ölçüt olarak
alındığı da görülmektedir. Genel olarak, madde top-
lam korelasyonu .30 ve daha yüksek olan maddelerin
bireyleri iyi derecede ayırt ettiği, .20-.30 arasında ka-
lan maddelerin zorunlu görülmesi durumunda teste
alınabileceği veya maddenin düzeltilmesi gerektiği,
.20’den daha düşük maddelerin ise teste alınmama-
sı gerektiği söylenebilir (Büyüköztürk, 2006, s. 171).
Madde toplam ve madde kalan analizleri, her bir test
maddesinin testin bütünüyle olan ilişkisini ortaya
koymayı amaçlamaktadır. Madde toplam analizinde,
test maddesinin kendisinin de test bütününe dâhil
olduğu karşılaştırmalar söz konusudur; buna karşın
madde kalan tekniğinde ise, test maddesinin kendi-
sinin testin bütününe dâhil edilmediği karşılaştırma-
lar yapılmaktadır (Balcı, 2009).

Madde ayırtedicilik, testin toplam puanlarına
göre oluşturulan alt %27 ve üst %27’lik grupların
madde ortalama puanları arasındaki farkların iliş-
kisiz t-testi kullanılarak sınanmasıdır (Büyüköz-
türk, 2006, s. 171). Bu analizde puanlama yapıl-

ÖZENÇ, DOĞAN / Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin (EKDİOYÖ) Geliştirilmesi...

2245

dıktan sonra, cevap kâğıtları toplam puana göre
en yüksekten en düşüğe doğru sıralanır. Cevap
kâğıtlarının yüksek puanlar ucundan %27’si “üst
grubu”, düşük puanlar ucundan %27’si “alt grubu”
oluşturacak şekilde ayrılır (Tavşancıl, 2002, s. 55).
Gruplar arasında istendik yönde gözlenen farkların
anlamlı çıkması, testin iç tutarlığının bir göstergesi
olarak değerlendirilir (Büyüköztürk, 2006, s. 171).

Test-tekrar test güvenirliği bir testin aynı gruba belli
aralıklarla iki kez uygulanmasıyla elde edilen puanlar
arasındaki korelasyon ile açıklanır. Hesaplanan kore-
lasyon katsayısı, testin zamana bağlı olarak ne derece
kararlı ölçümler verdiğini yorumlamak amacıyla kul-
lanılır (Büyüköztürk, 2006, s. 170). Bu tür yaklaşımın
en kritik yönü, iki ölçme arasında bırakılması gereken
zaman aralığının iyi ayarlanabilmesidir. Zamanın çok
kısa olması, yeniden hatırlamayı kolaylaştıracağı gibi
yapay olarak yükselmiş bir güvenirlik ölçütü çıkma-
sına; zamanın uzaması ise ölçülen güvenirlik ölçütü-
nün yorumunu güçleştirebilir (Karasar, 2005, s. 149).
Bu çalışmada ölçek 3 hafta sonra 95 kişilik aynı grup
öğrencilere tekrar uygulanmıştır.

Test-tekrar-test devamlılık katsayısının hesaplan-
masıyla ilgili olarak yaygın değerlendirme, iki uy-
gulama arasındaki ilişki düzeyine bakılması şek-
lindedir. Beklenen sonuç, iki uygulama arasında
yüksek ilişkinin çıkmasıdır. Bir başka görüş de, iki
uygulama arasında fark olup olmadığına da bakmak
gerektiği şeklindedir. Beklenen sonuç, iki uygulama
arasında manidar bir farkın çıkmamasıdır (Şimşek,
2007, s. 131). Bu çalışmada, güvenilirlikle ilgili he-
saplamalardan devamlılık katsayısı hem ilişkisel açı-
dan hem de fark açısından değerlendirilmiştir.

İşlemler

Ölçeğin geçerlik güvenirlik çalışması esas uygula-
madan bağımsız olarak ayrı yapılmış, sonra esas
uygulamalara geçilmiştir. Öncelikle, araştırmacı ta-
rafından yerli ve yabancı alan yazın taraması yapıla-
rak ve uzman görüşlerine başvurularak üçlü Likert
şeklinde 32 maddeden ve üç alt boyuttan oluşan
ilköğretim öğrencilerine yönelik hazırlanan “Eko-
lojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği” 300 ilköğretim beşinci sınıf öğrencilerine
geçerlik güvenirlik çalışması için verilmiş ancak
bunlardan 220 tanesi öğrenciler tarafından dol-
durulmuştur. Doldurulan ölçekler incelendiğinde,
formlardan bazılarının yanlış ve bazılarının da ek-
sik doldurulduğu görülmüştür. Neticede içlerinden
209 tanesi değerlendirilmeye alınabilmiştir.

Ekolojik Kurama Dayalı İşlevsel Okuryazarlık
Yaşantısı Ölçeği Geçerlik Güvenirlik Çalışmala-
rının Verilerinin Analizi ve Çözümlenmesi

SPSS 18.0 paket programı kullanılarak veriler analiz
edilmiş ve çözümlenmiştir. Buna göre geçerlik anali-
zi için; KMO değeri, Barlett’s testi, açımlayıcı faktör
analizi, faktörlerin toplam puanla ve faktörlerin bir-
birleriyle olan ilişkilerini göstermek için de Pearson
moment çarpım korelasyon katsayısı hesaplanmıştır.
Güvenirlik analizi için de iç tutarlık katsayısından
Cronbach alpha güvenirlik katsayısı, madde toplam
ve madde kalan puan korelasyon katsayısı, madde
ayırt edicilik indeksi ve test tekrar-test analizinde de
korelasyon ve ilişkisiz grup t-testi yapılmıştır.

Bulgular

Tablo 1
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği
Faktör Yükleri

 Maddeler
 Faktörler

 Okul Çevre Aile
O35 .684 172 .090
O24 .616 .302 -.028
O36 .608 .227 .048
O40 .591 .262 .171
O30 .581 -.078 .249
O37 .546 .019 .248
O27 .526 .328 .028
O46 .518 .349 -.063
O29 .517 .288 -.015
O28 .490 .238 -.016
O25 .467 -.186 .376
O23 .464 -.155 .104
O34 .458 .179 .112
O42 .437 .307 .099
C60 .131 .666 .085
C58 .050 .644 .181
C57 .165 .615 -.032
C51 .226 .584 .296
C66 .176 .511 .093
C56 .266 .503 .153
C59 .219 .456 -.005
A9 .063 .179 .659

A12 .131 -.187 .641
A2 .094 .307 .506

A11 -.093 .186 .501
A5 .080 .207 .493
A8 .132 -,064 .491

A10 .213 -.163 .475
A1 .005 .154 .436

A15 -.005 .328 .429
A20 .193 .017 .380
A19 .041 .315 .360

Araştırmanın birinci amacı İlköğretim beşinci
sınıf öğrencilerine yönelik geliştirilmiş “Ekolo-
jik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği”nin geçerlik düzeyinin ne olduğuna ilişkin-
dir. Bu genel amaç doğrultusunda KMO değeri,

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

2246

açımlayıcı faktör analizinde faktör yükleri ve fak-
törler arası korelasyon değerleri hesaplanmıştır.
Buna göre elde edilen bulgular aşağıda verilmiştir:

Şekil 1’e göre birinci faktörden sonra yüksek ivmeli
bir düşüş vardır. İkinci faktörden sonra da ivmeli
bir düşüş, üçüncü faktörden sonra daha az olmakla
birlikte yine düşüşler vardır. Bu durum ölçeğin üç
faktörlü bir yapısının olduğunu göstermektedir.

