

 The Journal of Academic Social Science Studies

International Journal of Social Science

Doi number:http://dx.doi.org/10.9761/JASSS7541

Number: 67 , p. 49-59, Spring III 2018

Araştırma Makalesi / Research Article

Yayın Süreci / Publication Process

 Yayın Geliş Tarihi / Article Arrival Date - Yayınlanma Tarihi / The Published Date

 04.03.2018 15.05.2018

ETKİNLİK ÇALIŞMALARI DEĞERLENDİRME ÖLÇEĞİ:

BİR ÖLÇEK GELİŞTİRME ÇALIŞMASI
ASSESSMENT SCALE FOR ACTIVITY STUDIES:

A SCALE DEVELOPMENT STUDY
Dr. Mehmet Hilmi Koç

ORCID ID: https://orcid.org/0000-0001-6259-173X

İstanbul Büyükşehir Belediyesi İç Denetim Birim Başkanlığı

Öz

Bu araştırmanın amacı, öğrenme ortamında uygulanan etkinlik çalışmalarının

verimliliğini öğretmen algılarına göre ölçebilecek geçerli ve güvenilir bir ölçek geliştir-

mektir. 2017-2018 Eğitim Öğretim yılı Bahar Yarıyılında İstanbul Çekmeköy ilçesinde

resmi ilkokul ve ortaokullarda çalışan öğretmenler araştırmanın evreni olarak belirlen-

miştir. Söz konusu evrenden 4 ilkokul ve 4 ortaokul olmak üzere toplam 8 okul kura ile

örneklem olarak belirlenmiştir. Seçilen okullarda görev yapan öğretmenlerin tamamına

anket gönderilmiştir. Ankete cevap veren 244 öğretmenin verileri değerlendirmeye

alınmıştır. Literatürün incelenmesi soncunda 20 maddeden oluşan bir madde havuzu

elde edilmiştir. Uzmanlardan gelen görüşler doğrultusunda bazı maddeler düzenlemeye

gidilmiş, 3 madde ölçekten çıkarılmış ve sonuç olarak 17 maddelik bir deneme formu

oluşturulmuştur. Açımlayıcı faktör analizi sonucunda toplam varyansın %61,16’sını

açıklayan tek faktörlü bir ölçme aracı elde edilmiştir. Doğrulayıcı faktör analizi ile test

edilen ölçek modelinin iyi bir uyum gösterdiği tespit edilmiştir. 12 maddeden oluşan

‚EÇDÖ‛ nün madde toplam korelasyon değerleri 0,59 ile 0,84 arasında yer almaktadır.

%27’lik alt ve üst grup puanları arasında yapılan t testi sonuçları tüm maddeler için an-

lamlı bir farklılık oluşturduğu saptanmıştır. Ölçeğin tamamı için hesaplanan Cronbach's

Alpha katsayısı 0,96 olarak bulunmuştur. Elde edilen bulgulara göre, EÇDÖ‛ nün iç tu-

tarlılığının, geçerlik ve güvenirliliğinin oldukça yeterli düzeyde olduğu ifade edilebilir.

Yapılan bu çalışmalar sonucunda tek faktör altında toplanan ve 12 maddeden oluşan

‚Etkinlik Çalışmaları Değerlendirme Ölçeği elde edilmiştir. Çalışma sonucunda elde edi-

len değerler dikkate alındığında, ‚Etkinlik Çalışmaları Değerlendirme Ölçeği‛nin araş-

tırmacılar tarafından kullanılması önerilebilir.

Anahtar Kelimeler: Etkinlik, Etkenliklere Dayalı Öğrenme, Ölçek Geliştirme,

https://orcid.org/0000-0001-6259-173X

50

 Mehmet Hilmi Koç

Geçerlik, Güvenirlik

Abstract

The purpose of this study is to develop an effective and reliable scale which can

assess the efficiency of activity studies performed in a learning environment according to

the teachers’ perceptions. The teachers, who work in the official primary and secondary

schools in Cekmekoy district of Istanbul during the spring term of 2017-2018 school year,

have been defined as the target population of the study. As 4 primary schools and 4 se-

condary schools, 8 schools in total have been determined as the sample from the relevant

population by lot. Questionnaires have been sent to all the teachers who work in the de-

termined schools. Then, the data of 244 teachers answered the questionnaire have been

evaluated. In the end of the literature review, an item pool consisted of 20 items have

been obtained. In accordance with the opinions received by the experts, some items were

regulated, and three items were eliminated from the scale. Consequently, a sample form

consisted of 17 items has been prepared. As a result of the exploratory factor analysis, a

single factoral assessment tool which explains 61.16% of the total variance has been obta-

ined. It has been determined that the scale model tested through the confirmatory factor

analysis demonstrates a good compliance. Total item correlation values of the ‘’Assess-

ment Scale for Activity Studies’’ consisted of 12 items are between 0.59 and 0.84. In addi-

tion, it has been found that the results of t test made between the supergroup and subg-

roup points at the rate of 27% cause a significant difference for all the items. Cronbach's

Alpha coefficient calculated for the whole scale has been found as 0.96. According to the

findings obtained, it can be stated that the internal consistency, effectiveness and reliabi-

lity of the Assessment Scale for Activity Studies are highly sufficient. As a result of the

studies made, the ‘’Assessment Scale for Activity Studies’’ gathered under the single fac-

tor and consisted of 12 items has been obtained. When the values obtained in the result

of the study are taken into consideration, it can be suggested that the ‘’Assessment Scale

for Activity Studies’’ be used by the researchers.

