

T.C.

ABANT İZZET BAYSAL ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİMDE ÖLÇME VE DEĞERLENDİRME BİLİM DALI

ELEŞTİREL DÜŞÜNME EĞİLİMİ ÖLÇEĞİ’NİN UYARLAMA

ÇALIŞMASI VE FAKTÖR YAPISININ

FARKLI DEĞİŞKENLERE GÖRE İNCELENMESİ

EBRU DEMİRCİOĞLU

HAZİRAN−2012

T.C.

ABANT İZZET BAYSAL ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİMDE ÖLÇME VE DEĞERLENDİRME BİLİM DALI

ELEŞTİREL DÜŞÜNME EĞİLİMİ ÖLÇEĞİ’NİN UYARLAMA

ÇALIŞMASI VE FAKTÖR YAPISININ FARKLI DEĞİŞKENLERE

GÖRE İNCELENMESİ

Yüksek Lisans Tezi

Hazırlayan

Ebru DEMİRCİOĞLU

Danışman

Yrd. Doç. Dr. Sevilay KİLMEN

HAZİRAN−2012

EĞİTİM BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜ’NE

Ebru DEMİRCİOĞLU’na ait “Eleştirel Düşünme Eğilimi Ölçeği’nin

Uyarlama Çalışması ve Faktör Yapısının Farklı Değişkenlere Göre İncelenmesi”

adlı çalışma, jürimiz tarafından Eğitim Bilimleri Anabilim Dalı, Eğitimde Ölçme ve

Değerlendirme Bilim Dalında Yüksek Lisans Tezi olarak kabul edilmiştir. …/06/2012

Akademik Unvanı, Adı ve Soyadı İmza

Üye (Tez Danışmanı): Yrd. Doç. Dr. Sevilay KİLMEN …………………………………………..

Üye : Yrd. Doç. Dr. İbrahim Alper KÖSE …………………………………………..

Üye : Yrd. Doç. Dr. Recai AKKAYA …………………………………………..

Eğitim Bilimleri Enstitüsü’nün Onayı

Prof. Dr. Soner DURMUŞ

Eğitim Bilimleri Enstitüsü Müdürü

iii

ABSTRACT

Information and technology age resulted in a rapid change and transformation

in the education system, thus creating qualified individuals that choose, organize and

use information; think critically and innovatively, make researches, solve problems,

calculate probabilities and make inferences. Critical thinking, one of the most important

characteristics that an individual should have, is a complex and comprehensive process

in which high-level skills are used. Use of critical thinking skills on appropriate

occasions can only be realized by having the disposition of critical thinking.

The scale of Emotional Intelligence Critical Thinking Disposition (EMI) which

was developed by Ricketts and Rudd (2005) was adapted to Turkish and tested for

validity and reliability in the present study. Moreover, the factor structure of the scale

was examined according to different variables, and the study was conducted via 1500

first grade high school students studying in the 2011-2012 academic year at Ankara.

The participants were randomly chosen from Altındağ, Yenimahalle and Çankaya,

which have low, medium and high socio-economic levels. Data collection tool EMI is a

five-point Likert scale consisting of 26 subject matters.

The first aim of the study was the adaptation of the scale to Turkish culture;

thus the subject matters were translated into Turkish by three experts in accordance with

the adaptation criteria, and then the English and Turkish scales were applied to a group

knowing both languages well every four weeks. The correlations between the two

languages which were obtained from the group’s scores of the English and Turkish

forms were evaluated, and the difference between the scores was examined via the t-

test, thus determining the language equivalency of the scale. Exploratory and

confirmatory factor analyses were conducted in order to obtain evidences regarding the

structural validity of the scale, the correlations between the sub-scales were calculated,

and the relationship between the present scale and a similar scale was examined. The

exploratory factor analysis revealed that the Turkish version of the scale has the same

iv

components as the original scale, while the confirmatory factor analysis confirmed the

factor structure of the scale, which was also found to be related to the scale of California

Critical Thinking Disposition, a similar scale used to determine validity. The validity of

the scale was tested via Cronbach-alfa reliability coefficient which was used to

determine the internal consistency of the scale and the sub-scales and the test-retest

method. As a result of the analyses regarding validity and reliability, EMI was

determined to be a valid and reliable scale for the measurement of the critical thinking

dispositions of the students.

A multi-group confirmatory factor analysis was conducted in order to

determine the equivalency of the three-factor structures of the groups distributed

according to gender and socio-economic levels. In the groups distributed according to

gender was determined not to differ for factor loadings and factor correlations of the

confirmatory model; and also, was determined to differ for error variances of the

confirmatory model. By the way, in the groups distributed according to social-economic

levels was determined not to differ for factor loadings and also, was determined to differ

error variances and, factor correlations of the confirmatory model.

Key Words: Critical thinking, critical thinking skill, critical thinking disposition,

critical thinking disposition scale, validity and reliability.

v

ÖZET

Bilgi ve teknoloji çağı eğitim sisteminde çok hızlı bir değişim ve dönüşümü

beraberinde getirerek bilgiyi seçen, örgütleyen ve kullanan; bu süreçte de eleştirel ve

yaratıcı düşünebilen, araştırma yapabilen, problem çözebilen, olasılıkları hesaplayabilen

ve çıkarımda bulunabilen nitelikli bireyler yetiştirmeyi ön plana çıkarmıştır. Bireylerin

sahip olması gereken en önemli özelliklerden birisi olan eleştirel düşünme, üst düzey

becerilerin kullanıldığı karmaşık ve kapsamlı bir süreçtir. Eleştirel düşünme

becerilerinin kazanılarak uygun durumlarda kullanılması ise ancak eleştirel düşünme

eğilimine sahip olunması ile gerçekleştirilebilir.

Ricketts ve Rudd tarafından 2005 yılında geliştirilen Eleştirel Düşünme

Eğilimi (EMI) ölçeğinin Türkçe’ye uyarlanarak geçerlik ve güvenirlik çalışmalarının

yapıldığı ve faktör yapısının farklı değişkenlere göre test edildiği bu araştırma, 2011-

2012 eğitim-öğretim döneminde Ankara ilinde öğrenim gören toplam 1500 lise birinci

sınıf öğrencisi ile yürütülmüştür. Katılımcılar alt, orta ve üst sosyo-ekonomik düzeyde

yer alan Altındağ, Yenimahalle ve Çankaya ilçelerinden seçkisiz olarak belirlenmiştir.

Veri toplama aracı olarak kullanılan EMI, 26 maddeden oluşan beşli likert tipinde bir

ölçektir.

Araştırmanın ilk amacı olan yabancı bir ölçeğin kültürümüze uyarlanması

çerçevesinde uyarlama kriterlerine uygun olarak ölçek maddeleri üç uzman tarafından

çevrilmiş ve her iki dili de iyi bilen bir gruba dört hafta arayla ölçeğin İngilizce ve

Türkçe formu uygulanmıştır. Ölçeğin özgün ve hedef dil formlarından grubun elde

ettiği puanlar üzerinde her iki dil arasındaki korelasyona bakılmış ve puanlar arasındaki

fark t-testi ile incelenerek ölçeğin dilsel eşdeğerliliğe sahip olduğu saptanmıştır. Ölçeğin

geçerliğine ilişkin kanıtlarının elde edilmesi amacıyla veriler üzerinde açımlayıcı ve

doğrulayıcı faktör analizi yapılmış, alt ölçekler arasındaki korelasyon hesaplanmış ve

benzer bir ölçek ile arasındaki ilişkiye bakılmıştır. Açımlayıcı faktör analizi sonucunda

ölçeğin faktör yapısının orijinal yapı ile aynı bileşenlere sahip olduğu, doğrulayıcı

vi

faktör analizi sonucunda ölçeğin faktör yapısının doğrulandığı ve ölçüt geçerliğini

saptamada benzer ölçek olan Kaliforniya Eleştirel Düşünme Eğilimi ölçeğinden elde

edilen puanlarla arasında bir ilişki olduğu sonucuna varılmıştır. Ölçeğin güvenirliği,

tümü ve alt boyutları için iç tutarlılık güvenirliğinin kanıtı olan Cronbach-alfa

güvenirlik katsayısı ve test-tekrar test güvenirliği hesaplanarak tespit edilmiştir.

Geçerlik ve güvenirliğe ilişkin yapılan analizler sonucunda EMI’nin öğrencilerin

eleştirel düşünme eğilimlerini ölçmede geçerli ve güvenilir bir ölçek olduğu sonucuna

varılmıştır.

Ölçeğin üç faktörlü yapısının cinsiyet ve sosyo-ekonomik düzeylerine göre

ayrılan gruplarda eşitliğini belirlemek için çoklu grup doğrulayıcı faktör analizleri

yapılmıştır. Cinsiyete göre ayrılan gruplarda doğrulayıcı modelin faktör yükleri ve

faktörler arası korelasyon açısından farklılık göstermediği, hata varyansları açısından

ise farklılaştığı sonucuna ulaşılmıştır. Sosyo-ekonomik düzeye göre ayrılan gruplarda

ise doğrulayıcı modelin faktör yükleri açısından farklı olmadığı, hata varyansları ve

faktörler korelasyonları açısından farklılık gösterdiği sonucuna ulaşılmıştır.

Anahtar Kelimeler: Eleştirel düşünme, eleştirel düşünme becerisi, eleştirel düşünme

eğilimi, eleştirel düşünme eğilimi ölçeği, geçerlik ve güvenirlik

vii

TEŞEKKÜR

Yüksek lisans eğitimin boyunca tüm sevgi ve içtenliğiyle yanımda olan,

akademik desteğini esirgemeyen, çalışma alanıma ilişkin seçimimde rehberlik yapan,

çalışma sürecimin başından sonuna kadar önemli eleştiri, görüş ve yardımlarıyla

yanımda olan, her aşamadaki pratik çözümleriyle destekleyen ve bıkmadan tüm

sorularımı cevaplayan sevgili tez danışmanım Yrd. Doç. Dr. Sevilay KİLMEN’e,

eğitimim süresince bilgi ve destekleriyle yardımcı olan değerli hocalarıma, ölçeğin

çevirisi sürecinde yardımlarını esirgemeyen sevgili hocalarım İlhami GÜMÜŞ, İlhami

ÖZKAYA ve Vural ERKEÇ’e, uygulama sürecine büyük katkıları olan okul

yöneticilerine ve çalışmamda yer alan tüm katılımcılara, çalışma süresince beni

destekleyen ve güç veren arkadaşlarıma, çalışmanın her aşamasında yardımcı olanve

titizlikle çalışmamı inceleyerek öneriler sunan ablama ve her zaman destekleriyle bana

güç veren çok değerli anne ve babama en içten teşekkürlerimi ve saygılarımı sunarım.

 Ebru DEMİRCİOĞLU

viii

Etik İlkelere Uyulduğuna İlişkin Metin

Yüksek lisans tezi olarak sunduğum, “Eleştirel Düşünme Eğilimi Ölçeği’nin

Uyarlama Çalışması ve Faktör Yapısının Farklı Değişkenlere Göre İncelenmesi”

başlıklı çalışmanın yazılmasında, bilimsel ve etik kurallara uyulduğunu, başkalarının

eserlerinden yararlanılması durumunda aftta bulunulduğunu, kullanılan verilerde

herhangi bir tahrifat yapılmadığını, tezin tamamının ya da bir kısmının bu üniversite

veya başka bir üniversitede bir tez çalışması olarak sunulmadığını beyan ederim.

20/06/2012.

Ebru DEMİRCİOĞLU

ix

İÇİNDEKİLER

ABSTRACT... iii

ÖZET ...v

TEŞEKKÜR ... vii

TABLOLAR DİZİNİ ... xii

ŞEKİLLER DİZİNİ .. xiv

KISALTMALAR VE SEMBOLLER ...xv

BÖLÜM I...1

1. Giriş..1

1.1. Amaç ..4

1.2. Önem..5

1.3. Sayıltılar ...5

1.4. Sınırlılıklar ...6

BÖLÜM II ...7

2. Kuramsal Çerçeve ve İlgili Literatür..7

2.1. Eleştirel Düşünme ..7

2.1.1. Eleştirel düşünme eğilimi ..11

2.1.2. İdeal eleştirel düşünür ...13

2.1.3. Eleştirel düşünmenin bilişsel beceriler boyutu..14

2.1.4. Eleştirel düşünmenin bilişsel becerileri ve alt becerileri...........................16

2.1.5. Eleştirel düşünmenin diğer düşünme türleriyle ilişkisi17

2.1.6. Eleştirel düşünmenin öğretimi...20

2.1.7. Eleştirel düşünmenin ölçümü ..22

Eleştirel düşünme ölçümünü farklı açılardan ele alan testler23

Eleştirel düşünme ölçümünü tek bir bakış açısından ele alan testler27

Özel konulu eleştirel düşünme testi..28

2.2. Psikolojik Bir Ölçme Aracının Uyarlanması ...32

x

2.2.1. Uyarlamanın aşamaları..33

2.3. İlgili Araştırmalar...36

2.3.1. Yurt dışında yapılan araştırmalar ..37

2.3.2. Yurt içinde yapılan araştırmalar ..40

Eleştirel düşünme eğilimi ile ilgili araştırmalar......................................40

Eleştirel düşünme becerisi ile ilgili araştırmalar42

BÖLÜM III..45

3. Yöntem...45

3.1. Araştırma Modeli ...45

3.2. Evren ..45

3.3. Örneklem..46

3.3.1. Ön uygulama ...46

3.3.2. Asıl uygulama..46

Cinsiyet ..48

Sosyo-ekonomik düzey ...48

3.4. Veri Toplama Aracı..48

3.4.1. Eleştirel düşünme eğilimi ölçeği (EMI) ..48

3.4.2. Test uyarlama ve uygulama sürecinde izlenen adımlar.............................50

3.5. Verilerin Toplanması ...51

3.6. Verilerin Analizi...52

BÖLÜM IV..55

4. Bulgular ve Yorumlar ..55

4.1. Çeviri Çalışmalarına İlişkin Bulgular ..55

4.2. Dilsel Eşdeğerliliği Çalışmasına İlişkin Bulgular ..56

4.3. Test İstatistikleri Çalışmasına İlişkin Bulgular ..57

4.4. Madde Analizine İlişkin Bulgular ..59

4.5. Geçerlik Çalışmalarına İlişkin Bulgular...60

4.5.1. Yapı geçerliğine ilişkin bulgular ...60

Açımlayıcı faktör analizi ..61

EMI’nin faktör deseni ..63

xi

Doğrulayıcı faktör analizi..67

Alt ölçekler arasındaki korelasyonlar ve test puanları üzerindeki

istatistiksel işlemlere ilişkin bulgular ..76

4.5.2. Ölçüt geçerliğine ilişkin bulgular ..76

4.6. Güvenirlik Çalışmalarına İlişkin Bulgular ...78

4.6.1. Cronbach-alfa iç tutarlılık güvenirliği ...78

4.6.2. Test-tekrar test güvenirliği ..79

4. 7. Ölçeğin Faktör Yapısının Farklı Değişkenlere Göre Eşitliği Çalışmasına

İlişkin Bulgular ..80

4.7.1. Ölçeğin üç faktörlü yapısının cinsiyete göre eşitliği81

4.7.2. Ölçeğin üç faktörlü yapısının SED’e göre eşitliği.....................................90

BÖLÜM V ...101

5. Sonuç ve Öneriler..101

5.1. Sonuçlar..101

5.1.1. Ölçeğin dilsel eşdeğerliliğine ilişkin sonuçlar...101

5.1.2. Ölçeğin geçerliğine ilişkin sonuçlar ..102

5.1.3. Ölçeğin güvenirliğine ilişkin sonuçlar ..103

5.1.4. Ölçeğin faktör yapısının cinsiyet ve SED değişkenlerine göre

oluşturulan gruplar için eşitliğine ilişkin sonuçlar..................................103

5.2. Öneriler ..104

KAYNAKÇA...106

EKLER ..118

xii

TABLOLAR DİZİNİ

Tablo 2-1. Eleştirel düşünmenin boyutları ile Cornell, Watson-Glaser ve

Kaliforniya Eleştirel Düşünme Becerileri ve Eğilimi testinin

karşılaştırılması ...29

Tablo 3-1. Örneklemde yer alan öğrencilerin cinsiyete göre yaşadıkları sosyo-

ekonomik düzeylerin dağılımları ..48

Tablo 3-2. EMI'nin alt faktörlerinin Cronbach-alfa güvenirlik değerleri50

Tablo 4-1. Dilsel eşdeğerlilik çalışmasında orijinal ve Türkçe ölçeklerin alt ölçek

puanları arasındaki Pearson Korelasyon Katsayıları56

Tablo 4-2. Dilsel eşdeğerlilik çalışmasında orijinal ve çeviri formların alt ölçek

puan ortalamaları arasındaki farklılıklar...57

Tablo 4-3. EMI’nin madde ve test puanlarına ilişkin betimsel istatistikler....................58

Tablo 4-4. Madde test korelasyonları ...60

Tablo 4-5. Örneklemden elde edilen veriler için normallik testleri................................61

Tablo 4-6. EMI’nin faktör deseni (Eğik döndürme-Promax) ...66

Tablo 4-7. EMI ölçeği ölçüm modeline ait hesaplanan uyum indeksleri70

Tablo 4-8. Modifikasyon yapıldıktan sonra oluşan EMI ölçeği ölçüm modeline ait

hesaplanan uyum indeksleri..73

Tablo 4-9. EMI’nin toplam puan ve alt ölçeklere ilişkin korelasyon matrisi,

aritmetik ortalaması ve standart sapma değeri ...76

Tablo 4-10. Kaliforniya eleştirel düşünme eğilimi ölçeği ile EMI ölçeği

verilerinin normallik testleri sonuçları..77

Tablo 4-11. CCTDI ile EMI ölçeği puanları arasındaki Pearson Momentler

Çarpımı Korelasyon Katsayısı ...78

Tablo 4-12. EMI’nin orijinal ve Türkçe formundan elde edilen Cronbach-alfa iç

tutarlılık katsayıları ...79

Tablo 4-13. EMI’nin test-tekrar test kararlılık katsayıları ..80

Tablo 4-14. Kız ve erkek grupları için hesaplanan test istatistikleri ve normallik

testleri..81

xiii

Tablo 4-15. Kız ve erkek gruplarına ait güvenirlik değerleri ...82

Tablo 4-16. Kız ve erkek gruplarına ait doğrulayıcı model uyum indeksleri.................83

Tablo 4-17. Kız ve erkek grupları için çoklu grup doğrulayıcı faktör analizi

sonuçları..84

Tablo 4-18. Kız ve erkek grupları için doğrulanan modellere ait p anlamlılık

düzeyinde ki-kare fark ve serbestlik derecesi fark değerleri85

Tablo 4-19. SED grupları için hesaplanan test istatistikleri ve normallik testleri90

Tablo 4-20. SED gruplarına ait güvenirlik değerleri ..90

Tablo 4-21. Alt, orta ve üst SED gruplarına ait doğrulayıcı model uyum indeksleri91

Tablo 4-22. Alt, orta ve üst SED grupları için çoklu doğrulayıcı faktör analizi

sonuçları..92

Tablo 4-23. Alt, orta ve üst SED grupları için doğrulanan modellere ait p

anlamlılık düzeyinde ki-kare fark ve serbestlik derecesi fark değerleri94

xiv

ŞEKİLLER DİZİNİ

Şekil 2-1. Olağan düşünce ile eleştirel düşünmenin karşılaştırılması10

Şekil 2-2. Üç eleştirel düşünme modeli ile eleştirel düşünme eğiliminin

karşılaştırılması ...12

Şekil 2-3. Eleştirel düşünme eğiliminin kavramsal modeli ..15

Şekil 2-4. Eleştirel düşünme becerisinin temel bileşenleri ...16

Şekil 2-5. Eleştirel düşünme becerisinin temel bileşenleri ve alt becerileri)..................16

Şekil 2-6. Üst biliş, öz düzenleme ve eleştirel düşünme becerisi arasındaki ilişki.........17

Şekil 2-7. Düşünme becerileri ve aralarındaki ilişkiler ..18

Şekil 2-8. Eleştirel düşünme becerisini harekete geçiren sorular22

Şekil 2-9. Bristol ve ark. (1973) tarafından anket çeviri ve uyarlama çalışmaları

için ortaya konulan beş basamaklı model ...34

Şekil 4-1. EMI’nin normal dağılıma uygunluğuna ilişkin histogram grafiği62

Şekil 4-2. EMI’nin normal dağılıma uygunluğuna ilişkin Q-Q grafiği62

Şekil 4-3. EMI’nin özdeğer grafiği ...65

Şekil 4-4. EMI’nin faktör yapısının anlamlılığı..68

Şekil 4-5. EMI’nin üç faktörlü yapısına ilişkin faktör yapısı ...69

Şekil 4-6. Modifikasyon sonucunda oluşan EMI’nin faktör yapısının anlamlılığı.........71

Şekil 4-7. Modifikasyon yapılmasının ardından oluşan EMI’nin üç faktörlü yapısı

için örtük ve gözlenen değişkenler arasındaki ilişkiler ve hata

varyansları...72

Şekil 4-8. EMI’nin kız grubuna ait faktör yapısının anlamlılığı.....................................86

Şekil 4-9. EMI’nin kızlara ait ÇGDFA sonucu oluşan Model D yapısı87

Şekil 4-10. EMI’nin erkek grubuna ait faktör yapısının anlamlılığı...............................88

Şekil 4-11. EMI’nin erkeklere ait ÇGDFA sonucu oluşan Model D yapısı89

Şekil 4-12. EMI’nin alt SED grubuna ait faktör yapısının anlamlılığı95

Şekil 4-13. EMI’nin alt SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı........96

Şekil 4-14. EMI’nin orta SED grubuna ait faktör yapısının anlamlılığı.........................97

Şekil 4-15. EMI’nin orta SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı98

Şekil 4-16. EMI’nin üst SED grubuna ait faktör yapısının anlamlılığı99

Şekil 4-17. EMI’nin üst SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı100

xv

KISALTMALAR VE SEMBOLLER

Çalışmada yer alan simgeler ve açıklamaları aşağıdaki gibidir:

Kısaltma Açıklama

EMI Critical Thinking Disposition (Eleştirel Düşünme Eğilimi

Ölçeği)

SED Sosyo-ekonomik Düzey

Sd Serbestlik Derecesi

RMSEA Root Mean Square Error of Approximation (Yaklaşık Hataların

Karekökü)

GFI Goodness of Fıt (Uyum İyiliği İndeksi)

AGFI Adjusted Goodness of Fıt (Düzeltilmiş İyilik Uyum İndeksi)

SRMR Standardized Root Mean Square Residuals (Standardize

Edilmiş Artık Ortalamaların Karekökü)

CFI Comparative Fit Index (Karşılaştırmalı Uyum İndeksi)

NFI Normed Fit Index (Normlaştırılmış Uyum İndeksi)

NNFI Non-normed Fıt Index (Normlaştırılmış Uyum İndeksi)

PGFI Parsimony Goodness of Fit Index (Basitlik Uyum İndeksi)

PNFI Parsimony Normed of Fit Index (Normlaştırılmış Basitlik

Uyum İndeksi)

BÖLÜM I

1. Giriş

Meslek dalları arasındaki rekabetin giderek arttığı küreselleşen dünyamızda

çağın gereksinimlerine cevap verebilen, sorulara hızlı çözümler üretebilen,

değerlendirebilen, bağımsız ve özgür düşünebilen insan tipine ihtiyaç duyulmaktadır.

21.yy’da teknolojide yaşanan hızlı gelişmeler yaşamı sosyal, kültürel, ekonomik ve

hatta siyasal yönden değişime uğratacak bir potansiyeli beraberinde getirmiştir.

Meydana gelen bu değişim insanı kendini geliştirmesi, yenilemesi ihtiyacı ile karşı

karşıya bırakmıştır (Aybek, 2007). Ayrıca bireye kazandırılacak bilgi, beceri, yeterlik

ve deneyimlerin çehresini, sınırlarını da değiştirmiştir. Bireyden aldığı eğitim ile salt

bilgiyi öğrenmesi değil; iş birliği ile çalışabilmesi, yaratıcı düşünüp çözümler üretmesi,

teknolojiyi kullanarak bilgiye ulaşması ve yaşamında doğru aynı zamanda faydalı

kararlar vermesinde etkili olacak eleştirel düşünme becerisini kazanması

beklenmektedir (Durukan ve Maden, 2010). Çağın sunduğu yüksek bilgi teknolojisine

sahip olan gençlerin ön yargısız düşünerek elektronik ortamda aldıkları bilgilerin

geçerliğini değerlendirmeleri için uygulama yapmaları ise oldukça önemlidir. En

önemlisi de elektronik ortamda erişebilecekleri büyük miktardaki karmaşık bilgilerle

başa çıkarken eleştirel düşünmeye mutlaka ihtiyaç duymalarıdır (Lee, 2009).

Piaget (1981)’e göre eğitimin en önemli amacı, geçmişte insanların yaptıklarını

sürekli tekrar eden değil, yeni bir şeyler yapabilen, üretebilen insanlar yetiştirmektir.

Bunun için de eğitim; kendine sunulan her şeyi kabul etmeyen, sorgulayabilen,

eleştirebilen, üretebilen bireyler yetiştirebilmek olarak tanımlanabilir (Aktaran: Fisher,

1993).

2

Öğrenciler eğitim sürecinde öğrenimlerinin farkında olma, yani kendilerine

verilen bilgiyi sorgulama, bilgiye ulaşma, bilgiyi nerede kullanabileceklerini tahmin

etme ve bilgiyi uygulayabilme konusunda yetiştirilmelidir. Bu da ancak eğitim sistemi

aracılığıyla öğrencilere eleştirel ve yaratıcı düşünme bilincinin ve becerilerinin

kazandırılmasıyla sağlanabilir (Yıldırım ve Şensoy, 2011).

Eleştirel düşünme günümüz eğitim programlarının istendik bir hedefidir. Milli

Eğitim Temel Kanunu’nda eleştirel düşünme eğilimine vurgu yapan Türk Milli Eğitim

sisteminin genel amaçları:

“Türk Milli Eğitimi’nin genel amacı, Türk milletinin bütün fertlerinin:

Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde

gelişkin bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir

dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüslere değer

veren, topluma karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak

yetiştirmek (MEB, 1984).

Özellikle ikinci genel amaç ile Türk Milli Eğitim sisteminin tüm bireylere

kazandırılmasını gerekli gördüğü nitelik ve beceriler, eğitim programlarının

geliştirilmesinde eleştirel düşünme becerilerinin doğrudan işe koşulması ile

gerçekleştirilebilir. Milli Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 12.07.2004

tarih ve 114, 115, 116, 117 ve 118 sayılı kararları ile ilköğretim okullarının 1-5. sınıfları

için hazırlanan Türkçe, Matematik, Hayat Bilgisi, Sosyal Bilgiler ile Fen ve Teknoloji

derslerinin öğretim programları, yapılandırmacı öğretim anlayışı doğrultusunda

geliştirilerek; 2005-2006 öğretim yılında uygulanmaya başlanmıştır. Yapılandırmacı

anlayış açısından yeni ilköğretim programlarına genel olarak bakıldığında göze çarpan

özellikler aşağıda belirtilmiştir:

• Yeni programla birlikte, davranışçı öğrenme anlayışından yapılandırmacı

yaklaşıma geçilmiştir. Yapılandırmacılık bireyin "zihinsel yapılandırması"

sonucu gerçekleşen biliş temelli bir öğrenme yaklaşımıdır. Bilgiyi almak ve

duymak, bilgiyi zihinsel yapılandırma ile eş anlamlı değildir. Öğrenen yeni bir

bilgi ile karşılaştığında, dünyayı tanımlamak veya problemi yahut karşılaşılan

durumu açıklamak için önceden oluşturduğu kurallarını kullanır ya da algıladığı

3

bilgiyi daha iyi açıklamak için yeni kurallar oluşturur (Brooks ve Brooks, 1993).

• Öğretmene “öğretici” yerine “ortam düzenleyici”, “yönlendirici” ve

“kolaylaştırıcı” rolleri yüklenmektedir. Öğretmenin temel rolü öğrenme-öğretme

ortamını düzenlemek, etkinlikler konusunda öğrencilere rehberlik yapmaktır.

Öğretmene rehberliğin yanı sıra işbirliği sağlayıcı, yardımcı, kolaylaştırıcı,

kendini geliştirici, planlayıcı, yönlendirici, bireysel farklılıkları dikkate alıcı,

sağlık ve güvenliği sağlayıcı roller verilmiştir.

• Programlarda yenilik getirici bir bakış açısı bulunmaktadır. Öğrenciyi daha fazla

merkeze alan ve geleneksel yöntemlerden farklı yöntemler öneren bir yapısının

olduğu gözlenmektedir. Bireysel farklılıkların her programda vurgulanması bir

önceki eğitim programı ile arasındaki en büyük farklılıklardan birisidir.

• Öğretmenin rolü; kavramların çevresindeki bilgiyi, soruları ve anlaşmazlık

durumunu öğrencilerin ilgilerine göre organize etmektir. Öğretmenler

öğrencilere yeni öğrendiklerini geliştirmede ve eskilerle bağlantı kurmada

yardımcı olurlar. Geniş düşünceler halinde yapılan sunumlar daha sonra

parçalara ayrılır. Etkinlikler, öğrenci merkezlidir ve öğrenciler kendi sorularını

sormak için cesaretlendirilir, kendi deneyimlerini oluştururlar ve kendi

sonuçlarına varırlar. Yapılandırmacılık bir öğretme kuramı değil, öğrenme

kuramıdır (Brooks ve Brooks, 1993).

• Yeni programda, öğretim yöntemlerinin çeşitliliği artırılarak, ölçme

değerlendirme kavramı değiştirilmiş; ürün değerlendirmeden çıkarılarak, süreç

değerlendirmeye dönüştürülmüştür. Bu doğrultuda öğretmen öğrencinin sadece

“ne” öğrendiği ile değil, “nasıl” öğrendiği ile de ilgilenmelidir. Nesnel olarak

doğru bir çözümün elde edilmesi değil de kişinin belirli bir cevaba nasıl ulaştığı,

bu ulaşma sürecinde edindiği bilgi ve deneyimler daha fazla ön planda olmalıdır.

2004 yılında oluşturulan öğretim programı reformu çerçevesinde yeniden

yapılandırılan ilköğretim programlarında, öğrencilerin eleştirel düşünme becerilerinin

geliştirilmesi önemli bir hedef olarak yer almaktadır. Yeni programlarda eleştirel

düşünme becerileri kazandırılmasına önem verildiği, buna paralel olarak da kazanım ve

etkinliklerin tasarlandığı görülmektedir. Bu program geleneksel eğitim anlayışının terk

edilip yapılandırmacı eğitim anlayışının benimsenmesiyle eğitsel uygulamalarda da

4

köklü değişiklikleri beraberinde getirmiştir. Bu köklü değişikliklerin en önemli

yansıması ise yapılandırmacı yaklaşımda eleştirel düşünmenin öğretilmesi, kullanılması

ve değerlendirilmesidir.

1.1. Amaç

Bu araştırma “Eleştirel Düşünme Eğilimi (EMI)” ölçeğinin uyarlama

çalışmasının yapılması ve bu ölçeğin uygulanması sonucunda farklı değişkenlere göre

faktör yapısının doğrulanıp doğrulanmadığının test edilmesi amacıyla yapılmıştır.

Ölçeğin yapı geçerliği, Amerika Birleşik Devletleri’nde yapılan bir tez çalışmasında

lisede okuyan birinci sınıf öğrencilerine ve bir makalede de üniversite öğrencilerine

uygulanarak belirlenmiş ve ölçeğin el kitabındaki bulgularla uyumlu sonuçlar vermiştir.

Türkiye’de bu ölçekle ilgili yapılan herhangi bir çalışmaya rastlanmamıştır. Bu çalışma

ile ölçeğin Ankara ilinde okuyan lise birinci sınıf öğrencilerine uygulanarak yapı

geçerliğinin test edilmesi ve yurt dışında yapılan araştırma sonuçlarıyla karşılaştırması

hedeflenmiştir. Bu kapsamda genel amaç doğrultusunda aşağıdaki sorulara yanıt

aranmıştır:

1. EMI’nin orijinal ve Türkçe formlarının uygulanması sonucunda elde edilen puanlar

arasında manidar bir fark var mıdır?

2. EMI’nin orijinal ve Türkçe formlarının uygulanması sonucunda elde edilen puanlar

arasında manidar bir ilişki var mıdır?

3. EMI’nin Türkçe formunun açımlayıcı faktör analizi sonucu faktör deseni nasıldır?

4. EMI’nin Türkçe formundan elde edilen faktör yapısı ile orijinal aracın üç faktörlü

yapısı doğrulanmakta mıdır?

5. EMI’nin alt ölçekleri ve toplam test puanı arasında manidar bir ilişki var mıdır?

6. EMI’den elde edilen puanlarla önceden geçerliği ve güvenirliği saptanmış benzer bir

ölçek olan Kaliforniya Eleştirel Düşünme Eğilimi ölçeğinden elde edilen puanlar

arasında manidar bir ilişki var mıdır?