Tablo 1’e göre üç eksen döndürmesi yapılarak son
şekle gelen ve 32 maddeden oluşan Ekolojik Kurama
Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin okul,
çevre ve aile olmak üzere 3 alt boyutu vardır. Bunların
14 tanesi birinci faktörde, 7 tanesi ikinci faktörde ve 11
tanesi de üçüncü faktörde toplanmıştır. Faktör yük de-
ğerleri .35 in altında olan maddeler ölçekten atılmıştır.
Büyüköztürk’e göre faktör yük değeri .30’a kadar indi-
rilebilir (2006, s. 124).

Tablo 2
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçe-
ği Faktörler Arası Korelasyon Değerleri (N:209)

Faktörler Toplam Faktör1 Faktör2 Faktör3

TOPLAM 1 .849(**) .715(**) .747(**)

Faktör1 1 .489(**) .363(**)

Faktör2 1 .371(**)

Faktör3 1

** .001 Düzeyinde Anlamlı

Tablo 2’ye göre faktörlerin toplam puanla ve birbir-
leriyle korelasyon değerleri .363 ile .849 arasında de-
ğişmektedir. Buna göre toplam puanla birinci faktör
arasındaki korelasyon .849, toplam puanla ikinci fak-
tör arasındaki korelasyon .715, toplam puanla üçüncü
faktör arasındaki korelasyon ise .747’dir. Faktör bir ile
faktör iki arasındaki korelasyon .489, faktör bir ile fak-
tör üç arasındaki korelasyon .363, faktör iki ile faktör
üç arasındaki korelasyon değeri de .371’dir.

Ekolojik Kurama Dayalı İşlevsel Okuryazarlık
Yaşantısı Ölçeği Güvenirlik Çalışmasına İlişkin
Bulgular

Bu başlıkta öncelikle ölçeği oluşturan maddeler
için betimleyici istatistiklerden aritmetik ortalama,
standart sapma değerlerine yer verilmiş, sonra ölçe-
ğin güvenirlik çalışmasına ilişkin iç tutarlık katsayı
değerleri, madde toplam korelasyonu, madde ayırt
edicilik indeksleri, test-tekrar test için korelasyon
ve ilişkili grup t-testi ile ilgili bulgular amaçlarla be-
lirtilmiş ve tablolaştırılarak gösterilmiştir.

Araştırmanın ikinci amacı ilköğretim beşinci sınıf
öğrencilerine yönelik geliştirilen Ekolojik Kurama
Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin
güvenirlik düzeyinin ne olduğuna ilişkindi. Araş-
tırmanın bu genel amacına yönelik iç tutarlılık kat
sayıları, madde toplam, madde kalan korelasyonu,
madde ayırt edicilik değerleri ve test-tekrar test uy-
gulamaları yapılmıştır.

Şekil 1: Özdeğer çizgi grafiği faktör yapısı şekli.

ÖZENÇ, DOĞAN / Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği’nin (EKDİOYÖ) Geliştirilmesi...

2247

Tablo 3
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçe-
ğinin Toplam İç Tutarlık Katsayı Değerleri
İç Tutarlık Katsayısı n r
Cronbach’s alpha 209 .868

Tablo 3’e göre ölçeğin toplam iç tutarlık katsayısının
r = .868 olduğu görülmektedir. Bu bulgu ölçeğin
toplam maddelerinin iç tutarlılığa sahip olduğunu
göstermektedir.

Tablo 4
Birinci Faktörün İç Tutarlık Katsayı Değeri
İç Tutarlık Katsayısı n r
Cronbach’s alpha 209 .836

Tablo 4’e göre ölçeğin birinci faktörünün iç tutar-
lık katsayısının r = .836 olduğu görülmektedir. Bu
bulgu ölçeğin birinci faktörünün maddelerinin de
iç tutarlılığa sahip olduğunu göstermektedir.

Tablo 5
İkinci Faktörün İç Tutarlık Katsayı Değeri
İç Tutarlık Katsayısı n r
Cronbach’s alpha 209 .747

Tablo 5’e göre ölçeğin birinci faktörünün iç tutar-
lık katsayısının r = .747 olduğu görülmektedir. Bu
bulgu ölçeğin ikinci faktörünün maddelerinin de iç
tutarlılığa sahip olduğunu göstermektedir.

Tablo 6
Üçüncü Faktörün İç Tutarlık Katsayı Değeri

İç tutarlık katsayısı n r
Cronbach’s alpha 209 .746

Tablo 6’ya göre ölçeğin birinci faktörünün iç tutar-
lık katsayısının r = .746 olduğu görülmektedir. Bu
bulgu ölçeğin üçüncü faktörünün maddelerinin de
iç tutarlılığa sahip olduğunu göstermektedir.

Tablo 7’ye göre Ekolojik Kurama Dayalı İşlevsel
Okuryazarlık Yaşantısı Ölçeği’nin madde toplam
korelasyonları .001 düzeyinde anlamlı çıkmıştır.
Ayrıca Büyüköztürk’e göre (2006, s. 171) madde
toplam korelasyon değerleri .20 den düşük olan
maddelerin ölçekte yer almaması gerekmektedir.
Tabloya göre de .20’nin altında değer yoktur. Bu da
tüm maddelerin ölçekte yer alabileceğini göster-
mektedir.

Madde kalan değerlerine bakıldığında da hiçbir
değerin ölçeğin toplam iç tutarlılık katsayısı Cron-
bach alpha .868’i geçmediği görülmektedir. Bu da
maddelerin hiçbirinin iç tutarlılığı bozmadığını
göstermektedir.

Madde ayırt edicilik değerlerine bakıldığında ise
.001 düzeyinde tutucu anlamlı bir farklılık olduğu
görülmektedir. Bu da ölçeğin maddelerinin tutarlı
olduğunun bir başka göstergesidir. Sonuçta bu de-
ğerlere göre; ölçeklerin tüm maddelerinin güvenilir
olduğuna karar verilmiş ve ölçekte kalması gerekti-
ği sonucuna ulaşılmıştır.

Tablo 8
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçeği
Test-tekrar test Uygulamaları Sonucu Korelasyon Değerleri
(N=95)
 Uygulama 1-Uygulama 2 n r
Toplam & Top 95 .850
Faktör1 & Faktör11 95 .742
Faktör2 & Faktör22 95 .770
Faktör3 & Faktör33 95 .999

Tablo 7
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı
Ölçeği Madde Toplam Madde Kalan Korelasyonu ve Madde
Ayırdedicilik Değerleri (N=209)

 Maddeler

Madde
Toplam

Korelasyonu

Madde
Kalan

Korelasyonu

 Madde Ayırt
Edicilik

Değerleri
r r t

A1 .267 .867 -5.127
A2 .441 .863 -7.809
A5 .362 .865 -5.735
A8 .278 .867 -4.863
A9 .452 .862 -7.856

A10 .263 .868 -4.581
A11 .282 .867 -4.669
A12 .288 .867 -5.758
A15 .354 .865 -5.758
A19 .359 .865 -5.084
A20 .296 .866 -5.806
O23 .256 .867 -4.261
O24 .465 .862 -6.827
O25 .359 .865 -5.855
O27 .460 .862 -6.545
O28 .369 .864 -4.495
O29 .437 .863 -5.876
O30 .429 .863 -6.594
O34 .418 .863 -6.086
O35 .513 .861 -8.348
O36 .456 .862 -8.524
O37 .454 .862 -8.998
O40 .521 .861 -9.287
O42 .432 .863 -7.050
O46 .415 .863 -6.904
C51 .557 .860 -8.761
C56 .450 .862 -7.551
C57 .348 .865 -5.856
C58 .392 .864 -6.321
C59 .314 .866 -3.652
C60 .421 .863 -6.033
C66 .297 .866 -4.813

K U R A M V E U Y G U L A M A D A E Ğ İ T İ M B İ L İ M L E R İ

2248

Tablo 8’e göre Ekolojik Kurama Dayalı İşlevsel
Okuryazarlık Yaşantısı Ölçeği’nin test-tekrar test
uygulamaları sonucunda her iki uygulamada; ölçe-
ğin toplam puan korelasyon değerleri .850, birinci
faktörlerin korelasyon değerleri .742, ikinci faktör-
lerin korelasyon değerleri .770, üçüncü faktörlerin-
ki ise .999 çıkmıştır. İki ölçüm arasında da bütün
faktörler için .001 düzeyinde çok manidar bir ilişki
çıkmıştır. Bu sonuçlar ölçeğin test-tekrar test güve-
nirliğinin olduğunu göstermektedir.