Keywords: Activity, Learning Based On Activities, Scale Development, Effecti-

veness, Reliability

1. GİRİŞ

Milli Eğitim Bakanlığı 2005 yılından

itibaren öğrencilerin, kendilerine sunulan

bilgiyi ezberledikleri davranışçı yaklaşım

modelinden (Açıkgöz, 2003; Saban, 2005; Hart

& Kritsonis, 2006), öğrenilen bilginin yorum-

lanarak kullanılmasının temel alındığı yapı-

landırmacı yaklaşım modeline geçmiştir (Per-

kins, 1999; Sönmez, 2005; Fosnot & Perry,

2007). Yapılandırmacı yaklaşımda, bilgiyi

aktarmak yerine bilgiyi elde etme yollarının

öğretileceği zengin öğrenme ortamlarının

hazırlanması gerekmektedir (Muijs & Rey-

nolds, 2005; Sönmez, 2005; Çınar, Teyfur &

Teyfur, 2006). Bu tür öğrenme ortamlarında,

öğrenciler, üst düzey düşünmeye, kendi öğ-

renmelerinden sorumlu olmaya ve kendi dav-

ranışlarını kontrol etmeye yönlendirilirler

(Saban, 2004: 123). Öğrenciler öğrenme orta-

mının merkezinde yer alırken, bilginin yapı-

landırılmasında öğretmenlerin öğrencilere

rehberlik yapması beklenir (Shunk, 1996; Li-

ang & Gabel, 2005; Ergün & Ayday, 2006;

Yapıcı, 2007). Yapılandırmacı öğretmen, öğ-

rencilerin birbirleriyle ve kendisi ile iletişim

kurmalarını sağlama, fikirlerini serbestçe açık-

layabilecekleri ortamı oluşturma ve işbirliğini

teşvik etme gibi görevleri yerine getirmelidir

(Brooks & Brooks, 1999: 21).

Yapılandırmacı yaklaşıma dayalı öğ-

renme ve öğretme sürecinin en önemli öğele-

rinden biri etkinlik kavramıdır (Hein, 1991;

Aykaç, 2007). Öğrencilerin derslere aktif katı-

lımını sağlamada etkinlikler önemli bir rol

oynamaktadır (Doyle, 1988). Etkinlik, öğrenci-

lerin aktif katılımını esas alan, bireyin kendi

bilgilerini yapılandırmasını sağlayan, dikkat

çekici, farklı düşünmeyi gerektiren ve öğren-

 Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması 51

cilerin birbirleriyle iletişim kurarak kavramla-

rı anlamalarını sağlayan yapı olarak tanımla-

nabilir (Edward, 2001; Uğurel & Bukova-

Güzel, 2010). İlköğretim Kurumları Yönetme-

liğinde etkinlik, öğrencilerin, eleştirel düşün-

me, problem çözme, okuduğunu anlama,

araştırma yapma gibi bilişsel, duyuşsal, psi-

kometri alanındaki becerilerini kullanmasını

ve geliştirmesini sağlayan, performansını

değerlendirmeye yönelik çalışmalar olarak

tanımlanmıştır (MEB, 2014: 1).

Öğrenmenin, özelliklede anlamlı öğ-

renmenin gerçekleşebilmesi etkinliklere daya-

lı ders işlemeyi gerektirir (Jonassen & Churc-

hill, 2004). Etkinliklere dayalı öğrenme öğren-

cilere, anlamlı konuşma, dinleme, yazma ve

okuma fırsatlarını sağlamayı ayrıca, onların

akademik bir konuyla ilişkin fikirlerini, dü-

şüncelerini ve ilgilerini yansıtabilmelerini

içeren faaliyetleri kapsar (Meyers & Jones,

1993: 6). Etkinliklere dayalı öğrenme ortamla-

rında öğrenciler, aktif olarak öğrenme dene-

yimine katılmaları beklenir. Etkinliklere daya-

lı öğrenmeyi geleneksel öğrenmeden ayıran

en önemli iki farkın, öğrencilerin öğrenme

sürecine aktif katılımı ve kendi aralarında

işbirliğine gitmeleri olduğu söylenebilir (Prin-

ce, 2004 aktaran Harfield, Davies, Hedee,

Panko & Kenley, 2007: 58). Etkinliklere dayalı

öğrenmede amaç, öğrencilerde, problem çöz-

me, bilgi ve becerileri transfer etme gibi yük-

sek düzeyli performans gerektiren zihinsel

modeller inşa etmeyi sağlamaktır Etkinliğe

dayalı öğrenme, öğrenmeye gereksinim duy-

ma ile başlar. Bir problemin çözümünde, öğ-

retmenlerin, ‚biz ne söylemeliyiz‛ diye dü-

şünmesinden ziyade, öğrencilerin problemi

çözmek için ‚biz ne yapmalıyız‛ diye düşün-

melerini gerektirir. Öğrenci öğrenme gerek-

sinimlerini inceler ve bir sorunun nasıl çözü-

leceğini düşünür. Öğrenciler içeriği öğren-

mezler. Aksine, sorunu çözme süreci hakkın-

da bilgi edinebilirler. Sorunun çözümüne

doğru ilerledikçe içeriği de öğrenirler (Churc-

hıll, 2003: 1-3). Öğrencilerin öğrenme etkinlik-

lerine aktif katılımı, kavramsal anlayışlarını

geliştirir ve onları daha fazla bilgi aramaya

teşvik eder (Brophy, 1995 aktaran Akhalq,

Chishti & Iqbal, 2016: 436). Etkinliğe dayalı

öğrenmenin gerçekleşebilmesi için, öğrencile-

rin, kendilerini özgürce ifade edebilecekleri,

fiziksel hareketliliğin olduğu, öğretmene tep-

kiler vererek veya sorular sorarak aktif katı-

lım gösterdikleri ve öğrenme sorumluluğunu

üstlenebildikleri öğrenme ortamlarının oluş-

ması gerekmektedir (UNICEF, 2011: 57). Et-

kinliklere dayalı öğrenmenin avantajlarını

şöyle sıralayabiliriz (Adams & Ray, 2016: 3):