7. EMI’nin Türkçe formundan elde edilen iç tutarlılık katsayısı nedir?

8. EMI’nin Türkçe formunun test-tekrar test güvenirliği hangi düzeydedir?

9. EMI’nin Türkçe formunun üç faktörlü yapısı kız ve erkek öğrencilerden oluşan

5

gruplarda farklılaşmakta mıdır?

10. EMI’nin Türkçe formunun üç faktörlü yapısı sosyo-ekonomik düzeye göre ayrılan

gruplarda farklılaşmakta mıdır?

1.2. Önem

Ülkemizde 2004-2005 yılında yenilenen Eğitim Programları ile yapılandırmacı

yaklaşıma geçilmiştir. Yapılandırmacı yaklaşım, eğitim sürecinin her anında öğrencilere

eleştirel düşünme becerisi ve eğilimini kazandırmayı amaçlayan disiplinler arası

yaklaşıma önem verir. Bu nedenle dünyada, üzerinde yıllardır çalışmaları yapılmakta

olan, ülkemizde ise özellikle 2004 yılında müfredatın değişmesiyle eleştirel düşünme

becerisi ve eğilimi çalışmaları hızla artmış ve oldukça popüler bir konuya dönüşmüştür.

Ülkemizde yapılan araştırmaların konusunu çoğunlukla Kökdemir (2003)

tarafından Türkçe’ye uyarlama çalışması yapılmış olan Kaliforniya Eleştirel Düşünme

Eğilimi testinin geçerlik ve güvenirlik çalışmaları oluşturmuştur. Kaliforniya Eleştirel

Düşünme Eğilimi testini; Watson-Glaser Eleştirel Akıl Yürütme Gücü Testi Form S,

Cornell Eleştirel Düşünme Testi Düzey X, Watson-Glaser Critical Thinking Appraisal

Form YM/Eleştirel Akıl Yürütme Gücü Ölçeği YM Formu (WGEAYGO) ve Ennis-

Weir Eleştirel Düşünme Yazılı Testi (E-WCTET) üzerinde yapılan çalışmalar takip

etmiştir. Bu çalışmada kullanılan Eleştirel Düşünme Eğilimi ölçeği ise yurt dışında

yapılan araştırmaların konusunu oluştururken henüz Türkçe’ye uyarlanma çalışması

yapılmadığı için ülkemizde araştırılamamıştır. Kısaca özetlenirse öğrencilerin eleştirel

düşünme becerilerine sahip olma düzeylerinin ölçülmek istenmesi ve ülkemizde böyle

bir ölçek çalışmasının olmaması bu aracın uyarlama çalışmasının yapılma

zorunluluğunu doğurmuştur.

1.3. Sayıltılar

Katılımcıların EMI ölçeğinin maddelerini yansız, samimi ve gerçek görüşlerini

yansıtacak şekilde cevapladıkları kabul edilmiştir.

6

1. 4. Sınırlılıklar

Araştırma, erişilebilirlik nedeniyle Ankara İli’nin Çankaya, Yenimahalle ve

Altındağ ilçelerinde yer alan Genel ve Anadolu liselerinde 2011-2012 eğitim-öğretim

yılında öğrenim gören 1500 lise birinci sınıf öğrencisi ile sınırlıdır.

BÖLÜM II

2. Kuramsal Çerçeve ve İlgili Literatür

Bu bölümde kuramsal temeller olarak eleştirel düşünme ve psikolojik bir ölçme

aracının uyarlama sürecinden söz edilmiş ve ilgili araştırmalara yer verilmiştir.

2.1. Eleştirel Düşünme

Eleştirel düşünmenin öğretilmesini, öğrenilmesini ve tanımlanmasını anlamak

için öncelikle eleştirel düşünmenin ne olduğunun bilinmesi gerekir. Bütün insanların

doğası gereği düşünen varlıklar olduğu kavramından yola çıkarak eleştirel düşünmenin

bireyin düşüncelerini yönlendirdiği, doğruladığı, düzenlediği, disipline ettiği ve

entelektüel standartlar getirerek kalitesini artırdığı bir düşünme yöntemi olarak genel bir

tanımı yapılabilir.

Eleştirel düşünme, felsefe ve psikoloji gibi iki ana disiplinin ortak kavramıdır.

Felsefi yaklaşım iyi düşünmenin normları, insan düşüncesi kavramı ve gerçekçi, tarafsız

bir dünya görüşü için gerekli olan zihinsel beceriler üzerinde odaklanırken, psikolojik

yaklaşım düşünce ve düşünmeyi temele alan deneysel çalışmalar, karmaşık görüşlerin

öğrenilmesindeki bireysel farklılıklar ve eleştirel düşünmenin bir parçası olan problem

çözme kavramı üzerinde odaklanmıştır (Gibson, 1995:27).

Alanyazında filozoflar ve eğitimciler tarafından yapılan çok farklı eleştirel

düşünme tanımları bulunmaktadır. Bu tanımların birçoğu ise eski Yunanlılara

dayanmaktadır (Paul, 1990). Yunanlılar insanlığın oluşumu ve doğası ile ilgili

gözlemlerini geliştirmişler ve toplumu yöneten en iyi yolun eleştirel düşünmeden

8

geçtiğini bulmuşlardır.

Bir diğer eğitim filozofu olan Stephen Norris eleştirel düşünmeyi, kişinin neye

inanacağı ve ne yapacağı üzerinde karar verirken mantıklı ve derinlemesine

düşünebilmesi olarak tanımlamıştır (Norris ve Ennis, 1989).

Paul ve Elder (2004) eleştirel düşünmeyi, düşünürlerin düşüncenin özündeki

yapıları dâhice değiştiren ve onlar üzerinde düşünce standartlarını uygulayarak

niteliklerini geliştiren konu, kapsam veya problem hakkındaki düşünme modeli olarak

belirtmiştir. Inch ve Warnic (1994: 11)’e göre eleştirel düşünme “problemleri, soruları

veya durumları incelemek; tüm erişilebilir bilgileri bütünleştirmek; hipotezlere veya

sonuca ulaşmak ve birinin fikrini doğrulamak”tır. Eleştirel düşünme, eğitim

programının her aşamasında yer alır ve program döngüsünün ayrılmaz bir parçasıdır.

Duphorne (2005), eleştirel düşünmeyi, değer yargılarını desteklemek ve

fikirleri organize etmek için fırsatlar ve çeşitli düşünceler, analizler ve uygulamalar

içermesi gereken bir çevre olarak belirtir. Bu öğrenme çevresinde öğrencilerin aktif

olarak yer alması eğitimin kalitesini artıran ve aynı zamanda eleştirel düşünme

yeteneğini geliştiren önemli bir etkendir.

Kökdemir (2003: 3-5) ise eleştirel düşünmeyi, sanılanın aksine, olguların ya da

bulguların sürekli eleştirilmesi ya da sürekli yanlış anlamlar bulmak anlamına

gelmediğine dikkat çeker. Eleştirel düşünmeden kasıt; okunan, bulunan ya da söylenen

bilgiler hakkında mutlak bir sonuca varmak yerine, alternatif açıklamalar olabileceğini

de göz önünde bulundurmaktır.

Chun (2010: 2) eleştirel düşünmeyi “Çok çeşitli kavramsal tanımı olmasına

rağmen genellikle gerçeklerin analiz edilmesi ve problem çözmeden oluşan güvenilir bir

düşünme türüdür.” şeklinde tanımlanmıştır. Epstein (1999) ise eleştirel düşünmeyi, çok

fazla bilginin ve bizi ikna etmeye çalışan çok fazla kişinin olduğu dünyaya karşı bir

savunma aracı olarak belirtir. Eleştirel düşünme yeteneği, bireyleri doğrulanmamış iddia

ve düşünceler arasında bocalamaktan kurtarır. Gerçeğin bulunmasına yönelik sorgulama

9

ve eleştiri, bireylerin bilişsel gelişimleri için gereklidir.

Çıkrıkçı (1996), eleştirel düşünmenin, sorun çözümünde yararlanılan düşünme

biçimlerinden biri olduğunu belirtir. Cüceloğlu (1999), insanın kendi düşünce

süreçlerinin bilinci ışığında başkalarının düşünce süreçlerini göz önünde tutarak,

öğrendiklerini uygulayarak kendisini ve çevresinde yer alan olayları anlayabilmeyi

amaç edinen aktif ve organize zihinsel süreç olarak eleştirel düşünmeden bahseder.

Eleştirel düşünmenin belirli bir konuda mevcut farklı düşünceleri değişik eleklerden

geçirerek etkili olanla olmayanları birbirinden ayırmaya yardım ettiğini belirtir. Eğer

kullanılmazsa, aynı konuda yararlı yararsız, etkili etkisiz, ilgili ilgisiz birçok düşüncenin

birbirine gireceğini ve verimli bir çözüme veya karara ulaşılmasına engel olacağını

vurgular. Eleştirel düşünme bir bütündür. Bu bütünün de birçok boyutu vardır:

a. Eleştirel düşünme aktiftir,

b. Eleştirel düşünme bağımsızdır,

c. Eleştirel düşünme yeni fikirlere açıktır,

d. Eleştirel düşünme fikirleri destekleyen nedenleri ve kanıtları sürekli göz

önünde tutar,

e. Eleştirel düşünme fikirlerin organizasyonuna önem verir.

Bloom’un öğrenme taksonomisinin üst basamaklarında bulunan analiz, sentez

ve değerlendirme basamakları genellikle eleştirel düşünmenin tanımı olarak kabul

edilir. Bazen bu basamaklara kavrama ve uygulama basamağı da eklenir. Bu algı

başlangıçta doğrudur, fakat süreç ilerledikçe problemlere neden olur. Bu sorunlardan

biri seviyenin gerçekten hiyerarşik olmaması, daha çok birbirine bağlı olmasıdır.

Örneğin, sentez ve değerlendirme basamakları genellikle analiz yapmayı; analiz

basamağı da genellikle sentez ve değerlendirme yapmayı gerektirir (Ennis,1981).

Yapılandırmacı yaklaşımın önemli temsilcilerinden birisi olan John Dewey

(1910), eğitim-öğretim sonucunda ortaya çıkan ürüne değer vermekten veya kesin doğru

cevaplardan daha ziyade özellikle eleştirel düşünme sürecinin önemine dikkat çeker.

“Eleştirel düşünmenin özü yargılama yapmaktan kaçınmak ve bir probleme çözüm

bulmaya kalkışma sürecinden önce problemin ne olduğunu bilmek için sorgulama

10

yapmaktır.” şeklinde eleştirel düşünmeyi tanımlar.

Eleştirel düşünmenin sıradan, olağan düşünmeden farkını ise Demirci (2002)

aşağıdaki gibi ortaya koymuştur.

Olağan Düşünce Eleştirel Düşünme
Tahmin etme Karar verme
Tercih etme Değerlendirme

Gruplandırma Sınıflandırma
İnanma Varsayma
Anlama Mantıksal olarak anlama

Kavramları çağrıştırma İlkeleri kavrama

Bağlantıları not etme
Diğer bağlantılar arasındaki bağlantıları not

etme
Ölçüte dayanmayan kararlar alma Kanıta dayalı düşünceleri sunma

 Kanıta dayalı kararlar alma

Şekil 2-1. Olağan düşünce ile eleştirel düşünmenin karşılaştırılması

Dewey için düşünme, bir dönüşümdür. Dönüşümlerin eğitim programında yer

alması da belirli karakteristik özelliklerin öğretmen ve öğrencilere sunulmasını

gerektirir. Paul, Elder ve Bartell (1997), Dewey’in eleştirel düşünme anlayışının gerçek

obje ve amaçların olduğu insan düşüncesinin doğal paradigmasına odaklandığını

belirtirler.

İbşiroğlu (2002) eleştirel düşünmeyi, düşünmenin en gelişmiş ve en ileri biçimi

olarak anlatır. Çünkü eleştirel düşünme saplantısı, nesnel ve derinlemesine düşünme

anlamına gelir. Eleştirel düşünme yoluyla nitelikli niteliksizden, doğru yanlıştan ayırt

edilebilir. Eleştirel düşünme başıboş bir düşünsel etkinlik değil, sorunların üzerine inen,

çeşitli açılardan irdeleyen, anlamaya çalışan, gerekirse karşı çıkabilen bir düşünme

biçimidir. Eleştirel düşünmeyi zevkli kılan sadece tattırdığı özgürlük duygusu değil,

aynı zamanda bir şeyi yakalama, keşfetme heyecanıdır.

Eleştirel düşünmenin temel ilkesi ise yansıtıcı, mantıklı kararlar alabilen ve

problemlerde var olan belirsizliği anlayarak farklı çözümler geliştirmeyi sağlayan

düşünme hareketidir. Bir probleme sorulan sorular, soruların cevapları eleştirel

11

düşünme sürecini etkilediği için dikkatle incelenmelidir (Nosich,2001).

2.1.1. Eleştirel düşünme eğilimi

Eleştirel düşünür; konulara kesin kararlar vermeden veya onları

sonuçlandırmadan önce nedenleri ve yanlış düşünceleri araştırabilendir. Bir kişinin

eleştirel olabilmesi için mutlaka eleştirel düşünmeye eğilimi olmalıdır (Ramasamy,

2011).

“Eğilim var olan becerileri kullanmaya yönelme” olarak tanımlanır (Facione,

Giancarlo, Facione ve Gainen, 1995). Eleştirel düşünme eğilimini Robert Ennis (1987)

ise “belli koşullar altında bir şey yapma eğilimi” olarak tanımlar.

Eleştirel düşünme eğilimi bireyin eleştirel düşünmeye olan istekliliğidir.

Bireylerin eleştirel düşünme becerilerini uygun durumlarda kullanabilmeleri, eleştirel

düşünme eğilimlerine sahip olmalarıyla olanaklıdır. Çünkü eleştirel düşünme eğilimi,

eleştirel düşünmenin ön koşuludur. Bu nedenle, bireylere eleştirel düşünme özelliği

kazandırılabilmesi için, öncelikle eleştirel düşünme eğilimi kazandırılmalıdır (Yıldırım

ve Şensoy, 2011).

Facione ve Facione (1992) eleştirel düşünme eğiliminin bileşenlerinin

entelektüel yedi değerden oluştuğunu belirtir. Bunlar; doğruyu aramak, açık fikirlilik,

analitiklik, sistematiklik, kendine güven, merak ve olgunluktur. Bu yedi eleştirel

düşünme eğilimi doğal disiplin olarak yapılandırılmalarına rağmen her biri profesyonel

disiplinlerle birlikte içerik açısından kolayca yorumlanabilir. Şekil 2-2’de üç eleştirel

düşünme eğilimi tanımının benzerlikleri karşılaştırılmaktadır. Örneğin; “problemlerin

açık ifadelerini aramak” (Ennis, 1987), “nedenlerin güvenirliği” (Paul, 1993) ve

“doğruyu aramak” (Facione ve Facione, 1992) ile ilişkilendirilebilir. Konunun el verdiği

ölçüde kesinliğini aramak” (Ennis, 1987) ise “entelektüel merak” (Paul, 1993) ve

“meraklılık” (Facone ve Facione, 1992) ile bağlantılıdır.

12

Ennis (1987) Paul (1993)
Facione ve Facione

(1992)
Sorularda açık cümleler aramak
Nedenleri aramak
Güvenilir kaynakları kullanmak
Cümlenin tamamını anlamak
Ana konuya bağlı kalmak
Orijinal düşünceleri akılda tutmak
Alternatifler araştırmak

• Bir kişinin görüşlerindeki her bir noktayı
ciddi düşünmek

• Karşı çıktığı varsayımların kişinin akıl
yürütmesine müdahale etmesini
engellemek

Kanıtların ve nedenlerin yeterli olduğu duruma
ulaşmak
Konunun el verdiği sürece kesinliği aramak
Karmaşık konuların üstesinden gelmek
Eleştirel düşünme yeteneklerini kullanmak
Başkalarının incelikli düşünce ve davranışlarına,
duygularına karşı duyarlı olmak

Entelektüel
alçakgönüllülük
Entelektüel cesaret
Entelektüel azim
Entelektüel kişilik
Entelektüel dürüstlük
Entelektüel merak
Entelektüel güven
Entelektüel özerklik
Adil olmak
Nedenlerin doğruluğu

Doğruyu aramak
Açık fikirlilik
Analitiklik
Sistematiklik
Öz-güven
Meraklılık
Olgunluk

Şekil 2-2. Üç eleştirel düşünme modeli ile eleştirel düşünme eğiliminin karşılaştırılması

(Colucciello, 1999)

Eleştirel düşünmedeki entelektüel özellikler; entelektüel bütünlük, empati,

cesaret, alçakgönüllülük ve sabır gibi değerlerden oluşur. Bireyin düşüncelerindeki

tutarsızlıkların farkında olması entelektüel bütünlük ile ilgilidir. Diğer düşünceleri

dikkate almadan, kendi düşüncelerinde ve insanların bu düşünceleri kabul etmelerinde

ısrarcı olması entelektüel bütünlükten yoksun olduğu anlamına gelir. Böylece eleştirel

düşünme zorunlu olarak entelektüel bir karakter taşır. Eğer entelektüel sağduyudan

yoksunsa, bireyin bir probleme değişik perspektiflerden bakma ihtimali yoktur.

Entelektüel alçakgönüllülükten yoksunsa düşünce tarzındaki zayıflıkların farkına

varamaz. Entelektüel sabır olmazsa, karmaşık sorunların üstesinden gelemez ve sorunlar

karşısında ayakta duramaz. Öğretmenler öğrencilerin zihinlerindeki entelektüel yetinin

bu doğrultuda gelişmesine katkıda bulunmalıdırlar.

Facione, Facione ve Giancarlo (2000)’ya göre ise eleştirel düşünme eğiliminin

boyutları doğruyu arama, açık fikirlilik, sistematiklik, analitiklik, meraklılık, nedenlerin

güvenirliği ve karar vermede olgun olmak için alışılmış düşüncelerin gelişimidir.

Eğilimler eleştirel ruh olarak düşünülür. Bir kişinin bazı düşünme becerilerine karşı

13

negatif veya pozitif eğilimi olabilir fakat kişi tüm eğilimlere eşit mesafede olamaz

(Ramasamy, 2011).

Eleştirel düşünme eğiliminin öğretilmesi ve öğrenilmesi konusunda bilgi sahibi

olan eğitimciler, öğrencilerin eleştirel düşünme aktiviteleriyle birleşen öğrenmelerini

kolaylaştırmak için bu eğilimi kullanan öğrenciler yetiştirmeyi amaçlayan eğitim

programları geliştirilebilir (Facione ve Facione,1993). Bu da özellikle düşünmeyi ve

performansı artıran öğretim ve eğitim programlarının geliştirilmesi için oldukça

önemlidir.

2.1.2. İdeal eleştirel düşünür

Bilişsel teorilerin, deneysel çalışmaların, program geliştirmenin, programın

yapılandırılmasının ve eleştirel düşünmenin değerlendirilmesi için geliştirilen araçlarla

eleştirel düşünebilen öğrencilere geri bildirim sağlanır. Birçok eğitimci ve filozofun

vizyonlarını, tanımlamalarını ve araştırma modellerini giderek geliştirmeye devam

etmelerine rağmen eleştirel düşünme basit tanımlarla sınırlandırılamadığından çok

karmaşık yapısını korumaktadır. 1990 yılında 46 uzman ideal eleştirel düşünürün

tanımlanmasında fikir birliğine varmıştır. Bu fikir birliğine varılan ideal eleştirel

düşünürün tanımlaması aşağıdaki gibidir:

“İdeal eleştirel düşünür; her zaman meraklı, bilgili, sebeplere inanan, açık

fikirli, kendi fikirlerini değiştirebilen, değerlendirme yaparken tarafsız olan, kişisel

önyargılara karşı dürüst, hüküm verirken tedbirli, yeniden düşünmeye istekli, konular

hakkında net, karmaşık konularda sistemli, ilişkisiz bilgileri araştırmada gayretli,

kriterlerin seçiminde mantıklı, sorgulamaya odaklı ve sorgulama izninin durumuna ve

koşullarına göre sonuçları araştırmada ısrarlıdır.” (Amerikan Felsefe Birliği, 1990).

Bir eleştirel düşünür; kişilerin bakış açılarında kendi görüşünü görebilme,

problem çözme sürecinde dikkatli, sakin ve yansıtıcı düşünme becerisine sahiptir.

Formal veya informal yanılgıları belirleyebilmeli ve onlardan etkilenmemelidir.

Problemlerin nedenlerini sınıflandırırken kötü ve iyiyi birbirinden ayırabilendir. Sosyal

14

sorumlulukları içeren üst düzey düşünceleri öğrenmeye her zaman gönüllüdür (Wells,

2009).

Yaşamaya ve yaşama genel bakış açısından bakan bir eleştirel düşünür:

• Çok geniş çaplı konulara meraklı,

• Genellikle iyi bilgi veren olmak için ilgili,

• Eleştirel düşünmenin kullanımı için fırsatlar yakalayan,

• Sorulara cevap bulmada kendine güvenen,

• Çeşitli dünya konularıyla ilgili açık fikirli,

• Alternatifleri ve tahminleri düşünmede rahat,

• Diğer insanların fikirlerini anlayan,

• Nedenlerin değerlendirilmesinde haklı düşünen,

• Kişilerin ön yargılarıyla, kalıplaşmış fikirleriyle, benmerkezcilikleri ve

toplumsal eğilimleriyle yüzleşirken gerçekçi,

• Yeniden düşünmeye, yansıtıcı fikirlerin gözden geçirilmesine isteklidir.

Özel konulara, sorunlara veya problemlere bir eleştirel düşünürün bakış açısı:

• Sorun veya endişeleri açıkça belirleyen,

• Kendini zorlayan çalışmalarda disiplinli,

• Bilgiler arasında bağlantı kurabilen,

• Kriterlerin uygulanması ve seçiminde mantıklı,

• Bir probleme dikkatle odaklanabilen,

• Zorluklarla karşılaştığında yılmadan çalışmaya devam edebilen,

• Konu veya olayları sınıflandırırken dikkatli davranan şeklindedir.

2.1.3. Eleştirel düşünmenin bilişsel beceriler boyutu

Araştırmacılar, eleştirel düşünme eğiliminin kazanılmasında öğrencilerin

bilişsel becerilerinin önemli bir faktör olabileceğini vurgulamaktadırlar (Ennis ve

Norris, 1990). İyi eleştirel düşünmenin beceri ve eğilim boyutunun her ikisini de

içerdiği fikrindedirler. Delphi projesinin uzmanları eleştirel düşünmenin; yorum, analiz,

değerlendirme, sonuç çıkarma, açıklama ve öz düzenleme bilişsel becerilerinden

15

oluştuğu konusunda ortak karara varmışlardır. Bu altı becerinin her biri eleştirel

düşünmenin özünü oluşturur (Amerikan Felsefe Birliği, 1990).

Ricketts ve Rudd (2004) tarafından oluşturulan eleştirel düşünme becerisinin

kavramsal modeli, eleştirel düşünme becerisinin eleştirel düşünme eğiliminden ve yaş,

cinsiyet gibi kolaylaştırıcı faktörlerden oluştuğu şeklindedir.

Eleştirel Düşünme = Eleştirel Düşünme + Kolaylaştırıcı Faktörler

Becerisi/Davranışı Eğilimi

Liderlik deneyimi + Liderlik eğitimi
+ Cinsiyet + Not ortalaması + Yaş

Şekil 2-3. Eleştirel düşünme eğiliminin kavramsal modeli (Ricketts ve Rudd, 2004)

Her bilişsel süreç eleştirel düşünme becerisi olarak düşünülmemelidir. Eleştirel

düşünme örneğin problem çözme, karar verme, yaratıcı düşünme gibi üst düzey

düşünme ile ilişkilidir.

Bir grup bilim adamı eleştirel düşünme becerisinin problem çözme ile aynı şey

olduğunu belirtmektedir. Garrison (1991)’a göre eleştirel düşünme becerisi; pratik

yaşam deneyimleri için okul eğitiminin geliştirilmesini, günlük yaşama transfer

edilmesi olan yaratıcı düşünmeyi ve problem çözmeyi kapsar. Bir problemin ortaya

konulması, tanımlanması, açıklanması, uygulanması ve bütünleştirilmesinden oluşan

beş problem çözme aşamasını içeren eleştirel düşünme modelini önerir (Garrison, 1991,

Akt: Lee, 2009: 16). Garrison (1991)’un tanımlamalarıyla bağlantılı olarak Erwin

(1998) ise gerçek yaşam durumlarında problem çözme ile eleştirel düşünmeyi

kıyaslamıştır. Eleştirel düşünme ve problem çözmenin iki farklı yapı olmasına rağmen

özellikle günlük yaşamda karşılaşılan yoruma açık problemler için çözüm bulma

yöntemine göre onların birleştiğini iddia eder.

16

2.1.4. Eleştirel düşünmenin bilişsel becerileri ve alt becerileri

Delphi uzmanları, eleştirel düşünmeyi oluşturan beceri ve alt becerilerin

tanımlanmasında büyük ölçüde fikir birliğine varmışlardır:

Beceri Alt beceri

1) Yorumlama
Kategorileştirme
Önemin belirlenmesi
Anlamın açıklığı

2) Analiz
Fikirlerin incelenmesi
Dayanakların belirlenmesi
Dayanakların analizi

3) Değerlendirme
İddiaların değerlendirilmesi
Dayanakların değerlendirilmesi

4) Sonuç çıkarma

Kanıtların sağlanması
Alternatiflerin tahmin edilmesi
Bir sonuca varılması
Sonuçların tahmin edilmesi
Sürecin doğrulanması
Dayanakların sunulması

5) Açıklama
Sonuçların belirlenmesi
Sürecin doğrulanması
Dayanakların sunulması

6) Öz düzenleme
Kendini inceleme
Kendini düzeltme

Şekil 2-5. Eleştirel düşünme becerisinin temel bileşenleri ve alt becerileri

(Facione, 2007)

Analiz

Açıklama

Değerlendirme

Öz-düzenleme

Yorumlama

Sonuç çıkarma

ELEŞTİREL DÜŞÜNME

Şekil 2-4. Eleştirel düşünme becerisinin temel bileşenleri (Facione, 2007)

17

Eleştirel düşünme becerileri bilişsel stratejilerin en üst seviyede kullanılmasını

gerektirir. Eleştirel düşünme eğilimi de bu bilişsel becerilere başvurulması için

motivasyon ve istek sağlar. Birkaç çalışma üstbilişin öğrenciler arasında gelişmiş

eleştirel düşünmeye etkili bir yaklaşım olabileceğini göstermektedir. Üst biliş bir kişinin

eleştirel düşünmesini kolaylaştırıcı ve geliştirici bir uyaran olduğundan bireylerin

eleştirel düşünmelerinin gelişiminde oldukça önemlidir (Davison ve Sternberg, 1998).

Üst bilişin kontrol yaklaşımı öğrenenlere eleştirel düşünme süreci sırasında plan ve

stratejilere uygun olarak düzenlemeler yapmaları konusunda yardım eder.

Şekil 2-6. Üst biliş, öz düzenleme ve eleştirel düşünme becerisi arasındaki ilişki

(Lee, 2009)

2.1.5. Eleştirel düşünmenin diğer düşünme türleriyle ilişkisi

Bittner ve Tobbin (1998:269), eleştirel düşünmeyi birçok farklı düşünme

türlerini altında toplayan bir şemsiyeye benzetir ve çok yönlü olduğunu belirtir.

“Bilimsel yöntem”, “yansıtıcı düşünme”, “üretici düşünme” ve “eleştirici düşünme” gibi

kavramlar arasında küçük bir fark vardır. Delphi raporunda (Facione, 1990): “Her

faydalı bilişsel süreç, eleştirel düşünme olarak düşünülmemelidir. Her düşünme becerisi

18

eleştirel düşünme değildir. Eleştirel düşünme; problem çözme, karar verme ve yaratıcı

düşünme gibi üst düzey düşünme türlerinden oluşan bir grubun tam ortasında yer alır.

Üst düzey düşünme türleri arasında karmaşık bir ilişki vardır ve bu karmaşık ilişki

henüz tam olarak aydınlatılamamıştır.” şeklinde eleştirel düşünme ile diğer düşünme

türleri arasındaki ilişki açıklanmıştır. Kazancı (1989)’ya göre ise genellikle her çeşit

düşünmede belirli bir oranda eleştirel düşünme vardır. O’Reilly (1985) de eleştirel

düşünmenin diğer düşünme çeşitleri ile eşit tutulamayacağını söyler. Eleştirel

düşünmenin sadece bir karar verme veya beyin fırtınası olarak algılanmaması

gerektiğini vurgular.

Bruning, Schraw ve Ronning (1995: 204), Perkins ve arkadaşlarının (1995)

yaptıkları bir çalışmada Şekil 2-7’de yer alan dört düşünme alanı belirleyerek, bu

düşünme alanlarının ürün yönünden amaçlarını, bu amaca dönük düşünme becerilerini

ve eleştirel düşünme ile aralarındaki ilişkileri açıklamışlardır (Aktaran: Demir,2006):

DÜŞÜNME
TÜRLERİ

AMAÇLARI DÜŞÜNME BECERİLERİ
ARALARINDAKİ
İLİŞKİLER

Eleştirel
Düşünme

Karşıt durumları ya da
fikirlerin açıklığını
değerlendirmek

Durumun ya da fikrin
tanımlanması, karşıt
görüşlerin analizi, kanıtların
değerlendirilmesi

Tüm düşünme
becerilerinde eleştirel
düşünmek gereklidir.

Yaratıcı
Düşünme

Yeni fikirler ve ürünler
üretmek

Fikirlerin saptanması,
sorunun yeniden yapılanması,
olasılıkların belirlenmesi

Yaratıcı düşünme ile
ortaya koyulan yeni
ürün eleştirel
düşünülerek
değerlendirilir.

Karar Verme
Bilgilendirilmiş bir
karara ulaşmak

Var olan bilginin
düşünülmesi, seçeneklerin
tanımlanması ve kararın
verilmesi

Eleştirel düşünme karar
vermede işe koşulan
temel süreçlerdendir.

Problem
Çözme

Bir soruna bir ya da
daha fazla çözüm
bulmak

Bir stratejinin tanımlanması,
anlatılması, seçilmesi,
uygulanması ve
değerlendirilmesi

Problem çözme ele
alınan bir probleme
başlarken eleştirel
düşünme karşılaşılan
tüm bilgi, fikir ve
olayların
değerlendirilmesini
kapsar.

Şekil 2-7. Düşünme becerileri ve aralarındaki ilişkiler (Demir, 2006)

19

Eleştirel düşünme ile 1910’lu yıllarda Dewey’in ortaya koyduğu “yansıtıcı

düşünme” kavramının anlamı sıklıkla karıştırılmaktadır. İrfaner (2002), Dewey (1910)’e

göre insanların düşünmesi için ön yaşantı ya da güdünün gerekli olduğunu belirtir.

Düşünme ve doğal olarak yansıtıcı (reflektif) düşünme, bir fikir ya da inanç için bir

temel olması amacıyla araştırmayı gerektirir. Bir inancın kabul edilmesini ya da

reddedilmesini belirlemek yansıtıcı düşünmenin bir adım ilerisini yani eleştirel

düşünmeyi gerektirir.

Yansıtıcı ve eleştirel düşünme kavramlarının yanı sıra problem çözme kavramı

da karıştırılmaktadır. Bazı araştırmacılar problem çözmeyi eleştirel düşünmenin bir alt

süreci olarak görmektedirler. Kazancı (1989: 39–40)’nın aktardığına göre Madison

(1989), eleştirel düşünmeyi problem çözmeyi de içeren, kişisel yargılamalara dayalı

tutarlı tavır, bilgi ve becerilerden oluşan bir süreç ve yetenek demeti olarak

tanımlamıştır. Eleştirel düşünce, probleme çözüm aramaktan daha geniş kapsamlıdır ve

sonuçtan ziyade sürece odaklanmaktadır.

Le Storti, Cullen ve Hanzlık (1999: 64) yaratıcı düşünmeyi anlamlı bir fikir

veya bir ürün ortaya çıkarma, eleştirel düşünmeyi de ortaya çıkan bu ürünün

gerçekliğini, doğruluğunu veya önemini tespit etme işi olarak belirtir. Eleştirel düşünme

ve yaratıcı düşünme kavramları sıklıkla birbirlerinin yerine kullanılmaktadır. Paul

(1990: 102), eleştirel ve yaratıcı düşünmenin bir şeyleri anlamak için yakın ilişki içinde

olduklarını söyler ve bu doğal bir ilişkidir. Kazancı (1989: 33–34), yaratıcı düşünme ile

eleştirel düşünme arasındaki farklılıkların, eleştirici bir kimsenin yaratıcı olamayacağı

ya da yarattığı şeyin eleştiricisi olamayacağı anlamına gelmeyeceğini, kavram yanılgısı

olmaması gerektiğini iddia eder. Yaratıcı düşünme ile eleştirel düşünme arasındaki

farkları:

“Yaratıcı düşünme, mevcut ilke ve kuralları reddeder; yeni bir düşünce, yeni

bir ürün, yeni bir bakış açısı ya da düşüncelerin yeniden düzenlenmesi ile ilgilenir.