Tablo 9
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Yaşantısı Ölçe-
ği Test-tekrar test Uygulamaları İlişkili Grup t-Testi Sonuçları
(N=95)
Uygulama 1-Uygulama 2 n X ss t sd
Toplam - Top 95 -.800 4.577 -1.704 94
Faktör 1 - Faktör11 95 -.326 3.103 -1.025 94
Faktör 2 - Faktör 22 95 .179 1.611 1.083 94
aktör 3 - Faktör 33 95 .021 .144 1.422 94

Tablo 9’a göre Ekolojik Kurama Dayalı İşlevsel
Okuryazarlık Yaşantısı Ölçeği’nin test-tekrar test
uygulamaları sonucunda her iki uygulamalarda ya-
pılan ilişkili grup t-testi sonucunda; ölçeğin toplam
puanlarının p değeri .092, birinci faktörlerin p de-
ğerleri .308, ikinci faktörlerin p değeri .308, üçüncü
faktörlerin p değerleri .282 ve üçüncü faktörlerin p
değerleri ise .158 çıkmıştır. Bu değerler de her iki
uygulama arasında anlamlı bir farklılık olmadığını
ve zamana bağlı olarak kararlı ölçümler verebildiği-
nin bir göstergesi sayılmaktadır.

Sonuç ve Tartışma

Araştırma bulguları Ekolojik Kurama Dayalı İşlev-
sel Okuryazarlık Yaşantısı Ölçeği’nin geçerli bir ölç-
me aracı olduğunu göstermiştir. EKDİOYÖ sosyo-
loji, psikoloji, ölçme ve değerlendirme, Türk dili ve
edebiyatı uzmanı birer kişi, iki alan uzmanı iki de
uzman öğretmen olmak üzere toplam sekiz uzman
görüşüne başvurularak incelenmiş ve değerlendir-
miş olup bu bağlamda kapsam geçerliliğine sahip
olduğu ortaya çıkmıştır. İşlemler sonucunda KMO
değeri yüksek, Barlett’s testi anlamlı çıkmıştır. Bu
sonuçlar da ölçeğin kapsam geçerliğinin olduğunu
doğrulamaktadır. Geçerlik çalışması bünyesinde
yapılan diğer bir adım da yapı geçerliğidir. Bunun
için açımlayıcı faktör analizi yapılmıştır. Buna göre
Ekolojik Kurama Dayalı İşlevsel Okuryazarlık Ya-
şantısı Ölçeği’nin faktör yük değerleri kabul edile-
bilir değerin üzerindedir. Son olarak da geçerlik ça-
lışmasının son adımı olan faktörler arası korelasyon
değerleri hesaplanmıştır. Yapılan analiz sonucunda
faktörlerin toplam puanla ve birbirleriyle korelas-

yon değerlerinin yeterli düzeyde olduğu anlaşıl-
mıştır. Yapılan tüm bu istatistiksel analizler ölçeğin
geçerli bir ölçek olduğunun bir kanıtıdır.

Araştırmanın ikinci amacına dayanarak yapılan
istatistiksel analizler sonucunda ilköğretim beşin-
ci sınıf öğrencilerine yönelik geliştirilen Ekolojik
Kurama Dayalı Okuryazarlık Yaşantısı Ölçeği’nin
güvenilir bir ölçme aracı olduğu ortaya çıkmıştır.
Bu bağlamda Cronbach alpha güvenirlik katsayısı,
madde toplam, madde kalan puan korelasyonu,
madde ayırtedicilik ve test-tekrar test güvenirlik
değerleri hesaplanmıştır. Bütün bu istatistiksel iş-
lemlerin sonuçları ölçeğin oldukça yeterli düzeyde
güvenirliğinin olduğunu göstermiştir.

İncelenen yerli ve yabancı literatürde okuryazarlık-
la ilgili pek çok ölçek geliştirilmiş olmasına rağmen
işlevsel okuryazarlıkla ilgili bir ölçeğe rastlanma-
mıştır. İlköğretim öğrencilerine yönelik medya
okuryazarlığı geliştirilen ve geçerliği yapılan araş-
tırmada Chang ve arkadaşları (2011) 300 öğrenci
üzerinde (149’u kız) çalışmışlardır. On üç madde-
den oluşan ölçek, beşli Likert tipinde hazırlanmış
ve ayrıca doğrulayıcı faktör analizi de yapılmıştır.
Yapılan açımlayıcı faktör analizi sonucunda ölçeğin
maddelerinin .513-.763 arasında olduğu görülmüş-
tür. Ölçeğin toplam Cronbach alfa kat sayısı ise 0.9
bulunmuştur. Arke ve Primack’ın (2009) yapmış ol-
duğu çalışmada 34 kolej öğrencisi üzerinde Medya
Okuryazarlık Ölçeği’nin geçerlik güvenirlik analizi
yapılmış, toplamda 0.9 Cronbach alfa kat sayısı olan
ölçeğin beş faktörlü yapısı bulunmuş ve geçerli ve
güvenilir bir ölçek olduğu ispatlanmıştır. Chang
(2008) Tayvanlı ilköğretim öğrencilerine yönelik
Bilgisayar Teknoloji Okuryazarlığı Ölçeği geliştir-
miş ve 1539 öğrenci üzerinde 0.96 KMO değeri bul-
muştur. Ölçeğin toplam açıklanan varyans değeri
%57,13, Cronbach alfa kat sayısı ise 0.93’tür. Buhs,
Welch, Burt ve Knoche (2011), tarafından 219 okul
öncesi öğrencisi için geliştirilen okuryazarlık etkin-
liklerini içeren çalışmada doğrulayıcı faktör analizi
ile ölçeğin faktörlerinin kabul edilebilir bir uyum
gösterdiği ve geçerli, güvenilir bir ölçek olduğu or-
taya konmuştur. Stephens (2006) ise araştırmasında
öğrencilerin bilgisayar okuryazarlığını ölçen bir
ölçek geliştirmiş ve daha önce yapılmış başka bir
ölçekle kendisinin geliştirdiği ölçeği kıyaslamıştır.
Sonuçta iki ölçek arasında .93 düzeyinde bir ilişki
bulunmuş, ölçeklerin birbirleriyle uyumlu olduğu
ortaya çıkmıştır.