 Geleneksek derslere göre öğrenci-

nin ilgisini ve motivasyonunu daha

fazla artırır,

 Öğrenciler pasif dinleme yerine

aktif bir şekilde öğrenme sürecine ka-

tılırlar,

 Öğrenciler daha sık ve anında geri

bildirim sağlarlar,

 Öğrencilerin eleştirel düşünme be-

cerilerinin gelişimini teşvik eder,

 Yazma ve konuşma becerilerini ge-

liştirir,

 Bireysel sorumluluğu artırır,

 Daha fazla akademik başarı sağlar;

öğrencilere bir konu hakkında dü-

şünmeyi öğretir,

 Öğrencilere bir konu hakkında dü-

şünme ve konuşma fırsatı sağlar,

 Geçmiş bilgilerin hatırlanmasını

sağlar,

 Öğrenmeye karşı daha olumlu bir

bakış açısının gelişmesini sağlar,

 Öğretmen bilgi tecrübesi yerine bir

tasarımcı ve rehber olarak hareket

eder,

 Öğrenci merkezli öğrenme üzerin-

de durur,

 İşbirlikçi öğrenme ve ekip çalışma-

sı hakkında uzmanlaşmayı sağlar,

 Farklı uygulamalara gerçekleşme-

sine fırsat sağlar.

 Yapılandırmacı yaklaşımın başarıya

52

 Mehmet Hilmi Koç

ulaşmasında öğretmenin niteliği çok önemli-

dir. Öğretmenlerin yapılandırmacı yaklaşıma

uygun ders işleyebilmeleri için derslerde et-

kinliklere yer vermeleri bir zorunluluktur

(Özgen & Alkan, 2014: 1180). Derslerin etkin-

liklere dayalı işlenmesini sağlayacak olan kişi

öğretmendir (Özmantar, Bozkurt, Demir,

Bingölbali & Açıl, 2010: 383). Öğretmenin

pedagojik bilgisi etkinlik hazırlama ve uygu-

lama süreçlerinin verimliliğini etkilemektedir

(Stein &Smith, 1998; Horoks & Robert, 2007;

Swan, 2008). Etkinliklerle ders işleyen öğret-

menin, açık fikirli, kendini yenileyebilen, bi-

reysel farklılıkları dikkate alan, uygun öğ-

renme yaşantılarını sağlayan ve öğrenenlerle

birlikte öğrenen bir kişi olması son derece

önemlidir (Selley, 1999: 22). Öğretmenin et-

kinlikleri planlarken, öğrencilerin ne öğren-

mek istediklerini saptaması, öğrenme hedefle-

rine ulaşılıp ulaşılmadığını belirlemede öğ-

rencilerin nasıl bir şey bildireceklerini tanım-

lanması, öğrencilerin öğrenme hedeflerine

ulaşabilmeleri için kendisinin ve öğrencilerin

yapmaları gerekenleri belirlemesi ve bu üç

adımın birbirini destelediğinden ve birbirini

güçlendirdiğinden emin olması gerekir

(Adams & Ray, 2016: 5).

Etkinlikler ile ilgili ölçek geliştirme ça-

lışmaları incelendiğinde, hedef kitlenin ve

katılımcı grubun öğrenciler olarak belirlendiği

az sayıda çalışma bulunmaktadır (Başal, 2001;

Ocak & Dönmez, 2010). Ölçek geliştirme ça-

lışmaları dışında, etkinlik yöntemine göre

öğrenme deneyimi yaşayan öğrencilerin başa-

rı durumlarının, geleneksel öğrenme yöntem-

lerine göre öğrenme deneyimi yaşayan öğren-

cilerden bir farklılığının olup olmadığını araş-

tıran çalışmalar bulunmaktadır (Küpcü, 2008;

Slavin, 2013; Köksal, 2014). Ayrıca, öğretmen-

lerin ve öğretmen adaylarının etkinlik uygu-

lamalarına ilişkin görüşlerine yer veren araş-

tırmalar yapıldığı tespit edilmiştir (Açıl, 2011;

Öcal, 2012; Kösterilioğlu & Bayar, 2014; Öz-

türk, 2016).

Literatür incelendiğinde, öğrenme or-

tamlarında yapılan etkinlik çalışmalarını

öğretmenlerin bakış açısıyla değerlendiren bir

ölçeğe rastlanılmamıştır. Oysa okuldaki öğre-

tim faaliyetlerinin planlanmasından, uygu-

lanmasından ve değerlendirilmesinden birinci

derecede öğretmenler sorumludur (Ergün,

1987). Öğretmenlerin gerek pedagojik gerekse

akademik bilgi ve becerileri yapılan etkinlik-

lerin kalitesini etkilemektedir (Horoks &

Robert, 2007; Karakuş & Yeşilpınar, 2013). Bu

nedenlerle, öğretmenlerin yapacakları etkin-

likleri iyi planlamaları ve uygulama kriterle-

rine dikkat etmeleri önem arz etmektedir. Bu

araştırmanın amacı, öğrenme ortamında uy-

gulanan etkinlik çalışmalarının verimliliğini

öğretmen algılarına göre ölçebilecek geçerli ve

güvenilir bir ölçek geliştirmektir.

2. YÖNTEM

2.1. Örneklem

2017-2018 Eğitim Öğretim yılı Güz

Yarıyılında İstanbul Çekmeköy ilçesinde res-

mi ilkokul ve ortaokullarda çalışan öğretmen-

ler çalışmanın evreni olarak belirlenmiştir.