Eleştirici düşünme ise belli ilke ve kuralların uygulanması ve verilen anlatımların

gerçekliği ve tutarlılığı ile ilgilenir.”

20

“Problem çözmeye, eleştirel düşüncenin bir alt versiyonu olarak bakılabilir.

Eleştirel düşünce, probleme çözüm aramaktan daha geniş kapsamlıdır ve sonuçtan

ziyade sürece odaklanmaktadır.” şeklinde vurgular.

Düşünme türleri, düşünme becerilerinden bağımsız değil, birbirini tamamlayan

bir bütündürler. Örneğin bir problemle karşılaşıldığında problem çözme düşünme türü

ile çeşitli çözümler üretilir. Sonrasında yeni fikirler ortaya çıkar ve yaratıcı düşünme

türü kullanılmış olur. Eleştirel düşünme türü ile de yeni fikirler, karşıt durumlar göz

önüne alınarak değerlendirme yapılır.

2.1.6. Eleştirel düşünmenin öğretimi

Klasik sorgulama yerine öğrencilerin zihinlerinde önce soru işaretleri bırakıp,

sonra onları bu soruların cevaplarını aramaya iten eleştirel düşünmenin öğretimi ile

ilgili iki temel yaklaşım bulunmaktadır. Bunlar:

a. Genel yaklaşım öğretisi: Eleştirel düşünme egzersizleri tek bir derse ya da

konuya bağlı olmamalıdır. Genel bilim eğitiminin eleştirel düşünme

tabanında verilmesi gerekir. Pratik olarak zor olsa da bu tür bir sistem tek

bir eleştirel düşünme eğitiminin sağladığı yarardan daha fazla yarar

sağlayacaktır. Matematik, fizik, kimya, biyoloji, psikoloji, sosyoloji,

ekonomi ve daha pek çok ders eleştirel düşünme uygulamalarının yapılması

için uygun zemin sağlar. Ancak burada önemli olan bu uygulamada görev

alacak eğitmen ve öğrencilerin eleştirel düşünme öğretimine ne kadar

katkıda bulunabileceğidir.

b. Eleştirel düşünme dersi: Genel yaklaşım öğretiminin okullarda uygulanması

sırasında yaşanan zorluklardan dolayı ikinci bir alternatif olarak eleştirel

düşünme dersi yaklaşımı ön plana çıkmıştır. Öğrencilerin aktif katılımı ile

yürütülen bu dersin ilköğretimden itibaren tüm eğitim programında yer

alması gerekir (Kökdemir, 2003: 2 (4), 3-5).

Her iki öğretim yaklaşımında da öğrencilere bilgiyi edilgen bir biçimde

edinmeleri değil, bilgiyi ayıklamada ve işlemede eleştirel seçici olabilmeleri

21

öğretilmelidir. Çünkü bilginin edilgen alıcıları olarak yetiştirilen öğrenciler; günümüz

bilgi teknolojisinin sunduğu bilgi miktarı ve çeşitliliğinde eleştirel seçimler yapmak,

karşılaştıkları karmaşık sorunları çözmek ve akademik çalışmalarında başarılı olmak

için ölçüt ve stratejiler oluşturmada güçlük çekeceklerdir.

Bir konu alanının öğrenme-öğretme sürecinde, eleştirel düşünme becerilerini

bir araç olarak kullanarak, bu becerilerden yararlanmayı hedef alan ve bu doğrultuda

tasarlanan bir öğretim programının uygulamaya konulabilmesi için aşağıda listelenen

stratejiler ve etkinlikler işe koşulabilir:

• Doğru soruyu sorma

• Yaratıcı drama ve diğer bireylerin görüşlerini yeniden yapılandırma

• Olgu, görüş ve sebeplerle desteklenen usa vurma arasındaki farklılığı öğretme

• Sınıf içi değerlendirme teknikleri

• İşbirliğine dayalı öğretme stratejileri

• Örnek olay / tartışma

• Diyaloglar

• Eleştirel düşünme stratejilerinin her biri için önerilen sınıf içi uygulamalar

(Şahinel, 2002).

Ders sırasında eleştirel düşünme becerilerini harekete geçiren sorulara örnek

olarak ise aşağıdaki Şekil 2-8’de yer alan sorular verilebilir:

22

Y
O

R
U

M
L

A
M

A

Bunun anlamı sizce nedir?
Ne olmuştur?
Nasıl anlamalıyız?
Neyi amaçlamalıyız?
Tecrübelerinizden, hissettiklerinizden nasıl bir anlam çıkarabilirsiniz?

A
N

A
L
İZ

 Bu iddiaları oluşturan nedenlerinizi lütfen tekrar söyleyebilir misiniz?
Çıkardığınız sonuç nedir? / Neyi iddia ediyorsunuz?
Ne düşünüyorsunuz?
Bu sonucu kabul etmek için oluşturduğunuz varsayımlar nelerdir?
Söylediklerinizin dayanakları nelerdir?

D
E
Ğ

E
R

L
E

N
D
İR

M
E

İddiaların güvenirliği düşük müdür?
İnsanların iddialarının doğru olabilceğini düşündüğünüzde nasıl bir yol izlersiniz?
Fikirlerin güçlük derecesi nedir?
Gerçekleriniz doğru mudur?
Şu anda bildiğiniz bilgilerle, sahip olduğunuz sonuçlara nasıl güvenebilirsiniz?

S
O

N
U

Ç

Ç
IK

A
R

M
A

Şimdiye kadar var olan bilgilerinizden nasıl bir sonuç çıkarabilirsiniz?
Şimdiye kadar var olan bilgilerinizden hangisi/lerini göz ardı etmelisiniz?
Kanıtlar sizce neye işaret ediyor?
Varsayımları kabul etmeniz veya etmemeniz bir şeyleri değiştirir mi?
Probleme yeni bir çözüm düşünülmesi gerektiğinde ihtiyaç duyulan ek bilgiler nelerdir?
Henüz bulamadığınız bazı alternatifler var mıdır?
Her fikri birlikte düşündüğünüzde bunun sizi nereye götüreceğini tahmin edersiniz?
Tahmin ettiğiniz ama problemin çözümüne uygun olmayan sonuçlar var mıdır?

A
Ç

IK
L

A
M

A

Araştırmanın bulguları nelerdir?
Analiz sonuçlarıyla nasıl bir bağlantı kurduğunuzu açıklayabilir misiniz?
Bu yoruma nasıl ulaştınız?
Niçin çözümünüzün doğru olduğunu düşünüyorsunuz?
Kesinleştirmiş olduğunuz kararınızı nasıl açıklarsınız?

Ö
Z

D

Ü
Z

E
N

L
E

M
E

İzlediğiniz yöntemin etkililiği hakkında değerlendirmede bulunabilir misiniz? Nasıl daha
iyisini gerçekleştirebilirsiniz?
İki zıt görüş arasında ortak noktayı bulmak için nasıl bir yol izlersiniz?
Kanıtlarınız sizce ne kadar yeterlidir?
Tüm önerileri gerçekleştirmeden önce eksik olan bir şey olduğunu düşünüyor musunuz?
Son karara ulaşmadan önce bazı bilgilerinizi tekrar değerlendirebilir misiz?

Şekil 2-8. Eleştirel düşünme becerisini harekete geçiren sorular (Facione, 2007)

2.1.7. Eleştirel düşünmenin ölçümü

“Eleştirel düşünme nasıl ölçülür?” sorusu, nasıl öğretilebileceği ve

öğrenilebileceğini anlamak kadar önemlidir. Eğer ölçüm sonuçlarının geçerliği ve

23

güvenirliği hakkında belirsizlik varsa bir ölçme aracının diğerinden daha yararlı olup

olmadığı hakkında karar verilemez. Eğitim bilimlerinde yapılan bilimsel çalışmalarda

yapılandırmacı eğitim programını, uygulama alanlarını, psikometrik özellikleri ölçen

çeşitli değerlendirme araçları kullanılır. Bu durum eğitimde eleştirel düşünme üzerine

yapılan deneysel çalışmalarda öğrenenlerin öğrenme çıktılarının belirlenmesi,

sınıflandırılması ve değerlendirilmesinde ciddi zorluklar oluşturur.

Eleştirel düşünme tanımlarının ortak görüşü 1990 yılında Amerikan Felsefe

Derneği’nin düzenlediği, 46 araştırmacının katılımı ve görüşlerinin bütünleştirilmesi ile

oluşturulan Delphi projesiyle özetlenebilir. Bu çalışma eleştirel düşünmeye yönelik

eğilimin lise öğrencilerinde nasıl ölçülebileceğine odaklanmıştır. Peter Facione (1993)

eleştirel düşünme eğilimini içeren deneysel çalışmaların geliştirilmesini “Eleştirel

düşünme ve onun eğilimini içeren deneysel çalışmalar önce bir kuram olarak başladı,

sonrasında ise eleştirel düşünmenin ölçülmesi bir uzmanlığa doğru yöneldi.” şeklinde

ifade etmiştir (Akt: Facione, Facioneve Giancarlo, 1997). Yıllarca eleştirel düşünmenin

ölçümü, eleştirel düşünmeye karşı eğilim yerine sadece beceri ölçümüne odaklanarak

yapılmıştır. Norris ve Ennis (1989) ise eleştirel düşünmeye karşı eğiliminin genel ve

özel uygulamalara sahip olduğunu, bir anda ölçülemeyeceğini belirtmişlerdir.

Eleştirel düşünme ölçümünü farklı açılardan ele alan testler

Araştırma Becerileri Testi (Test of Enquiry Skills): 1970’te B. J. Fraser tarafından

geliştirilmiştir. Avustralya’da öğrenim gören 7-10. sınıf öğrencileri için

oluşturulmuştur. 87 madde içerir. Bölümleri; kütüphane kullanımı, indeks ve içeriğin

tabloları gibi materyallerle ilişkilidir; bilgi edinme araçları (ölçekler, ortalama, yüzde,

oran, çizelge ve tablolar, harita) ve bilimsel düşünme (okunan bilimsel yazıların

anlaşılması, deneylerin tasarlanması, bir sonuca varma, genelleştirme) de testin içeriği

arasında yer almaktadır.

Yargı, Tümdengelimsel Mantık ve Varsayımsal Çıkarım (Judgement, Deductive Logic

and Assumption Recognation): 1971 yılında E. Shaffer ve J. Steiger tarafından

24

oluşturulmuştur. 7-12 yaş arasındaki çocuklara yöneliktir. Kritik referans testi olarak

geliştirilmiş olsa da özel standartlar içermemektedir. Sonuç çıkarma, varsayımların

tanımlanması, güvenirlik ve gerçek anlamı keşfetme ile duygular arasındaki farklılıklar

bölümlerini içerir.

Ross’un Yüksek Bilişsel Süreçler Testi (Ross Test of Higher Cognitive Processes): J. D.

Ross ve C. M. Ross tarafından 1976 yılında 4-6. sınıflar için yapılandırılmıştır. Yüz beş

çoktan seçmeli maddeden oluşan testte özlü beceriler, sonuç çıkarma, varsayımların

tanımlanması, dünya ilişkileri, ardışık hükümler, yorumlar, sorulara verilen cevaplar,

matematik problemleriyle ilgili tatmin edici bilgiler ve karmaşık figürlere karşı

tutumların analizi yer alır.

Watson-Glaser Eleştirel Düşünme Değerlendirilmesi Testi (Watson-Glaser Critical

Thinking Appraisal): 1980’de G. Watson ve E. M. Glaser tarafından geliştirilmiştir.

Dokuzuncu sınıf öğrencileri için tasarlanmıştır. Sonuç çıkarma, varsayımların

tanımlanması, çıkarım, mantıklı şüphelerin ötesindeki sonuçlar hakkında yargıda

bulunma ve değerlendirme bölümlerinden oluşur. Test, lise ve kolej öğrencilerini

hedeflemekle birlikte ortaokul öğrencileri için de kullanılabilir. Test, iki paralel form

şeklindedir ve beş alt testte toplam 80 çoktan seçmeli soruyu içermektedir. Alt testleri

çıkarım, varsayımların farkına varma, tümdengelimle sonuç çıkarma, yorumlama ve

argümanların değerlendirilmesini içerir.

New Jersey Muhakeme Becerileri Testi (New Jersey Test of Reasoning Skills): Çocuk

psikolojisinin gelişimi için V. Shipman tarafından 1983’te hazırlanan test 4. sınıf

üniversite öğrencilerine yöneliktir. Beş çoktan seçmeli maddeden oluşur. Bu maddeler

akıl yürütme, varsayımların tanımlanması, sonuç çıkarma, tanımlama, çıkarım, mantıklı

nedenler bulma, nedenleri derecelendirme ve çeşitlendirme olmak üzere sekiz bölüm

içerir.

Cornell Eleştirel Düşünme Testi, X Seviyesi (Cornell Critical Thinking Test, Level X):

1985 yılında R. H. Ennis ve J. Millman tarafından geliştirilmiştir. 4-14 yaş arasındaki

çocukların eleştirel düşünme seviyelerini ölçmeyi hedefleyen bir testtir. Yetmiş bir

25

maddeden oluşan çoktan seçmeli test ve sonuç çıkarma, güvenirlik, tahmin, gözlem,

tümdengelim ve varsayımların tanımlanması bölümlerinden oluşur.

Cornell Eleştirel Düşünme Testi, Z Seviyesi (Cornell Critical Thinking Test, Level Z):

1985 yılında R. H. Ennis ve J. Millman tarafından oluşturulmuştur. Lise, üniversite

öğrencileri ve diğer yetişkinlerin eleştirel düşünme seviyelerini ölçmeye yöneliktir.

İçeriğinde 52 çoktan seçmeli madde ve sonuç çıkarma, güvenirlik, tahmin, deneysel

projeler, tümevarım, tümdengelim, açıklama ve özdeşim kurulması yer alır.

Ennis-Weir Eleştirel Düşünme Yazılı Yoklaması (The Ennis-Weir Critical Thinking

Essay Test): 1985 yılında R. H. Ennis ve J. Millman tarafından geliştirilmiştir. Yedinci

sınıf ile yüksekokulun son sınıfı arasında bulunan tüm öğrencileri kapsayan farklı

öğretim düzeylerinde kullanılan bir testtir. Testin uygulandığı gruba Moorburg Gazetesi

editörüne yazılan bir mektup verilir. Bu mektupta Moorburg caddelerine gece araba

park edilmesinin engellenmesini tartışan sekiz paragraf bulunur. Her birey yazarın her

bir paragraftaki düşüncelerini ve mektubun bir bütün olarak değerlendirilmesini yazar.

Bu yolla nedenlerin ve varsayımların araştırıldığı, iyi nedenlerin sunulduğu, diğer

olabilmesi muhtemel açıklamaların, cevapların ve belirsizlikten kurtulma yollarının

araştırıldığı, konu dışı kavramlara farklı açılardan bakılarak kavramların döngüye dâhil

edildikleri, aşırı genellemelerin, güven problemlerinin araştırıldığı ve ikna etmek için

duyguların kullanıldığı durumları içerir.

Nedenleri ve İletişimin Değerlendirilmesi (Assessment of Reasoning and

Communication): 1986’da College Outcome Measures programında

geliştirilmiştir. Üniversite mezunu öğrencilere yöneliktir, ama farklı seviyeler için de

kullanılabilir. Üç kısa sözlü ve üç kısa yazılı açık uçlu sorulardan oluşan test ilgi,

uygunluk, mantık, kabul edilebilirlik, öğrenci cevaplarının gerçekliği gibi bölümlerden

oluşur. Maddelerin her biri 0 ile 4 arasında bir puan alır.

Okuduğunu Anlama Becerisi Testi (Test of Inference Ability in Reading

Comprehension): 1987 yılında L. M. Philips ve C. Patterson tarafından geliştirilmiştir.

6-8. sınıf öğrencilerine yöneliktir. Bir bilgiden çıkarımda bulunma ve kısa

26

paragraflardan yorum yapma yeteneğini ölçen bir testtir. Her iki yazar tarafından

hazırlanan çoklu seçim versiyonlarını ve Philips tarafından oluşturulan yapılandırılmış

yanıt versiyonlarını içerir.

Eleştirel Düşünme Testi (Critical Thinking Test):1989’da ACT tarafından geliştirilmiş

“College Assessment of Academic Proficiency Tests” lerinden biridir. Paragrafa dayalı

çoktan seçmeli olan test, üniversite ikinci sınıf öğrencilerine yöneliktir. Tahmin yapma,

alternatiflere dikkat etme, hipotezler oluşturma, sonuçları tanımlama gibi becerileri

ölçer.

Kaliforniya Eleştirel Düşünme Becerisi Testi (California Critical Thinking Skills Test):

1990 yılında P. Facione tarafından geliştirilen test eleştirel düşünme becerisini ölçmeyi

amaçlamıştır. Facione, testte Delphi Paneli’nde belirttiği eleştirel düşünmenin

kavramsal temelini kullanır. Otuz dört çoktan seçmeli maddeden oluşan test başlangıçta

üniversite öğrencileri için oluşturulmasına rağmen testin lise öğrencilerinin gelişim

sürecinde de kullanılabileceği bu konuda yapılan farklı araştırmalar tarafından

saptanmıştır. Çıkarımda bulunma, analiz, değerlendirme, tümdengelim ve tümevarım

(temel istatistiksel çıkarımları da içerir) gibi alt boyutlardan oluşur.

Eleştirel Düşünme Görevleri (Tasks in Critical Thinking): 1993 yılında Eğitim Testleri

Merkezi (Center of Educational Tests) tarafından oluşturulmuştur. Özel eğitimli

öğrencilere yönelik hazırlanan test eleştirel düşünmeyi çağrıştıran çeşitli otantik

görevlerden oluşur.

Düşünme Değerlendirmesi Uluslararası Merkezi Eleştirel Düşünme Yazılı Yoklaması

(ICAT Critical Thinking Essay Test): 1996 yılında Richard Paul’un liderliğindeki

Düşünme Değerlendirmesi’nin Uluslararası Merkezi (The International Center for the

Assessment of Thinking) tarafından geliştirilmiştir. Sekiz ölçüte dayanmaktadır. Testi

uygulayan kişinin seçtiği materyale öğrencilerin cevap vermesini gerektiren kısa cevaplı

sorulardan oluşur. Burada öğrencilerden, verilen metnin ana konusunu, yorumlarını,

konunun zayıf yönlerini ve özetini yazması beklenir.

27

Eleştirel Düşünme (Critical Thinking): 1996’da geliştirilen testin yazarı

açıklanmamıştır, ama Alec Fisher bu testin geliştirilmesinde etkili olmuştur. Orta

öğretim öğrencileri için hazırlanan test iki bölümden oluşur. Yarım saat süren ilk

bölümde görüşlerin değerlendirilmesini yoklayan 15 madde yer alır. Bir saat süren

ikinci bölümde de bir iddianın değerlendirilme kriteri ve başka bir iddianın

değerlendirilmesi ile ilgili öğrencilere yazılı yoklama yapılır.

Günlük Muhakeme Testi (The Test of Everyday Reasoning): 1998 yılında Facione’in

The California Critical Thinking Skills testinden oluşturduğu çoktan seçmeli bir testtir.

Eleştirel Düşünme Mülakatı (Critical Thinking Interview): 1998 yılında Hughes ve

arkadaşları tarafından geliştirilen test üniversite öğrencileri ve yetişkinler ölçüt alınarak

hazırlanmıştır. Testin uygulanması sırasında öğrencilerle yüz yüze görüşme yapılır.

Açıklık, anlaşılırlık, güvenirlik, kaynaklar, içerik, konuyla benzerlik, varsayımların

tanımlanması, en iyi açıklama, tümdengelim, benzetimle akıl yürütme ve genellemede

benzer strateji kullanma alt boyutlarından oluşur.

Kaliforniya Eleştirel Düşünme Eğilimi Envanteri (The California Critical Thinking

Disposition Inventory): Facione, P.A., Facione, N.C., ve Giancarlo tarafından 1998

yılında oluşturulmuştur. Yetmiş beş maddeden oluşan test eleştirel düşünme eğilimini

ölçer. Kuramsal olarak belirlinmiş ve psikometrik olarak test edilen yedi alt bölümden

oluşur. Bu bölümler gerçeği araştırma, açık fikirlilik, analitik olma, sistematik olma,

kendine güvenme, meraklılık ve bilişsel olgunluktur.

Eleştirel düşünme ölçümünü tek bir bakış açısından ele alan testler

Mantıksal Muhakeme (Logical Reasoning): 1955’de Hertzka ve Guilford’in lise,

üniversite öğrencileri ve diğer yetişkinlere yönelik hazırladığı bir testtir. Nedenlerin

sınıflandırılması ile ilgili yanlış düşüncelerden oluşur.

Cornell Sınıf Muhakeme Testi (Cornell Class Reasoning Test): 1964’de Ennis,

Gardiner, Morrow, Paulus ve Ringel tarafından geliştirilmiştir. 4-14 yaş aralığına göre

düzenlenmiştir. Nedenlerin sınıflandırıldığı test formlarının bir çeşididir.

28

Cornell Şartlı Muhakeme Testi (Cornell Conditional Reasoning Test): 1964’de Ennis,

Gardiner, Guzzetta, Morrow, Paulus ve Ringel tarafından geliştirilmiştir. 4-14 yaş

aralığına göre düzenlenmiştir ve nedenlerden çıkarımda bulunma ile ilgili çeşitli

formları mevcuttur.

Gözlemlerin Değerlendirilmesi Testi (Test on Appraising Observations): 1983’de

Norris ve King tarafından geliştirilmiştir. 7-12. sınıfta öğrenim gören öğrencilerin

gözlem durumlarının güvenirliği hakkında karar verme durumlarını ölçmeyi amaçlar.

Çoktan seçmeli maddeleri ve yapılandırılmış yanıt versiyonları bulunmaktadır.

Özel konulu eleştirel düşünme testi

Bilimsel Muhakeme (Science Reasoning): 1989 yılında The American College Test

(ACT) tarafından geliştirilen test “Yüksek Öğrenimde Akademik Yeterlik Testlerinin

Değerlendirilmesi (College Assessment of Academic Proficiency Tests)” serilerinden

birisidir. Testte okuma parçaları, diyagramlardan ve tablolardan oluşan çoktan seçmeli

sorular bulunur ve sorular genelde doğa bilimleri ile ilgilidir. Öğrencilerin anlama-

okuma becerilerini, deney sonuçlarının tespiti ve değerlendirilmesi yeteneklerini, olası

sonuçlara nasıl ulaştıklarını ve kurdukları hipotezi doğrulama güçlerini ölçer.

Testler genel olarak çeşitli disiplinler üzerinde yoğunlaşmamıştır ve eleştirel

düşünmenin farklı beceri ve boyutunu ölçmektedirler. Williams (2002:13) eleştirel

düşünme testlerinin bazılarının boyutlarını kapsamlarına göre Tablo 2-1’deki gibi

sınıflandırmıştır:

29

Tablo 2-1. Eleştirel düşünmenin boyutları ile Cornell, Watson-Glaser ve Kaliforniya

Eleştirel Düşünme Becerileri ve Eğilimi testinin karşılaştırılması

Eleştirel Düşünme
Boyutu

Cornell
Eleştirel

Düşünme
Testi Z Formu

Watson-Glaser
Eleştirel

Düşünme
Değerlendirmesi

Kaliforniya Eleştirel
Düşünme

Becerileri Testi ve
Kaliforniya

Eleştirel Düşünme
Eğilimleri
Envanteri

Analitik beceri X X X
Değerlendirici beceri X X X
Çıkarımsal beceri
Yorumlama becerisi X*
Argüman sunumu
becerisi

Eğilim yönlendirmesi X
Özdüzenleyici
yönlendirme

* Yalnız bir maddesi ilgilidir.

Tablo 2-1’de Cornell Eleştirel Düşünme Testi Z Formu ile Watson-Glaser

Eleştirel Düşünme Değerlendirilmesi Testinin aynı alt boyutlardan oluştuğu

görülmektedir. Williams (2002:13), testlerin Delphi Modeli’ne göre tasarlandığını

belirtir. Kaliforniya Eleştirel Düşünme Becerileri Testi ve Kaliforniya Eleştirel

Düşünme Eğilimleri Envanteri ise daha fazla boyut içermektedir ve Delphi Modeli

raporuna göre hazırlanmıştır (Facione ve Facione, 1998).

2.1.8. Eleştirel düşünmenin değerlendirilmesi

Amerika Birleşik Devletleri, İngiltere, Avusturya gibi ülkelerin eğitim

raporlarında eleştirel düşünme, eğitim-öğretim sürecinde kaliteli öğrenci yetiştirmenin

anahtarı olarak seçilmiştir (American Association of Colleges and Universities, 2005;

Australian Council for Educational Research, 2002; Higher Education Quality Council,

1996). Batı ülkelerinin yanı sıra Çin ve Japonya gibi Asya ülkelerinde son zamanlarda

gerçekleştirilen eğitim reformları öğrencilerin liberal topluma katılmaları için eleştirel

düşünmenin gelişimini destekler niteliktedir. Bilim adamları ve eğitimciler öğrencilerin

gelişiminde eleştirel düşünür olmanın önemli olduğu konusunda fikir birliğine

varmalarına rağmen eleştirel düşünmenin öğretiminin zorlu bir süreç gerektirdiğini

belirtmişlerdir. Örneğin; Amerikan Yüksek Öğrenim ve Üniversiteler Birliği (The

30

Association of American Colleges and Universities)’nin 2005 yılında yayınlanan

raporunda, üst düzeydeki üniversitelerin sadece %6 kadarının öğrencilerine eleştirel

düşünmeyi kazandırmada yeterli olduğu belirtiliyor. Eğitim kurumlarında öğrencilerin

eleştirel düşünme yeteneğini geliştirmek için oluşturulan programlar bulunmasına

rağmen, uzmanlar eleştirel düşünme eğitiminin birçok okulda ve özellikle de geleneksel

öğretmen merkezli okullarda açık ve sistemli yürütülmediğini açıkladılar (Paul, Elder ve

Bartell, 1997). Bunun nedeni eleştirel düşünme eğitiminde zorlukların çok fazla

olmasıdır. Zorluklardan birisi öğrencilerin eleştirel düşünmelerinin zayıf ve güçlü

olduğunu ölçebilecek objektif ve etkili bir değerlendirme aracının eksikliğidir (Ennis,

2003; Halpern, 2003; Norris, 2003). Öğrencilerin eleştirel düşünme yeteneklerinin

gelişimini yansıtacak uygun değerlendirme yapılmazsa, eleştirel düşünme becerisini

geliştirmeyi amaçlayan programın etkililiği değerlendirilemez.

Amerika Birleşik Devletlerinde 10.000’in üzerinde lise öğrencisi ile yapılan bir

çalışmada öğrencilerin eğitim-öğretim süreçlerinde okulların kazandırdığı becerileri

nasıl değerlendirdikleri saptanmaya çalışılmıştır. Katılanların %41’i aldıkları eğitimi

gerekli yaşam becerilerinde kullanırken eksik olduğu, yarısından fazlası ise eleştirel

düşünme becerilerinin okul temelli eğitimde düşük seviyede kazandırıldığı

görüşündedir (Facione, 2007).

Değerlendirme; öğretim planlarının oluşturulması ve sürecin

yapılandırılmasında öğrenciye yardım edecek geri dönütlerin sağlanmasına, öğrencinin

öğrenebilme yeteneğinin geliştirilmesine ve ihtiyaç duyulan eğitimin belirlenmesine

yardım ettiği için oldukça önemlidir (Ennis, 2003).

Ennis (2003)’e göre eleştirel düşünmenin değerlendirilme nedenleri aşağıdaki

gibi sıralanabilir:

1. Öğrencilerin eleştirel düşünme seviyelerinin belirlenmesi: Eğer öğretimde

nereye odaklanılacağı bilinirse, eleştirel düşünmenin öğretimine

“hazırbulunuşluk” ilkesine uygun olarak başlanır. Testler, öğrencilere

kendilerinde gördükleri zayıf veya güçlü yönlerigösterdiğinden bu bakış

açısına yardımcı olabilirler (Örneğin, varsayımları test etme yeteneği).

31

2. Öğrencilere eleştirel düşünme becerileri hakkında geri dönüt vermek: Eğer

öğrenciler kendilerinin zayıflıklarını ve güçlü yönlerini bilirlerse daha iyiye

ulaşmak için doğru adımlar atabilirler.

3. Öğrencileri eleştirel düşünmeye daha iyi motive etmek: Motivasyon

araçlarının sık sık kötüye kullanılmasına rağmen, testlerle örülü olan

materyaller öğrencileri motive etmek için kullanılmalıdır. Eğer eleştirel

düşünme, testlerin veya diğer değerlendirme araçlarının dışında tutulursa

öğrenciler onu ihmal etmeye eğilim göstereceklerdir.

4. Öğrencilerin eleştirel düşünme öğretimi ile ilgili çabalarının sonuçları

hakkında öğretmenlerin bilgilendirilmesi: Öğretmenler uyguladıkları

eleştirel düşünme öğretimi hakkında kendilerine yönelik geri bildirim elde

etmek için testler kullanabilirler.

5. Eleştirel düşünme öğretimi ve öğrenimi hakkında araştırma yapmak: Çeşitli

yaklaşımları karşılaştırılmadan, eleştirel düşünme öğretimi ve programında

zor konulara cevap bulunamaz. Bu değerlendirmeyi içeren araştırmalar,

karşılaştırma yapmayı olanaklı kılar.

6. Öğrencilere eğitim programlarına katılmaya karar vermede yardımcı olma:

Eğitim uzmanlarının birçoğu genellikle öğrencilerin karar vermede aktif rol

almaları için eleştirel düşünme becerilerinin ölçülerek, değerlendirme

sonuçlarının kullanılmasının iyi fikir olduğunu düşünür. Bazıları ise

öğrencilerin “daha iyi eleştirel düşünür” olarak sınıflandırılamayacağını

savunur. Bu iki yön de bu alanda daha fazla araştırma yapılması ihtiyacını

doğurur.

7. Öğrencilerin eleştirel düşünme becerileri ile ilgili okullardan bilgi sağlama:

Öğrencilere uygulanan eleştirel düşünme testlerinin doğru ölçümünün

yapılması konusunda öğretmen ve okulların bilgilendirilmesi ve sürekli

iletişim halinde bulunulması gerekir.

6. ve 7. amaçlar test sonuçlarına daha fazla önem verdiği için “yüksek nitelikli”

testlerden oluşurlar. The American College Test (ACT); Medical CollegesAdmissions

(MCAT), Collage Board Advanced Placement Test (AP), Iowa Test of Educational

Development ve Graduate Record Examination (GRE), Law School Aptitudes Test

32

(LSAT) yüksek nitelikli eleştirel düşünme testlerinin örneklerindendir.

Delphi Raporu (1990)’nda Facione, eleştirel düşünmenin değerlendirilmesinde

kullanılacak ölçme aracına karar verilirken aracın kapsam geçerliği, yapı geçerliği,

güvenirlik ve objektiflik özelliklerinin göz önünde bulundurulması gerektiğini belirtmiş

ve bu özellikleri aşağıdaki gibi açıklamıştır:

1) Kapsam geçerliği: Ölçme aracı eleştirel düşünmenin içeriğine uygun olarak

geliştirilmeli ve eleştirel düşünmenin değerlendirme amaçları açık anlaşılır

bir formda belirtilmelidir. Soruların her biri öğrencilerin bilgileri

ezberlemelerini gerektiremeyecek nitelikte içeriğe uygun olarak

hazırlanmalıdır. Eğitim sürecinin hedefleri eleştirel düşünmenin eğilimi ve

bilişsel beceri boyutu ve eleştirel düşünmenin değerlendirilmesine yönelik

stratejiler içermelidir.

2) Yapı geçerliği: Eleştirel düşünmenin değerlendirilmesi iyi eleştirel düşünürü

tespit etmek için yapılmalıdır. Eksik veya yanlış cevaplar, yetersiz veya

zayıf eleştirel düşünmenin bir sonucudur.

3) Güvenirlik: Eleştirel düşünmenin değerlendirilmesinde her bir soru, iyi

eleştirel düşünürün genellikle zayıf eleştirel düşünürden daha iyi yapmasını

sağlamak için düzenlenmelidir. Aynı soruya farklı kişiler farklı cevaplar

verdiğinde değerlendirme yapılmadan önce bulguların güvenilir olduğu

tekrar kontrol edilmelidir.

4) Objektiflik: Tüm öğrencilerin eleştirel düşünme yeteneklerine karar

verilirken kişilerin öz geçmişleri dikkate alınmadan geçmiş bilgilerinin,

okuma yeteneklerinin, yaşam deneyimlerinin eşit olduğu kabul edilmelidir.