Educational Sciences: Theory & Practice • 14(6) • 2249-2258
©2014 Educational Consultancy and Research Center

www.edam.com.tr/estp
DOI: 10.12738/estp.2014.6.1791

There are many ways for one to follow pertinent
events occurring in his/her area of influence and
interest. Among these, television, newspaper,
magazine, radio, and internet have made
communication between individuals across
continents more efficient. To remain informed
about events and to keep up with such a quick
pace requires a high level of literacy. Beyond the

literacy skills of an individual, his/her ability to
select essential information among superfluous
information, his/her ability to make sense of
information, and his/her ability to interpret this
information are all required.

Moreover, development of an individual in some
aspects such as sense, notion and information

Abstract
This study aims to perform a validity-reliability test by developing the Functional Literacy Experience Scale
based upon Ecological Theory (FLESBUET) for primary education students. The study group includes 209 fifth
grade students at Sabri Taskın Primary School in the Kartal District of Istanbul, Turkey during the 2010-2011
academic year. Structure validity of scale is examined with exploratory factor analysis and first factor is named
as school, second factor as family and third factor as environment in accordance with Ecological Theory. Cron-
bach’s alpha internal consistency coefficient, item total and residual item correlation in relation to scale are
figured out. Then, significance of difference between top 27% and bottom 27% group item average and relation
between item discrimination and two practices have been examined. Total Cronbach alpha value of this scale
accounts for .86 and total item value is between .26-.56. t-test results are of no significance, with the differ-
ence between the top 27% and the bottom 27% of the group’s item average being significant, correlation value
between two practices is high and there is a significant relation at .001 level as a result. All these results put
forth that Functional Literacy Experience Scale based upon Ecological Theory (FLESBUET) is valid and reliable
scale for education sector.

Keywords
Ecological Theory, Functional Literacy, Literacy, Reliability, Validity.

Emine Gül ÖZENÇa

Niğde University
M.Cihangir DOĞANb

Marmara University

The Development of the Functional Literacy Experience
Scale based upon Ecological Theory (FLESBUET) and

Validity-Reliability Study*

*	 This study is a part of doctorial dissertation made in 2012 by the responsible author Emine Gül ÖZENÇ whose
supervisor was M. Cihangir DOĞAN

a	 Emine Gül ÖZENÇ, Ph.D., is an assistant professor of primary education. Her research interests include
functional literacy, Turkish language teaching, first grade reading and writing, written expression, oral
presentation, reading, writing, and teacher training. Correspondence: Niğde University, Faculty of Education,
Primary Teaching Department, Merkez Yerleşke Bor Yolu Üzeri, 51240 Niğde, Turkey. Email: egozenc@
nigde.edu.tr, egmortas@hotmail.com

b	 M. Cihangir DOĞAN, PhD., is a professor of sociology in primary education. Contact: Marmara University,
Atatürk Education Faculty, Department of Primary Teaching, Göztepe, İstanbul, Turkey. Email: mcdogan@
marmara.edu.tr.

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

2250

require qualitative read and write activities. After a
review of world history, one realizes that societies
with a high opinion of science, information, and
books are more developed than others. As such, it
can be stated that there is a close relation between
development and literacy.

In the related body of literature, there is no one
clear definition for literacy although definitions
related to literacy are clear. However, considering
the existing definitions and explanations related
to this literacy, it can be clearly stated that literacy
does not consist merely of reading and writing, but
is much more comprehensive.

Literacy

When looking at the history of literacy, the first
international definition was made by experts
in charge of normalizing education statistics
at a meeting held by UNESCO in 1951. Their
definition is as follows: “A person who is literate can
comprehend and write simple and short sentences
related to his/her daily life.” From 1958 UNESCO
recommended member states to use this definition.
Between 1950 and 1970, studies were conducted to
understand how literacy might develop cognitive
skills. With the development of literacy’s definition,
both the terms operational and functional literacy
were established. During this period, literacy was
summarized as the reading and writing skills
necessitated for activities in modern society
(Güneş, 2000).

After the 1990s, the notion of literacy began to
diversify in relation to technological developments,
the change of living conditions in cities, and new
necessities. Hereafter, literacy was no longer a
monolithic concept, but one which had multiple
facets. Literacy began to be used with various types
of literacy, such as computer literacy, technology
literacy, internet literacy, and media literacy (Altun,
2005). Furthermore, literacy began to be used as a
life style which encompasses a person’s entire life
who lives in a society in which literacy kinds such as
information literacy, cultural literacy and universal
literacy develop. From among these different kinds
of literacy, two, “computer literacy” and “media
literacy,” are not subjects taught to students during
primary and secondary education (Aşıcı, 2009, p.
14). As is seen, the term literacy has changed and
developed by undergoing a multitude of phases in
accordance with the specific period of a society and
the necessities that period entailed. Following these
definitions and explanations, it is essential to focus

on the definition of functional literacy to see the
difference, similarity or the relations with the term
literacy

Functional Literacy

Just as it is the case with the term “literacy,” so
is it difficult to find a specific, clear definition
of functional literacy. At its most basic level,
functional literacy may be understood to constitute
a second level of literacy after basic literacy in
which literary and mathematical information and
skills can be used by an individual in personal,
social, economic, and cultural endeavors. The most
significant point in functional literacy is to learn
basic information and skills related to literacy and
mathematics and then to use then in one’s daily life.
In other words, functional literacy level comprises
both technical and functional skills. Moreover, it is
seen as subsidiary for an individual to prepare and
further develop social, citizenship, and economic
roles (Güneş, 2000). Çapar (1998) states that a
functionally literate person is a “person who is one
move ahead of literacy and [who] maintains literacy
activity [throughout his/her life in order both]
to keep living and [to effectively] accommodate
himself/herself to his/her surrounding[s].” It is
furthermore stated in this definition, that literacy is
an ongoing process.

In UNESCO resources, functional literacy is
defined by De Castel (1971) (Gökşen, Gülgöz,
& Kağıtçıbaşı, 2000, p. 4 as cited in Savaş, 2006)
as follows: “If an individual is able to take part in
significant activities in professional, social, political,
and cultural fields for a society he/she lives with the
help of literacy skills of his/her own, it is possible to
define that person as functional literate.”

In literature, there are many similar definitions
about literacy and functional literacy. Hatch
(2010:4) defines it simply by looking at the
American Heritage College Dictionary (AHCD).
Accordingly, he states that this definition is
simple, that the expression “functional” appears in
dictionary as “building capacity,” and that “literacy”
appears in dictionary as “reading and writing skills.”
Hatch also states that when these two words are
combined, the following definition is constructed:
“The capability of reading and writing at a level
proficient enough to conduct one’s daily affairs.” As
is seen, Hatch’s definition is quite clear and simple.
Knoblauch and Brannon (1993, as cited in Jabusch,
2002, p. 20), on the other hand make a standard
distinction between basic literacy and functional

ÖZENÇ, DOĞAN / The Development of the Functional Literacy Experience Scale based upon Ecological Theory...

2251

literacy. According to Knoblauch and Brannon,
“the expression “functional” is taken to indicate
performance with texts, including mathematics.
Conventional literacy, therefore, is the ability to
read labels and signs sufficiently to buy food and use
public transportation.”

There is a different definition for functional
literacy in the Education for All Global Monitoring
Report (UNESCO, 2006). According to this
definition, functional literacy means the ability
to make significant use of activities involving
reading and writing skills which includes using
information, communicating with others, and
following a path of lifelong learning necessary
for that individual’s ability to express him/herself
in daily life. UNESCO’s definition also adds that
functional literacy includes those skills essential
for both official and unofficial participation as
well as those which are necessary for national
change and development that can be used to aid an
individual in contributing to himself/herself ’s own
development and that of his/her family and society.
Based on these definitions, functional literacy can
be defined as such: An activity which contributes
to the development of an individual and society,
including one’s ability to use information and skills
related to listening, speaking, reading, writing, and
arithmetic necessary for daily life in every aspect of
life (social, cultural, economic) effectively. In this
study, functional literacy is discussed in accordance
with this sense.