Söz konusu evrenden 4 ilkokul ve 4 ortaokul

olmak üzere toplam 8 okul kura ile örneklem

olarak belirlenmiştir. Seçilen okullarda görev

yapan öğretmenlerin tamamına anket gönde-

rilmiştir. Ankete cevap veren 244 öğretmenin

verileri değerlendirmeye alınmıştır. Araştır-

maya katılan öğretmenlerin demografik özel-

likleri Tablo 1’de yer almaktadır.

 Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması 53

Tablo 1. Öğretmenlerin demografik özellikleri

Cinsiyet Frekans Yüzde

Kadın 162 %66,4

Erkek 82 %33,6

Kıdem Frekans Yüzde

1-5 Yıl 26 %10,6

6-10Yıl 38 %15,6

11-15 Yıl 63 %26,2

16-20 Yıl 74 %30,3

21 Yıl ve Üstü 43 %17,3

Branşı Frekans Yüzde

Sınıf Öğretmeni 98 %40,1

Türkçe 29 %11,9

Matematik 33 %13,6

İngilizce 23 %9,4

Fen Bilimleri 18 %7,4

Sosyal Bilgiler 15 %6,2

Diğer Branşlar 28 %11,4

Tablo 1 incelendiğinde, araştırmaya

katılan öğretmenlerin %66,4’ü kadın %33,62sı

erkektir. Araştırmaya katılan öğretmenlerin

çoğunluğunu kadınlar oluşturmaktadır. Öğ-

retmenlerin %10,6’sı 1-5 yıl, %15,6’sı 6-10 yıl,

%26,2’si 11-15 yıl, %30,3’ü 16-20 yıl ve %17,3’ü

21 yıl ve üstü kıdeme sahiptirler. Kıdem yılla-

rı açısından katılımcıların dengeli bir dağılım

gösterdiği söylenebilir. Katılımcıların, %40,1’i

sınıf öğretmeni, %11,9’u Türkçe, %13,6’sı Ma-

tematik, %9,4’ü İngilizce, %7,4’ü Fen Bilimle-

ri, %6,2’si Sosyal Bilgiler ve %11,4’ü diğer

branş öğretmenlerinden oluştuğu görülmek-

tedir.

Kline (1994), ölçek geliştirme çalışma-

larında örneklem grubunun 200 kişi olması-

nın güvenilirlik açısından yeterli olacağını,

ayrıca daha büyük örneklem gruplarının daha

iyi sonuçlar alınmasını sağlayacağını söyle-

mektedir. Çalışmanın örneklem grubunun

belirlenmesinde Kline’nin (1994) ortaya koy-

duğu bu kriter dikkate alınmıştır.

2.2. Veri Toplama Aracı

Etkinlik çalışmaları değerlendirme öl-

çeğinin (EÇDÖ) geliştirilmesi sürecinin ilk

aşamasında, literatür taraması yapılmıştır. Bu

doğrultuda yurt içinde ve yurt dışında etkin-

lik konusunda yapılan çalışmalar ile Milli

Eğitim Bakanlığının etkinlik konusunda yap-

tığı yasal düzenlemelerden faydalanılarak

ölçekte kullanılacak ifadeler belirlenmiştir

(Meyers & Jones, 1993; Churchıll, 2003; Ho-

roks & Robert, 2007; Küpcü, 2008; Özmantar,

Bozkurt, Demir, Bingölbali & Açıl, 2010; Açıl,

2011; Öcal, 2012; Slavin, 2013; Kösterilioğlu &

Bayar, 2014; MEB, 2005, 2007, 2014; Adams &

Ray, 2016; Öztürk, 2016). Ayrıca Güler’in

(2013) geliştirdiği anketin bazı maddeleri bu

ölçeğin geliştirilmesinde kullanılmıştır. Bu

şekilde 20 maddeden oluşan bir madde havu-

zu elde edilmiştir.

İkinci aşamada ölçeğin kapsam geçer-

liğini sağlamaya yönelik çalışmalar yapılmış-

tır. Ölçeğin taslak formunda yer alan madde-

lerin ölçülmek istenilen amaca uygunluğu ile

ilgili olarak eğitim bilimleri alanında uzman

olan 5 kişinin görüşü alınmıştır. Uzmanlar-

dan gelen görüşler doğrultusunda bazı mad-

deler düzenlemeye gidilmiş, 3 madde ölçek-

ten çıkarılmış ve sonuç olarak 17 maddelik bir

deneme formu oluşturulmuştur. Öğretmen-

lerden, ‚Her zaman‛, ‚Genellikle‛, ‚Ara sıra‛,

54

 Mehmet Hilmi Koç

‚Nadiren‛ ve ‚Hiçbir zaman‛ arasında deği-

şen 5’li Likert tipi bir ölçek üzerinde düşünce-

lerini ifade etmeleri istenmiştir.

2.3. Verilerin Toplanması

 Veriler 2018 Ocak ayı içerisinde top-

lanmıştır. Katılımcılar Ölçek geliştirme for-

munu, sosyal medya hesabı üzerinden kendi-

lerine gönderilen bir link üzerinden doldur-

muşlardır.

2.4. Verilerin Analizi

 EÇDÖ için toplanan veriler SPSS 22

ve AMOS 23 paket programları kullanılarak

analiz edilmiştir. Açımlayıcı ve doğrulayıcı

faktör analizi (AFA ve DFA) yapılarak ölçeğin

yapı geçerliliği belirlenmiştir. Ölçeğin güve-

nirliği, madde toplam korelasyonları, alt-üst

grup ortalamaları t testi ve Cronbach Alfa iç

tutarlık katsayısı hesaplanarak ortaya konul-

muştur.

3. BULGULAR

Bu bölümde, ‚etkinlik çalışmaları de-

ğerlendirme ölçeği‛ geçerlik ve güvenirlik

çalışmalarına ilişkin bulgular yer almaktadır.