Eleştirel düşünmenin değerlendirme süreci boyunca birden çok ölçme aracı

öğrenciyi tanıma ve genel bir izlenime sahip olmak amacıyla kullanılmalıdır.

2.2. Psikolojik Bir Ölçme Aracının Uyarlanması

Öner (1987) uyarlamayı, aynı ölçeğin diğer kültür ya da dillerde uygulanabilir

33

ve kullanışlı olabilmesi için sistematik hazırlıkların yapıldığı çalışma olarak tanımlar.

Amaç, farklı ölçeklerin test istatistikleri aracılığıyla farklı bir ülkede kullanılabilmesidir.

Uyarlama, bir ölçeğin yalnızca başka dile çevrilip kullanılması yerine o ölçekle ilgili

temel psikometrik işlemlerin (geçerlik ve güvenirlik) de yapılması sürecidir (Deniz,

2007).

Hambleton ve Patsula (1999), yeni bir ölçeğin geliştirilmesi yerine ölçek

uyarlanmasının tercih edilme nedenlerini beş maddede açıklamışlardır:

1. Bir testin uyarlanması test geliştirmekten genellikle daha ekonomik ve

kolaydır.

2. Çalışmanın amacı kültürel ya da ulusal karşılaştırma yapmak ise uyarlanmış

bir test, ikinci kültüre eş bir test geliştirmenin en etkili yoludur.

3. İkinci bir dilde yeni bir test geliştirmek için gerekli olan uzmanlık bilgisi

yetersiz olabilir.

4. Uyarlaması yapılacak olan testin istatistiksel yönü güçlü olduğunda, yeni

geliştirilecek olan bir testtense, uyarlaması yapılan teste daha fazla güvenilir.

2.2.1. Uyarlamanın aşamaları

Hambleton ve Patsula (1999) test uyarlamanın; eğitim, psikiyatri ve psikoloji

alanlarında çok fazla kullanıldığına, ama araştırmacıların bu uyarlama sürecini çok fazla

bilmediklerine dikkat çekmektedir. Uyarlama süreci mutlaka belli bir plan dâhilinde,

sistematik olarak yapılmalıdır.

Bristol ve ark. (1973) tarafından anket çeviri ve uyarlama çalışmaları için

kullanılabilecek beş basamaklı model geliştirilmiştir. Bu model aşağıdaki

basamaklardan oluşmaktadır (Tektaş, 1994):

1. Çeviri

2. Çevirilerin karşılaştırılması

3. Geri çeviri

4. Geri çevirinin karşılaştırılması

5. Uzmanlar ile değerlendirme

34

UYARLANMIŞ

ENVANTER

Şekil 2-9. Bristol ve ark. (1973) tarafından anket çeviri ve uyarlama çalışmaları için

ortaya konulan beş basamaklı model

Uluslararası Test Komisyonu’nun (ITC) el kitabı ve Geisinger (1994)’in

çalışmalarına göre oluşturulan uyarlama sürecinde Deniz (2007) on dört adımın

35

bulunduğunu belirtmiştir.

1. Adım: Yeni bir test geliştirmenin mi, yoksa var olan testi uyarlamanın mı daha

kullanışlı olacağına karar verilmelidir (Hambleton ve Patsula, 1999). Yeni bir test

geliştirmenin ve uyarlama çalışması yapmanın avantaj ve dezavantajları dikkate

alınarak ve amaca uygun bir aracın uyarlanacak olan kültürde önceden yapılmış olup

olmadığı dikkate alınmalıdır.

2. Adım: Uyarlama çalışmasına karar verildiğinde öncelikle izin alınmalıdır.

3. Adım: Çalışılacak olan kültürlerdeki ve dil gruplarındaki ölçülen özelliğe ait yapının

varlığı ve eşitliği sağlanmalıdır. Araştırma yapılacak olan farklı kültürlerde aynı

psikolojik yapının varlığı araştırılmalıdır; eğer aynı yapı yoksa yapılacak düzeltmelerle

incelenen her kültürde ortak bir yapı sağlanmalıdır.

4. Adım: İyi çevirmenler seçilmelidir.

5. Adım: Test hedef dile çevrilerek uyarlanmaya geçilmelidir. Çeviri konusunda

yapılacak uygulama bir dilden diğer dile çevirme ya da bir dilden diğerine çeviri

yapıldıktan sonra tekrar asıl diline çevirme şeklinde olmalıdır.

6. Adım: Ölçeğin uyarlanmış hali gözden geçirilmeli ve gerekiyorsa değişiklikler

yapılmalıdır.

7. Adım: Uyarlanan test deneme grubunda uygulanmalıdır. Uyarlanan ve düzeltmeler

yapılan test, psikometrik özelliklerinin incelenmesine geçilmeden önce pilot gruba

uygulanmalı ve ölçekle ilgili yapılması gereken başka düzeltmeler olup olmadığına

bakılmalıdır. Bu pilot grubun özellikleri ölçeğin esas uygulamasının yapılacağı grubun

özelliklerini taşımalıdır. Buradan elde edilecek sonuçlar da asıl gruptaki sonuçlarla

karşılaştırılmalıdır.

8. Adım: Uyarlama aşamasındaki ölçek daha büyük bir grupta uygulanmalıdır. Hedef

36

evreni temsil edecek kadar büyük bir örneklem grubuna ölçek uygulanmalı ve faktör

analiziyle madde yapıları kontrol edilmelidir.

9. Adım: Asıl ve uyarlanan kültürlerdeki test puanlarını karşılaştırmak için uygun bir

istatistiksel yöntem seçilmelidir. Bu adım, eğer kültürler arası karşılaştırma yapılacaksa

veya kaynak kültürde normlar ya da performans standartları varsa gereklidir.

10. Adım: Eğer kültürler arası karşılaştırma yapılacaksa, testin dil eşdeğerliliğinin tespit

edilmesi gereklidir. Bunun için ölçek evrenden alınan örnekleme uygulanır ve

istatistiksel analizle madde yanlılığına yönelik çalışmalar (genellikle, differential item

functioning (DIF) çalışması) yapılır. Her grupta farklı fonksiyona sahip maddeler varsa,

bu maddelerin her iki grupta da aynı fonksiyona sahip olması için yeniden yazım veya

yeniden çeviri, yeniden uygulama ve yeniden analiz yapılmalıdır.

11. Adım: Uygun bir yöntemle geçerlik çalışması yapılmalıdır.

12. Adım: Uyarlanan testin kullanıcıları için süreç ve hazırlamayı içeren bir el kitabı

hazırlanmalıdır. El kitabında, testin uygulanması ve sonuçların yorumlanmasıyla ilgili

özel bilgiler de bulunmalıdır.

13. Adım: Ölçme aracını kullanacaklara gerekli eğitimler verilmelidir.

14. Adım: Uyarlanan test takip edilmelidir. Uyarlama yapan araştırmacılar ölçeğin

sürekliliği için devamlı ölçeği takip etmeliler, yeniden geçerlik ve güvenirlik çalışmaları

yapmalıdırlar.

2.3. İlgili Araştırmalar

Eleştirel düşünme alanında Türkiye’de ve yurt dışında birçok araştırma

yapılmıştır. Bu araştırmalar eleştirel düşünme eğilimi ve becerisi şeklinde iki kategoriye

ayrılabilir. Bu bölümde “Eleştirel Düşünme Eğilimi” ve “Eleştirel Düşünme Becerisi”

37

alanlarında yapılan çalışmaların kısa özetleri yer almaktadır.

2.3.1. Yurt dışında yapılan araştırmalar

Ricketts ve Rudd (2004)’un “Ulusal Amerikalı çiftçilerin Geleceği (FFA)

Organizasyonuna Seçilen Liderlerin Eleştirel Düşünme Eğilimi ve Eleştirel Düşünme

Becerileri Arasındaki İlişki” adlı araştırmalarında Ulusal FFA Organizasyonuna seçilen

genç liderlerin liderlikleri, eleştirel düşünme eğilimleri ve kültürlerindeki özel eleştirel

düşünme becerileri disiplinleri arasındaki ilişki açıklanmıştır. Bunun için çalışmaya 50

ülkeden gönüllü olan 212 genç lider katılmış ve katılımcılara araştırmacılar tarafından

geliştirilen Eleştirel Düşünme Becerisi Testi ve Eleştirel Düşünme Eğilimi Ölçeği

(EMI) elektronik ortamda uygulanmıştır. Analizlerin sonucunda eleştirel düşünme

becerisi, yenilikler ve birleşme eğilimleri arasında düşük ilişki; eleştirel düşünme

becerisi ve eleştirel düşünme eğiliminde olgunluk arasında negatif yönlü bir ilişki

bulunmuştur. Araştırmacılar bu çalışmanın sonuçları ile geliştirdikleri EMI ölçeğinin

özellikle olgunluk alt boyutunun daha da fazla geliştirilmesini, beceri ölçeğinin de

güvenirliğinin farklı çalışmalarda tekrar test edilmesini önermişlerdir.

Stedman ve Andenoro (2006) tarafından yapılan “Eleştirel Düşünme ile

Duygusal Zekâ Arasındaki İlişki: Liderlik Eğitimi Kapsamında Eğitim Programının

Dengelenmesi” konulu çalışmada duygusal zekâ ile eleştirel düşünmeye yeni bir görüş

açısıyla bakılması amaçlanmıştır. Liderlik eğitimlerinin bugünün iş gücünde başarılı

olmak için gerekli olan yenilikçi yollar arasında olduğu verilerle desteklenmiştir.

Eleştirel Düşünme Eğiliminin ölçülmesi için Rickeetts ve Rudd tarafından 2005 yılında

geliştirilen “EMI” ölçme aracı, duygusal zekânın ölçülmesi için de Weisinger’ın 1998

yılında geliştirdiği “Duygusal Zekânın Gelişimi” ölçeği Land Grant Üniversitesi’nde

öğrenim gören toplam 2005 öğrenciye uygulanmıştır. Ölçeklerin geçerlik ve

güvenirlikleri kılavuz kitaplarındaki bilgilerle aynı çıkmıştır. Çalışmanın sonucunda ise

duygusal zekâ ile eleştirel düşünme arasında belirlenen ilişkinin olumlu yönde var

olduğu tespit edilmiştir.

38

Lee (2009), “Lise Öğrencileri için Düzenlenen Online Sokratik Seminerlerde

Üstbiliş, Öz-düzenleme ve Eleştirel Düşünme Arasındaki İlişkinin İncelenmesi” konulu

bir araştırma yapmış, dokuzuncu sınıf Dünya Coğrafyası ve Kültürü öğrencileri

araştırmanın evrenini oluşturmuştur. Çalışmaya Güney Merkez Texas’da bulunan 195

dokuzuncu sınıf öğrencisi katılmıştır. Öğrencilerin eleştirel düşünme eğilimlerini

incelemek için Ricketts ve Rudd tarafından 2005 yılında geliştirilen “EMI” ölçeği

kullanılmıştır. EMI ölçeğinin güvenirliği .90, MSLQ ölçeğinin güvenirliği .82

bulunmuştur. Araştırmanın sonuçları öğrencilerin öz düzenlemelerinde üst bilişsel

görevlerin önemli etkisinin olduğunu, ama eleştirel düşünme becerileri ve eğiliminin

etkili olmadığını göstermiştir. Yapısal eşitleme modeli analizi sonucunda da öz-

düzenleme ve öğrencilerin eleştirel düşünmesi üzerinde üstbilişsel görevlerin

performansa etkisinin önemli olduğu sonucuna varılmıştır.

Elliott (1999) tarafından yapılan bir çalışmada üniversitede verilmekte olan

matematik ve fen derslerinin disiplinler arası yaklaşıma göre tasarlanan konuların

öğrencilerin eleştirel düşünme becerisine etkisi araştırılmış ve eleştirel düşünme

becerisinin cinsiyet, bölüm ve genel not ortalamasına göre farklılıkları tespit edilmiştir.

Deney ve kontrol gruplarında dörder sınıf vardır ve kontrol grubuna geleneksel

yöntemlerle, deney grubuna ise disiplinler arası yaklaşıma uygun olarak hazırlanan

dersler bir dönem sürecinde verilmiştir. Toplam 143 öğrenciye 80 soruluk Watson-

Glaser Eleştirel Düşünme testinin A formu ön test olarak, B formu ise son test olarak

uygulanmıştır. Araştırmanın sonucunda disiplinler arası yaklaşıma göre ders alan

öğrencilerin eleştirel düşünme becerilerinin ölçeğin dört boyutunda da kontrol grubuna

göre daha iyi olduklarına karar verilmiştir. Ancak bu fark anlamlı değildir. Sadece bir

boyutta deney ve kontrol grubunda yer alan öğrenciler eşit seviyede çıkmışlardır.

Eleştirel düşünme becerisinin öğrencilerin okudukları bölüme göre farklılık gösterip

göstermediğine bakıldığında, sanat ve fen bilimlerinde okuyan öğrencilerin işletme ve

eğitim bölümlerinde okuyan öğrencilere göre daha fazla eleştirel düşünme becerisine

sahip oldukları görülmüştür.

Hemşirelik eğitiminin klinik değerlendirmenin bir parçası olarak eleştirel

düşünme eğilimi üzerine bir çalışma yapan Facione, Facione ve Carol (1994) 75

39

maddeden oluşan Kaliforniya Eleştirel Düşünme Eğilimi (CCTDI) ve Kaliforniya

Eleştirel Düşünme Beceri (CCTST) testini 1019 öğrenciye uygulamışlardır. Ölçek

üniversite öğrencilerinin düzeyindedir ama lise öğrencileri üzerinde de uygulanabileceği

belirtilmiştir. Ölçeğin Cronbach-alfa güvenirlik katsayısı .90’dır. Alt boyutlarının

güvenirlikleri ise .60 - .70 arasında değişmektedir. İki örneklem grubunun CCTDI ve

CCTST puanları arasında bir korelasyon olduğu sonucuna varılmıştır.

Cheung, Rudowic, Kwan, Long ve Yue (2001), Hong Kong Üniversitesi’nde

okuyan 577 öğrenci üzerinde öğrencilerin eleştirel düşünme eğilimlerinin ailelerinin

sosyo ekonomik düzeylerine göre değişip değişmediğini test etmişlerdir. Çalışmanın

sonucunda orta ve üst sosyo ekonomik düzeyde aileleri olan öğrencilerin eleştirel

düşünme eğilimlerinin, aileleri alt sosyo-ekonomik düzeyde yer alan öğrencilere göre

anlamlı düzeyde daha yüksek olduğunu görmüşlerdir.

Kong (2007), öğretmen adaylarının eleştirel düşünme eğilimlerini belirlemeyi

amaçladığı deneysel çalışmasında Kaliforniya Eleştirel Düşünme Eğilimi (CCTDI)

ölçeğini 21 öğretmen adayı üzerinde uygulamıştır. Çalışmada, deney grubunda bulunan

öğretmen adaylarının analitik düşünme, olgunluk ve meraklılık alt boyutlarında kontrol

grubunda yer alan öğrencilere göre pozitif bir eğilim gösterdikleri ve eleştirel düşünme

eğilimlerinin daha yüksek olduğu sonucuna ulaşılmıştır.

Rone ve Xiang (2002), ABD’nin kuzeybatı, kuzeydoğu, güneybatı, güneydoğu

ve orta batı coğrafya bölgelerinde bulunan toplam dokuz devlet ve özel üniversitedeki

beden eğitimi öğretmenliği bölümlerinde öğrenim gören 202 öğrenci üzerinde yaptıkları

çalışmada öğrencilerin eleştirel düşünme düzeyleri arasındaki farkı belirlemeyi

amaçlamışlardır. Veri toplama aracı olarak kullandıkları Kaliforniya Eleştirel Düşünme

Eğilimi ölçeğinin (CCTDI) Cronbach-alfa güvenirlik katsayısını .90 olarak

bulmuşlardır. Araştırmanın birinci sonucu, özel üniversitelerin beden eğitimi

öğretmenliği bölümünde öğrenim gören öğrencilerin devlet üniversitelerindeki

öğrencilere göre eleştirel düşünme düzeylerinin anlamlı düzeyde yüksek olmasıdır.

İkinci sonucu ise kız öğrencilerin eleştirel düşünme düzeylerinin erkek öğrencilere göre

ölçeğin alt boyutları olan açık fikirlilik, sorgulama ve eleştirel düşünme olgunluğunda

40

ve ölçeğin genel toplamında anlamlı düzeyde yüksek olmasıdır.

2.3.2. Yurt içinde yapılan araştırmalar

Eleştirel düşünme eğilimi ile ilgili araştırmalar

Kökdemir (2003) tarafından hazırlanan “Belirsizlik Durumlarında Karar

Verme ve Problem Çözme” konulu doktora çalışmasında, üniversite öğrencilerinin

eleştirel düşünme ve karar verme süreçleri arasındaki ilişkinin nasıl olduğunu

belirlemek ve eleştirel düşünme eğitiminin üniversite öğrencilerinin eleştirel düşünme

kapasitelerini olumlu yönde etkileyip etkilemediğini saptamak amaçlanmıştır. Bunun

için öncelikle yaşları 17-28 arasında değişen 913 üniversite öğrencisi üzerinde

Kaliforniya Eleştirel Düşünme Eğilimi ölçeğinin (CCTDI) Türkçe’ye uyarlanma

çalışmaları yapılmıştır. Yetmiş beş maddeden oluşan ölçeğin veri analizleri sonucunda

elli bir maddeye indirgenmesine karar verilmiş, ölçeğin açımlayıcı ve doğrulayıcı faktör

analizi yapılmış ve iç tutarlılık katsayısı .88 bulunmuştur. Bulgulara göre, eleştirel

düşünme eğilimi yüksek olan deneklerin, düşük olanlara kıyasla bütün karar verme

problemlerinde olmasa bile, özellikle olasılık tabanlı problemlerde daha rasyonel karar

verdikleri bulunmuştur. Psikolojiye giriş ve eleştirel düşünme dersi alan üniversite

öğrencilerinin, eleştirel düşünme eğilimlerinin bu tür bir eğitim almayan öğrencilere

göre yükseldiği görülmüştür.

Kutlu ve Vural (2004)’ın “Eleştirel Düşünme: Ölçme Araçlarının İncelenmesi

ve Bir Güvenirlik Çalışması” konulu çalışmalarında eleştirel düşünmenin ölçümüne

ilişkin olarak ülkemizde yaygın bir kullanımı olan “Watson-Glaser Eleştirel Akıl

Yürütme Gücü Ölçeği” yeniden incelenmiş ve alt, orta ve üst sosyo-ekonomik düzeyden

ortaöğretim dokuzuncu sınıf öğrencilerinin oluşturduğu bir örneklem (N=140)

üzerinden güvenirlik analizi yapılmıştır. Ölçeğin iç tutarlık katsayısı .16; alt testler için

elde edilen iç tutarlık katsayıları ise sırasıyla .09, .14, .28, .22 ve .28 bulunmuştur.

Makalede testin dil eşdeğerliliği açısından yeniden incelenmesi gerektiği önerilmiştir.

41

Çokluk (2004) “Eleştirel Düşünmeyi Destekleyici İşbirlikli Öğrenme

Ortamında Gerçekleştirilen Öğretimin Eleştirel Düşünmeye ve İstatistiğe Giriş

Dersindeki Öğrenci Başarısına Etkisi” konusu üzerine yaptığı doktora tezinde deneysel

bir çalışma yapmıştır. Bunun için Ankara Üniversitesi Eğitim Bilimleri Fakültesi

Rehberlik ve Psikolojik Danışmanlık Bölümü 1. sınıfta öğrenim gören 69 öğrenci

üzerinde uygulama yapılmıştır. Araştırmanın sonucunda deney grubundaki öğrencilerin

deneysel süreçte gerçekleştirilen etkinliklerle eleştirel akıl yürütme güçlerinin geliştiği

sonucuna varmıştır.

Aybek (2006), “Konu ve Beceri Temelli Eleştirel Düşünme Öğretimi’nin

Öğretmen Adaylarının Eleştirel Düşünme Eğilimi ve Düzeyine Etkisi” isimli doktora

çalışmasında, Kaliforniya Eleştirel Düşünme Eğilimi Ölçeği (CCTDI) ve Ennis-Weir

Eleştirel Düşünme Yazılı Testi’ni (E-WCTET) Çukurova Üniversitesi Eğitim Fakültesi

Sosyal Bilgiler Öğretmenliği Anabilim Dalı 2, 3 ve 4. sınıfta öğrenim gören toplam 76

öğrenciye uygulamıştır. Çalışmada deney–I (22 öğrenci), deney–II (27 öğrenci) ve

kontrol grubu (27 öğrenci) oluşturulmuştur. Araştırmacı, Sosyal Bilgiler Öğretmenliği

adaylarının eleştirel düşünme eğilimi ve düzeyine, Edward De Bono’nun beceri temelli

Cort1 düşünme programının etkisini araştırmıştır. Edward De Bono’nun beceri temelli

Cort1 düşünme programı birinci deney grubuna, konu temelli eleştirel düşünme

programı ikinci deney grubuna ve Kaliforniya Eleştirel Düşünme Eğilimi Ölçeği

(CCTDI) kontrol grubuna uygulanmıştır. Son test puanları açısından; deney grupları ve

kontrol grubu arasında deney grupları lehine anlamlı bir fark bulunmuştur. Deney

grupları arasında ise deney–I grubu lehine anlamlı bir fark bulunmuştur. Deney–I

grubundaki öğrencilerin uygulamadan önce eleştirel düşünmeyi daha dar bir kapsamda

ele alırken, uygulama sonrasında bu kavramı daha geniş ve farklı boyutları ile ayrıca,

daha bilimsel bir yaklaşımla ele aldıkları görülmüştür. Bu gruptaki öğrencilerin

özellikle Cort1 düşünme programındaki becerileri de içerecek şekilde eleştirel düşünme

kavramını açıkladıkları belirlenmiştir. Konu temelli programın uygulandığı deney–II

grubundaki öğrencilerin, uygulamadan sonra da eleştirel düşünmeyi genel olarak

uygulama yapılmadan önceki şekilde algıladıkları, eleştirel düşünme kavramına ilişkin

algılarında çok fazla bir değişiklik olmadığı bilgisi elde edilmiştir.

42

Eleştirel düşünme becerisi ile ilgili araştırmalar

Evcen (2002) tarafından hazırlanan “Watson-Glaser Eleştirel Akıl Yürütme

Gücü Testi Form S’in Türkçe’ye Uyarlanması” konulu yüksek lisans çalışmasında, test

formunun lise 1-3. sınıflar ile üniversite 1.sınıf öğrencilerine uygulanabilirliği

araştırılmış ve testin psikometrik özellikleri incelenmiştir. Test ve madde puanlarının

analizi sonucunda, testin uygulanan tüm gruplar için orta güçlükte bir eleştirel düşünme

testi olduğu bulunmuştur. Testin geçerliğini kanıtlamak için dört farklı yöntem

kullanmıştır. Birincisi, grupların testten aldıkları ortalama puanların Tek Yönlü

Varyans Analizi ile test edilmesidir. Analiz sonucunda ortalamalar arası fark anlamlı

çıkmamış ancak yapılan çoklu karşılaştırmada üniversite grubunun lise grubundan daha

yüksek test puanı ortalamasına sahip olduğu görülmüştür. İkincisi, testin orijinal formu

ile Türkçe formunun dilsel eşdeğerliliğini saptamaktır. Bunun için 28 kişilik İngilizce

öğretmenleri grubuna testin Türkçe ve İngilizce formları uygulanmış, iki grubun test

puanları ortalamaları arasındaki farka t-testi ile bakılmış, anlamlı bir fark olmadığı

sonucuna varılmıştır. Üçüncü yöntemde testin yapı geçerliğine ilişkin bilgi edinmek için

tekrakorik korelasyon matrisine dayalı Temel Bileşenler Faktör Analizi yöntemi

kullanılmıştır. Analiz sonucunda testin faktör sayısı beş ile sınırlandırı. Dördüncü

yöntem olalmıştır. Dördüncü olarak da öğrencilerin 1. Dönem sonu başarı ortalamaları

ile WG-EAGT Form S’ten aldıkları puanlar arasındaki ilişkiye Pearson Momentler

Çarpım Korelasyon tekniği ile bakılmasıdır ve ilişkinin manidar olmadığı sonucuna

varılmıştır. Testin güvenirliğine ilişkin bilgiler için testin tümü ve alt testler için iç

güvenirlik katsayısı hesaplanmış, Cronbach-alfa değeri .29 ile .52 arasında değişmiştir.

Test-tekrar test güvenirliğine bakarak da testin güvenirliğine ilişkin bilgiler edinilmiş ve

iki uygulama arasındaki ilişki Pearson Momentler Çarpımı Korelasyon tekniği ile .40

bulunarak, manidar çıkmıştır. Araştırma sonucunda WG-EAGT Form S Ölçeği’nin lise

1-3. sınıf ve üniversite 1. sınıf öğrenci grubu için geçerli ve güvenilir olduğuna karar

verilmiştir.

Özdemir (2006)’in “Kaliforniya Zihinsel Güdülenme Ölçeği’nin Uyarlanması”

konusunda yaptığı yüksek lisans tezinde eleştirel düşünme becerisini ölçen psikolojik

bir ölçme aracı olan Kaliforniya Zihinsel Güdülenme Ölçeği’nin 6-8. sınıflar için

43

uygulanabilirliği araştırılmış ve ölçeğin psikometrik özellikleri saptanmıştır. Ölçeğin

geçerliğine ilişkin kanıtlar t-testi, açımlayıcı faktör analizi ve ANOVA; güvenirliğine

ilişkin kanıtlar Cronbach-alfa güvenirlik katsayısı ve test-tekrar test güvenirliği ile test

edilmiştir. Elde edilen geçerlik ve güvenirlik bulguları değerlendirilidiğinde ölçeğin 6-8.

sınıf öğrencilerine uygulanabileceği görülmüştür.

Deniz (2009)’in “Öğretmen Adaylarının Eleştirel Düşünme Beceri Düzeyleri

Üzerine Bir İnceleme” konulu yüksek lisans tez çalışmasında fen ve teknoloji

öğretmenlerinin eleştirel düşünme beceri düzeyleri ve üniversite 1. sınıf öğrencileri ile

4. sınıf fen ve teknoloji öğretmenliği öğrencilerinin eleştirel düşünme beceri düzeyleri

arasındaki fark irdelenmiştir. Yüz maddelik “Watson-Glaser Critical Thinking

Appraisal Form YM / Eleştirel Akıl Yürütme Gücü Ölçeği YM Formu” (WGEAYGO),

178 Fen Bilgisi ve Sınıf Öğretmenliği 1. sınıf ve 83 Fen Bilgisi Öğretmenliği 4. sınıf

öğrencilerine uygulanmıştır. Fen ve Teknoloji Öğretmenliği (FBÖ) ve Sınıf

Öğretmenliği (İSÖ) 1. sınıftaki öğretmen adaylarının üniversiteye yerleştikleri ÖSYS

puan türlerine (eşit ağırlıklı, sayısal) göre eleştirel düşünme beceri düzeyleri de

karşılaştırılmıştır. Veriler üzerinde betimsel analizler ve bağımsız gruplar için t testi

yapılmış ve çalışma grubundaki öğretmen adaylarının eleştirel düşünme becerilerinin

orta düzeyde olduğu bulunurken, Fen Bilgisi Eğitimi Anabilim Dalı’ndaki 1. sınıf ve 4.

sınıf öğretmen adaylarının eleştirel düşünme beceri düzeyleri arasında, son sınıflar

lehine anlamlı bir fark belirlenmiştir. ÖSYS puan türünün eleştirel düşünme becerisine

etkisine bakıldığında ise, sayısal puanla yerleşen öğretmen adaylarının eşit-ağırlık puan

türü ile yerleşen öğretmen adaylarından anlamlı düzeyde daha yüksek eleştirel düşünme

becerisine sahip olduğu görülmüştür.

Şahin (2009)’in “Eleştirel Düşünme Becerilerini Ölçmeyi Amaçlayan İki

Testin Psikometrik Özelliklerinin İncelenmesi” konusundaki tez çalışmasında daha önce

Evcen tarafından 2002 yılında uyarlaması yapılmış olan Watson-Glaser Eleştirel

Düşünme Ölçeği Form-S ile Akar tarafından 2007 yılında uyarlanan Cornell Eleştirel

Düşünme Testi Düzey-X’in psikometrik yapıları ve nitelikleri incelenmiştir. 9, 10 ve

11. sınıf öğrencilerinden oluşan 764 kişilik çalışma grubuna uygulanan her iki ölçeğin

analizi sonucunda testlerin orijinal formlarında önerilen yapıların çalışma yapılan grup

44

için doğrulanmadığı, psikometrik özelliklerinin güçlü olmadığı ve bu grup için

kullanılmasının uygun olmadığı sonucuna varılmıştır. Cornell Eleştirel Düşünme Testi

Düzey-X’in orijinal yapısı dikkate alınarak yapılan iç tutarlılık analizinde, KR-20

katsayısının testin tümü için .76 olduğu, alt testlere ilişkin katsayının .45 ile .63 arasında

değiştiği görülmüştür. Watson-Glaser Eleştirel Düşünme Ölçeği Form-S’nin orijinal

yapısı dikkate alınarak yapılan güvenirlik analizi sonucunda, KR-20 iç tutarlık katsayısı

testin tümü için .32, alt testler için de .11 ile .33 arasında değişmiştir. Bu durum da

testlerin güvenirlik bakımından zayıf olduğunun işaretidir.

BÖLÜM III

3. Yöntem

Bu bölümde, araştırma modeli, araştırma evreni, araştırma örneklemi, veri

toplama aracı ve verilerin analizi ile ilgili bilgilere yer verilmiştir.

3.1. Araştırma Modeli

Ortaöğretim kurumlarının birinci sınıfında öğrenim gören öğrencilerin eleştirel

düşünme eğilimlerinin araştırılması amacıyla Eleştirel Düşünme Eğilimi (EMI)

ölçeğinin uyarlanma çalışmasının yapıldığı bu araştırma, tarama modellerinden birisi

olan karşılaştırmalı ilişkisel tarama modelindedir. Bu modelde araştırmacı doğal ortam

içerisinde incelemeler yaptığından, bulguların geçerlik olasılığı çok yüksektir ve iki ya

da daha çok sayıda değişkenin birlikte değişiminin varlığı ya da derecesini belirlemek

için kullanılır (Karasar, 2009).

3.2. Evren

Araştırmanının evrenini, 2011-2012 eğitim-öğretim yılında Ankara il

merkezinde ve Büyükşehir Belediyesi sınırları içerisinde bulunan genel liseler ve

anadolu liselerinde öğrenim gören lise birinci sınıf öğrencileri oluşturmaktadır.

Araştırmanın evreninde bulunan 8 merkez ilçede (Altındağ, Çankaya, Etimesgut,

Gölbaşı, Keçiören, Mamak, Sincan ve Yenimahalle) Milli Eğitim Bakanlığı’nın

İstatistik Biriminden alınan 2011-2012 eğitim yılı verilerine göre toplam 125

ortaöğretim kurumu ve 39049 lise birinci sınıf öğrencisi yer almaktadır.

46

3.3. Örneklem

Araştırmanın örneklemi, lise birinci sınıf öğrencilerinden oluşmaktadır.

Uyarlama çalışması için ön uygulama ve asıl uygulama, evrenden seçkisiz küme

örneklemi ve sosyo-ekonomik düzey açısından tabakalı örnekleme yöntemiyle

seçilmiştir. Belirlenen örneklem, ortaöğretim okullarında 2011-2012 eğitim-öğretim

döneminde öğrenim gören 1264 öğrenciden oluşmaktadır.

3.3.1. Ön uygulama

Ön uygulama tesadüfi örnekleme yöntemi ile belirlenen Ankara ilinin Çankaya

ilçesinde bulunan Anıttepe Anadolu Lisesi’nde dokuzuncu sınıfta öğrenim gören 172

öğrenciye yapılmıştır. Öğrencilere EMI’nin çeviri formu uygulanmış ve elde edilen

dönütler ışığında ölçek formunda gerekli düzeltmeler yapılmıştır.

3.3.2. Asıl uygulama

Asıl uygulama için araştırmanın örneklemi okulların türleri (genel lise ve

anadolu lisesi) ve bulundukları ilçeler göz önüne alınarak tabakalı örnekleme

yöntemiyle seçilmiştir. Devlet İstatistik Enstitüsü (2000)’nden alınan veriler ışığında 8

ilçe sosyo-ekonomik düzeylerine göre üç gruba ayrılmış ve her bir grubun içindeki

okullar seçkisiz yöntemle belirlenmiştir. Böylece farklı sosyo-ekonomik düzeye sahip

heterojen bir örneklem elde edilmiştir. Araştırmada kullanılacak örneklem

büyüklüğünün belirlenmesinde Cochran (1962)’ın önerdiği (Aktaran: Balcı, 2009; 102)

tabakalı örneklemede yeterli örneklem büyüklüğünün saptanmasında yaygın olarak

kullanılan aşağıdaki formülden yararlanılmıştır.

n = t2.(PQ) /d2

 1+ (1/N).t2.(PQ) /d2

Formülde geçen simgelerin anlamları şöyledir:

N = Evren büyüklüğü

47

n = Örneklem büyüklüğü

d = Tolerans düzeyi (.05 ya da .01)

t = Güven düzeyinin tablo değeri (1.96 veya 2.58)

PQ = (.50) x (.50) = .25 maksimum örneklem büyüklüğü için örneklem yüzdesi.