Ecological Theory

On the other hand, the theoretical framework on
which this study is based and from which the scale
takes its named is the “Ecological Theory.” This
particular theory was developed based upon the
philosophical opinions made by Bronfenbrenner
in 1976. The ecological model explores the external
and internal influences on a child’s growth and
development. According to Bronfenbrenner
(1976), a child is born and grows up in a social
and cultural setting. Every social and cultural
setting is nested in the influence of other social and
cultural settings. For an example: a child is born in
a family and every family has its own social norms
and cultures, histories, values and disciplines; the
family is connected to the school, community and
other institutions. All of the connecting agents
have a great impact on the child’s family which in
turn influences the child. Bronfenbrenner, 1976
as cited in Begum, 2007, p. 17). Cook and Kilmer
(2010) also mention Ecological Theory under the

name “Ecological System Theory” in parallel with
the expressions above. The systems reflect an array
of nested components that have an impact on a
child’s growth, development, and adaptation: those
directly interacting with and affecting the child
(i.e., such as the family environment, teachers,
and peers), and broader, more indirect forces (i.e.,
such as neighborhood characteristics, community,
and socioeconomic status) that affect the child and
family.

Furthermore, according to Bronfenbrenner’s
Ecological Theory, an individual’s environment
comprises a complex relations system consisting
of interconnected systems. An individual’s
development is affected by these systems’
mutual and internal relations as well as by his/
her relationship with the society in which these
relations exist (Bronfenbrenner, 1979; Lindo, 1997
as cited in Obalar, 2009).

Ecological Theory examines different subcultures
to which people belong. These subcultures
include the microsystem, mesosystem, ecosystem,
and macrosystem. The microsystem covers the
environment to which a child is connected. The
microsystem includes, first and foremost, one’s
family, followed by his/her kindergarten and other
social areas, like parks, which form the social
network(s) where children communicate face-to-
face (Guterman et al., 2000 as cited in Cummings,
Goeke-Morey, Schermerhorn, Merrilees, & Cairns,
2009).

The second phase of subculture, as based upon
Brofenbrenner’s theory, is the mesosystem. The
mesosystem reflects one’s professional relation,
including the networks within his/her microsystem
as well as other social networks. These include, for
instance, one’s school site as well as outings with
friends, both which act to support an individual’s
personal and social growth and development
(Tissington, 2008).

The mesosystem refers to social settings that do not
contain individual, but that affect his experiences
in social network. For example, work experiences
may affect a person’s relationship with his family
(Tissington, 2008).

When it comes to the macro system, it refers to
consistencies .Accordingly each person belongs to
different subcultures. People’s own belief system and
ideology lead them to become involved in different
activities that occur within these subcultures. In the
last stage Bronfenbenner emphasizes the ideology,
norms, values, and belief system of each cultural

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

2252

setting. At this stage a child interacts in different
institution based on the norms,

ideologies and beliefs of the child (Bronfenbrenner,
1976 as cited in Begum, 2007, p. 19).

As is seen, the basic term of Ecological Theory is the
triangle relationship between one’s family, school,
and environment. This triangle is essential for both
the language acquisition process and the functional
literacy of a child. In that case, it can be stated
that the ecological environment of an individual
is useful in cultivating functional literacy and in
enhancing academic success.

In the present study, the development of the
Functional Literacy Experience Scale based upon
Ecological Theory (FLESBUET) which determines
the functional literacy level of primary school
children and which studies its validity reliability
shall provide a new measurement device in
literature, thereby helping to further develop
this field. From this vantage point, the following
questions shall be discussed:

-What is the level of validity of the Functional
Literacy Experience Scale based upon Ecological
Theory developed for fifth grade students in
primary school?

-What is the level of reliability of the Literacy
experience scale based upon Ecological Theory
developed for fifth grade students in primary
school?

Method

Model and Study Group

Since this study has set out both to develop a new
scale and to study its validity and reliability, it has
been designed as a screening model. The study
group includes a total of 209 fifth grade students
from Sabri Taskın Primary School in the Kartal
district of Istanbul, Turkey during the 2010-2011
academic year. The reason why this study has been
applied to fifth grade students is to observe the
source of functional.

Related studies for scale development

When any scale is to be developed, there is a
specific process that should be carried out in terms
of research techniques. According to Karasar (2005,
pp. 136-153), the basic phases for developing a scale
are as follows:

a) Forming the items for the scale,

b) Seeking expert opinions,

c) The preliminary test phase, and

d) The reliability measurement phase.

In this study, the phases stated above form the base
in determining the functional literacy experience of
fifth grade students in primary school.

Accordingly, the most important step before
developing any scale is to review the related
literature. As such, both domestic (from Turkey)
and international literature in relation to literacy
and functional literacy required review. Moreover,
the theoretical basis related with this matter, similar
research projects, data collecting tools, and the
literature reviews used in these studies need to be
compiled. These are: Chang et al. (2011), Arke and
Primack (2009), Chang (2008), Bush, Welch, and
Burt (2008), Audet (2008), Donohue (2008), Hall
(2008), Janes (2008), Rivas (2008), Steiner (2008),
Smith (2008), Stepp (2008), Wilson (2008), Begum
(2007), Bunn (2007), Caspe (2007), Cheng (2007),
Garrett (2007), Kingsley (2007), Holloway (2007),
Howell (2007), Molosiwa (2007), Nebrig (2007),
Poppe (2007), Porter (2007), Sanago (2007), Shaw
(2007), Xu (2007), Msengi (2006), Collins (2005),
Stephens (2006), Johnson (2005), Constantine
(2004), Nederland (2004), Scott (2004), Stevenson
(2004) .

During the second phase, an interview between the
researcher and branch teacher discussing the study
and subject matter was held. The opinions and
suggestions of teachers in relation to the subject
matter were evaluated and the measurement tool(s)
discussed, which resulted in specific research tools
being recommended. Afterward, the independent
variables were recorded.

During the third phase, the researcher gathered
and organized information in relation to subject
matter. In fourth phase, the researcher rearranged
the expressions of some of the items, preparing
a wide item pool for the scale (100 items). In the
next phase, similar items were compounded after
consulting eight experts which resulted in some
of the items being removed and the rest being
rearranged. Consequently, the scale was reduced
to a total of 80 items. It was also examined by a
Turkish Language and Literature expert in terms of
language and expression. After such evaluation, a
pilot of the scale began to be implemented. After the
40-person pilot for fifth grade students at primary
school, a number of interviews were conducted

ÖZENÇ, DOĞAN / The Development of the Functional Literacy Experience Scale based upon Ecological Theory...

2253

with two thesis advisors, one of whom was an
expert in sociology and the other an expert in
Language, Literature, and Turkish teaching as well
as with five expert classroom teachers. As a result of
the interviews, it was concluded necessary to make
some of the items in the scale more understandable
and to review the other items once again.

After reconstructing the scale with the revised
items, the next phase was the validity phase. It is
customary for an exploratory factor analysis to be
conducted during validity studies. Furthermore
during this phase, the items were examined
once again by a team of eight experts, consisting
of a sociologist, a psychologist, an assessment
and evaluation expert, a Turkish Language and
Literature expert, two field experts, and two expert
teachers. Afterward, those items agreed on for
correction were once again studied, resulting in the
total number of items in the scale being reduced
from 100 to 66 items. Also during this phase, test-
retest consistency was performed 3 weeks after the
original test on 95 of the original 209 students (the
rest of the students did not want to participate in
the application once again). Finally, the data were
evaluated using Pearson’s correlation analysis.