3.1. Verilerin İstatistiksel Analizlere

Uygunluğunun Sınanması

Analizler yapılmadan önce verilerin

analizler için uygunluğu sınanmıştır. Raykov

ve Marcoulides’e (2008) göre, betimsel istatis-

tikler sonucunda +3’den büyük ya da -3’den

küçük olan z puanları uç değere sahiptir. Top-

lam puan üzerinden z değeri hesaplanmış,

katılımcıların tamamının ± 3 değerleri içinde

yer aldığı tespit edilmiştir. Normallik varsa-

yımının karşılanıp karşılanmadığı çarpıklık ve

basıklık değerine bakılarak belirlenmiştir.

Çarpıklık katsayısı ±1 sınırları içinde kalıyorsa

puanlar normal dağılım varsayımını karşıla-

maktadır. Çarpıklık katsayısı ±1 sınırları için-

de kaldığı belirlendiğinden dağılımların nor-

mal olduğuna karar verilmiştir (Büyüköztürk,

2014: 40).

3.2. Geçerliliğe İlişkin Bulgular

 EÇDÖ’nün yapı geçerliliğini belirle-

yebilmek için açımlayıcı faktör analizi yapıl-

mıştır. Ölçeğin Kaiser Meyer Olkin (KMO)

değeri .94 olarak bulunmuştur. Bartlett's

Sphericity testi sonucu da (x2=2640,62 p<.01)

anlamlı olduğu tespit edilmiştir. Bu sonuçlar

ölçekte yer alan verilerin faktör analizi yapıl-

masına uygun olduğunu göstermektedir

(Tavşancıl, 2010: 50). Yapılan açımlayıcı faktör

analizi sonucunda maddelerin tek bir faktör

altında toplandığı görülmüştür. EÇDÖ faktör

özdeğeri 12,234 olup toplam varyansın

%61,16’sını açıklamaktadır. EÇDÖ’de yer alan

17 maddeye ilişkin faktör yükleri Tablo 2’de

yer almaktadır.

Tablo 2. Ölçek maddelerinin faktör yükleri

Madde No Faktör Değeri Madde No Faktör Değeri

13 .86 11 .79

15 .83 14 .79

7 .83 10 .75

16 .82 2 .74

17 .81 9 .73

3 .81 8 .68

4 .80 1 .64

6 .80 12 .62

5 .80

Tablo 2 incelendiğinde EÇDÖ’deki

maddelerin en küçük faktör yük değeri .62

iken, en yüksek faktör yük değeri .86’dır. Bu

sonuçlara göre ölçekte yer alan maddelerin

hiçbirini çıkarmaya gerek bulunmamaktadır.

Açımlayıcı faktör analizinden sonra

doğrulayıcı faktör analizi yapılmıştır. Doğru-

layıcı faktör analizi yapılması sonucunda

 Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması 55

ortaya çıkan modifikasyon önerileri doğrultu-

sunda, a1, a2, a7, a8 ve a11. maddelerin çıka-

rılmasına karar verilmiştir. Yapılan modifi-

kasyonların uyum indekslerine anlamlı dü-

zeyde katkı sağladıkları görülmüştür (p<0.05).

Doğrulayıcı faktör analizi CMIN/DF değeri

1,95 olarak bulunmuştur. CMIN/DF değeri 0-2

arasında olması ölçeğin mükemmel bir uyu-

ma sahip olduğunu göstermektedir. Ölçeğin

RMSEA değeri .079 olup, .05-.08 arasında

olması iyi uyum olarak belirtilmektedir. RMR

değeri 0'a yaklaştıkça test edilen modelin

daha iyi uyum gösterdiği anlaşılır. Ölçeğin

RMR değer .26 olup iyi düzeydedir. NFI de-

ğeri .92 ve CFI değeri .96 olup iyi uyum oldu-

ğunu göstermektedir. GFI değeri .89, AGFI

değeri .85 ve PGFI değeri .71 olup kabul edi-

lebilir uyum düzeyine sahip oldukları söyle-

nebilir. Bu bulgulara göre EÇDÖ’nün tek fak-

törlü yapısının doğrulayıcı faktör analizi ile

doğrulandığı ve kabul edilebilir bir uyum

düzeyine sahip olduğu görülmüştür (Hu &

Bentler, 1999).

Şekil-1. Etkinlik çalışmaları değerlendirme ölçeğinin doğrulayıcı faktör analizi sonuçlarına

ilişkin standardize edilmiş çözümleme değerleri.

3.3. Güvenirlik çalışmalarına ilişkin

analizler

Etkinlik çalışmaları değerlendirme öl-

çeğinin madde analizleri, her bir maddenin

madde toplam korelasyonları ve %27’lik alt-

üst grup ortalamaları t testi yapılarak ince-

lenmiştir. EÇDÖ madde toplam korelasyonla-

rı ile alt %27 ve üst %27’lik grupların madde

puanlarının karşılaştırılmasına ilişkin t-testi

sonuçları Tablo 3’te verilmiştir.

56

 Mehmet Hilmi Koç

Tablo 3. Maddelerin madde-toplam korelasyonları ile alt-üst grup ortalamalar arası t-testi so-

nuçları

M
ad

d
e

N
o

r

(mad. top. k.)

t

(alt%27üst%27)

M
ad

d
e

N
o

r

(mad. top. k.)

t

(alt%27 üst%27)