Buna göre, 39049 kişiden oluşan lise birinci sınıf öğrencileri evreninde α= .05

anlamlılık, %5 tolerans ve 1.96 güven düzeyinde en az 380 kişiden oluşan bir

örneklemin evreni temsil etme gücünün yeterli olduğu söylenebilir.

n = t2x(PQ) /d2 = 1.962 x0.25/0.052 ≈ 380

 1+ (1/N) xt2 x(PQ) /d2 1+(1/39049) x1.962 x0. 25/0.052

Araştırmada, örnekleme geçerliğini artırmak ve uygulama sırasında

karşılaşılacak güçlüklerden en az düzeyde etkilenmek amacıyla hesaplanan örneklem

sayısının fazlası alınarak 1264 kişilik bir örneklemin uygun olabileceği düşünülmüş ve

bu örneklemin 125 ortaöğretim kurumundan seçilmesine karar verilmiştir. Üst sosyo-

ekonomik düzeydeki okullar arasından Çankaya, orta sosyo-ekonomik düzeydeki

okullar arasından Yenimahalle, alt sosyo-ekonomik düzeydeki okullar arasından ise

Altındağ ilçesi birer tabaka olarak alınmıştır. Çankaya ilçesinde 7430, Yenimahalle

ilçesinde 6585, Altındağ ilçesinde 2977 olmak üzere örneklemi oluşturan üç ilçede

toplam 16992 öğrenci bulunmaktadır.

Örneklem grubuna EMI ölçeğinin yanı sıra karşılaştırma yapabilmek amacıyla

araştırmacı tarafından geliştirilen Kişisel Bilgi Formu da uygulanmış ve bu formda

aşağıdaki bilgiler yer almıştır:

• Cinsiyet,

• Sosyo-ekonomik düzey

Bu değişkenlere ilişkin betimsel istatistiklere aşağıdaki tablolarda yer

verilmiştir.

48

Cinsiyet ve Sosyo-ekonomik düzey

Tablo 3-1 incelendiğinde, araştırmanın örneklemini oluşturan 1264 öğrencinin

%51.3’ünün (649 kişi) kız, %48.7’sinın (615 kişi) erkeköğrencilerden oluştuğu

görülmektedir.

Tablo 3-1. Örneklemde yer alan öğrencilerin cinsiyete göre yaşadıkları sosyo-ekonomik

düzeylerin dağılımları

 Erkek Kız Toplam
İlçe (SED) f % f % f %
Altındağ (Alt) 190 48.40 209 51.60 405 32.04
Yenimahalle (Orta) 216 48.60 228 51.40 444 35.12
Çankaya (Üst) 203 48.90 212 51.10 415 32.84
Toplam 615 48.70 649 51.30 1264 100.00

Öğrenciler sosyo-ekonomik düzeylerine göre alt, orta ve üst olmak üzere üç

gruba ayrılmıştır. Tablo 3-1’de öğrencilerin öğrenim gördükleri okulların, bulundukları

ilçeye göre dağılımları yer almaktadır. Buna göre, alt SED’de yer alan öğrencilerin

%48.40’ı erkek, %51.60’ı kız; orta SED’de yer alan öğrencilerin %48.60’ı erkek,

%51.40’ı kız, üst SED’de yer alan öğrencilerin ise %48.90’ı erkek, %51.10’u kız

öğrencilerden oluşmuştur.

3.4. Veri Toplama Aracı

Araştırmanın amacı ölçek uyarlama çalışmasının yapılması ve faktör

yapılarının eşitliğinin test edilmesidir. Bu amaç doğrultusunda bu bölümde, öğrencilerin

eleştirel düşünme eğilimlerini ölçmek amacıyla Eleştirel Düşünme Ölçeği (EMI) ve bu

ölçeğin Türkçe kültürüne uyarlama çalışmasının nasıl yapıldığına ilişkin bilgilere yer

verilmiştir.

3.4.1. Eleştirel düşünme eğilimi ölçeği (EMI)

Aşağıda yer alan EMI’nin orijinal kültürdeki geliştirilme süreci, alt

boyutlarının tanımı, madde biçimi, ölçek yapısı ve test istatistikleri hakkındaki bilgiler

49

aracın el kitabından özetlenmiştir (Irani, Rudd, Gallo, Ricketts, Friedel ve Rhoades,

2007):

Eleştirel düşünme eğilimini ölçmek amacıyla Ricketts ve Ruds tarafından

(2005) geliştirilen EMI ölçeğinin içeriği temelde Facione’nin (1990) çalışmasından

oluşturulmuştur. Araştırmacılar üç yapısı olan yeni bir ölçme aracını oluşturmak için

Kaliforniya Eleştirel Düşünme Eğilimi ölçeğinin faktör analizi verilerini

kullanmışlardır. Bu üç yapı Öngörüsellik, Bilişsel Olgunluk ve Yenilikçilik

kavramlarından oluşmaktadır.

Öngörüsellik (Engagement): Öngörüselliliğe yüksek eğilimli olan bir kişi, iyi

düşünmenin her an için gerekli olduğunu kabul eder. Onlar ayrıca düşünme becerilerini

gerekçeler, problem çözme ve karar verme yeteneklerinde kullanmak için fırsatlar

ararlar. Bu kişi kendine güveni olan bir iletişimcidir ve karar verirken veya problem

çözerken mantıklı nedenler açıklayabilir.

Bilişsel Olgunluk (Cognitive Maturity): Bilişsel olgunluğun yüksek seviyesi ile

bireysellik kişinin kendi ön eğilimlerinin ve karar verme sürecindeki ön yargılarının

farkında oluşudur. Bu kişiler çevresinden, tecrübelerinden etkilenerek oluşan görüşlerini

ve fikirlerini düzenlerler. Diğer insanların kendi görüş ve fikirlerine

katılmayabileceklerinin farkındadırlar. Diğerlerinin fikirlerine açıktırlar ve görüşlerinin

çeşitli noktalarını araştırmak için isteklilerdir. Karar verirken veya bir probleme

çözümler üretirken tüm bunları objektif olarak düşünürler. Bilişsel olgunlukları yüksek

seviyede olan insanlar birçok problemin onların yüzeysel olarak gördüklerinden daha

karmaşık olduğunun farkındadırlar ve nadiren “tek bir doğru cevabı” olan bir problemle

karşılaşacaklarını bilirler.

Yenilikçilik (Innovativeness): Yüksek yenilikçi eğilimine sahip olan

öğretmenler “öğrenmeye aç insanlar” olarak tanımlanırlar. Sürekli yeni bilgiler ararlar.

Yüksek yenilikçilik seviyesinde olan bireyler yaşamları ve dünyaları hakkında çok daha

fazla şey bilirler. Yeni mücadeleler ve araştırma, okuma ve sorgulama boyunca daha

fazla bilgiyi bulmak için çabalayan entelektüel merakları vardır. Ayrıca eğer fikirleri

50

doğru çatışmalar ve inançlarla düzenlenirse doğruyu bilmek için istekli olan kişiler

olarak sınıflandırılırlar.

Ölçek bu üç boyutun uygun bir örneklemini yansıtmaktadır. Testten alınan

puanın yükselmesi eleştirel düşünme eğilimi gücünün olumlu yönde arttığının bir

göstergesi olarak yorumlanabilir.

Yirmi altı maddeden oluşan EMI, 5’li Likert tipinde bir ölçme aracıdır.

Maddeler 5, 4, 3, 2 ve 1 şeklinde puanlanır. Beş puan, kişinin eleştirel düşünme

eğiliminin yüksek, bir puan ise bu eğiliminin düşük düzeyde olduğunu gösterir. Ricketts

ve Rudds (2005) tarafından yapılan faktör analizi sonuçlarına göre Cronbach-alfa

değerleri Tablo 3-2’deki gibidir.

Tablo 3-2. EMI'nin alt faktörlerinin Cronbach-alfa güvenirlik değerleri

Faktör Cronbach α
Öngörüsellik .90

Bilişsel Olgunluk .78
Yenilikçilik .79

Toplam .93

Tablo 3-2’de alt faktörlerin güvenirliklerinin çok yüksek düzeyde olduğu

görülmektedir. Toplam güvenirlik düzeyinin .93 değerinde olması ölçeğin güvenilir

olduğunun bir göstergesidir.

3.4.2. Test uyarlama ve uygulama sürecinde izlenen adımlar

EMI’nin lise birinci sınıf öğrencilerine uyarlanması konusunda öncelikle ölçme

aracını geliştirenlerden birisi olan John Ricketts ile iletişime geçilmiş ve yazışmalar

sonucunda gerekli izin alınmıştır. Bu yazışmalar Ek-1’de gösterilmiştir.

Ölçeğin orijinal formu İngilizce dilindedir. İngilizceden Türkçe’ye çevirisi

İngilizce Öğretmenliği mezunu üç farklı uzmana yaptırılmıştır. Üç ayrı çeviri formu

danışman ve araştırmacı tarafından dil ve anlam yönünden karşılaştırılarak

değerlendirilmiş ve uygulama yapılacak olan ölçek formu oluşturulmuştur. Oluşturulan

51

bu formun dil ve anlatım yönünden kontrol edilmesi amacıyla Türk Dili ve Uzmanı’na

başvurulmuş ve görüşleri alınmıştır.

Ölçeğin orijinal formu ile Türkçe formunun dil versiyonlarının eş değerde olup

olmadığını değerlendirmek için iki yol izlenmiştir. Birincisi Türkçe formun tekrar

İngilizce çevirisi ölçeğin orijinal halini hiç görmemiş, alanında uzman 3 kişiye

yaptırılarak aracın geliştiricilerinden biri olan Ricketts’a gönderilmiştir. Ricketts,

ölçeğin bu form halinde uygulanabileceğini bildirmiştir. İkincisi ise iki dilli grup

deseninin kullanılmasıdır. Bunun için her iki dili de iyi düzeyde bildiği kabul edilen bir

grup öğrenciye ölçeğin İngilizce ve Türkçe versiyonları uygulanmıştır. Araştırmada yurt

dışında 9. sınıflara uygulanan ölçeğin orijinal ve çeviri formu, ölçeğin dil

versiyonlarının eşitliğini sağlamak amacıyla İngilizceyi 9. sınıf öğrencilerine göre daha

iyi bildikleri varsayılan Atatürk Anadolu Lisesi’nde 12. sınıfta öğrenim gören 146

öğrenci üzerinde dört hafta arayla uygulanmıştır. Bu uygulama süreci, öğrencilere

öncelikle orijinal formun, dört hafta sonra ise çeviri formunun uygulanmasını içerir. 146

öğrenci üzerinde yapılan istatiksel analizlere bulgular bölümünde yer verilmiştir.

Uyarlama sürecinde ölçeğin çeviri, geri çeviri ve dilsel eşdeğerlilik çalışmaları

doğrultusunda uzmanlardan görüş alınmış ve ön uygulama yapabilmek için çeviri formu

hazırlanmıştır. Ön uygulama sonucunda elde edilen veriler üzerinde istatistiksel

analizler yapılmış ve analiz sonuçları doğrultusunda ölçek maddelerinde birtakım

düzeltmeler yapılarak ölçeğin asıl formu oluşturulmuştur. Asıl forma öğrencilerin

demografik bilgileri ile ilgili sorular da eklenerek Ankara İl Milli Eğitim

Müdürlüğü’nden Altındağ, Çankaya ve Yenimahalle ilçelerinde bulunan liselerde

EMI’nin uygulanabilmesi için gerekli izinler alınmıştır. Alınan iznin bir örneği Ek-2’de

sunulmuştur.

3.5. Verilerin Toplanması

İl Milli Eğitim Müdürlüğü tarafından mühürlenen ölçek çoğaltılmış ve

örneklemi oluşturan okullarda öğrenim gören öğrencilere uygulanmıştır. Ön ve asıl

52

uygulamanın tamamı belirlenen okullarda görev yapan müdür ve müdür yardımcılarının

işbirliği ile araştırmacı tarafından gerçekleştirilmiştir. Uygulama her sınıfta yaklaşık 10

dakikalık bir zaman diliminde yapılmıştır. Uygulama öncesinde öğrencilere

araştırmanın amacı açıklanmış ve ölçme aracı tanıtılmıştır. Sonrasında ise öğrencilerden

öncelikle yönergeyi okumaları istenmiştir. Uygulama sırasında sınıfta bulunulmuş ve

öğrencilerden gelen sorular cevaplanmıştır.

Verilerin toplanması sırasında araştırma etiğine uygun davranılarak gönüllülük

ilkesine uyulmuş ve araştırmaya katılmak istemeyen öğrencilere ölçme aracı

dağıtılmamıştır. Dağıtılan ölçme araçları arasında ise gerçek ve samimi görüşlerini

yansıtmadığı düşünülen öğrencilerin ölçekleri değerlendirme sırasında dikkate

alınmamıştır.

3.6. Verilerin Analizi

Araştırmanın amaçları doğrultusunda lise birinci sınıf öğrencilerinden elde

edilen veriler üzerinde öncelikle ölçeğin toplam puan ve alt boyutlarına ilişkin betimsel

istatistikler hesaplanmıştır. Araştırmanın tüm analizleri SPSS 15.0 ve LİSREL 8.7 paket

programları kullanılarak yapılmış ve hata payı üst sınırı .05 olarak kabul edilmiştir.

Öğrencilerin EMI’ye verdikleri yanıtlar kodlanarak SPSS’e girilmiştir. Araştırmanın

birinci alt amacı ölçeğin dil eşdeğerliliğini test etmektir. Bunun için EMI’nin orijinal ve

Türkçe formlarının uygulanması sonucunda elde edilen puanlar arasındaki ilişki

hesaplanarak test edilmiştir. Bu amacı gerçekleştirmek için 2011-2012 öğretim yılında

Ankara ilinde Atatürk Anadolu Lisesi’nde öğrenim gören 12. sınıf öğrencilerine dört

hafta ara ile EMI’nin orijinal ve Türkçe formu uygulanmıştır. Toplam 146 kişiden elde

edilen veriler üzerinde ölçeğin toplam puan ve alt boyutları için Pearson Momentler

Çarpımı Korelasyon Katsayıları hesaplanmış ve İlişkili Örneklemler için t-testi

yapılmıştır.

Araştırmanın ikinci alt amacı olan ölçeğin geçerliğine ilişkin kanıt faktör

analizi ile elde edilmiştir. Faktör analizi, ölçek geliştirme ya da uyarlama çalışmalarında

53

yapı geçerliğine ilişkin kanıt elde etmede sıklıkla kullanılan bir tekniktir (Büyüköztürk,

Çokluk ve Şekercioğlu, 2010). Bu nedenle EMI’nin Türkçe formunun faktör deseni

açımlayıcı faktör analizi ile belirlenmiştir. Verilerin faktör analizi için uygun olup

olmadığı Kaiser-Meyer-Olkin (KMO) katsayısı ve Barlett Küresellik testi ile

incelenmiştir (Büyüköztürk, 2003). Verilerin faktör analizi için uygun değerlerde

bulunmasının ardından ölçeğin yapı geçerliğini ve faktör yapısını incelemek üzere

faktörlerin birbiriyle ilişkili olması amacıyla Promax döndürme tekniği kullanılmıştır.

Bu analizin sonucunda EMI’nin Türkçe formunun faktör yapısı ile özgün formunun

faktör yapısının benzerlik gösterip göstermediğine karar verilmiştir. Ölçeğin geçerliğini

test etmek amacıyla elde edilen veriler üzerinde bir başka geçerlik belirleme yöntemi

olan doğrulayıcı faktör analizi yapılmıştır. Bunun için LİSREL 8.7 istatistik paket

programı kullanılmıştır. EMI’nin Türkçe formundan elde edilen faktör yapısı ile orijinal

aracın üç faktörlü yapısının doğrulanıp doğrulanmadığı test edilmiştir. Psikoloji

alanyazında daha çok ölçek geliştirme ve uyarlama analizlerinde kullanılan doğrulayıcı

faktör analizi ile kuramsal bir yapı doğrultusunda geliştirilen ölçme aracından elde

edilen verilere dayanarak, söz konusu verilerin doğrulanıp doğrulanmadığı test

edilmeye çalışılır. Önceden seçilen faktör modelinin veriye uyumunun sağlanıp

sağlanmadığını değerlendirmek için kullanılan en etkili analiz yöntemidir

(Büyüköztürk, Çokluk ve Şekercioğlu, 2010). Ölçeğin geçerliği son olarak bir ölçüte

dayalı olarak test edilmiştir. Benzer ölçek olarak 2003 yılında Kökdemir tarafından

Türkçe kültürüne uyarlanan Kaliforniya Eleştirel Düşünme Eğilimi ölçeği

kullanılmıştır. EMI’den elde edilen toplam puan ile Kaliforniya Eleştirel Düşünme

Eğilimi ölçeğinden elde edilen puan arasındaki ilişki Pearson Momentler Çarpımı

Korelasyon Katsayısı ile hesaplanmıştır.

Araştırmanın üçüncü alt amacı ölçeğin güvenirliğine ilişkin kanıtlar elde

etmektir. Bunun için EMI’nin orijinal formunun iç tutarlılık katsayısı ile Türkçe

formundan elde edilen iç tutarlılık katsayısının benzerlik gösterip göstermediğinin

belirlenmesi amacıyla EMI’nin Türkçe formunun Cronbach-alfa güvenirlik katsayısı

hesaplanmıştır. EMI’nin Türkçe formunun test-tekrar test güvenirliğini belirlemek için

ise ölçek dört hafta ara ile 2011-2012 öğretim yılında Ankara ilinde Yıldırım Beyazıt

Anadolu Lisesi ve Atatürk Anadolu Lisesi 9. sınıf öğrencilerine uygulanmıştır. 180

54

kişiden toplanan verilerin analizi sonucu hesaplanan korelasyon katsayısı testin zamana

bağlı olarak ne derece kararlı ölçümler verdiğini yorumlamak amacıyla kullanılır

(Büyüköztürk, 2003).

Araştırmanın dördüncü alt amacı ise ölçeğin faktör yapısının eşitliğini

belirlemektir. Bu amaç doğrultusunda EMI’nin Türkçe formunun üç faktörlü yapısının

cinsiyet ve sosyo-ekonomik düzeye göre farklılaşıp farklılaşmadığı çoklu-grup

doğrulayıcı faktör analizi (multi-group confirmatory factor analysis) ile incelenmiştir.

"Kovaryans matrislerinin eşitliği" veya “ölçme değişmezliği” de denilen bu analiz

yöntemi; bir ölçeğe ait ölçme modelinin, bir başka deyişle faktör yapısının, birden fazla

grupta aynı olup olmadığını test etmede kullanılır (Tabachnick ve Fidel, 2001).

Özellikle kültürlerarası karşılaştırma çalışmalarında, bir kültürde geliştirilmiş olan bir

ölçeğin faktör yapısının bir başka kültürde ya da kültürlerde aynı olup olmadığının

yapıldığı araştırmalarda kullanılır. Çoklu grup uygulamaları ile Yapısal Eşitlik Modeli

(YEM) kullanılarak kurulmuş bir modeldeki örtük değişkenlerin gruplar arasında

farklılık yaratıp yaratmadığı sorusuna yanıt aranmaktadır (Başusta, 2010). Bu işlem için

LISREL 8.7 paket programından yararlanılmıştır.

BÖLÜM IV

4. Bulgular ve Yorumlar

Bu bölümde araştırmanın temel amaçları doğrultusunda, uyarlama sürecinde

örneklem ve çalışma grubundan elde edilen veriler üzerinde EMI’nin psikometrik

nitelikleri belirlenmiş ve faktör yapısının cinsiyet ve sosyo-ekonomik düzeye göre

eşitliğine ilişkin bulgular açıklanmıştır.

4. 1. Çeviri Çalışmalarına İlişkin Bulgular

Bir kültürde geliştirilmiş bir ölçeğin başka bir kültürde güvenirliğini ve

geçerliğini test etmeye yönelik çalışmaların ilk aşamasını, özgün formun çevirisinin

yapılmasına yönelik çalışmalar oluşturmaktadır. Ölçek maddeleri ilk olarak araştırmacı,

danışman ve iki dili de iyi bilen üç uzman tarafından bağımsız olarak Türkçe’ye

çevrilmiştir. Bu uzmanlardan birisi ODTÜ İngilizce Öğretmenliği mezunu, diğeri

profesyonel çeviri yapan ve üçüncüsü de Gazi Üniversitesi’nde okutmanlık görevinde

bulunan İngilizce öğretmenleridir. Çevirisi yapılan deneysel formdaki ölçek

maddelerinin çevirileri karşılaştırılmış ve benzer çeviriye sahip maddeler araştırmacı ve

danışman tarafından belirlenmiştir. Elde edilen bu form tekrar profesyonel çeviri yapan

farklı bir kişi tarafından İngilizceye çevrilmiş ve ölçeğin sahibine dil kontrolünü

yapması amacıyla gönderilmiştir. Tekrar düzenlenen ölçeğin deneysel Türkçe formu

172 kişilik bir öğrenci grubuna uygulanarak anlaşılmayan maddelerin olup olmadığı

tespit edilmiştir. Ön uygulamadan alınan geri bildirimler sonucunda ölçek üzerinde

gerekli düzeltmeler yapılarak ölçeğin nihai formu oluşturulmuştur.

56

4.2. Dilsel Eşdeğerliliği Çalışmasına İlişkin Bulgular

Uyarlaması yapılan ölçeğin hedef kültürde dilsel eşdeğerliliğinin sağlanması

amacıyla “Ölçeğin orijinal ve Türkçe formlarının uygulanması sonucunda elde edilen

puanlar arasında manidar bir ilişki var mıdır?” araştırma sorusuna cevap aranmıştır. Bu

doğrultuda ölçeğin orijinal ve Türkçe formlara ait yapılarının eşdeğerliliğini test etmek

amacıyla Pearson Momentler Çarpımı Korelasyon Katsayıları hesaplanmış ve bağımlı

gruplar için t-testi yapılmıştır. İngilizce ve Türkçe olarak uygulanarak elde edilen

puanlar alt ölçeklerin toplam puanları ve test toplam puanı hesaplanarak

karşılaştırılmıştır. Türkçe formun İngilizce formuna eşdeğer olarak kabul edilebilmesi

için elde edilen puanlar arasında aynı anda korelasyon değerlerinin anlamlı, t-

değerlerinin anlamsız olması beklenmektedir. Puanlar arasında anlamsız bir korelasyon

ve anlamlı t-değeri elde edilmesi durumunda dilsel eşdeğerliliğinin gerçekleştiği

varsayımı kabul edilemeyecektir.

EMI’nin orijinal ve çeviri formu İngilizceyi lise birinci sınıf öğrencilerine göre

daha iyi bildikleri kabul edilen Atatürk Anadolu Lisesi lise son sınıfta okuyan

öğrencilere uygulanmıştır. İki test arasındaki zaman aralığı Özgüven (1994)’e göre iki

ile dört hafta, Ergin (1995)’e göre ise üç ile altı hafta olmalıdır. Bu nedenle iki

uygulama arasında geçen süre dört hafta olarak seçilmiş ve çalışma 146 öğrenci

üzerinde yürütülmüştür. Ancak geçersiz cevapların bulunması nedeniyle istatistiksel

çözümlemeler 139 öğrenci üzerinden yapılmıştır. Orijinal ve Türkçe formların

uygulamalarından elde edilen alt ölçek puanları ve toplam puanlar için hesaplanan

Pearson Momentler Çarpımı Korelasyon Katsayıları Tablo 4-1’de verilmiştir.

Tablo 2-1. Dilsel eşdeğerlilik çalışmasında orijinal ve Türkçe ölçeklerin alt ölçek

puanları arasındaki Pearson Korelasyon Katsayıları (N=139)

 Türkçe
İngilizce

Öngörüsellik Bilişsel Olgunluk Yenilikçilik Toplam

Öngörüsellik .68** -- -- --
Bilişsel Olgunluk -- .54** -- --
Yenilikçilik -- -- .76** --
Toplam -- -- -- .76**

**p< .01

57

Tablo 4-1’de görüldüğü gibi orijinal ve çeviri formların alt ölçekleri arasındaki

korelasyon katsayıları .54 ile .76 arasında değişmektedir. Bilişsel Olgunluk alt

ölçeğinin, diğer alt ölçeklere göre daha düşük korelasyon katsayısı verdiği

görülmektedir. Ölçeğin toplam puanları arasındaki korelasyon katsayısı ise .76’dır.

Korelasyon katsayılarının pozitif ve yüksek olması, uygulamalar arasındaki tutarlılığın

yüksek olduğunu, dolayısıyla dil eşdeğerliliğinin sağlandığını göstermektedir (r= .76,

p< .01).

Dilsel eşdeğerliliğinin sağlanması amacıyla orijinal ve çeviri formların

uygulamalarından elde edilen alt ölçek puan ortalamaları arasındaki fark, bağımlı

gruplar için t-testi yapılarak incelenmiştir. Elde edilen bulgular Tablo 4-2’de verilmiştir.

Tablo 4-2. Dilsel eşdeğerlilik çalışmasında orijinal ve çeviri formların alt ölçek puan

ortalamaları arasındaki farklılıklar

Faktör Uygulama N X Ss Sd T p
Orijinal Form 139 45.48 4.64

Boyut 1 Türkçe Form 139 44.98 5.02
138 1.52 .12

Orijinal Form 139 32.23 3.85
Boyut 2 Türkçe Form 139 32.27 3.52

138 -.14 .88

Orijinal Form 139 28.87 3.17
Boyut 3

Türkçe Form 139 28.58 3.32
138 1.48 .11

Orijinal Form 139 106.58 10.14
Toplam

Türkçe Form 139 105.84 10.64
138 1.21 .22

Tablo 4-2 incelendiğinde EMI’nin orijinal ve çeviri formundan elde edilen puan

ortalamaları arasındaki farkların manidar olmadığı görülmektedir.

Alt ölçekler için elde edilen korelasyon katsayıları ve manidarlık testleri

sonuçlarına dayalı olarak, EMI’nin orijinaline uygun bir biçimde çevrildiği ve dilsel

eşdeğerliliğinin sağlandığı sonucuna ulaşılmıştır.

4.3. Test İstatistikleri Çalışmasına İlişkin Bulgular

EMI’nin örneklem grubundan elde edilen puanlar üzerinde her bir maddesinin

ve alt boyutlarının dağılımını görmek amacıyla betimsel istatistikler (X , Xort, Mod, S,

58

S2, Ky, Bs, Ranj, Min ve Max puan) hesaplanmıştır. Bu istatistiklere ilişkin bilgiler

Tablo 4-3’te verilmiştir.

Tablo 4-3. EMI’nin madde ve test puanlarına ilişkin betimsel istatistikler

 X Xort Mod S S2 Ky Bs Ranj Min Max

S.1.1 4.19 4.00 4.00 .86 .74 -1.23 1.95 4.00 1.00 5.00
S.1.2 3.96 4.00 4.00 .88 .78 -.73 .48 4.00 1.00 5.00
S.1.3 3.79 4.00 4.00 1.09 1.20 -.75 -.04 4.00 1.00 5.00
S.1.4 4.12 4.00 5.00 .89 .79 -.91 .59 4.00 1.00 5.00
S.1.5 3.88 4.00 4.00 .87 .77 -.48 -.15 4.00 1.00 5.00
S.1.6 3.84 4.00 3.00 .93 .86 -.29 -.52 4.00 1.00 5.00
S.1.7 3.97 4.00 4.00 .94 .88 -.63 -.14 4.00 1.00 5.00
S.1.8 3.72 4.00 4.00 .99 .98 -.61 .06 4.00 1.00 5.00
S.1.9 4.10 4.00 4.00 .88 .78 -1.03 1.24 4.00 1.00 5.00

S.1.10 4.14 4.00 5.00 .88 .78 -.95 .64 4.00 1.00 5.00
S.1.12 3.91 4.00 4.00 .93 .87 -.54 -.16 4.00 1.00 5.00
S.1.13 3.81 4.00 4.00 .96 .93 -.64 .14 4.00 1.00 5.00
S.1.14 3.97 4.00 4.00 .83 .69 -.56 .13 4.00 1.00 5.00
S.1.15 4.07 4.00 4.00 .89 .80 -.90 .78 4.00 1.00 5.00
S.1.16 3.86 4.00 4.00 1.04 1.09 -.82 .21 4.00 1.00 5.00
S.1.17 3.96 4.00 4.00 .82 .68 -.53 -.01 4.00 1.00 5.00
S.1.18 3.97 4.00 4.00 .87 .75 -.71 .42 4.00 1.00 5.00
S.1.19 3.99 4.00 4.00 .83 .68 -.59 .18 4.00 1.00 5.00
S.1.20 3.80 4.00 4.00 .99 .98 -.63 -.10 4.00 1.00 5.00
S.1.21 4.22 4.00 5.00 .81 .65 -.87 .37 4.00 1.00 5.00
S.1.22 4.07 4.00 4.00 .88 .78 -.81 .36 4.00 1.00 5.00
S.1.23 3.91 4.00 5.00 1.03 1.06 -.68 -.22 4.00 1.00 5.00
S.1.24 3.69 4.00 4.00 1.02 1.04 -.57 -.14 4.00 1.00 5.00
S.1.25 3.93 4.00 4.00 .99 .99 -.78 .13 4.00 1.00 5.00
S.1.26 4.09 4.00 5.00 .98 .96 -1.02 .65 4.00 1.00 5.00

TOPLAM 98.96 100 104 23.08 21.51 -18.26 6.85 100 25 125
1. Alt Ölçek:
Öngörüsellik

43.39 44.00 44.00 6.21 38.68 -.48 .16 34.00 21.00 55.00

2. Alt Ölçek:
Yenilikçilik

28.22 29.00 33.00 4.80 23.07 -.796 .48 25.00 10.00 35.00

3.Alt Ölçek:
Bilişsel
Olgunluk

27.36 28.00 27.00 3.99 15.98 -.436 .12 22.00 13.00 35.00

Tablo 4-3’te EMI’nin her bir maddesinin ortalama puanının 3.69 ile 4.22

arasında değiştiği görülmektedir. Toplam 25 maddeden oluşan ölçekten alınan puanların

ortalaması 98.96, ölçek puanlarına ait standart sapma ise 23.08 olarak hesaplanmıştır.

Ölçekten alınan en düşük puan 25.00, en yüksek puan 125.00’dir. Ölçeğin her bir alt

boyutunun ortalama değerlerine bakıldığında ise birinci alt boyut olan Öngörüsellik

ölçeğinin 43.39, ikinci alt boyut olan Yenilikçilik ölçeğinin 28.22 ve üçüncü alt boyut

olan Bilişsel Olgunluk ölçeğinin 27.36 olduğu görülür. Öngörüsellik alt ölçeğinde 11

madde bulunmaktadır ve örneklem grubundaki en düşük puan 21.00, en yüksek puan ise

59

55.00’dir. Yedi maddesi bulunan Yenilikçilik alt ölçeğinde örneklemin aldığı en düşük

puan 10.00, en yüksek puan 35.00’dir. Yedi maddelik Bilişsel Olgunluk alt ölçeğinde

ise örneklemin aldığı en düşük puanın 13.00, en yüksek puanın 35.00 olduğu

görülmektedir.

Faktör analizinin varsayımlarından birisi olan çok değişkenli normallik testi

oldukça duyarlı olmasına rağmen tek değişkenler arasındaki normallik

“Çarpıklık/Kayışlılık (Skewness)” ve “Basıklık (Kurtosis)” katsayıları ile elde edilir

(Büyüköztürk, Çokluk ve Şekercioğlu, 2010). Bu amaçla EMI’nin her bir maddesinin

çarpıklık ve basıklık değerleri incelendiğinde -1.23 ile -.29 arasında çarpıklık, -.52 ile

1.95 arasında basıklık değerlerini aldığı Tablo 4-3’te görülmektedir. Toplam test

puanlarına ait istatistikler hesaplandığında çarpıklık katsayısının - .34 olduğu görülür.

Çarpıklık katsayısının sıfırdan küçük olması çarpıklığın negatif (sola) olduğunu gösterir

(Büyüköztürk, Çokluk ve Şekercioğlu, 2010). Basıklık katsayısı da .02’dir ve basıklık

katsayısının sıfırdan büyük olması dağılımın sivri olduğunu gösterir (Köklü, 2002;

Kurtz, 1999 ve Sapp, 2006). EMI’nin alt ölçekleri de benzer şekilde negatif çarpıklığa

ve sivri bir dağılıma sahiptir.