During the structure validity study of the scale,
both Kaiser-Meyer-Olkin’s (KMO, Sampling
sufficiency statistic) and Barlett’s test values were
measured. A factor analysis was also carried out
and the correlation between factors and the total
score was measured using Pearson’s product
moment correlation coefficient. The structure
validity test showed an accurate measurement level
of the factors which is abstract concept within the
context of behavior that is required to be tested. “To
what degree questions measure various behaviors”
is related to structure validity (Büyüköztürk, 2006,
p. 168). Sub-factors were formed by performing
an exploratory factor analysis. By rotating the axis
3 times, items factor loadings of which are below
.35 were removed and scale items were ultimately
decreased to .32.According to Büyüköztürk (2006,
p. 169), the value for factor loading can drop to as
low as .30.

Whether the data set that the researcher had
collected via scale/survey is appropriate for
factor analysis or not was decided through the
sampling efficiency value. The prerequisite for
factor analysis is the correlation/relation between
variables proportionately. The Barlett sphericity
test shows whether there exists a sufficient relation
between variables. Accordingly, if the results of
test are significant, a sufficient relation exists to

justify conducting a factor analysis. However, if
the results of test are not significant, then variables
are considered inappropriate for factor analysis.
Similarly, the Kaiser-Meyer-Olkin (KMO) sampling
efficiency tests compatibility of the correlation
among variables for factor analysis. The KMO value
ranges between 0 and 1 with the lowest acceptable
value being .50.

Furthermore, correlations between factors, both
between themselves and with the total score, are
measured with Pearson’s moment correlation
coefficient. After performing the appropriate
analysis, the correlation between the total score and
factors, as well as between individual factors, was
found to range between .363 and .849.

Within the framework of the Functional Literacy
Experience Scale based upon Ecological Theory
(FLESBUET) validity studies, Cronbach’s alpha
reliability coefficient, total item, residual item
score correlation, item distinctiveness and test-
retest reliability values were measured. A reliability
analysis is used to test whether expressions forming
measurement tools produced in an attempt to
collect data from units forming sample in any
subject matter are consistent between one another
(Ural & Kılıç, 2006, p. 286).

In case the answers given to Cronbach’s alpha
test items account for three and more, that is
based upon measurement of alpha coefficient
(Büyüköztürk, 2006, p. 171). Since a 3-point Likert
scale was prepared, Cronbach’s alpha coefficient was
measured. Consistency between Cronbach alpha
reliability coefficient and total item is measured.
Possible values range between 0.00 and 1.00 with
higher values (those values close to 1) indicating
reliability (Şeker & Gençdoğan, 2006, p. 41). In the
case that the Cronbach alpha value is .70 or above,
the scale is considered to be reliable. However,
when the total number of questions is little, values
of .60 and above are accepted (Sipahi, Yurtkoru,
& Çinko, 2006, p. 89). For the present study, the
total reliability coefficient of the scale was found to
be .868, with the scale’s first factor being .836, its
second factor being .747, and its third factor being
.746. These values are significantly high.

Item total score correlation explains the relation
between test items score and the total test score.
Item-total correlation’s being positive and high
indicates that items sample similar behaviors of
items and internal consistency is high (Büyüköztürk,
2006, p. 171). Since item-total correlation’s being
low has an impact which hampers reliability, these
items have been removed from scale (Tavşancıl,

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

2254

2002, p. 33). Büyüköztürk (2006, p. 171), states that
statistical significance can be accepted as benchmark
in evaluating item-total correlation. However, he
also states that by considering the fact that slight
correlation can be significant in large samples, it is
necessary to be more conservative for significance
level while deciding on significance and he adds that
items below .20 correlation value should be removed
from scale. It is observed that some limit values are
benchmark in evaluating item total correlation.
Overall, it can be stated that items of which item-total
correlation is .30 and above distinct the individual
very well and items between .20 and.30 can be tested
if obligatory or it is essential to correct item. It can
also be signified that items below .20 should not be
tested. (Büyüköztürk, 2006, p. 171) Item-total and
residual item analyses aims at reflecting relation
between each test item and total test. In item-total
analysis, there are also comparisons including test
item to the total test. After all, when it comes to
residual item technique, there are comparisons not
including test item to the total test (Balcı, 2009).

Item discrimination is to test difference between
item average score of sub 27% and super 27%
group formed in accordance with total test score
via unconnected t-test (Büyüköztürk, 2006, p. 171).
In this analysis, after grading a test, test papers are
put in order from the highest score to the lowest
in accordance with total score. Test papers are
distinguished as 27% of the highest score forming
“super group” and 27% of the individual with lowest
score forming “sub group” (Tavşancıl, 2002, p. 55).
Significance differences observed among groups is
evaluated as indicator of test internal consistency
(Büyüköztürk, 2006, p. 171).

Common evaluation in relation to measurement of
test-retest continuity coefficient is in the way that
it is essential to observe relation level between two
practices. Expected result is significant relation
between two practices. Another opinion is to
observe whether there is a distinction between
two practices or not. Expected result is that there
is not a significant result between two practices
(Şimşek, 2007, p. 131). In this study, continuity
coefficient from measurements related to reliability
is evaluated both as relational and also as difference.
Then, the scale is performed for same group
including 95 people three weeks later.

Operations

A validity-reliability study of the scale was carried
out independent of the main application and then

main application follows this process. First, the
researcher screened both domestic and international
literature and consulted experts for their opinions.
Then, the Functional Literacy Experience Scale
based upon Ecological Theory which is prepared
for primary school students and three-point Likert
and consists of 32 items and three sub-dimensions
is conferred upon 300 primary school fifth grade
students for validity reliability study however 220
out of 300 are filled by students. When the scales
filled by students are examined, it is observed that
there are some mistakes and deficit points in forms.
In the end, 209 out of 220 were evaluated.

Analysis and Resolution of Data on Functional
Literacy Experience Scale based upon Ecological
Theory (FLESBUET) Validity- Reliability Studies

Data were analyzed and resolved using the SPSS 18.0
package program. Accordingly, the Kaiser-Mayer-
Olkin (KMO) value, Barlett’s test, and exploratory
factor analysis are figured out for validity analysis
and Pearson moment Pearson product moment
correlation coefficient is calculated for indicating
factors’ relation between total score and one
another. When it comes to reliability analysis,
internal consistency coefficient, Cronbach alpha
reliability coefficient, item-total and residual item
score correlation coefficient, item discrimination
index is figured out and finally correlation and
independent group t test are carried out for test-
retest analysis.

Findings

Findings in relation to Study of Functional
Literacy Experience Scale based upon Ecological
Theory

The most significant aim of this study is to what
degree “Functional Literacy Experience Scale based
upon Ecological Theory” for fifth grade primary
school students is reliable. In line with this overall
aim, KMO value, factor load in exploratory factor
analysis and correlation value among factors have
been figured out. Accordingly, findings indicate
that the scale has three factors structure and
Functional Literacy Experience Scale based upon
Ecological Theory finalized by three axis rotating
and including 32 items has 3 sub-dimensions such
as school, environment and family. 14 items are
gathered in first factor, 7 items in second factor
and 11 items in third factor. Items below .35 factor
load are removed from the scale. According to

ÖZENÇ, DOĞAN / The Development of the Functional Literacy Experience Scale based upon Ecological Theory...