13 .84 14,27* 6 .77 13,52*

15 .81 14,88* 5 .77 9,94*

16 .80 11,27* 14 .76 9,66*

17 .79 11,28* 10 .72 8,66*

4 .78 10,84* 9 .70 9,04*

3 .78 13,66* 12 .59 6,20*

*p<0.5

EÇDÖ’de yer alan maddelerin mad-

de-toplam korelasyon değerleri 0,59 ile 0,84

arasında yer almaktadır. Ölçekteki her bir

maddenin madde-toplam korelasyon değeri-

nin 0.30’dan yüksek çıkması, maddelerin ayırt

edicilik düzeyinin iyi derecede olduğunu

göstermektedir (Büyüköztürk, 2010). EÇ-

DÖ’nün %27’lik alt ve üst grupların madde

puanlarındaki farklara ilişkin t değerlerinin

6,20 ile 15,55 arasında değiştiği tespit edilmiş-

tir. Bu karşılaştırmada bütün maddelerin

p<.05 düzeyinde anlamlı olduğu görülmekte-

dir. Ölçeğin güvenirlik analizi için ile elde

edilen Cronbach's Alpha katsayısı 0,96 olarak

bulunmuştur. Yapılan bu çalışmalar sonu-

cunda tek faktör altında toplanan ve 12 mad-

deden oluşan ‚Etkinlik Çalışmaları Değerlen-

dirme Ölçeği elde edilmiştir. Aşağıda Tablo

4’te ölçeğin son hali verilmiştir.

Tablo 4. Etkinlik çalışmaları değerlendirme ölçeği

M. No Ölçek Maddeleri

1 Öğrencilerin bireysel yeteneklerinin ortaya çıkmasına katkı sağlar.

2 Öğrencilerin sosyalleşmesine yardımcı olur.

3 Öğrencilerin özgüven duygularını geliştirir.

4 Öğrencilere üst düzey düşünme becerileri kazandırır.

5 Öğrencilere bağımsız çalışma alışkanlığı kazandırır.

6 Öğrencilerin başarma duygusunu tatmalarını sağlar.

7 İçerik günlük yaşamdan kopuk değildir.

8 Öğrencileri araştırma yapmaya yöneltir.

9 Öğrencilerin arkadaşlarıyla kaynaşmasına yardımcı olur.

10 Öğrencilerin duygusal gelişimine katkı sağlar.

11 Bilgi yükü yerine, bilgi kazanma süreçlerine göre hazırlanmıştır.

12 Öğrencilerin olumlu davranış kazanmasına olanak sağlar.

4. SONUÇ VE ÖNERİLER

Bu araştırmada, öğrenme ortamında

uygulanan etkinlik çalışmalarının verimliliği-

ni öğretmen algılarına göre ölçebilecek geçerli

ve güvenilir bir ölçek geliştirmesi amaçlan-

mıştır. Bu amaç doğrultusunda oluşturulan

deneme formu ile açımlayıcı faktör analizi

yapılmıştır. Açımlayıcı faktör analizi sonu-

cunda toplam varyansın %61,16’sını açıklayan

tek faktörlü bir ölçme aracı elde edilmiştir.

Doğrulayıcı faktör analizi ile test edilen ölçek

modelinin iyi bir uyum gösterdiği tespit edil-

miştir. 12 maddeden oluşan ‚EÇDÖ‛ nün

madde toplam korelasyon değerleri 0,59 ile

 Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması 57

0,84 arasında yer almaktadır. Madde toplam

korelasyon değerlerleri .30’dan yüksek çıktığı

için ölçekteki katsayıların yeterli olduğu ifade

edilebilir (Büyüköztürk, 2014). %27’lik alt ve

üst grup puanları arasında yapılan t testi so-

nuçları tüm maddeler için anlamlı bir farklılık

oluşturduğu saptanmıştır. Ölçeğin tamamı

için hesaplanan Cronbach's Alpha katsayısı

0,96 olarak bulunmuştur. Elde edilen bulgula-

ra göre, EÇDÖ‛ nün iç tutarlılığının, geçerlik

ve güvenirliliğinin oldukça yeterli düzeyde

olduğu ifade edilebilir. Yapılan bu çalışmalar

sonucunda tek faktör altında toplanan ve 12

maddeden oluşan ‚Etkinlik Çalışmaları De-

ğerlendirme Ölçeği elde edilmiştir. Çalışma

sonucunda elde edilen değerler dikkate alın-

dığında, ‚Etkinlik Çalışmaları Değerlendirme

Ölçeği‛nin araştırmacılar tarafından kulla-

nılması önerilebilir.

KAYNAKÇA

Açıkgöz, K. (2003). Aktif Öğrenme, İzmir: Eği-

tim Dünyası Yayınları.

Açıl, E. (2011). İlköğretim Öğretmenlerinin Et-

kinlik Algısı ve Uygulanışına İlişkin Gö-

rüşleri, Yayınlanmamış Yüksek Lisans

Tezi, Gaziantep: Gaziantep Üniversitesi

Sosyal Bilimler Enstitüsü.

Adams, M. E. & Ray, P. (2016). Active Lear-

ning Strategies for Middle and Secon-

dary School Teachers. Retrieved from

www.doe.in.gov/sites/.../ active-

learning-strategies-final.pdf on 10 Ja-

nuary 2018.

Akhalq, M., Chishti, S.H. & Iqbal, M.Z. (2016).

Activity Based Teaching and Learning

through Mentoring in Punjab Province

of Pakistan: An Analysis, Mediterranean

Journal of Social Sciences, 7(1), 4334-443.

Aykaç, N. (2007). İlköğretim Programında Yer

Alan Etkinliklerin Öğretmen Görüşleri

Doğrultusunda Değerlendirilmesi, Ahi

Evran Üniversitesi Kırşehir Eğitim Fakül-

tesi Dergisi, 8 (2), 19-35.

Başal, H.A. (2001). Çocuklar İçin Sınıf İçi Et-

kinlik Ölçeğinin Geliştirilmesi, Güve-

nirliği ve Geçerliği, Uludağ Üniversitesi

Eğitim Fakültesi Dergisi, 14(1), 49-64.

Brooks, J.G. & Brooks, M.G. (1999). The Cou-

rage to be Constructivist Classrooms,

Educational Leadership, 57(3), 18-24.