4.4. Madde Analizine İlişkin Bulgular

EMI’ye ait her bir maddenin ayırt ediciliğini belirlemek için madde test

korelasyonları hesaplanmıştır. Yapılan analiz sonucunda elde edilen bulgular Tablo 4-

4’te sunulmuştur.

60

Tablo 4-4. Madde test korelasyonları

Madde No Madde Test Korelasyonları
1 .39
2 .53
3 .46
4 .62
5 .47
6 .53
7 .47
8 .45
9 .49

10 .55
11 .18
12 .47
13 .39
14 .51
15 .60
16 .29
17 .47
18 .54
19 .49
20 .39
21 .47
22 .51
23 .43
24 .49
25 .42
26 .34

Tablo 4-4’te madde ayırt edicilik değerlerinin 11. madde dışında .29 ile .62

arasında değiştiği görülmektedir. Maddeler genellikle yüksek ayırt ediciliğe sahiptir.

Ancak .18 ayırt edicilik indeksine sahip olan 11. madde ayırt ediciliği düşük olması

nedeniyle ölçekten çıkarılmış ve ölçeğe ait analizler bu doğrultuda yapılmıştır.

4.5. Geçerlik Çalışmalarına İlişkin Bulgular

Ölçeğin geçerliğini sınamak amacıyla yapı geçerliği ve ölçüte dayalı geçerlik

çalışmaları yapılmıştır.

4.5.1. Yapı geçerliğine ilişkin bulgular

Ölçeğin yapı geçerliği açımlayıcı faktör analizi ve doğrulayıcı faktör analizi ile

test edilmiştir. Elde edilen sonuçlar aşağıda verilmiştir.

61

Açımlayıcı faktör analizi

Araştırmanın ikinci alt amacı ölçeğin faktör yapısının geçerliğini test etmektir.

Bunun için öncelikle EMI’nin Türkçe formunun açımlayıcı faktör analizi sonucu faktör

deseni belirlenecektir. Bu doğrultuda açımlayıcı faktör analizinin varsayımlarının tespit

edilmesi amacıyla normallik, kayıp değerler, uç değerler (outliers), çoklu doğrusallık

(multicollinearity) ve tekillik (singularity) testleri yapılmıştır.

a. Normallik testi

EMI’nin normalliğini test etmek amacıyla örneklem grubundan elde edilen

veriler üzerinde çarpıklık katsayısı, aritmetik ortalama, medyan ve mod gibi betimsel

istatistikler hesaplanmıştır. Yapılan analiz sonucunda elde edilen veriler Tablo 4-5’de

yer almaktadır.

Tablo 4-5. Örneklemden elde edilen veriler için normallik testleri

 X Xort Mod S S2 Ky Bs Ranj Min Max

Toplam
ölçek

98.98 100.00 98.00 12.29 151.15 - .35 - .02 75.00 50.00 125.00

Tablo 4-5’e göre EMI’nin merkezi eğilim ölçüleri birbirine çok yakın

değerlerdedir. Çarpıklık değerinin -.34, basıklık değerinin ise .02 olması dağılımın

normal bir dağılıma sahip olduğunun göstergesidir. Rosenthal ve Rosnow (2008)’a

göre bir dağılımın normal olabilmesi için çarpıklık ve basıklık değerlerinin ±1 değerleri

arasında olması gerekmektedir.

Dağılımın normalliğinin test edilmesinde bir başka başvurulan yöntem, normal

dağılım eğrisinin çizilmesini gösteren histogram ve normal Q-Q grafiğinin çizilmesidir.

Şekil 4-1’e bakıldığında histogram grafiğine göre ortalama, medyan ve mod

değerlerinin normal dağılım gösterdiği görülmektedir. Şekil 4-2’deki Q-Q grafiğinde ise

noktaların 45 derecelik doğru düzlemi üzerinde birbirine yakın aralıklarda bulunması

yine dağılımın normal olduğunun bir işaretidir.

62

Şekil 4-1. EMI’nin normal dağılıma uygunluğuna ilişkin histogram grafiği

Şekil 4-2. EMI’nin normal dağılıma uygunluğuna ilişkin Q-Q grafiği

b. Kayıp değerlerin belirlenmesi

Faktör analizi, değişkenler arası korelasyon matrisi temel alınarak yapıldığında

kayıp değerlerin korelasyon katsayılarını ne şekilde etkilediğini kontrol etmek için

veriler üzerinde kayıp değerlerin yüzdeleri hesaplanmıştır (Şencan, 2005). Kayıp değer

oranları maddelere göre .10 ile .80 arasında değişiklik göstermektedir. EMI’nin

psikometrik özelliklerini belirlemek amacıyla örneklem grubundan elde edilen veriler

63

üzerinden yapılan analizlerde kayıp değerlerin bulunduğu 140 satır veri grubundan

çıkarılmış ve örneklem grubunu 1360 kişi oluşturmuştur.

c. Uç değerlerin (Outliers) belirlenmesi

1360 kişiye ait veri grubunda 96 uç değer tespit edilmiştir. Uç değerlerin

çıkarılmasıyla 1264 kişi üzerinde faktör analizi yapılmıştır.

d. Çoklu doğrusallık (Multicollinearity) ve tekillik (Singularity) testleri

Test maddelerinin ikişerli olarak birbirleriyle yüksek derecede ilişkili olma

durumu olan çoklu bağlantı testi rxy> .90 ve madde çiftleri arasındaki korelasyon

katsayısına bakılan tekillik testi ise rxy = 1.00 olması durumudur (Şencan, 2005). Birçok

faktör analizi için tekillik ve aşırı çoklu bağlantının olması bir problem oluşturabileceği

için veri setinden çıkarılmalıdır (Tabachnick ve Fidel, 2001). EMI’nin psikometrik

niteliklerini belirlemek amacıyla örneklem grubundan elde edilen verilerde yapılan

analiz sonucunda maddeler arası korelasyon katsayılarının .05 ile .78 arasında değiştiği

görülmektedir. Bu doğrultuda veri grubu için çoklu doğrusallık ve tekillik sorununun

olmadığına karar verilmiştir.

EMI’nin faktör deseni

EMI’nin el kitabından üç faktörlü desene sahip olduğu anlaşılmaktadır.

Çalışmada EMI’nin el kitabına uygun olarak faktör deseninin üç faktörle sınırlı

kalmasına karar verilmeden önce alanyazındaki diğer araştırmalar incelenmiştir.

Yapılan inceleme sonucunda EMI’nin faktör analizinin yapıldığı iki araştırma olduğu

tespit edilmiştir. Her iki araştırmada yapılan faktör analizlerinde el kılavuzuna uygun

olarak EMI’nin üç faktörlü deseninin kabul edildiği görülmüştür. Bu araştırmaların

sonucunda çalışmada EMI’nin üç faktörlü yapısının esas alınarak analizlerin

gerçekleştirilmesine karar verilmiştir.

EMI’nin faktör deseninin Türk kültüründeki özelliklerini belirlemek amacıyla

yapılan faktör analizi çalışmalarının ilk adımında ölçeğin örnekleme uygulanmasından

elde edilen verilerin faktör analizine uygun olup olmadığı Kaiser-Meyer-Olkin (KMO)

64

ve Bartlett testleri ile test edilmiştir. KMO değeri, değişkenler tarafından oluşturulan

ortak varyans miktarını bildirmektedir. Bu değerin 1.00’a yakın olması verinin faktör

analizi için uygun olduğunu gösterirken, .60’ın altına düşmesi veriler ile faktör analizi

yapmanın doğru olmayacağı anlamına gelmektedir (Gorsuch, 1997; Akt. Büyüköztürk,

2003). Yapılan testler sonucunda KMO uyum ölçüsü değeri .88 bulunmuştur. KMO

değerinin yüksek olması, ölçekteki her bir değişkenin, diğer değişkenler tarafından

mükemmel bir şekilde tahmin edilebileceği anlamına gelir. Bu değerin .80 ile .90

arasında olması örneklem büyüklüğü açısından faktör analizi için veri yapısının “iyi”

olduğu şeklinde yorumlanır (Leech, Barett ve Morgan, 2005; Şencan, 2005; Tavşancıl,

2005, Akt: Büyüköztürk, 2010). Aynı veriler için hesaplanan Bartlett Küresellik Testi

X2 değeri ise 13001.88 hesaplanmıştır ve .001 düzeyinde manidardır. Elde edilen bu

bulgular verilerin faktör analizine uygun olduğunu göstermektedir.

Toplam 25 maddeden oluşan ölçeğin uygulanmasından elde edilen veriler

açımlayıcı faktör analizine tabi tutularak ölçülen özellikle ilgili temel faktörler

belirlenmeye çalışılmıştır. Faktör sayısının belirlenmesi için kullanılan en sık

yöntemlerden birisi Kaiser-Guttman kuralı olarak bilinen ve özdeğeri 1.00’dan büyük

olan faktörlerin alındığı tekniktir. Faktör sayısı bu yöntemle belirlendiğinde gerçekte

var olduğundan daha fazla faktör çıkabilme olasılığının yüksek olması nedeniyle bu

yöntemin uygunluğu pek çok araştırmacı tarafından tartışılmaktadır (Nunnally ve

Bernstein, 1994). Hiçbir müdahalede bulunulmadan yapılan ilk analiz çalışmasında

ölçeğin öz değeri birden büyük 6 faktörde toplandığı görülmüştür. Birinci faktör toplam

varyansın %29.03’ünu açıklarken toplam 6 faktöre ilişkin açıkladıkları toplam varyans

%60.00’dır. Büyüköztürk (2003)’e göre, faktör analizinde aynı yapıyı ölçmeyen

maddelerin ayıklanmasına ve faktör sayısına karar verirken şu ölçütler dikkate alınır:

Özdeğeri 1.00 ve daha yüksek maddeler önemli faktörler olarak alınır. Açıklanan

varyans oranının yüksek olması, ilgili yapıyı iyi ölçtüğünün göstergesidir. Faktörün

tanımladığı maddeyi ölçmesi için o faktörle olan ilişkisini gösteren faktör yük değerinin

.45 ve daha yüksek olması tercih edilir. Ancak az sayıdaki madde için yük değeri .30’a

kadar düşürülebilir. Ayrıca yüksek iki faktör yükü arasındaki fark ise en az .10

olmalıdır. Çünkü çok faktörlü bir yapıda birden fazla yüksek yük değeri veren madde

binişik maddedir ve ölçekten çıkarılmalıdır. Bu araştırmada bir maddenin bir faktörde

65

yer alması için yukarıda belirtilen ilkeler temel alınmıştır.

Yapılan bu ilk analiz sonucunda madde faktör yükleri ve dağılımları

incelendiğinde ölçek üzerinde ölçeğin kuramsal çerçevesinden yola çıkarak faktör

boyutlarının üç ile sınırlandırıldığı açımlayıcı faktör analizi yapılmıştır. Şekil 4-3’te yer

alan ölçeğin 25 maddesine ilişkin öz değer grafiği de maddelerin üç boyutlu bir özelliği

ölçtüğünü desteklemektedir.

Şekil 4-3. EMI’nin özdeğer grafiği

Faktör sayısının üç ile sınırlandırıldığı açımlayıcı faktör analizi sonucunda

KMO değeri değişmemiş ve Barlett testi anlamlı çıkmıştır. Temel Bileşenler (Principal

Component) faktör analizi yöntemiyle ortaya çıkarılan ölçek yapısında dik döndürme ve

eğik döndürme yöntemleri denenmiştir. Denemeler sonucunda ölçeğin yapısını farklı

faktörler altında ve basit yapıda açıklayan en uygun döndürme yöntemi olarak eğik

döndürme yöntemlerinden Promax seçilmiştir (Calvin, 2002). Çünkü Tabachnick ve

Fidel (2001)’e göre hiçbir faktör analizi yöntemi, döndürme işlemi olmaksızın anlamlı

bir çözümleme sağlamamaktadır. Faktörler arasında bir ilişki olduğu düşünüldüğünde

de başvurulması gereken döndürme yöntemi “Eğik Döndürme” dir. Eğik döndürme

yöntemi kullanılması durumunda, Promax döndürme yöntemi hızlı ve ekonomik olması

açısından iyi bir seçenektir (Thompson, 2004, Tabachnick ve Fidel, 2001, Akt:

Büyüköztürk, 2010). Üç faktör için yapılan analizde binişik ya da düşük faktör yük

66

değerine sahip olan bir maddenin bulunmadığı görülmektedir. Yapılan analiz sonucunda

oluşan yapısal matriste (structure matrix), orijinal ölçeğin faktör deseninde tanımlanan

maddeler kendi faktörleri altında yer almıştır. Maddelerin analizi sonucunda elde edilen

faktör deseni, faktör yük değerleri ve ortak faktör varyansları Tablo 4-6’da verilmiştir.

Tablo 4-6. EMI’nin faktör deseni (Eğik döndürme-Promax)

Faktörler ve Maddeler

A
çı

k
la

n
an

V

ar
ya

n
s

F
ak

tö
r

Y
ü

k
ü

Madde
No

Faktör 1: Öngörüsellik 29.03

7 Zorlayıcı sorulara cevap bulmaktan zevk alırım. .85
5 Çok çeşitli konular arasında bağlantı kurabilirim. .84
2 Problemleri çözmek için fırsatlar ararım. .59

18 Bir sorunu açıklığa kavuşturmaya çalışırken iyi sorular sorarım. .58
8 İyi bir problem çözücüsüyümdür. .56
9 Mantıklı bir çözüme ulaşabileceğim konusunda kendime güvenirim. .53

19 Konuları açık ve kesin bir şekilde ortaya koyarım. .46
14 Bilgimi çok çeşitli konulara uygulayabilirim. .44
17 Meseleleri net bir şekilde açıklayabilirim. .42
3 Pek çok konuya ilgi duyarım. .40

22 Doğruları bulana kadar üzerinde çalışmaya devam ederim. .34
 Faktör 2: Yenilikçilik 9.53

4 Pek çok konu hakkında bir şeyler öğrenmekten zevk alırım. -.95
15 Okulda olmadığım zamanlarda bile öğrenmekten keyif alırım. -.89
6 Öğrenme ortamında birçok soru sorarım. -.83

10 İyi bilgilendirilmek için çabalarım. -.70
21 Beni rahatsız etse bile gerçekleri araştırırım. -.64
23 Bir problemin doğru cevaplarını bulmak için kendi bildiğimden

vazgeçebilirim.
 -.64

12 Problem çözmekten keyif alırım. -.48
 Faktör 3: Bilişsel Olgunluk 5.75

20 Önyargılarımın fikirlerimi nasıl etkilediğini düşünürüm. .53
16 Benimle aynı görüşte olmayan insanlarla iyi geçinebilirim. .53
13 Gerçekleri göz önünde tutar ve önyargılarımın kararlarımı etkilemesine

izin vermem.
 .52

1 Benimle aynı fikirde olmadıklarında bile başkalarının fikirlerini dikkatli
bir şekilde dinlerim.

 .49

26 Problemlerin çoğunun birden fazla çözümünün olduğuna inanırım. .45
24 Problemlere birden fazla çözüm bulmaya çalışırım. .43
25 Bir karar verirken kendime çok sayıda soru sorarım. .35

Toplam 44.31

Yapılan analiz sonucunda, birinci faktör olan Öngörüsellik’in toplam varyansın

%29.03’ünü, ikinci faktör olan Yenilikçilik’in %38.56’sını ve üçüncü faktör olan

Bilişsel Olgunluk’un %44.31’ini açıkladığı görülür. Analize dâhil edilen değişkenlerle

67

ilgili toplam varyansın 2/3’ü kadar miktarının ilk olarak kapsadığı faktör sayısı, önemli

faktör sayısı olarak değerlendirilir. Ölçek geliştirme uygulamalarında sözü edilen

miktara ulaşmak güçtür. Bu çerçevede tanımlanan üç faktörün, toplam varyansa yaptığı

katkının yeterli olduğu görülmektedir.

Ölçeğin Türkçe formuna ilişkin faktör analizi sonuçları değerlendirildiğinde

EMI’nin orijinal formu ile Türkçe formu arasındaki temel farklılıklardan birisinin,

ikinci ve üçüncü faktörlerin yer değiştirmesi; diğerinin ise ölçeğin Türkçe formunda 11.

maddenin ayırt ediciliği düşük olması nedeniyle bulunmaması olduğu görülmektedir.

Doğrulayıcı faktör analizi

Açımlayıcı faktör analizi ile EMI ölçeğine ilişkin temel faktörler belirlenmiş

olmakla birlikte, belirlenen faktörlerin hedef kültürde doğrulanıp doğrulanmadığını

ortaya koymak, ölçeğin genel yapısına ait model ve ilgili ölçeğin eleştirel düşünme

eğilimini ne derece açıkladığına ilişkin bilgiler doğrulayıcı faktör analizi yapılarak

tespit edilmiştir. Doğrulayıcı faktör analizi kuramsal bir temelden destek alarak pek çok

değişkenden (göstergelerden) oluşturulan faktörlerin (gizil değişkenlerin) gerçek

verilerle ne derece uyum gösterdiğini değerlendirmeye yönelik bir analizdir. Bu analiz

ve gizil değişkenler arasındaki ilişkilere dayalı önerilen modelle, gözlenen verinin ne

oranda uyuştuğuna dair istatistikler elde edilebilir. Bir başka deyişle doğrulayıcı faktör

analizi ile ortaya konan ölçüm modelinin amacı, gözlenen ya da ölçülen değişikliklerin,

göstergelerin altta yatan gizil değişkenleri ne oranda iyi temsil ettiklerini saptamaktır

(Sümer, 2000).

Açımlayıcı faktör analizi sonucu elde edilen EMI’nin üç faktörlü yapısı için

birinci düzey (first/lower order) doğrulayıcı faktör analizi yapılmıştır. Yapılan

doğrulayıcı faktör analizi sonucunda, faktör yapısının .05 düzeyinde anlamlılığı

araştırılmış ve elde edilen sonuçlar Şekil 4-4’te verimiştir.

68

Şekil 4-4. EMI’nin faktör yapısının anlamlılığı (t>1.96, p< .05)

69

Şekil 4-4 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur. Faktör yapısına ait yapı Şekil 4-5’de verilmiştir.

Şekil 4-5. EMI’nin üç faktörlü yapısına ilişkin faktör yapısı

Şekil 4-5’de görüldüğü gibi ölçek öngörüsellik, bilişsel olgunluk ve

yenilikçilik alt boyutlarından oluşmaktadır. Ölçeğin faktör yükleri .38 ile .88 arasında

değişmektedir. Kuramsal model ile veri arasındaki uyumu değerlendirmek için

hesaplanan modele ait uyum indeksleri Tablo 4-7’de verilmektedir.

70

Tablo 4-7. EMI ölçeği ölçüm modeline ait hesaplanan uyum indeksleri

Uyum İyiliği İstatistikleri Değerler
1. Serbestlik Derecesi (df) 272
2. Ki-Kare (χ2) (p= .00) 2851.35
3. Ortalama Hata Karekök Değeri (RMSEA) 0.08
4. Karşılaştırmalı Uyum İndeksi (CFI) 0.91
5. Uyum İyiliği İndeksi (GFI) 0.85
6. Uyarlanmış Uyum İyiliği İndeksi (AGFI) 0.82
7. Artık Ortalamaların Karekökü (RMR) 0.05
8. Standardize Edilmiş Artık Ortalamaların
 Karekökü (SRMR)

0.06

9. Normlaştırılmış Uyum İndeksi (NFI) 0.90
10. Normlaştırılmamış Uyum İndeksi (NNFI) 0.90
11. Basitlik Uyum İndeksi (PNFI) 0.82

Tablo 4-7’de yer alan uyum indeksleri incelendiğinde ki-karenin serbestlik

derecesine oranının 10.15 olduğu görülmektedir. Bu değerin beşten büyük olması

nedeniyle doğrulayıcı faktör analizi sonucunda yer alan modifikasyon önerileri

doğrultusunda, toplam üç modifikasyonun yapılmasına karar verilmiştir. Modifikasyon

yapılan maddeler aşağıda yer almaktadır.

� 18. madde (Bir sorunu açıklığa kavuşturmaya çalışırken iyi sorular sorarım) ile

2. madde (Problemleri çözmek için fırsatlar ararım)

� 7. madde (Zorlayıcı sorulara cevap bulmaktan zevk alırım) ile 5. madde (Çok

çeşitli konular arasında bağlantı kurabilirim)

� 8. madde (İyi bir problem çözücüsüyümdür) ile 3. madde (Pek çok konuya ilgi

duyarım)

Yapılan modifikasyonların sonucunda, örtük değişkenler (faktör) ile gözlenen

değişkenler arasındaki ilişkileri ve gözlenen değişkenlerin hata varyanslarına ait t

değerleri Şekil 4-6’da sunulmuştur.

71

Şekil 4-6. Modifikasyon sonucunda oluşan EMI’nin faktör yapısının anlamlılığı

(t>1.96, p< .05)

Şekil 4-6 incelendiğinde ölçeğin faktör yapısının .05 düzeyinde anlamlı çıktığı

ve hata varyanslarının sıfırdan farklı olduğu bulunmuştur. Modifikasyon sonucunda

oluşan ölçeğin faktör yapısı ise Şekil 4-7’de verilmiştir.

72

Şekil 4-7. Modifikasyon yapılmasının ardından oluşan EMI’nin üç faktörlü yapısı için

örtük ve gözlenen değişkenler arasındaki ilişkiler ve hata varyansları

Şekil 4-7 incelendiğinde; örtük değişkenler ile gözlenen değişkenler arasındaki

ilişkilerin Öngörüsellik alt ölçeği için .48 ile .63 arasında, Bilişsel Olgunluk alt ölçeği

için .36 ile .62 arasında, Yenilikçilik alt ölçeği için ise .52 ile .95 arasında değiştiği

görülmektedir.

73

Doğrulayıcı faktör analizi sürecinde geçerliğe ilişkin çeşitli model uyum

indeksleri elde edilir. Uyum indekslerinin kuramsal model ile gerçek veriler arasındaki

uyumu değerlendirmelerinde birbirlerine göre güçlü ve zayıf yönlerinin olması

nedeniyle modelin uyumunun ortaya konulması için birçok uyum indeksinin

kullanılması önerilir. Bunlardan en sık kullanılanları: Ki-kare Uyum Testi (Chi-Square

Goodness, χ
2), İyilik Uyum İndeksi (Goodness of Fit Index, GFI), Düzeltilmiş İyilik

Uyum İndeksi (Adjusted Goodness of Fit Index, AGFI), Karşılaştırmalı Uyum İndeksi

(Comparative Fit Index, CFI), Normlaştırılırmış Uyum İndeksi (Normed Fit Index,

NFI), Ortalama Hataların Karekökü (Root Mean Square Residuals, RMR veya RMS),

Yaklaşık Hataların Ortalama Karekökü (Root Mean Square Error of Approximation,

RMSEA) ve Standardize Edilmiş Hataların Ortalama Karelerinin Karekökü (SRMR)

(Cole, 1987; Akt. Sümer, 2000)’dür. EMI’nin örneklem grubundan elde edilen uyum

indeksleri ile bunlara ait hesaplanan değerler Tablo 4-8’de verilmiştir.

Tablo 4-8. Modifikasyon yapıldıktan sonra oluşan EMI ölçeği ölçüm modeline ait

hesaplanan uyum indeksleri

Uyum İyiliği İstatistikleri Değerler
1. Serbestlik Derecesi (df) 269
2. Ki-Kare (χ2) (p= .00) 1240.16
3. Ortalama Hata Karekök Değeri (RMSEA) .05
4. Karşılaştırmalı Uyum İndeksi (CFI) .97
5. Uyum İyiliği İndeksi (GFI) .93
6. Uyarlanmış Uyum İyiliği İndeksi (AGFI) .91
7. Artık Ortalamaların Karekökü (RMR) 0.04
8. Standardize Edilmiş Artık Ortalamaların
 Karekökü (SRMR)

0.04

9. Normlaştırılmış Uyum İndeksi (NFI) 0.96
10. Normlaştırılmamış Uyum İndeksi (NNFI) 0.96
11. Basitlik Uyum İndeksi (PNFI) 0.86

Tablo 4-8’deki birinci düzey doğrulayıcı faktör analizi sonuçlarına

bakıldığında, χ
2 değerinin 1240.16, serbestlik derecesinin 269 olduğu görülmektedir.

Hesaplanan χ
2 değerinin serbestlik derecesine oranı 1240.16/269=4.61’dir. Ki-kare,

orijinal değişkene ait matrisin önerilen matristen farklı olup olmadığını test etmede

kullanılan bir uyum iyiliği indeksidir. Hesaplanan ki-kare değerinin serbestlik dercesine

oranı oldukça önemlidir.χ2 / df oranının beşten küçük olmasının uyumun bir göstergesi

sayıldığı (Sümer, 2000) dikkate alındığında 4.61’in yeterli bir oran olduğu

anlaşılmaktadır.

74

Ortalama hata karekök değeri (RMSEA) önerilen modelin parametreleri

arasındaki kovaryans matrisiyle örneklemde gözlenen değişkenler arasındaki kovaryans

matrisi arasındaki farka (hata) dayanan bir uyum ölçüsüdür. RMSEA değerinin .00 ile

.05 arasında olması mükemmel bir uyumun varlığını, .05 ile .06 aralığında olması ise iyi

bir uyumun varlığını göstermektedir (Hooper, Coughlan ve Mullen, 2008; Jöreskog ve

Sörbom, 1993; Sümer, 2000). Bu çalışmada elde edilen RMSEA değeri .05 olup, bu iyi

bir uyumun varlığına işaret etmektedir.

Karşılaştırmalı uyum indeksi (CFI), modelin uyumunu ya da yeterliliğini

genellikle bağımsızlık modeli ya da yokluk modeli (null) olarak adlandırılan ve

değişkenler arasında hiçbir ilişkinin olmadığını varsayan temel bir modelle

karşılaştırarak verir. Bu indeks için belirlenen .95 - 1.00 aralığı mükemmel bir uyumun

varlığını, .90 - .05 aralığı ise iyi bir uyumun varlığını göstermektedir (Hu ve Bentler,

1999; Sümer, 2000; Tabachnick ve Fidell, 2001). Bu çalışmada hesaplanan

karşılaştırmalı uyum indeksi değeri .97’dir. Elde edilen bu değer mükemmel bir

uyumun var olduğunun göstergesidir.

Uyum iyiliği indeksinin (GFI), .90 ile 1.00 aralığında olması iyi bir uyumun

olduğuna işaret eder (Schumacker ve Lomax, 1996; Hooper, Coughlan ve Mullen,

2008; Kelloway, 1989; Sümer, 2000). Bu çalışmada elde edilen GFI değeri .93 olup bu

değer iyi bir uyumun var olduğunu göstermektedir.

Düzenlenmiş uyum iyiliği indeksi (AGFI) için belirlenen kritik değerlerden

.90 - 1.00 aralığı iyi bir uyumun varlığını gösterir (Schumacker ve Lomax, 1996;

Hooper, Coughlan ve Mullen, 2008; Kelloway, 1989; Sümer, 2000). Çalışmada

hesaplanan AGFI değeri .91 olup elde edilen bu değerin iyi bir uyum gösterdiği

söylenebilir.

Artık ortalamaların karekökü (RMR) ve standardize edilmiş artık ortalamaların

karekökü (SRMR), evrene ait kovaryans matrisleri ile evrene ait kovaryans matrisleri

arasındaki artık kovaryans ortalamalarını gösterir. RMR değerinin .00 ile .05 arasında

olması mükemmel uyuma, SRMR değerinin .00 ile .08 arasında olması iyi uyuma işaret

eder (Brown, 2006; Hu ve Bentler, 1999). Bu doğrultuda çalışmadan elde edilen .04

75

RMR değeri mükemmel uyuma, .04 SRMR değeri ise iyi uyuma sahiptir.

Normlaştırılmış uyum indeksi (NFI), bağımsızlık modelinin χ
2 değeri ile

modelin χ
2 değerinin karşılaştırılması yoluyla model tahminlemesinin

değerlendirilmesidir. Bu değerin .90 ile 1.00 aralığında çıkması, iyi uyum gösterdiği

şeklinde yorumlanır (Kelloway, 1989; Schumacker ve Lomax, 1996; Sümer, 2000).

Çalışmada .96 çıkan NFI değeri iyi bir uyum değeri sergilemektedir.

Normlaştırılmamış uyum indeksi (NNFI), model karmaşıklığını dikkate alarak

değer veren bir model tahminlemesinin değerlendirilmesidir. Bu değerin .95 ile 1.00

aralığında bir değer alması, mükemmel uyumun olduğunu gösterir. Çalışmada NNFI

değeri .96 değerini alarak mükemmel bir uyum göstermiştir.

Tutarlı normlaştırılmış uyum indeksi (PNFI), normlaştırmış uyum indeksi

(NFI)’nın değiştirilmiş bir halidir:

PNFI .00 ile 1.00 aralığında değer almakla birlikte, yüksek değerler daha iyi bir

uyumun varlığını gösterir. Alternatif modeller arasında seçim yapabilmek için

kullanılan bu indeks çalışmada .86 olarak hesaplanmıştır (Schermelleh-Engel ve

Moosbrugger, 2003; Brown, 2006).

Elde edilen tüm değerler ile beklenen kritik değerler karşılaştırıldığında,

çalışmada elde edilen değerlerin iyi uyum indeksleri ve mükemmel uyum indeksleri

gösterdikleri görülmektedir. Kurulan ölçüm modeli ile temel parametre tahminleri

modeli verilerle uyum sağlamıştır.

76

Alt ölçekler arasındaki korelasyonlar ve test puanları üzerindeki istatistiksel

işlemlere ilişkin bulgular

Ölçeğin toplam puan ve alt ölçeklerine ilişkin korelasyon matrisi, bunlara

ilişkin aritmetik ortalama ve standart sapma değerleri hesaplanmıştır. Bu değerler Tablo

4-9’da gösterilmiştir

Tablo 4-9. EMI’nin toplam puan ve alt ölçeklere ilişkin korelasyon matrisi, aritmetik

ortalaması ve standart sapma değeri (N=1256)

Öngörüsellik

Bilişsel
Olgunluk

Yenilikçilik X S

Öngörüsellik -- -- -- 43.39 6.21
Bilişsel
Olgunluk

.57** -- -- 27.36 3.99

Yenilikçilik .47** .43** 28.22 4.80
Toplam .87** .78** .77** 102.57 12.52

**p< .01

Tablo 4-9’da görüldüğü gibi, EMI’de yer alan ölçeklerin tamamı birbirleriyle

ve toplam puanla anlamlı ilişkiler (p< .01) göstermektedir. Öngörüsellik alt ölçeği diğer

alt ölçeklerle sırasıyla .57 ve .47 ve toplam puanla da .88; Bilişsel Olgunluk alt ölçeği

.43 ve toplam puanla .78; Yenilikçilik alt ölçeği ise toplam puanla .77 değerinde pozitif

yönde anlamlı ilişki göstermiştir. EMI’ye ait toplam ve alt ölçeklerine ilişkin aritmetik

ortalama değerleri 27.36 – 102.57; standart sapma değerleri 3.99 – 12.52 arasında

değişmektedir.

4.5.2. Ölçüt geçerliğine ilişkin bulgular

Araştırmanın geçerliğini tespit etmek amacıyla son olarak geçerlik türlerinden

birisi olan ölçüt geçerliği yöntemine başvurulmuştur. Bu yöntemde Amerikan Felsefe

Derneği’nin 1990 yılında gerçekleştirdiği Delphi projesi sonucunda ortaya çıkan ve

Facione ve Facione (1992) tarafından geliştirilen, özgün biçimi 76 sorudan ve yedi alt

ölçekten oluşan Kaliforniya Eleştirel Düşünme Eğilimi ölçeği (CCTDI) ölçüt olarak

kabul edilmiştir. EMI ölçeğinin kapsamının Kaliforniya Eleştirel Düşünme Eğilimi

ölçeğinin içeriği temel alınarak oluşturulması ve faktör analizi verilerinin EMI ölçeğinin

77

oluşturulma aşamasında kullanılmış olması seçilme nedenlerinden birkaçıdır (Irani,

Rudd, Gallo, Ricketts, Friedel ve Rhoades, 2007). Kaliforniya Eleştirel Düşünme

Eğilimi ölçeği Kökdemir (2003) tarafından Türkçe’ye çevrilerek, geçerlik ve güvenirlik

çalışmaları yapıldıktan sonra, altı alt ölçekte toplanmış ve toplam 51 maddeye

indirgenmiştir. “EMI ile önceden geçerliği ve güvenirliği saptanmış benzer bir ölçek

olan Kaliforniya Eleştirel Düşünme Eğilimi ölçeği arasında yüksek bir ilişki var mıdır?”

araştırma sorusuna yönelik olarak 301 öğrenciye ilk olarak Kaliforniya Eleştirel

Düşünme Eğilimi ölçeği uygulanmış, iki hafta sonra ise EMI’nin Türkçe formu

uygulanmıştır. Uygulama yapılacak olan örneklem grubu sosyo-ekonomik düzeye göre

alt, orta ve üst diye sınıflandıran üç semtten tesadüfi yöntemle seçilmiştir. Üst sosyo

ekonomik düzeyde bulunan Çankaya ilçesinden Atatürk Anadolu lisesinde 145, orta-

sosyo ekonomik düzeyde bulunan Yenimahalle ilçesinden Halide Edip lisesinde 73, alt

sosyo-ekonomik düzeyde bulanan Altındağ ilçesinden Ankara Anadolu lisesinde 73 lise

birinci sınıf öğrencisi olmak üzere toplam 301 öğrenci örneklemi oluşturmuştur. Ancak

uygulama yapılan günlerdeki öğrenci devamsızlıkları ve geçersiz cevapların olması

nedeniyle 269 öğrenciden elde edilen veriler üzerinde analiz gerçekleştirilmiştir.