2255

Büyüköztürk, factor load can be drop down to .30
(Büyüköztürk, 2006, p. 124).

Another finding is directed to the fact that factors
correlation value with total score and one another
changes between .363 and .849. Accordingly,
correlation between total score and first factor
accounts for .849, correlation between total score
and second factor is .715 and correlation between
total score and third factor is .747. Correlation
between first and second factor accounts for .489,
correlation between first and third factor is .363
and correlation between second and third factor
accounts for .371.

Findings in relation to Reliability Study of
Functional Literacy Experience Scale based upon
Ecological Theory

Second aim of this study concerns to what degree
Functional Literacy Experience Scale based upon
Ecological Theory developed for fifth grade primary
school students is reliable. For this general aim of the
study, internal consistency coefficient, item total,
residual item correlation, item discrimination value
and test-retest application have been carried out.
Accordingly, total internal consistency coefficient
of this scale is r = .868. This finding indicates that
total items of the scale have internal consistency.
Furthermore, internal consistency of the first
factor accounts for r = .836, internal consistency of
the second factor is r = .747 and when it comes to
internal consistency of the third factor, it accounts
for r = .746. This finding indicates that all items of
the scale have internal consistency.

Besides, item total correlation of Functional
Literacy Experience Scale based upon Ecological
Theory is significant at .001 level and when it
comes to residual item value, it indicates that any
value does not exceed .868 which is a total internal
consistency coefficient. This shows that any item
does not hamper internal consistency. When it
comes to item discrimination, it is significant at
.001 level. This is another benchmark that indicates
items of the scale are consistent.

As a result of test-retest application of the scale,
in both applications, total score correlation of this
scale accounts for .850, correlation value of first
factors is .742, correlation value of second factors is
.770 and correlation value of third factors accounts
for .999. Between two measurements, there is quite
significant relation for all factors at .001 level. For
instance; these results indicate that there is test-
retest reliability.

Conclusion and Discussion

The findings of the study indicate that the
Functional Literacy Experience Scale based upon
Ecological Theory is an effective measurement tool.
The Functional Literacy Experience Scale based
upon Ecological Theory has been consulted to
be examined and then evaluated by eight experts
that are consisted of a sociologist, psychologist,
assessment and evaluation expert, Turkish
Language and Literature expert, two field experts
and two expert teachers. In that context, it can be
stated that the scale has a content validity. Kaiser-
Meyer-Olkin (KMO) value is high and Barlett’s test
is significant. These results confirm that the scale
has content validity. The other step taken within
the scope of validity study is structure validity.
For this, exploratory factor analysis is carried out.
Accordingly, factor load value of Functional Literacy
Experience Scale based upon Ecological Theory
is higher than acceptable value. In conclusion,
correlation value, last step of the validity study
between factors has been figured out. As a result of
analysis, it becomes evident that correlation value
of factors with total score and with one another is at
sufficient level. All statistical analyses demonstrate
that the scale is an effective scale.

As a result of statistical analyses based upon the
second aim of this study, Functional Literacy
Experience Scale based upon Ecological Theory
for fifth grade primary school is a reliable
measurement tool. Within this context, Cronbach
alpha reliability coefficient, item total, residual item
score correlation, item discrimination and test-
retest reliability value have been figured out. Results
of all these statistical operations indicate that the
scale is highly reliable.

Although there are a wide number of scales
developed in relation to literacy in domestic and
international literature, there is, at the time of
conducting this study, no scale which measures
functional literacy. In the study (2011) of which
media literacy in relation to primary school
students is developed and validity of which is
carried out, Chang et al. (2011) performed a study
on 300 students (149 out of 300 are female). A 13-
item scale was prepared in the form of a 5-point
Likert and confirmatory factor analysis of this scale
is carried out. As a consequence of exploratory
factor analysis, it is observed that items of the
scale are between.513 and.763. Total Cronbach
alpha coefficient of the scale accounts for 0.9. In
a study performed by Arke and Primack (2009),
validity reliability analysis of media literacy scale is

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

2256

carried out on 34 college students and five-factor
structure of the scale Cronbach alpha coefficient
of which is 0.9 in total has been detected. Overall,
it became evident that the scale is effective and
reliable. Chang (2008) developed computer
technology literacy scale for Taiwanese primary
school students and 0.96 value has been detected
on 1539 students. When it comes to total variant
value of the scale, it accounts for 57.13% and
Cronbach alpha coefficient is 0.93. In the study
including literacy activities developed for 219 pre-

school students by Buhs, Welch, Burt, and Knoche
(2011), there is an acceptable harmony between
confirmatory factor analysis and factors of the scale
and it is demonstrated that the scale is effective and
reliable. In a study performed by Stephens (2006),
the scale measuring computer literacy of students
is developed and he also compared the scale he
developed with another scale developed previously.
In conclusion, there is a relation between two scale
at .93 level and it is evident that there is a harmony
between these two scales.

ÖZENÇ, DOĞAN / The Development of the Functional Literacy Experience Scale based upon Ecological Theory...

2257

References/Kaynakça
Altun, A. (2005). Gelişen teknolojiler ve yeni okuryazarlıklar.
Ankara: Anı Yayıncılık.
Arke, A. T., & Primack, A. B. (2009). Quantifying media
literacy: Development, reliability, and validity of a new
measure. Educational Media International, 46(1), 53-65.
Aşıcı, M. (2009). Kişisel ve sosyal bir değer olarak
okuryazarlık. Değerler Eğitimi Dergisi, 7(17), 9-28.
Audet, D. R. (2008). Parental goals for shared reading across
the primary grades (Master’s thesis). Available from ProOuest
Dissertations and Theses database. (UMI No. MR 25395)
Balcı, A. (2009). Sosyal bilimlerde araştırma. Ankara:
Bilgisayar Yayıncılık.
Begum, N. N. (2007). Effect of parent involvement on
math and reading achievement of young children: Evidence
from the early childhood longitudinal study (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. 3268588)
Buhs, E. S., Welch, G., Burt, J., & Knoche, L. (2011). Family
engagement in literacy activities: Revised factor structure
for the familia-an instrument examining family support
for early literacy. Development. Early Child Development
and Care, 181(7) 989-1006.
Bunn, R. L. (2007). Influences of parents, peers, and leaders
on selected adolescent attitudes toward personal bible
study (Doctorial dissertation). Available from ProOuest
Dissertations and Theses database. (UMI No. 3314704)
Büyüköztürk, Ş. (2006). Sosyal bilimler için veri analizi.
Ankara:PegemA Yayıncılık.
Caspe, M. (2007). Family involvement, narrative and
literacy practices: Predicting low-income latino children’s
literacy development (Doctorial dissertation). Available
from ProOuest Dissertations and Theses database. (UMI
No. 3259693)
Chang, C. S. (2008). Development and validation of
the computer technology literacy self assessment scale
for taiwanese elementary school students. Adolescence,
43(171), 623-634.
Chang, C. S., Liu, E. Z. F., Lee, C. Y., Chen, N. S., Hu, D.
C., & Lin, C. H. (2011). Developing and validating a media
literacy self-evaluation Scale (MLSS) for elementary school
students. TOJET: The Turkish Online Journal of Educational
Technology, 10(2), 63-71.
Cheng, D. (2007). Parental views, home literacy, language
learning: An ethnographic study of three hong kong
immigrant families in calgary (Master’s thesis). Available
from ProOuest Dissertations and Theses database. (UMI
No. MR34019)
Collins, J. A. (2005). Perceptions of kindergarteners’ parents
regarding various aspects concerning the home literacy
environment (Master’s thesis). Available from ProOuest
Dissertations and Theses database. (UMI No. 1429988)
Constantine, J. L. (2004). Relationships among early lexical
and literacy skills and language-literacy environments at home
and school (Doctorial dissertation). Available from ProOuest
Dissertations and Theses database. (UMI No. 3157208)
Cook, J. R., & Kilmer, R. P. (2010). Defining the scope of
systems of care: An ecological perspective. Evaluation and
Program Planning, 13, 18-20.
Cummings, E. M., Goeke-Morey, M. C., Schermerhorn,
A. C., Merrilees, C. E., & Cairns, E. (2009). Children and
political violence from a social ecological perspective:
Implications from research on children and families in
northern Ireland. Clinical Child and Family Psychology
Review, 12, 16-38.