Büyüköztürk, Ş. (2014). Sosyal Bilimler İçin Veri

Analizi El Kitabı, Ankara: Pegem A Ya-

yıncılık.

Churchill. D. (2003).Effective Design Princip-

les for Activity-Based Learning: The

Crucial Role Of 'Learning Objects' in

Science and Engineering Education.

Retrieved from

http://www.learnerstogether.net/PDF/E

ffective-Design-Principles.pdf on 10 Ja-

nuary 2018.

Çınar, O., Teyfur, E. & Teyfur, M. (2006). İl-

köğretim Okulu Öğretmen Ve Yönetici-

lerinin Yapılandırmacı Eğitim Yaklaşı-

mı Ve Program Hakkındaki Görüşleri,

İnönü Üniversitesi Eğitim Fakültesi Dergi-

si, 7 (11), 47-64.

Doyle, W. (1988). Work in Mathematics Clas-

ses: The Context of Students‟ Thinking

During İnstruction, Educational Psycho-

logist, 23, 167-180.

Edward, N.S. (2001). Evaluation of a Const-

ructivist Approach to Student İnduc-

tion in Relation To Students' Learning

Style, European Journal of Engineering

Education, 26(4), 429-440

Ergün, M. (1987). Eğitim ve Toplum Eğitim

Sosyolojisine Giriş, Malatya: İnönü Üni-

versitesi Eğitim Fakültesi Yayınları.

Ergün, S. G. & Ayday, C. (2006). Ortaöğretim

Coğrafya Derslerinde Yapılandırmacı

Program Yaklaşımı ve CBS Etkinlikleri-

ne Bir Örnek, Ege Coğrafya Dergisi, 15,

73-86.

Fosnot, C. T. & Perry R. S. (2007). Oluşturmacı-

lık: Psikolojik Bir Öğrenme Teorisi, Const-

ructivism, Oluşturmacılık: Teori, Perspek-

tifler ve Uygulama (Çeviren: Soner Dur-

muş), Ankara: Nobel Yayın Dağıtım.

http://www.doe.in.gov/sites/.../%20active-learning
http://www.doe.in.gov/sites/.../%20active-learning
http://www.learnerstogether.net/PDF/Effective-Design-Principles.pdf%20on%2010%20January%202018
http://www.learnerstogether.net/PDF/Effective-Design-Principles.pdf%20on%2010%20January%202018
http://www.learnerstogether.net/PDF/Effective-Design-Principles.pdf%20on%2010%20January%202018

58

 Mehmet Hilmi Koç

Güler, İ. (2013). Bilim Ve Sanat Merkezlerinde

Görev Yapan Matematik Öğretmenlerine

Yönelik Etkinlik Oluşturulması ve Değer-

lendirilmesi, Yayınlanmamış Yüksek Li-

sans Tezi, Elazığ: Fırat Üniversitesi Eği-

tim Bilimleri Enstitüsü İlköğretim Ma-

tematik Anabilim Dalı.

Harfield, T., Davies, K., Hede, J., Panko, M. &

Kenley, R. (2007). Activity-Based Teac-

hing for Unitec New Zealand Construc-

tion Students, Emirates Journal for Engi-

neering Research, 12(1), 57-6

Hart, K. E. & Kritsonis, W. A. (2006). A Criti-

cal Analysis of John B. Watson’s Origi-

nal Writing: Behaviorism as a Behavio-

rist Views ıt, National Forum of Applied

Educational Research Journal, 20(3), 1-17.

Hein, G. (1991). Constructivist Learning Theory,

Retrieved from

http://www.exploratorium. edu/IFI

/resources / constructivistlearning.html.

on 12 January 2018.

Horoks, J. & Robert, A. (2007). Task Design to

Highlight Task-Activity Relationships,

Journal of Mathematics Teacher Education,

10, 279-287.

Hu, L. T. & Bentler, P. M. (1999). Cutoff Crite-

ria for fit İndexes ın Covariance Struc-

ture Analysis: Conventional Criteria

Versus New Alternatives, Structural

Equation Modeling: A Multidisciplinary

Journal, 6(1), 1-55.

Jonassen, D. H. & Churchill, D. (2004). Is The-

re a Learning Orientation in Learning

Objects? International Journal on e-

Learning, (June), 32-41.

Karakuş, M. & Yeşilpınar, M. (2013). İlköğre-

tim Altıncı Sınıf Matematik Dersinde

Uygulanan Etkinliklerin Ve Ölçme-

Değerlendirme Sürecinin İncelenmesi:

Bir Durum Çalışması, Pegem Eğitim ve

Öğretim Dergisi, 3(1), 35-54.

Kline, P. (1994). An Easy Guide to Factor Analy-

sis, New York:Routledge.

Köksal, O. (2014). 7e Modeline Göre Düzen-

lenmiş Öğretim Etkinliklerinin 6. Sınıf

Öğrencilerinin İngilizce Dersindeki Ba-

şarılarına, Tutumlarına ve Kalıcı Öğ-

renmelerine Olan Etkisinin İncelenmesi,

International Periodical for The Languages,

Literature and History of Turkish, 9(5),

1459-1475.

Kösterilioğlu, İ. & Bayar, A. (2014). Öğretmen

Eğitiminde Etkinlik Temelli Öğrenme

Süreci: Bir Durum Araştırması, Interna-

tional Periodical for The Languages, Litera-

ture and History of Turkish, 9(2), 1035-

1047.

Küpcü, A.R. (2008). Etkinlik Temelli Öğretim

Yaklaşımının Orantısal Akıl Yürütmeye

Dayalı Problem Çözme Başarısına Etkisi,

Yayınlanmamış Doktora Tezi, İstanbul:

M.Ü. Eğitim Bilimleri Enstitüsü.