Kaliforniya Eleştirel Düşünme Eğilimi ölçeği ile EMI ölçeği arasındaki

ilişkinin incelenmesi amacıyla Pearson Momentler Çarpımı Korelasyon Katsayısı

hesaplanmıştır. Öncesinde ise Pearson Momentler Çarpımı Korelasyon Katsayısının

varsayımlarından birisi olan değişkenlerin normal dağılım gösterip göstermediğini

kontrol etmek amacıyla Kolmogrov-Smirnov ve Shapiro-Wilk testi incelenmiş ve

sonuçlarına Tablo 4-10’da yer verilmiştir.

Tablo 4-10. Kaliforniya eleştirel düşünme eğilimi ölçeği ile EMI ölçeği verilerinin

normallik testleri sonuçları

 KS Sd p SW sd p
Kaliforniya Eleştirel

Düşünme Eğilimi
.05 269 .09 .99 269 .31

EMI .04 269 .20 .99 269 .09
KS: Kolmogrov Smirnov

SW: Shaphiro Wilk

78

Tablo 4-10’da görüldüğü gibi her iki ölçek türüne ait p değeri her iki testte de

α=.05’den büyük çıktığı için puanlar normal dağılım göstermektedir. Kaliforniya

Eleştirel Düşünme Eğilimi ölçeği ile EMI ölçeğinden elde edilen puanlar üzerinde

hesaplanan Pearson Momentler Çarpımı Korelasyon Katsayısı Tablo 4-11’de

sunulmuştur.

Tablo 4-11. CCTDI ile EMI ölçeği puanları arasındaki Pearson Momentler Çarpımı

Korelasyon Katsayısı (N=269)

Değişken CCTDI EMI
CCTDI -- .42**

EMI .42** --
 **p< .01

 CCTDI: Kaliforniya Eleştirel Düşünme Eğilimi Ölçeği

 EMI: Eleştirel Düşünme Eğilimi Ölçeği

Tablo 4-11’de görüldüğü gibi CCTDI ve EMI arasındaki korelasyon

katsayısının .42 olduğu pozitif yönlü, orta düzeyde ve anlamlı ilişkiler saptanmıştır

(p< .01). Bu bilgi EMI’nin ölçüt geçerliğinin sağlandığının deneysel bir kanıtını

oluşturur.

4.6. Güvenirlik Çalışmalarına İlişkin Bulgular

Ölçeğin deneysel Türkçe formunun güvenirliğini sınamak amacı ile iç tutarlılık

katsayıları ve zamana karşı güvenirliğini sınamak için de test-tekrar test güvenirlik

katsayıları hesaplanmıştır.

4.6.1. Cronbach-alfa iç tutarlılık güvenirliği

Araştırmanın üçüncü alt amacı ölçeğin güvenirliğini test etmektir. Bu

doğrultuda öncelikle “EMI’nin orijinal formunun iç tutarlılık katsayısı ile Türkçe

formundan elde edilen iç tutarlılık katsayısı benzerlik göstermekte midir?” araştırma

sorusuna yönelik olarak örneklemden elde edilen veriler üzerinden Cronbach-alfa iç

tutarlılık katsayısı hesaplanmıştır. Yapılan analizler sonucunda ölçeğin her bir alt

79

boyutu ve toplamı için hesaplanan iç tutarlılık katsayıları, orijinal formundan elde

edilen katsayılarla karşılaştırılarak Tablo 4-12’de verilmiştir.

Tablo 4-12. EMI’nin orijinal ve Türkçe formundan elde edilen Cronbach-alfa iç

tutarlılık katsayıları

 Orijinal Form Türkçe Form

Alt Boyutlar N
Madde Sayısı

(k)
α N

Madde Sayısı
(k)

α

Öngörüsellik 1095 11 .90 1264 11 .84
Bilişsel
Olgunluk

1095 8 .87 1264 7 .71

Yenilikçilik 1095 7 .79 1264 7 .87
Toplam 1095 26 .93 1264 25 .88

Tablo 4-12’de sunulan EMI’nin orijinal formunun alt boyutlarına ait iç

tutarlılık katsayıları incelendiğinde 1095 kişi üzerinde yürütülen çalışmada

“Öngörüsellik” alt boyutunun iç tutarlılık katsayısının .90 çıktığı görülmektedir. 1264

kişi üzerinde yapılan Türkçe formuna ait “Öngörüsellik” alt boyutunun iç tutarlılık

katsayısı ise .84’tür. Bilişsel Olgunluk alt boyutunun iç tutarlılık katsayısı ölçeğin

orijinal formunda .87, Türkçe formunda ise .71’dir. Bu boyutun Türkçe iç tutarlılık

katsayısı orijinal formunun iç tutarlılık katsayısına göre daha düşüktür. Nunnaly ve

Bernstein (1994) güvenirlik katsayısının .70 ile .80 arasında olmasının araştırmalarda

kullanılması için yeterli kabul edilebileceğini belirtmiştir. “Yenilikçilik” alt boyutunun

iç tutarlılık katsayılarına bakıldığında ise Türkçe formunun iç tutarlılık katsayısının

(.87), orijinal formun iç tutarlılık katsayısından (.79) daha yüksek olduğu görülür. Bu

bulgular alt ölçeklerin tutarlı bir yapıya sahip olduğunun göstergesidir.

EMI’nin tüm maddelerine ilişkin Cronbach-alfa iç tutarlılık katsayısı ise

orijinal (.93) ve Türkçe (.88) formunda birbirine yakın değerlerde çıkmıştır.

Araştırmalarda kullanılabilecek ölçme araçları için öngörülen güvenirlik düzeyinin .70

olduğu dikkate alınırsa, ölçeğin güvenirlik düzeyinin oldukça yeterli olduğu

söylenebilir (Anastasi, 1982).

4.6.2. Test-tekrar test güvenirliği

Ölçeğin güvenirlik çalışmaları kapsamında test-tekrar test güvenirliği de

80

hesaplanmış ve “EMI’nin Türkçe formunun test-tekrar test güvenirliği hangi

düzeydedir?” araştırma sorusuna cevap aranmıştır. Çalışmaya katılacak öğrencilerin her

bir sosyo ekonomik düzeyi temsil etmeleri amacıyla üst sosyo ekonomik düzeyde yer

alan Çankaya ilçesinde bulunan Ayrancı Anadolu lisesinde okuyan 89, orta sosyo

ekonomik düzeyde yer alan Yenimahalle ilçesinde bulunan Mustafa Kemal lisesinde

okuyan 80, alt sosyo ekonomik düzeyde yer alan Altındağ ilçesinde bulunan Gazi

Anadolu lisesinde okuyan 70 lise birinci sınıf öğrencisi seçilmiştir. Ancak uygulama

yapılan günlerdeki öğrenci devamsızlıkları nedeniyle 223 öğrenciden elde edilen veriler

üzerinde istatistiksel analizler yapılmıştır. Dört hafta ara ile yapılan iki uygulamadan

elde edilen kararlılık katsayıları Tablo 4-13’te görülmektedir.

Tablo 4-13. EMI’nin test-tekrar test kararlılık katsayıları

Faktör Uygulama X Ss r
1. Uygulama 43.29 5.88

Öngörüsellik
2. Uygulama 43.49 5.48

.76(**)

1. Uygulama 30.78 4.37
Bilişsel Olgunluk

2. Uygulama 30.85 4.39
.70(**)

1. Uygulama 26.69 4.09
Yenilikçilik

2. Uygulama 26.75 3.96
.71(**)

1. Uygulama 100.77 12.60
Toplam

2. Uygulama 101.10 12.11
.78(**)

**p< .01

Ölçeğin test-tekrar test güvenirlik katsayıları Tablo 4-13’te görüldüğü gibi

Öngörüsellikalt ölçeği için .76, Bilişsel Olgunluk alt ölçeği için .70, Yenilikçilik alt

ölçeği için ise .71 bulunmuştur. Ayrıca toplam puan için test-tekrar test korelasyon

katsayısının .78 olduğu görülmektedir. Güvenirlik için kabul düzeyi .70 alındığında,

tüm alt ölçeklerin ve ölçeğin tamamının yeterli oranda iç tutarlılığa sahip olduğu

söylenebilir.

4.7. Ölçeğin Faktör Yapısının Farklı Değişkenlere Göre Eşitliği Çalışmasına İlişkin

Bulgular

Araştırmanın temel amacı doğrultusunda, ölçeğin faktör yapısının cinsiyet ve

SED değişkenleri için eşitlenip eşitlenmediğine ilişkin analiz sonuçları yer almaktadır.

81

Faktör yapılarının eşitlikleri test edilmeden önce her bir değişkenin alt grupları için test

istatistikleri, normallik testleri ve güvenirlik katsayıları hesaplanmıştır. İkinci olarak

cinsiyet ve SED değişkenlerinin düzeyleri için kurulan doğrulayıcı modelin ne ölçüde

uyumlu olduğunu tespit etmek amacıyla doğrulayıcı model uyum indeksleri

incelenmiştir. Üçüncü olarak da cinsiyet ve SED değişkenleri için EMI’nin üç faktörlü

yapısının eşitliği, çoklu grup doğrulayıcı faktör analizi (multi group analysis) ile test

edilmiştir.

Çoklu grup doğrulayıcı faktör analizi (ÇGDFA) ile ölçme aracının gruplara

karşı benzer yapıları ölçüp ölçmediği değerlendirilir. Özellikle de model

parametrelerinin tahminlerinin gruplara karşı değişmez kalıp kalmadığını veya grup

üyelerinin doğrulayıcı faktör analizi modelinde belirlenen ilişkilerle uyumlu olup

olmadığını inceler (Kline, 2005). ÇGDFA eş zamanlı farklı gruplar için

sınırlandırılmamış modelin uyum indeksleri ile başlar.

4.7.1. Ölçeğin üç faktörlü yapısının cinsiyete göre eşitliği

“EMI’nin Türkçe formunun üç faktörlü yapısı kız ve erkek öğrencilerden

oluşan gruplarda farklılaşmakta mıdır?” araştırma sorusu doğrultusunda kız ve erkekler

grupları için üç faktörlü yapının eşitliğine ilişkin ÇGDFA yapılmadan önce kız ve erkek

gruplarına ilişkin test istatistikleri ve normallik testleri hesaplanmıştır. Bu bilgilere

Tablo 4-14’te yer verilmiştir.

Tablo 4-14. Kız ve erkek grupları için hesaplanan test istatistikleri ve normallik testleri

Cinsiyet N X Xort Mod S S2 Ky Bs Ranj Min Mak

Kız 649 99.90 100.00 98.00 11.77 138.54 -.33 -.04 63.00 62.00 125.00
Erkek 615 98.00 98.00 94.00 12.76 162.85 -.33 -.06 74.00 50.00 124.00

Tablo 4-14’te kız ve erkek grupları için merkezi eğilim ölçülerinin birbirlerine

yakın değerler gösterdikleri görülmektedir. Çarpıklık ve basıklık katsayılarının 0 ile ±1

arasında olması, dağılımın normal olduğunu belirtir (Rosenthal ve Rosnow, 2008).

Çalışmada da kız ve erkek değişkenlerine ilişkin hesaplanan çarpıklık ve basıklık

katsayılarının -1 ile 0 arasında değer almaları grup dağılımının normal olduğunu

göstermektedir.

82

Kız ve erkek gruplarının güvenirliklerine ilişkin bilgi edinmek amacıyla

Cronbach-alfa iç tutarlılık güvenirlikleri hesaplanmıştır. Bu değerler Tablo 4-15’de

sunulmuştur.

Tablo 4-15. Kız ve erkek gruplarına ait güvenirlik değerleri

Cinsiyet N
Cronbach-alpha İç Tutarlılık

Katsayıları (α)
Kız 649 .88

Erkek 615 .89

Kız ve erkek gruplarına ait iç tutarlılık güvenirliklerinin Tablo 4-15’de

görüldüğü gibi oldukça yüksek olduğu söylenebilir. Grupların EMI’den elde ettikleri

puanlar yeterli güvenirlik düzeyindedir. Çoklu grup karşılaştırmasının yapılabilmesi için

kurulan doğrulayıcı modelin tüm gruplarda (kız ve erkek) kabul edilebilir uyum iyiliği

indeksleri üretmesi gerekir. Yapılan doğrulayıcı faktör analizi sonucunda yer alan

modifikasyon önerileri doğrultusunda, toplam üç modifikasyonun yapılmasına karar

verilmiştir. Modifikasyon yapılan maddeler aşağıda yer almaktadır.

� 18. madde (Bir sorunu açıklığa kavuşturmaya çalışırken iyi sorular sorarım) ile

2. madde (Problemleri çözmek için fırsatlar ararım)

� 7. madde (Zorlayıcı sorulara cevap bulmaktan zevk alırım) ile 5. madde (Çok

çeşitli konular arasında bağlantı kurabilirim)

� 8. madde (İyi bir problem çözücüsüyümdür) ile 3. madde (Pek çok konuya ilgi

duyarım)

ÇGDFA yapılmadan önce hesaplanan gruplara ait uyum indeksleri Tablo 4-

16’de verilmiştir.

83

Tablo 4-16. Kız ve erkek gruplarına ait doğrulayıcı model uyum indeksleri

UYUM İYİLİĞİ İSTATİSTİKLERİ DEĞERLER
 Kız Erkek
1. Serbestlik Derecesi (sd) 269 269
2. Ki-Kare (χ2) 789.28 779.19
3. Ortalama Hata Karekök Değeri (RMSEA) .05 .05
4. Karşılaştırmalı Uyum İndeksi (CFI) .96 .97
5. Uyum İyiliği İndeksi (GFI) .91 .91
6. Uyarlanmış Uyum İyiliği İndeksi (AGFI) .89 .89
7. Artık Ortalamaların Karekökü (RMR) .04 .04
8. Standardize Edilmiş Artık Ortalamaların Karekökü (SRMR) .05 .05
9. Normlaştırılmış Uyum İndeksi (NFI) .95 .95
10. Normlaştırılmamış Uyum İndeksi (NNFI)
11. Basitlik Uyum İndeksi (PNFI)

.96

.85
.96
.85

Tablo 4-16’da verilen değerlerden kızlar ve erkekler için ki-kare değerinin

serbestlik derecesine oranı hesaplanırsa, kızlar için χ
2/sd = 2.93 ve erkekler için

χ
2/df = 2.89 bulunur. Büyük örneklemler için bu değerin 3.00 değerinin altında olması

mükemmel bir uyumun varlığına işaret eder (Kline, 2005; Sümer, 2000). Bu çalışmada

elde edilen ki-kare değerinin serbestlik derecesine oranı, kız ve erkek grupları için

orijinal değişkene ait matris ile önerilen matris arasında iyi bir uyum olduğunu

göstermektedir.

Ortalama hata karekök değeri (RMSEA) ile standardize edilmiş artık

ortalamaların karekökü (SRMR) ise kız ve erkek grubu için.05değerini almışlardır.

RMSEA değerinin .05 - .06 arasında olması (Hu ve Bentler, 1999; Thompson, 2004),

SRMR değerinin .05 - .08 arasında olması (Brown, 2006; Hu ve Bentler, 1999) iyi

uyum olduğunu belirtir. Uyum iyiliği indeksi (GFI) ile Karşılaştırmalı uyum indeksi

(CFI) .90’dan büyük bir değer almışlardır. Bu değerlerin .90’dan büyük olmaları iyi

uyuma sahip olduklarını gösterir.

Analiz sonucu elde edilen değerler genel olarak incelendiğinde her iki grubun

EMI’den elde ettikleri puan çerçevesinde doğrulayıcı modele ilişkin uyum indeksleri

değerlerinin kabul edilebilir düzeyde oldukları görülmektedir.

EMI’nin üç faktörlü yapısının kız ve erkek grupları için eşitliğine ilişkin

ÇGDFA sonuçları Tablo 4-17’de sunulmuştur.

84

Tablo 4-17. Kız ve erkek grupları için çoklu grup doğrulayıcı faktör analizi sonuçları

 N χ2 χ2/sd RMSEA CFI NFI NNFI SRMR
MODEL A1 1264 1677.38(594) 2.82. .054 .96 .95 .96 .06
MODEL B2 1264 1646.58(572) 2.87 .055 .96 .95 .96 .05
MODEL C3 1264 1674.17(591) 2.83 .054 .96 .95 .96 .06
MODEL D4 1264 1604.16(566) 2.83 .054 .97 .95 .96 .06

p< .01
1 Faktör yükleri, faktör korelasyonları ve hata varyansları sabit
2 Faktör yükleri serbest (faktör korelasyonları ve hata varyansları sabit)
3 Faktör yükleri ve hata varyansları serbest (faktör korelasyonları sabit)
4 Hata varyansları serbest (faktör yükleri ve faktör korelasyonları sabit)

Tablo 4-17 incelendiğinde kız ve erkek gruplarına ait kovaryans matrisleri

doğrultusunda faktör yapısının eşit olduğu varsayımı ile kurulan Model A temel model

olarak belirlenmiştir. Model B, C ve D, Model A temel modeline alternatif olarak

kurulan modellerdir. Faktör yüklerinin serbest bırakıldığı Model B’de kız ve erkek

grupları kendi faktör yük değerlerine sahiptirler. Faktör yükleri ve hata varyanslarının

serbest bırakıldığı Model C’de kız ve erkek grupları hem kendi faktör yük değerlerine

sahip hem de her iki grup için gözlenen değişkenler kendi hata varyanslarına sahiptir.

Model D’de ise hata varyansları serbest bırakılmıştır ve kız ve erkek grupları için

gözlenen değişkenler kendi hata varyanslarına sahiptir.

Modellerin uyum indeksleri karşılaştırıldığında ki-kare değerinin serbestlik

derecesine oranının .05 değerinde arttığı görülmektedir. RMSEA değeri de Model A ile

Model B arasında çok küçük bir farklılıkla değişmektedir. CFI, NFI ve NNFI uyum

indeksleri ise her iki modelde aynı değerleri almışlardır. Sadece SRMR değerine

bakıldığında Model B’de .01’lik bir azalış olduğu görülmektedir. Tüm uyum indeksleri

değerlendirildiğinde Model B’nin Model A’dan daha iyi bir uyum indeksine sahip

olmadığı sonucuna varılabilir.

Model C’nin Model A’nın uyum iyiliği indeksleri incelendiğinde ise ki-kare

değerinin serbestlik derecesine oranının .01 değerinde bir artış olduğu görülmektedir.

Model A ile Model C arasında RMSEA, CFI, NFI ve NNFI uyum indeksleri

bakımından ise bir farklılık olduğu görülmemektedir.

85

Model A ile Model D karşılaştırıldığında uyum iyiliği değerlerinde iyileşme

olduğu görülmektedir. Ki-kare değerinin serbestlik derecesine oranının ve CFI uyum

indeksinin çok küçük bir artış gösterdiği, RMSEA, NFI, NNFI ve SRMR uyum iyiliği

değerlerinde ise bir değişiklik olmadığı görülmektedir. Bu yüzden Model D’ye ait uyum

iyiliği değerlerinde manidar bir iyileşme görülmektedir. Model D’nin Model A’dan

daha iyi uyum indekslerine sahip olduğu rahatlıkla söylenebilir.

Model karşılaştırılmalarında hangi modelin daha iyi olduğuna karar vermeden

önce son olarak da modeller ikili olarak karşılaştırılmıştır. İkili karşılaştırmalara ilişkin

modellerin ki-kare fark değerleri, serbestlik dereceleri ve ki-kare fark değerinin

serbestlik derecesine göre belirlenen anlamlılık düzeyi Tablo 4-18’de verilmiştir.

Tablo 4-18. Kız ve erkek grupları için doğrulanan modellere ait p anlamlılık düzeyinde

ki-kare fark ve serbestlik derecesi fark değerleri

Model Karşılaştırmaları Ki Kare Farkları
Serbestlik

Derecesi Farkları
p

Model A - Model B 30.80 22 .10
Model A - Model C 3.21 3 .36
Model A - Model D 73.22 28 .00*

p< .05

Tablo 4-18’de verilen değerlere göre tüm ikili karşılaştırılmalar incelendiğinde

hata varyansları serbest olarak bırakılmış olan Model D’nin Model A ile arasında

manidar fark olduğu görülmektedir. Kız ve erkek gruplarına ait ÇGDFA sonucunda

oluşan Model D’ye ait yapıya Şekil 4-8, 4-9, 4-10 ve 4-11’de yer verilmiştir.

86

Şekil 4-8. EMI’nin kız grubuna ait faktör yapısının anlamlılığı (t>1.96, p< .05)

Şekil 4-8 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur.

87

Şekil 4-9. EMI’nin kızlara ait ÇGDFA sonucu oluşan Model D yapısı

88

Şekil 4-10. EMI’nin erkek grubuna ait faktör yapısının anlamlılığı (t>1.96, p< .05)

Şekil 4-10 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur.

89

Şekil 4-11. EMI’nin erkeklere ait ÇGDFA sonucu oluşan Model D yapısı

Bu durumda, cinsiyete göre ayrılan gruplarda doğrulayıcı modelin faktör

yükleri ve faktör korelasyonları açısından farklılık göstermediği, hata varyansları

açısından ise farklılaştığı sonucuna ulaşılmıştır.

90

4.7.2. Ölçeğin üç faktörlü yapısının SED’e göre eşitliği

“EMI’nin Türkçe formunun üç faktörlü yapısı sosyo-ekonomik düzeye göre

ayrılan gruplarda farklılaşmakta mıdır?” araştırma sorusu doğrultusunda EMI’nin üç

faktörlü yapısının alt, orta ve üst SED grupları için eşit olup olmadığının cevabı

aranmıştır. Farklı SED gruplarındaki bireyler için üç faktörlü yapının eşitliğine ilişkin

hesaplamalar yapılmadan önce, bu gruplara ilişkin veriler üzerinde test istatistikleri ve

normallik değerlerine bakılmıştır. Bu bilgiler Tablo 4-19’da yer almaktadır.

Tablo 4-19. SED grupları için hesaplanan test istatistikleri ve normallik testleri

SED N X Xort Mod S S2 Ky Bs Ranj Min Mak

Alt 405 98.96 98.00 98.00 11.62 135.09 -.36 .17 63.00 61.00 125.00
Orta 444 97.99 98.00 104.00 12.67 160.71 -.28 -.34 63.00 62.00 125.00
Üst 415 100.05 100.00 97.00 12.45 155.12 -.42 .20 75.00 50.00 125.00

Tablo 4-19’da görüldüğü üzere, merkezi eğilim ölçüleri alt, orta ve üst SED

için birbirine yakın değerler göstermektedir. Bu gruplar için çarpıklık ve basıklık

değerleri de -1.00 ile 0.00 arasında değiştiği için normal dağılıma sahip oldukları

söylenebilir.

Alt, orta ve üst SED gruplarının güvenirliklerine ilişkin bilgi edinmek amacıyla

hesaplanan Cronbach-alfa iç tutarlılık güvenirliklerine Tablo 4-20’de yer verilmiştir.

Tablo 4-20. SED gruplarına ait güvenirlik değerleri

SED N
Cronbach-alfa İç Tutarlılık

Katsayıları (α)
Alt 405 .86
Orta 444 .89
Üst 415 .89

Tablo 4-20 incelendiğinde alt, orta ve üst SED’deki grupların EMI’den elde

ettikleri puanların yeterli düzeyde güvenilir oldukları görülmektedir.

ÇGDFA yapılmadan önce kurulan doğrulayıcı modelin alt, orta ve üst SED

gruplarında kabul edilebilir uyum iyiliği indeksleri vermesi gereklidir. Yapılan

doğrulayıcı faktör analizi sonucunda yer alan modifikasyon önerileri doğrultusunda,

91

toplam üç modifikasyonun yapılmasına karar verilmiştir. Modifikasyon yapılan

maddeler aşağıda yer almaktadır.

� 18. madde (Bir sorunu açıklığa kavuşturmaya çalışırken iyi sorular sorarım) ile

2. madde (Problemleri çözmek için fırsatlar ararım)

� 7. madde (Zorlayıcı sorulara cevap bulmaktan zevk alırım) ile 5. madde (Çok

çeşitli konular arasında bağlantı kurabilirim)

� 8. madde (İyi bir problem çözücüsüyümdür) ile 3. madde (Pek çok konuya ilgi

duyarım)

ÇGDFA yapılmadan önce hesaplanan gruplara ait kovaryans matrisleri

arasındaki uyum indeksleri Tablo 4-21’de verilmiştir.

Tablo 4-21. Alt, orta ve üst SED gruplarına ait doğrulayıcı model uyum indeksleri

DEĞERLER UYUM İYİLİĞİ İSTATİSTİKLERİ
Alt Orta Üst

1. Serbestlik Derecesi (sd) 269 269 269
2. Ki-Kare (χ2) 551.16 (p= .00) 633.67 (p= .00) 771.22 (p= .00)
3. Ortalama Hata Karekök Değeri (RMSEA) .05 .05 .06
4. Karşılaştırmalı Uyum İndeksi (CFI) .96 .97 .96
5. Uyum İyiliği İndeksi (GFI) .90 .90 .87
6. Uyarlanmış Uyum İyiliği İndeksi (AGFI) .88 .88 .84
7. Artık Ortalamaların Karekökü (RMR) .04 .05 .05
8. Standardize Edilmiş Artık Ortalamaların

Karekökü (SRMR)
.05 .05 .06

9. Normlaştırılmış Uyum İndeksi (NFI) .93 .95 .93
10. Normlaştırılmamış Uyum İndeksi (NNFI)
11. Basitlik Uyum İndeksi (PNFI)

.95

.83
.96
.85

.95

.84

Tablo 4-21’de verilen değerlerden alt, orta ve üst SED’de bulunan grupların ki-

kare değerinin serbestlik derecesine oranı hesaplanırsa alt SED grubu için χ2/sd = 2.04,

orta SED grubu için χ
2/sd = 2.35 ve üst SED grubu için χ

2/sd = 2.86 bulunur. Bu

değerlerin 3.00’ın altında olması uyumun iyiliği değerleri arasında mükemmel bir

uyumun olduğunu gösterir (Kline, 2005; Sümer, 2000). Bu nedenle bu çalışmanın

verilerinden elde edilen ki-kare değerinin serbestlik derecesine oranının, alt, orta ve üst

SED gruplar için orijinal değişkene ait matris ile önerilen değişkene ait matris arasında

iyim bir uyum göstermekte olduğu söylenebilir.

92

Ortalama hata karekök değeri (RMSEA) alt, orta ve üst SED grupları için

sırasıyla .05, .05 ve .06’dir. Bu değerlerin .07 den küçük olmaları iyi uyum olduğunu

belirtir (Steiger, 2007). Standardize edilmiş hata karekökü değeri (SRMR) ise sırasıyla

.05, .05 ve .06 bulunmuştur. SRMR değerlerinin .08’den küçük olmaları iyi uyuma

sahip olduklarını gösterir (Brown, 2006; Hu ve Bentler, 1999). Karşılaştırmalı uyum

indeksi (CFI) ile Uyum iyiliği indeksi (GFI).90’dan büyük değer alarak iyi uyuma sahip

olduklarını göstermiştir. Yalnızca üst SED’de yer alan grubun GFI değerinde çok küçük

bir düşüş olduğu görülmekte ancak ki-kare ile sd oranın ve diğer uyum iyiliği

indekslerinin yüksek değerlerde olmaları nedeniyle bu durum göz ardı edilebilir.

Analiz sonucu elde edilen değerler genel olarak incelendiğinde üç grubun

EMI’den elde ettikleri puanlara göre doğrulayıcı modele ilişkin uyum indeksleri

değerlerinin kabul edilebilir düzeyde olduklarına karar verilmiştir. EMI’nin üç faktörlü

yapısının alt, orta ve üst SED gruplarının eşitliğine ilişkin yapılan ÇGDFA sonuçları

Tablo 4-22’de verilmiştir.

Tablo 4-22. Alt, orta ve üst SED grupları için çoklu doğrulayıcı faktör analizi sonuçları

 N χ2 χ2/sd RMSEA CFI NFI NNFI SRMR
MODEL A1 1264 2159.96(919) 2.35 .05 .96 .93 .96 .07
MODEL B2 1264 2106.96(875) 2.40 .05 .96 .93 .96 .07
MODEL C3 1264 2142.39(913) 2.34 .05 .96 .93 .96 .06
MODEL D4 1264 2041.21(863) 2.36 .05 .96 .93 .96 .07
MODEL E5 1264 2016.19(857) 2.35 .05 .96 .93 .96 .06

p< .01
1 Faktör yükleri, faktör korelasyonları ve hata varyansları sabit
2 Faktör yükleri serbest (faktör korelasyonları ve hata varyansları sabit)
3 Faktör yükleri ve hata varyansları serbest (faktör korelasyonları sabit)
4 Hata varyansları serbest (faktör yükleri ve faktör korelasyonları sabit)
5Faktör korelasyon ve hata varyansları serbest

Tablo 4-22 incelendiğinde alt, orta ve üst SED’ye ait kovaryans matrisleri

doğrultusunda faktör yapısının eşit olduğu varsayımı ile kurulan Model A temel model

olarak belirlenmiştir. Belirlenen Model B, C,D ve E, Model A temel modeline alternatif

olarak kurulan modellerdir. Faktör yüklerinin serbest bırakıldığı Model B’de alt, orta ve

üst SED’deki gruplar kendi faktör yük değerlerine sahiptirler. Faktör yükleri ve hata

varyanslarının serbest bırakıldığı Model C’de alt, orta ve üst SED grupları hem kendi

93

faktör yük değerlerine hem de her iki grup için gözlenen değişkenler kendi hata

varyanslarına sahiptir. Model D’de hata varyansları serbest bırakılmıştır ve alt, orta ve

üst SED’deki gruplar için gözlenen değişkenler kendi hata varyanslarına sahiptirler.

Model E’de ise hem faktör korelasyonları hem de hata varyansları değerleri serbest

bırakılmıştır.

Modellerin uyum indeksleri karşılaştırıldığında χ2/sd değerinin Model B’de

Model A’ya göre.05 oranında arttığı görülür. Bu sonuç diğer uyum indeksleri ile birlikte

değerlendirildiğinde ise uyum iyiliği değerlerinde iyileşme olduğu görülmemektedir.

RMSEA ve SRMR değerlerindeki artış ve azalış çok küçük miktardadır.

Model C incelendiğinde Model A’ya göre χ2/sd değerinde .01’lik çok küçük

bir azalış olduğu görülür. RMSEA, CFI, NFI ve NNFI değerlerinde hiçbir değişiklik

olmamıştır. Sadece SRMR değerinde .01’lik bir azalış meydana gelmiştir. Model C’de

de Model A’dan daha iyi uyum iyiliği indekslerine ulaşılamadığı için Model C

incelenmiştir.

Model D incelendiğinde Model A’ya göre χ2/sd değerinde .01’lik bir artış

olduğu, diğer uyum iyiliği indekslerinde ise hiçbir iyileşme olmadığı, aynı değerleri

aldığı görülmektedir. Bu nedenle Model E incelenerek ÇGDFA’ne devam edilmiştir.

Model E ve Model A karşılaştırıldığında χ2/sd değerinin değişmediği

görülmektedir. Diğer uyum indeksleri değerlerine bakıldığında ise RMSEA, CFI, NFI

ve NNFI değerlerinin aynı değerde kaldığı görülür. SRMR değeri ise .07’den .06’ya

düşerek uyum iyiliği değerlerini iyileştirmiştir. Bu yüzden Model E’ye ait uyum iyiliği

değerlerinde manidar bir iyileşme olduğu fark edilir. Sonuçta Model E’nin Model

A’dan daha iyi uyum indekslerine sahip olduğu rahatlıkla söylenebilir.

Model karşılaştırılmalarında hangi modelin daha iyi olduğuna karar vermeden

önce modellerin ikili karşılaştırılmalarına da bakılması gereklidir. İkili karşılaştırmalara

ilişkin modellerin ki-kare fark değerleri, serbestlik dereceleri ve ki-kare fark değerinin

serbestlik derecesine göre belirlenen anlamlılık düzeyi Tablo 4-23’te verilmiştir.