Donohue, K. (2008). Children’s early reading: How
parents’ beliefs about literacy learning and their own school
experiences relate to the literacy support they provide for
their children (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3332505)
Garrett, J. W. (2007). Children, parents and teachers’ beliefs
about reading (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3280105)
Güneş, F. (2000). Okuma-yazma öğretimi ve beyin
teknolojisi. Ankara: Ocak Yayınları.
Hall, S. K. (2008). Children’s emergent literacy and
phonological awarness: What is the role of home literacy
environment?(Doctoral dissertation). Available from
ProOuest Dissertations and Theses database. (UMI
No.3321902)
Hatch, P. (2010). Functional literacy: What does that
really mean? Retrieved from http://www.ablenetinc.
com/Downloads/ARC/Functional_Literacy__Final_2_
kepenny.pdf
Holloway, A. (2007). The effects of accelerated reader on
the attitudes and reading habits of first grade students in a
mid-southern state (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3289721)
Howell, A. V. D. (2007). Comparative literacies: Families’
literacy practices at home and the public library (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. 3273818)
Jabusch, W. H. (2002). Writing instrumentality and
functional literacy: A scheme for everyday technical
discourse (Doctorial dissertation). Available from ProOuest
Dissertations and Theses database. (UMI No. 3045952)
Janes, J. L. (2008). Families, motivation, and reading: Pre-
adolescent students and their reading motivation and family
reading habits (Master’s thesis). Available from ProOuest
Dissertations and Theses database. (UMI No. 1454596)
Johnson, J. L. (2007). Family and child care influences on
parent involvement and child literacy outcomes (Master’s
thesis). Available from ProOuest Dissertations and Theses
database. (UMI No. 1443035)
Karasar, N. (2005). Bilimsel araştırma yöntemi. Ankara:
Nobel Yayını.
Kingsley, J. E. (2007). Literacy instruction in a constructivist
elementary classroom: A qualitative inquiry (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. NR38598)
Molosiwa, A. A. (2007). Literacy instruction in an
examination-oriented environment: Perceptions of
secondary school teachers in Botswana (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. 3264200)
Msengi, S. G. (2006). Family, child, teacher perceptions of
what African American adult family members think and do
to assist their elemantary school aged children to become best
readers (Doctorial dissertation). Available from ProOuest
Dissertations and Theses database. (UMI No. 3244761)
Nebrig, M. R. (2008). Parent and teacher perceptions of
home activities to encourage emergent literacy (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. 3314487)

E D U C A T I O N A L S C I E N C E S : T H E O R Y & P R A C T I C E

2258

Netherland, J. L. (2004). A comparison of students’ and
parents’ habbits and attitudes toward reading in title-I
and non title reading schools (Doctoral dissertation, East
Tennessee University, USA). Retrieved from http://dc.etsu.
edu/cgi/viewcontent.cgi?article=2104&context=etd
Obalar, S. (2009). İlköğretim birinci sınıf öğrencilerinin
ilk okuma yazma becerileri ile sosyal duygusal uyum ve
zekâ düzeyleri arasındaki ilişkinin incelenmesi (Doktora
tezi, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü,
İstanbul). http://tez2.yok.gov.tr/ adresinden edinilmiştir.
Poppe, R. L. (2007). Reading motivation in upper
elemantary students: How children explain reading for
pleasure (Doctoral dissertation, University of Central
Florida, Orlando, USA). Retrieved from http://etd.fcla.
edu/CF/CFE0000635/BeckyPoppe.pdf .
Porter, P. (2007). Searching for common understanding:
Parent and teacher beliefs about the role of parents in young
children’s literacy devolopment (Doctoral dissertation, The
University of British Columbia, USA). Retrieved from
https://circle.ubc.ca/handle/2429/31470.
Rivas, L. B. (2008). Academic cultural guides: Sponsors of
academic literacy development (Doctorial dissertation).
Available from ProOuest Dissertations and Theses
database. (UMI No. 3297860)
Savaş, B. (2006). Okuma eğitimi ve dil gelişimi. İstanbul:
Alfa Yay.
Scott, M. C. (2004). Home literacy environment: The impact
of training on student achievement and home literacy
environment practices (Doctorial dissertation). Available
from ProOuest Dissertations and Theses database. (UMI
No. 3148907)
Shaw, D. (2008). Home literacy activities as means of parental
support for children’s reading development (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. NR36126)
Sipahi, B., Yurtkoru, E. S. ve Çinko, M. (2006). Sosyal
bilimlerde SPSS’le veri analizi. İstanbul: Beta Yayıncılık.
Smith, T. C. (2008). An examination of the parental
involvement factor on reading achievement scores in an
inner-city school (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3316427)

Steiner, L. M. (2008). Effects of a school-based parent and
teacher intervention to promote first-grade students’ literacy
achievement (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3308162)
Stephens, P. (2006). Validation of the business computer
self-efficacy scale: Assessment of the computer literacy
of incoming business students. Journal of Educational
Computing Research, 34(1) 29-46.
Stepp, J. (2008). Reading ability and academic achievement
of college education majors: Reading attitudes, motivations,
and behaviors (Doctorial dissertation). Available from
ProOuest Dissertations and Theses database. (UMI No.
3319723)
Stephenson, K. A., Parrila, R. K., Georgiou, G. K., & Kirby,
J. R. (2008). Effects of home literacy, parents’ beliefs, and
children’s task-focused behavior on emergent literacy and
word reading skills. Scientific Studies of Reading, 12(1), 24-
50.
Şimşek, Ö. (2007). Marmara öğrenme stilleri ölçeği’nin
geliştirilmesi ve 9-11 yaş çocuklarının öğrenme stillerinin
incelenmesi (Doktora tezi, Marmara Üniversitesi, Eğitim
Bilimleri Enstitüsü, İstanbul). http://tez2.yok.gov.tr/
adresinden edinilmiştir.
Tavşancıl, E. (2002). Tutumların ölçülmesi ve SPSS ile veri
analizi. Ankara: Nobel Yayın Dağıtım.
Tissington, L. D. (2008). A Bronfenbrenner ecological
perspective on the transition to teaching for alternative
Certification. Journal of Instructional Psychology, 34, 106-
110.
UNESCO. (2006). Literacy for life. Paris: United Nations
Educational, Scientific and Cultural Organization. Retrieved
from http://www.uis.unesco.org/Library/Documents/gmr06-
en.pdf.
Ural, A. ve Kılıç, İ. (2006). Bilimsel araştırma süreci ve SPSS
ile veri analizi. Ankara: Detay Yayıncılık.
Wilson, J. K. (2008). Activity-system analysis of a highly
effective first-grade teacher and her students (Doctorial
dissertation). Available from ProOuest Dissertations and
Theses database. (UMI No. 3316368)