Liang, L.L. & Gabel, D. L. (2005). Effectiveness

of a Constructivist Approach to Science

Instruction for Prospective Elementary

Teachers, International Journal of Science

Education, 27 (10), 1143-1162.

MEB (2007). Bilim ve Sanat Merkezi Yönerge-

si. mev-

zuat.meb.gov.tr/html/2593_0.html ad-

resinden 17.01. 2018 tarihinde erişildi.

MEB (2014). Okul Öncesi Eğitim ve İlköğretim

Kurumları Yönetmeliği.

www.resmigazete.gov.tr/eskiler/2014/0

7/20140726-4.htm adresinden 17.01.2018

tarihinde erişildi.

MEB (2005). İlköğretim ve Orta Öğretim Ku-

rumları Sosyal Etkinlikler Yönetmeliği.

mevzuat.meb.gov.tr/html/25699_0.html

adresinden 17.01.2018 tarihinde erişildi.

Meyers, C. & Jones, T. (1993). Promoting Active

Learning: Strategies for The College Class-

room, San Francisco: Jossey-Bass.

Ocak, G. & Dönmez, S. (2010). İlköğretim 4.

Ve 5. Sınıf Öğrencilerinin Matematik

Etkinliklerine Yönelik Tutum Ölçeği

Geliştirme, Kuramsal Eğitimbilim, 3 (2),

69-82.

Öcal, H.A. (2012). Etkinlik Temelli Öğretimin

Uygulanmasına İlişkin Öğretmen Görüşle-

ri, Yayınlanmamış Yüksek Lisans Tezi,

Gaziantep: Gaziantep Üniversitesi Sos-

yal Bilimler Enstitüsü Eğitim Bilimleri

 Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması 59

Anabilim Dalı.

Özgen, K. & Alkan, H. (2011). Matematik

Öğretmen Adaylarının Öğrenme Stille-

rine Göre Etkinliklere Yönelik Tercih

Ve Görüşlerinin İncelenmesi, Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, 41,

325-338.

Özmantar, M. F. & Bingölbali, E. (2009). Etkin-

lik Tasarımı ve Temel Tasarım Prensip-

leri, (Editör: E. Bingölbali ve M. F. Öz-

mantar) içinde, İlköğretimde Karşılaşılan

Matematiksel Zorluklar ve Çözüm Önerile-

ri (ss. 313-348), Ankara: Pegem Aka-

demi.

Özmantar, M. F., Bozkurt, A., Demir, S., Bin-

gölbali, E. & Açıl, E. (2010). Sınıf Öğ-

retmenlerinin Etkinlik Kavramına İliş-

kin Algıları, Selçuk Üniversitesi Ahmet

Keleşoğlu Eğitim Fakültesi Dergisi, 30,

379-398.

Öztürk, F. (2016). İlköğretim Matematik Öğret-

menliği adaylarının Etkinlik Hazırlama ve

Uygulama Süreçlerinin Hazırlanması, Ya-

yınlanmış Yüksek Lisans Tezi, Erzu-

rum: Atatürk Üniversitesi İlköğretim

Matematik Eğitimi Bilim Dalı.

Perkins, D. N. (1999). The Many Faces of

Constructivism, Educational Leadership,

199, 6-11.

Raykov, T. & Marcoulides, G. A. (2008). An

Introduction to Applied Multivariate

Analysis, NY: Taylor & Francis Group.

Saban, A. (2005). Öğrenme Öğretme Süreci Yeni

Teori ve Yaklaşımlar, Ankara: Nobel Ya-

yın Dağıtım.

Slavin, R.E. (2013). Eğitim Psikolojisi: Kuram ve

Uygulama (Çeviren: Galip Yüksel), An-

kara:Nobel Akademik Yayıncılık.

Sönmez, V. (2005). Program Geliştirmede Öğ-

retmen El Kitabı, Ankara: Anı Yayıncılık.

Stein, M. K. & Smith, M.S. (1998b). Mathema-

tical Tasks as a Framework for Reflec-

tion: From Research to Practice, Mathe-

matics Teaching in the Middle School, 3(4),

268-275.

Swan, M. (2008). Designing Multiple Repre-

sentation Learning Experience in Se-

condary Algebra, Journal of International

Society for Design and Development in

Education, 1(1), 1-17.

Tavşancıl, E. (2010). Tutumların Ölçülmesi ve

SPSS İle Veri Analizi, Ankara: Nobel

Yayınları.

Uğurel, I. & Bukova-Güzel, E. (2010). Mate-

matiksel Öğrenme Etkinlikleri Üzerine

Bir Araştırma ve Kavramsal Bir Çerçeve

Önerisi, Hacettepe Üniversitesi Eğitim Fa-

kültesi Dergisi, 39, 333-347.

Unicef (2011). Evaluation of Activity-Based

Learning as a Means of Child-Friendly

Education. Retrieved from,

https://www.unicef.org/.../EIUNICEF_

ABL_Evaluation_Ap on 12 Jan 2018.

Yapıcı, M. (2007). Yapılandırmacılık ve Sınıf,

İlköğretmen Eğitimci Dergisi, 8, 40-41.

Citation Information/Kaynakça Bilgisi

Koç, M. H. (2018). Etkinlik Çalışmaları Değerlendirme Ölçeği: Bir Ölçek Geliştirme Çalışması,
Jass Studies-The Journal of Academic Social Science Studies, Doi num-

ber:http://dx.doi.org/10.9761/JASSS7541, Number: 66 Spring II 2018, p. 49-59.

https://www.unicef.org/.../EIUNICEF_ABL_Evaluation_Ap%20on%2012%20Jan%202018
https://www.unicef.org/.../EIUNICEF_ABL_Evaluation_Ap%20on%2012%20Jan%202018

60

 Mehmet Hilmi Koç