94

Tablo 4-23. Alt, orta ve üst SED grupları için doğrulanan modellere ait p anlamlılık

düzeyinde ki-kare fark ve serbestlik derecesi fark değerleri

Model Karşılaştırmaları Ki Kare Farkları
Serbestlik

Derecesi Farkları
p

Model A - Model B 53.00 44 .16
Model A - Model C 17.57 6 .00
Model A - Model D 118.75 56 .00
Model A - Model E 139.81 62 .00

Tablo 4-23’te verilen değerler incelendiğinde ikili karşılaştırmalardan faktör

korelasyonları ve hata varyanslarının serbest bırakıldığı Model E’nin Model A’dan

anlamlı düzeyde farklılaştığı görülmüştür. Alt, orta ve üst SED’ye göre ayrılan

gruplarına ait ÇGDFA sonucunda oluşan Model E’ye ait yapıya Şekil 4-12, 4-13, 4-14,

4-15, 4-16 ve 4-17’de yer verilmiştir.

95

Şekil 4-12. EMI’nin alt SED grubuna ait faktör yapısının anlamlılığı (t>1.96, p< .05)

Şekil 4-12 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur.

96

Şekil 4-13. EMI’nin alt SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı

97

Şekil 4-14. EMI’nin orta SED grubuna ait faktör yapısının anlamlılığı (t>1.96, p< .05)

Şekil 4-14 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur.

98

Şekil 4-15. EMI’nin orta SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı

99

Şekil 4-16. EMI’nin üst SED grubuna ait faktör yapısının anlamlılığı (t>1.96, p< .05)

Şekil 4-16 incelendiğinde ölçme modelindeki yolların ve faktör yapısının .05

düzeyinde anlamlı olduğu görülür. Faktör yük ve hata varyansları da anlamlı şekilde

sıfırdan farklı bulunmuştur.

100

Şekil 4-17. EMI’nin üst SED grubuna ait ÇGDFA sonucu oluşan Model E yapısı

Elde edilen bulgulardan doğrulayıcı modelin faktör yükleri açısından farklı

olmadığı, hata varyansları ve faktör korelasyonları açısından farklılık gösterdiği

sonucuna ulaşılmıştır.

BÖLÜM V

5. Sonuç ve Öneriler

Bu bölümde araştırmadan elde edilen bulgulardan çıkan sonuçlar özetlenmiş ve

bu bulgulara bağlı olarak geliştirilen sonuç ve öneriler sunulmuştur.

5.1. Sonuçlar

Üst düzey düşünme yöntemlerinden birisi olan eleştirel düşünme, Türk Milli

Eğitim sisteminin öğrencilere kazandırmayı öngördüğü, günümüz toplumunda

kullanılmasının kaçınılmaz olduğu bir beceridir. Bu çalışma ile bu derece önemli olan

öğrencilerin eleştirel düşünme eğilimini ölçmeyi amaçlayan EMI ölçme aracı Türk

kültürüne uyarlanmış ve EMI ölçme aracının üç faktörlü yapısının cinsiyet ve sosyo-

ekonomik düzeylerdeki gruplar için faktör yapılarının eşitliği araştırılmıştır. Bu

araştırmanın amaçları doğrultusunda aşağıda verilen sonuçlar elde edilmiştir.

5.1.1. Ölçeğin dilsel eşdeğerliliğine ilişkin sonuçlar

Ölçeğin çevirisinin uygunluğunu test etmek için orijinal dil (İngilizce) ve hedef

dil (Türkçe) formlarının dilsel eşdeğerliliği çalışması yapılmış, ölçeğin orijinal dil ve

hedef dil formlarından elde edilen puanlar karşılaştırılmış ve manidar farklılığın

olmadığı saptanmıştır. Bu bulguya dayalı olarak ölçme aracının orijinaline uygun bir

biçimde çevrildiği sonucuna ulaşılmıştır.

102

5.1.2. Ölçeğin geçerliğine ilişkin sonuçlar

EMI’nin ölçek yapısını ortaya koymak için lise birinci sınıf öğrencilerinden

elde edilen veriler üzerinde temel bileşenler (principal component) analizi yöntemi

kullanılarak açımlayıcı faktör analizi yapılmıştır. Yapılan analizler sonucunda ölçeğin

orijinal yapısı ile benzer biçimde üç faktörlü bir yapıya sahip olduğu, her bir faktöre ait

maddelerin kendi faktörleri altında toplandığı ve yüksek yük değerleri verdikleri

görülmüştür. Ancak orijinal yapıdan farklı olarak ikinci faktör ile üçüncü faktörün yer

değiştirdiği belirlenmiştir.

Açımlayıcı faktör analizi ile belirlenen ölçeğin temel bileşenleri ölçeğin yapısı

ve ölçeğin eleştirel düşünme eğilimini ne derece açıkladığına yönelik bilgiler

doğrulayıcı faktör analizi yapılarak belirlenmiştir. Yapılan analizler sonucunda EMI’nin

üç faktörlü yapısının bir model olarak yüksek uyum indekslerine sahip olduğu sonucuna

ulaşılmıştır. Bu bulgulardan yola çıkarak EMI’nin üç faktörlü yapısının lise birinci

sınıflar için geçerli bir ölçme aracı olduğu ifade edilebilir.

Araştırmada EMI’nin alt boyutları ve toplam puanlarının birbirleriyle olan

ilişkilerinin incelendiği korelasyon analizi yapılmıştır. Tavşancıl (2002), toplam puanla

düşük ilişki gösteren alt boyutların ölçekten çıkarılması gerektiğini belirtmektedir.

Yapılan korelasyon analizinde, alt ölçeklerin toplam puanla ilişkili olduğu ve bu

ilişkilerin de .01 düzeyinde anlamlı olduğu görülmüştür. Bu korelasyon değerleri, üç alt

faktörün EMI’nin bileşenleri olduğunu göstermektedir (Kan ve Akbaş, 2005).

Geçerlik çalışmalarına ölçüt geçerliği incelenerek devam edilmiştir. EMI ile

CCTDI arasında hesaplanan korelasyon değeri istatistiksel olarak anlamlı çıkmıştır.

EMI’den alınan puanlarla CCTDI’den alınan puanlar arasında anlamlı ilişkiler

bulunması, EMI’nin benzer ölçekler açısından geçerli sayılabileceğinin bir kanıtı olarak

değerlendirilebilir.

103

5.1.3. Ölçeğin güvenirliğine ilişkin sonuçlar

EMI’nin güvenirlik analizi için ölçeğin ve her bir alt boyutunun iç tutarlılık

katsayıları hesaplanmıştır. EMI’nin ve alt boyutlarının Cronbach-alfa iç tutarlılık

katsayıları incelendiğinde, katsayı değerlerinin yüksek çıktığı görülmüştür. İç tutarlılık

katsayıları ölçeğin el kılavuzu kitabında belirtilen orijinal formunun değerlerine yakın

değerlere sahiptir. Türkçe formun alt boyutları arasında Bilişsel Olgunluk alt boyutunun

diğer boyutlara göre daha düşük iç tutarlılık katsayısına sahip olduğu görülmektedir

ancak psikolojik bir test için hesaplanan güvenirlik katsayısının .70 ve daha yüksek

olması yeterli göründüğü için bir sorun oluşturmamıştır (Büyüköztürk, 2003). Türkçe

formda Yenilikçilik alt boyutunun iç tutarlılık katsayısı ise orijinal formun iç tutarlılık

katsayısına göre artış göstermiştir. Bu çerçevede ölçeğin güvenilirlik bakımından

kuvvetli bir ölçme aracı olduğu söylenebilir.

Güvenirlik çalışmalarına ilişkin son olarak test-tekrar test güvenirliği

incelenmiştir. Bunun için iki uygulama yapılmış ve bu iki uygulamadan elde edilen

puanlar arasındaki ilişki Pearson Momentler Çarpımı tekniği ile hesaplanmıştır. Analiz

sonucunda iki uygulamadan elde edilen puanlar arasında manidar ve yüksek düzeyde

pozitif korelasyon değeri elde edilmiştir. Bu bilgi aracın test-tekrar test güvenilirliğinin

de yeterli düzeyde olduğunu göstermektedir.

5.1.4. Ölçeğin faktör yapısının cinsiyet ve SED değişkenlerine göre oluşturulan gruplar

için eşitliğine ilişkin sonuçlar

EMI’nin üç faktörlü yapısının cinsiyet değişkenine göre oluşturulan gruplarda

eşitliğinin test edilmesi için öncelikle kız ve erkek gruplarına ait veriler üzerinde test

istatistikleri, dağılımın normalliği ve güvenirlik katsayıları hesaplanmıştır. Grubun

normal dağılıma sahip olduğu görülmüştür ve her iki gruba ait güvenirlik katsayıları

yüksek değerlerdedir. Kız ve erkek grupları için oluşturulan doğrulayıcı model uyum

indeksleri incelenmiştir. Çoklu grup doğrulayıcı faktör analizi ile test edilen EMI’nin üç

faktörlü yapısının kız ve erkek gruplarınca eşitliği sonucunda test edilen dört modelden

Model D’nin en iyi çalışan model olduğu görülmüştür. Cinsiyete göre ayrılan gruplarda

104

doğrulayıcı modelin faktör yükleri ve faktör korelasyonları açısından farklılık

göstermediği, hata varyansları açısından ise farklılaştığı sonucuna ulaşılmıştır.

EMI’nin üç faktörlü yapısının alt, orta ve üst SED değişkenine göre oluşturulan

grupta eşitliği test edilmeden önce gruba ait veriler üzerinden test istatistikleri,

dağılımın normalliği ve güvenirlik katsayıları hesaplanmıştır. Normal dağılıma ve

yüksek güvenirlik katsayılarına sahip olan grubun doğrulayıcı model uyum iyiliği

değerleri incelenmiştir. Değerlerin iyi uyum iyiliğine sahip olduklarının görülmesinin

ardından çoklu grup doğrulayıcı faktör analizi yapılmıştır. EMI’nin üç faktörlü

yapısının alt, orta ve üst SED gruplarına göre eşitliğinin test edilmesi için beş model

kurulmuştur. Bu modeller içerisinden hata varyanslarının ve korelasyonlarının serbest

bırakıldığı varsayımına uygun olarak kurulan Model E kabul edilmiştir. SED göre

ayrılan gruplarda doğrulayıcı modelin faktör yükleri açısından farklı olmadığı, hata

varyansları ve faktör korelasyonları açısından farklılık gösterdiği sonucuna ulaşılmıştır.

5.2. Öneriler

Araştırmadan elde edilen bulgular ve bu bulgular doğrultusunda ulaşılan

sonuçlar kapsamında önemli olduğu düşünülen ve gelecekte yapılabilecek araştırmalara

yönelik önerilere aşağıda yer verilmiştir.

1. Alanyazı incelendiğinde ülkemizde Eleştirel Düşünme Eğilimini ölçmeyi

amaçlayan bir ölçek geliştirilmediği görülmektedir. Yurt dışındaki çalışmaların

büyük çoğunluğunun konusunu ise eleştirel düşünme eğiliminin ölçülmesi

oluşturmaktadır ve bu çalışmada da 2005 yılında Ricketts ve Ruds tarafından

geliştirilen Eleştirel düşünme Eğilimi (EMI) ölçeğinin Türkçe kültürüne

uyarlanması gerçekleştirilmiştir. EMI ölçeğinin Türkçe’ye uyarlanmasının

eğitim sistemimize önemli bir katkıda bulunacağı söylenebilir. Yapılacak olan

çalışmalarda ölçeğin ilköğretim, ortaöğretim, lise ve yükseköğretimin her sınıf

düzeyinde kullanımına yönelik geçerlik ve güvenirlik çalışmaları yapılabilir ve

bu çalışmadan elde edilen bulgularla karşılaştırılabilir.

2. Bu araştırma sadece Ankara ilinde yer alan orta öğretim kurumlarını

105

kapsamaktadır. Sonuçların genellenebilirliğini artırmak amacıyla çalışma daha

büyük evren ve örneklem üzerinden yürütülebilir.

3. Bilişsel Olgunluk alt boyutunda yer alan 11. madde ayırt ediciliği düşük olması

nedeniyle ölçekten çıkarılmıştır. Yapılacak olan bir sonraki çalışmada bu

maddenin madde ayırt ediciliğinin düşük olmasının nedenleri araştırılabilir.

4. Çalışmada ölçeğin geçerliği açımlayıcı faktör analizi, doğrulayıcı faktör analizi

ve ölçüt geçerliğinin yanı sıra çoklu grup doğrulayıcı faktör analizi ile görgül

olarak kanıtlanmıştır. Bir başka çalışmada ölçeğin yapı geçerliğine ilişkin farklı

analiz türleri kullanılarak deneysel kanıtlar elde edilebilir.

KAYNAKÇA

American association of colleges and universities (2005). Liberal education outcomes:

A preliminary report on student achievement in college. Washington, DC:

AAC&U.

Amerikan Felsefe Birliği (1990). Critical thinking: A statement of expert consensus for

puposes of educational assessment and instruction. In the Delphi Report:

Research Findings and Recommendations Prepared fort he Committee on Pre-

college Philosophy.

Anastasi, A. (1982). Psychological testing. New York: Mac Millan Publishing Co. Inc.

Australian council for educational research (2002). Graduate skills assessment.

Australia: Commonwealth of Australia.

Aybek, B. (2006). Konu ve beceri temelli eleştirel düşünme öğretiminin öğretmen

adaylarının eleştirel düşünme eğilimi ve düzeyine etkisi. Yayımlanmamış Yüksek

Lisans Tezi, Adana: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü.

Aybek, B. (2007). Eleştirel düşünmenin öğretiminde öğretmenin rolü. Ç.Ü. Sosyal

Bilimler Enstitüsü Dergisi, 16 (1), 101-112.

Balcı, A. (2009). Sosyal bilimlerde araştırma. Ankara: Pegem A Yayıncılık.

Başusta, N. B. (2010). Ölçme eşdeğerliği. Eğitimde ve Psikolojide Ölçme ve

Değerlendirme Dergisi, 1 (2), 58-64.

Baykul, Y. (1999). İstatistik metodlar ve uygulamalar. Ankara: Anı Yayıncılık.

107

Bittner, N. ve Tobin, D. (1998). Critical thinking: Strategies of clinical practice.Journal

For Nurses In Staff Development,14 (6): 267–272.

Brooks, J. G. ve Brooks, M. G. (1993). The case for constructivist classrooms. Virginia:

ASCD Alexandria.

Brown, T. A. (2006). Confirmatory factor analysis for applied research (1. Edition).

NY: Guilford Publications, Inc.

Büyüköztürk, Ş. (2003). Sosyal bilimler için veri analizi el kitabı. Ankara: Pegem A

Yayıncılık.

Büyüköztürk, Ş., Çokluk, Ö., Şekercioğlu, G. (2010). Çok değişkenli istatistik. Ankara:

Pegem A Yayıncılık.

Byrne, B. M. (2001). Structural equation modeling with AMOS: Basic concepts,

application, and programming. Mahwah, NJ: Lawrence Erlbaum.

Calvin P. (2002). Factor analysis, research design anddata analysis. Lincoln:

University of Nebraska.

Cheung, C. K., Rudowic, E., Kwan, A. S. F., Lang, G. ve Yue, X. D. (2001). Critical

thinking among university students: Does the family background matter?. College

Student Journal, 35 (4): 577-598.

Chun, M. (2010). Talking teaching to (performance) tasks: Linking pedagogical and

assessment practices (http://www.changemag.org, 29.12.2011 tarihinde erişildi).

Colucciello, M. L. (1999). Relationship between critical thinking dispositions and

learning styles. Journal of Professional Nursing, 15 (5), 294-301.

Cüceloğlu, D. (2009). İyi düşün doğru karar ver. Ankara: Sistem Yayıncılık.

108

Çokluk, Ö. (2004). Eleştirel düşünmeyi destekleyici işbirlikli öğrenme ortamında

gerçekleştirilen öğretimin eleştirel düşünmeye ve istatistiğe giriş dersindeki

öğrenci başarısına etkisi. Yayımlanmamış Doktora Tezi, Ankara: Ankara

Üniversitesi Eğitim Bilimleri Enstitüsü.

Davison, J. E. ve Sternberg, R. J. (1998). Smart problem solving: How metacognition

helps. D. J. Hacker, J. Dunlosky ve A. C. Grasser (eds.), Metacognition

ineducational theory and practice (ss. 47-68) İçinde, Mahwah, NJ: Lawrence

Erlbaum Associates.

Demirci, C. (2002). Eleştirel düşünme (http://www.epo.hacettepe.edu.tr/

eleman/yayınlar/eleştirel-düşünme.doc, 09.02.2012 tarihinde erişildi).

Demir, K. M. (2006). İlköğretim dördüncü ve beşinci sınıf öğrencilerinin sosyal bilgiler

derslerinde eleştirel düşünme düzeylerinin çeşitli değişkenler açısından

incelenmesi. Yayınlanmamış Doktora Tezi, Ankara: Gazi ÜniversitesiEğitim

Bilimleri Enstitüsü.

Deniz, E. (2009). Öğretmen adaylarının eleştirel düşünme beceri düzeyleri üzerine bir

inceleme. Yayınlanmamış Yüksek Lisans Tezi, Ankara: Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü.

Deniz, K. Z. (2007). Psikolojik ölçme aracı uyarlama. Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Dergisi, 40 (1), 1-16.

Devlet İstatistik Enstitüsü.(2000). 2000 yılı genel nüfus sayımı sosyal ve

ekonomiknitelikler. Ankara.

Dewey, J. (1910). How we think. Boston: D. C. Heath & Company.

109

Duphorne P., G., C. (2005). The effect of three computer conferencing designs on

critical thinking skills of nursing students. The American Journal of Distance

Education, 19 (1), 37-50.

Durukan, E. ve Maden, S. (2010). Türkçe öğretmeni adaylarının eleştirel düşünme

eğilimleri üzerine bir araştırma. Dumlupınar Üniversitesi Sosyal Bilimler Dergisi.

5 (4): 1364-1378.

Eğitim Reformu Girişimi (2004). Yeni öğretim programlarını ve değerlendirme raporu

(http://www.erg.sabancıuniv.edu/, 9.01.2012 tarihinde erişildi).

Elliot, B. M. (1999). The influence of an interdisciplinarty course on critical thinking

skills. Yayınlanmamış Doktora Tezi, Texas: University of North Texas.

Ennis, R.H. (1981). Eight fallacies in Bloom’s taxonomy. C. J. B. Macmillan (eds.),

Philosophy of education 1980 (ss. 269-273) İçinde, Bloomington, IL: Philosophy

of Education Society.

Ennis, R. H. (1987). A taxonomy of critical thinking dispositions and abilities. J.

Boykoff-Baron ve R.J.Sternberg (eds.), Teaching thinking skills: Theory and

practice (ss. 9-26) İçinde, New York, NY: W.H. Freeman.

Ennis, R. H. (2003). Critical thinking assessment. D. Fasko (eds.), Critical thinking and

reasoning (ss. 293–310) İçinde, Cresskill, NJ: Hampton Press.

Ennis, R. H. ve Norris, S. P. (1990). Critical thinking assessment: Statues, issues, needs.

S. Legg ve J. Algina (eds.), Cognitive assessment of language and math outcomes.

Norwood, NJ: Ablex.

Epstein, R. L. (1999). Critical thinking. Belmont: Wadsworth Publishing Company.

110

Ergin, D. Y. (1995). Ölçeklerde geçerlik ve güvenirlik. Marmara Üniversitesi Atatürk

Eğitim Fakültesi Eğitim Bilimleri Dergisi, 7, 125-148.

Erwin, T. D. (1998). Definitions and assessment methods for critical thinking, problem

solving, and writing. Washington, DC: U.S. Government Printing Office.

Evcen, D. (2002). Eleştirel akıl yürütme gücü testinin (form s) Türkçe’ye uyarlama

çalışması. Yayımlanmamış Yüksek Lisans Tezi, Ankara: Ankara Üniversitesi

Eğitim Bilimleri Enstitüsü.

Facione, P. A. (1990). Critical thinking: A statement of expert concensus for purposes

of educational assessment and instruction. Delphi Report Executive Summary,

315-423.

Facione, P. (2007). Critical thinking: What it is and why it counts: Insight Assessment.

Facione, N. C. ve Facione, P. A. (1992). The California Critical Thinking Disposition

Inventory test manual. Millbrae, CA: California Academic Press.

Facione, N. C. ve Facione, P. A. (1993). The California Critical Thinking Dispositions

Inventory. Millbrae, CA: California Academic Press.

Facione, N. C. ve Facione, P. A. (1998). Professional judgment rating form. Millbrae,

CA: The California Press.

Facione, N. C., Facione, P. A. ve Carol, A. S. (1994). Critical thinking disposition as a

measure of component clinical judgement: The development of the California

Critical Thinking Disposition Inventory. Journal of Nursing Education, 33 (8),

345–350.

111

Facione, N. C., Facione, P. A. ve Giancarlo, C. A. (1997). Professional judgment and

the disposition toward critical thinking. Milbrae, CA: The California Academic

Press.

Facione, P. A., Facione, N. C. ve Giancarlo, C. A. (2000). The disposition toward

critical thinking: Its character, measurement, and relationship to critical thinking

skill(http://www.insightassessment.com/pdf_files/J_Infrml_Ppr%20_2000%20%2

0Disp%20&%20Skls.PDF, 02.01.2012 tarihinde erişildi).

Facione, P., Giancarlo, C., Facione, N. ve Gainen, J. (1995). The disposition toward

critical thinking. Journal of General Education, 44 (1), 1–25.

Fisher, R. (1993). Teaching children to think. UK: Stanley Thornes Ltd.

Gibson, C. (1995). Critical thinking: implications for instruction. RQ, 35 (1), 27-36.

Halpern, D. F. (2003). Thought & knowledge: An introduction to critical thinking (4.

Edition). Mahwah, New Jersey: Lawrence Erlbaum Associates.

Hambleton, R.K. ve Patsula, L. (1999). Increasing the validity of adapted tests: Myths

to be avoided and guidelines for improving test adaptation practices. Journal of

Applied Testing Technology, 1 (1), 1-30.

Higher education quality council, quality enhancement group (1996). What are

graduates? Clarifying the attributes of graduateness. London: HEQC.

Hooper, D., Coughlan, J. ve Mullen, M. (2008). Structural equation modeling:

Guidelines for determining model fit. The Electronic Journal of Business

Research Methods, 6 (1), 53-60.

112

Hu, L. ve Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure

analysis: Conventional criteria versus new alternatives. Structural Equation

Modelling, 6, 1-55.

Inch, B. ve Warnick, E. S. (1994). Critical thinking and communication: The use of

reason in argument. New York, NY: Macmillan.

Irani, T., Rudd, R., Gallo, M., Ricketts, J., Friedel, C. ve Rhoades, E. (2007). Critical

thinking instrumentation manual (http://step.ufl.edu/resources/critical_thinking/

ctmanual.pdf, 10.11.2011 tarihinde erişildi).

İbşiroğlu, Z. (2002). Eleştirel düşünme öğretilebilir mi? (http://www.felsefeekibi.com,

01.02.2012 tarihinde erişildi).

İrfaner, S. (2002). Implementation of the components of critical thinking in ENG 101

course in the F.Y.E.P. Yayınlanmamış Yüksek Lisans Tezi, Ankara: Bilkent

Üniversitesi Eğitim Bilimleri Enstitüsü.

Jöreskog, K. G. ve Sörbom, D. (1993). Lisrel 8: User’s reference guide. Lincolnwood:

Scientific Software International, Inc.

Kan, A. ve Akbaş, A. (2005). Lise öğrencilerinin kimya dersine yönelik tutum ölçeği

geliştirme çalışması. Mersin Üniversitesi Eğitim Fakültesi Dergisi, 1 (2), 227-237.

Karasar, N. (2009). Bilimsel araştırma yöntemi. Ankara: Nobel Yayınları.

Kazancı, O. (1989). Eğitimde eleştirici düşünme ve öğretimi. İstanbul: Kazancı Kitap

A.Ş.

Kelloway, K. E. (1989). Using lisrel for structural equation modelling: A researcher’s

guide. London: Sage.

113

Kline, R. B. (2005). Principles and practice of structural equation modeling (2.

Edition). New York: The Guilford Press.

Kong, S. L. (2007). Critical thinking dispositions of pre-service teachers in Singapore:

A preliminary investigation (http://www.aare.edu.au/01pap/kon01173, 01.02.2012

tarihinde erişildi).

Kökdemir, D. (2003). Belirsizlik durumlarında karar verme ve problem çözme.

Yayımlanmamış Doktora Tezi, Ankara: Ankara Üniversitesi Sosyal Bilimler

Enstitüsü.

Kökdemir, D. (2003). Eleştirel düşünme ve bilim eğitimi. Pivolka, 2 (4), 3-5.

Köklü, N. (2002). Açıklamalı istatistik terimleri sözlüğü (1. Baskı). Ankara: Nobel

Yayın Dağıtım.

Kurtz, N. R. (1999). Statistical analysis for the social sciences (1. Edition). MA:

Allyn&Bacon, Inc.

Kutlu, O. ve Akar Vural, R. (2004). Eleştirel düşünme: Ölçme araçlarının incelenmesi

ve bir güvenirlik çalışması. Çukurova Üniversitesi Sosyal Bilimler İnternet

Dergisi, 13, 2.

Le Storti A. J., Cullen P. A. ve Hanzlık E. M. (1999). Creative thinking in nursing

education: Preparing for tomorrow’s challenges. Nursing Outlook, 47 (2), 62-66.

Lee, S. (2009). Examining the relationships between metacognition, selfregulation and

critical thinking in online socratic seminars for high school social studies

students. Yayımlanmamış Doktora Tezi, Austin: The University of Texas.

MEB (1984). Temel eğitim programı: 1. Türkçe eğitimi 2. Din kültürü ve ahlak bilgisi.

Ankara.

114

Norris, S. P. ve Ennis, R. H. (1989). Evaluating critical thinking. Pacific Grove, CA:

Critical Thinking Press & Software.

Norris, S. P. (2003). The meaning of critical thinking test performance: The effects of

abilities and dispositions on scores. D. Fasko (eds.), Critical thinking and

reasoning: Current research, theory and practice (315-329) İçinde, Cresskill, NJ:

Hampton Press.

Nosich, G. (2001). Learning to think things through. Upper Saddle River, NJ: Prentice

Hall.

Nunnaly, J. C. ve Bernstein, I. H. (1994). Psychometric theory (3. Edition). NY:

McGraw-Hill, Inc.

O’Reilly, K. (1985). Critical thinking in American history. Beveerly, Mass.: Critical

Thinking Press.

Öner, N. (1987). Kültürlerarası ölçek uyarlamasında bir yöntem bilim modeli. Psikoloji

Dergisi, 6 (21), 80-83.

Özdemir, H. F. (2006). Kaliforniya zihinsel güdülenme ölçeğinin uyarlanması.

Yayımlanmamış Yüksek Lisans Tezi, Ankara: Ankara Üniversitesi Eğitim

Bilimleri Enstitüsü.

Özgüven, İ. E. (1994). Psikolojik testler. Ankara: Yeni Doğuş Matbaası.

Paul, R. W. (1990). Critical thinking: What every person needs to survive in a rapidly

changing world. USA: Foundation for Critical Thinking.

Paul, R. W. (1993). Critical thinking: What every person needs to survive in a rapidly

changing World. J. Willsen ve A. J. A. Binker(eds.), Critical thinking: What every

person needs to survive in a rapidly changing world (3. Edition). Santa Rosa, CA:

Foundation for Critical Thinking.

115

Paul, R. ve Elder, L. (2004). The miniature guide to critical thinking, concepts and

tools. Dillon Beach. CA: The Foundation for Critical Thinking.

Paul, R., Elder, L. ve Bartell, T. (1997). California teacher preparation for instruction

in critical thinking: Research findings and policy recommendations. Sacramento,

CA: Commission on Teacher Credentialing.

Ramasamy, S. (2011). An analysis of informal reasoning fallacy and critical thinking

dispositions among malaysian undergraduates.

Ricketts, J. ve Rudds, R. (2004). The relationship between critical thinking dispositions

and critical thinking skills of selected youth leaders in the national organization.

Journal of Southern Agricultural Education Research, 54 (1).

Ricketts, J. C. ve Rudd, R. D. (2005). Critical thinking of selected youth leaders: The

efficacy of critical thinking dispositions, leadership and academic performance.

Journal of Agricultural Education, 46 (1), 33-44.

Rone, M. P. ve Xiang, W. D. (2002).Dispositions toward critical thinking: The

preservice teacher’s perspective. Teachers and Teaching, 1 (8), 29-40.

Rosenthal, R. ve Rosnow, R. L. (2008). Essential of behavioral research (3. Edition).

NY: Mcgraw-Hill, Inc.

Sapp, M. (2006). Basic psychological measurement, research, designs, and statistic

without math (1. Edition). Illinois: Charles C. Thomas Publisher, Ltd.

Schumacker, R. E. ve Lomax, R. G. (1996). A Beginner’s guide to structual equation

modelling (1. Edition). NJ: Lawrence Eribaum Associates, Inc.

Schermelleh-Engel, K. ve Moosbrugger, H. (2003). Evaluating the fit of structural

equation models: Tests of significance and descriptive goodness-of-fit measures.

Methods of Psychological Research Online, 8 (2), 23-74.

116

Stedman, N. L. P. ve Andenoro, A. C. (2006). Linking emotional intelligence to critical

thinking: Balancing our curriculum within leadership education.

Steiger, J. H. (2007). Understanding the limitations of global fit assessment in structural

equation modeling. Personality and Indivual Differences, 42, 893-898.

Sümer, N. (2000). Yapısal eşitlik modelleri: Temel kavramlar ve örnek uygulamalar.

Türk Psikoloji Yazıları, 3 (6), 49-74.

Şahin, Ö. (2009). Eleştirel düşünme becerilerini ölçmeyi amaçlayan iki testin

psikometrik özelliklerinin incelenmesi. Yayımlanmamış Yüksek Lisans Tezi,

Mersin: Mersin Üniversitesi Sosyal Bilimler Enstitüsü.

Şahinel, S. (2002). Eleştirel düşünme. Ankara: Pegem A Yayıncılık.

Şencan, H. (2005). Sosyal ve davranışsal ölçümlerde güvenirlik ve geçerlik (1. Baskı).

Ankara: Seçkin Yayınları.

Tabachnick, B. G. ve Fidel, L. S. (2001).Using multivariate statistics (4. Edition). MA:

Allyn & Bacon, Inc.

Tavşancıl, E. (2002). Tutumların ölçülmesi ve SPSS ile veri analizi. Ankara: Nobel

Yayın Dağıtım.

Tektaş, Ş. S. (1994). Vermunt öğrenme stilleri envanterinin Türkçe’ye uyarlanması.

Yayınlanmamış Yüksek Lisans Tezi, Ankara: Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü.

Thompson, B. (2004). Exploratory and confirmatory factor analysis: Understanding

concepts and applications (1. Edition). Washington: American Psychological

Association.

117

Wells, K. (2009). Learning and teaching critical thinking: From a peircean perspective.

Educational Philosophy and Theory, 41 (2), 201-208.

Williams, K. A. (2002). Measurement of critical thinking in college students: Assessing

the model. Yayınlanmamış Doktora Tezi, Harrisonburg, VA: James Madison

University.

Yıldırım, H. İ. ve Şensoy, Ö. (2011). İlköğretim 7. sınıf öğrencilerinin eleştirel düşünme

eğilimi üzerine eleştirel düşünme becerilerini temel alan fen öğretiminin etkisi.

Kastamonu Eğitim Dergisi, 19 (2), 523-540.

EKLER

EK-1 Ölçek Kullanım İzni

EK-2 Ankara İl Milli Eğitim Müdürlüğü’nden Alınan İzin

119

EK-1 Ölçek Kullanım İzni

From: Ebru Demircioğlu (8706ebru@gmail.com)
To: John Ricketts
Date: Saturday, December 30, 2011
Subject:Adaptation Request for Critical Thinking Dispositin Scale (EMI)

30 12 2011

Dear Sir,

If possible, I want to study your Critical Thinking Disposition Scale on my thesis and I

sent you email ten adays ago. I would like to use it. I will adap the scale to Turkish and

I want to you help me, please.

I’m very happy if you write answer.

Thank you so much...

From : John Ricketts (jricket1@tnstate.edu)
To : Ebru Demircioğlu (8706ebru@gmail.com)
Date : Friday, December 31, 2011
Subject: RE: Adaptation Request for Critical Thinking Disposition Scale (EMI)

31 12 2011

I would be happy to assist. I would also request you share any data collected with the

instrument, as well as any translations, psychometric findings or analyses regarding the

instrument. We have used a retrospective-post version of it in the Adjara region of

Georgia as well.

Let me know what else you need.

John

Sent from my iPad

120

EK-2 Ankara İl Milli Eğitim Müdürlüğü’nden Alınan İzin

