

 The Journal of Academic Social Science Studies

International Journal of Social Science

Doi number:http://dx.doi.org/10.9761/JASSS3611

Number: 51 , p. 157-177, Autumn III 2016

Yayın Süreci

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

 15.07.2016 30.11.2016

İLAHİYAT FAKÜLTESİ ÖĞRENCİLERİNİN PEDAGOJİK

FORMASYON PROGRAMI KAPSAMINDA ALDIKLARI

ÖTMG DERSİNİN ÖĞRETİM TEKNOLOJİLERİ

VE MATERYALLERE KARŞI OLUMLU

TUTUM GELİŞTİRMEYE ETKİSİ
THE EFFECTS OF THE EDUCATIONAL TECHNOLOGIES AND MATERIAL

DESIGN COURSE IN THE PEDAGOGICAL FORMATION PROGRAMME

GIVEN TO THE FACULTY OF THEOLOGY STUDENTS UPON THE

ATTITUDES ABOUT USING EDUCATIONAL TECHNOLOGIES AND

DESIGNING MATERIALS
Yrd. Doç. Dr. Bilal YORULMAZ

Marmara Üniversitesi İlahiyat Fakültesi

Öz

Din Kültürü ve Ahlak Bilgisi derslerinin verimli işlenebilmesi ve öğrencilerde

derse karşı olumlu tutumların geliştirilebilmesi için öğretim teknolojileri ve matery-

allerin kullanımı önem arz etmektedir. Bu çalışma pedagojik formasyon sertifika pro-

gramı kapsamında verilen Öğretim Teknolojileri ve Materyal Geliştirme dersinin öğret-

men adaylarının öğretim teknolojileri ve materyallere karşı tutumlarında olumlu bir

değişime sebep olup olmadığını ortaya çıkarmak amacıyla yapılmıştır. Bu amacı

gerçekleştirmek için öncelikle 6 boyut ve 24 maddeden oluşan Din Kültürü ve Ahlak

Bilgisi Dersinde Materyal Kullanımı Tutum Ölçeği geliştirilmiştir. Ölçeğin Cronbach Al-

fa iç tutarlılık güvenirlik katsayısı .924 olarak tespit edilmiştir. Araştırmanın evrenini

Marmara Üniversitesi Atatürk Eğitim Fakültesi pedagojik formasyon sertifika pro-

gramına kayıtlı 540 ilahiyat fakültesi öğrencisi oluşturmaktadır. Örneklem ise bu

evrenden basit tesadüfi örnekleme yoluyla seçilen 107 öğrenciden oluşmaktadır.

Araştırma, tek grup ön test-son test zayıf deneysel desen üzerine kurgulanmıştır.

Araştırmadan elde edilen bulgulara göre pedagojik formasyon sertifika programlarında

bulunan Öğretim Teknolojileri ve Materyal Geliştirme dersi, ön test-son test puan ortal-

amaları arasında “genel materyal kullanımı”, “görsel materyal kullanımı”, “bilgisayar

destekli eğitim” ve “üç boyutlu materyal ” alt boyutlarında istatistiksel olarak anlamlı

farklılaşmalara yol açarken “görsel-işitsel materyal” ve “yazılı materyal” alt boyutların-

158

 Bilal YORULMAZ

da anlamlı farklılaşmalara yol açmamaktadır. Ölçeğin geneli dikkate alındığında da

Öğretim Teknolojileri ve Materyal Geliştirme dersinin öğretim teknolojileri ve materyal

geliştirmeye karşı olumlu tutumların oluşmasında etkili olduğu görülmektedir.

Anahtar Kelimeler: Öğretim Teknolojileri ve Materyal Geliştirme, Pedagojik

Formasyon, Öğretmen Adayı, Tutum, İlahiyat Fakültesi Mezunları

Abstract

Using educational technologies and designing materials are important to teach

effectively. This research aims to find out if the Educational Technologies and Material

Design course has an effect to develop positive attitudes on using educational technolo-

gies and designing materials for teacher candidates. Before the research, it was devel-

oped a valid and reliable attitude scale that consists 6 sub-themes and 24 items in order

to measure pre-service religion teachers’ attitudes toward material usage in religion

courses. The Crombach Alpha reliability test score is ,924. The possible research universe

is the 540 students of the Marmara University Ataturk Education Faculty Pedagogical

Formation Programme students who are originally Theology Faculty students. The sam-

pling is 107 students who are chosen randomly among them. In this study, a single

group pretest/posttest pre-experimental design was used. The results indicated that the

Educational Technologies and Material Design course has an effect to develop positive

attitudes about using educational technologies and designing materials.

Keywords: Educational Technologies and Material Design, Pedagogical For-

mation Programme, Teacher Candidate, Attitude, Graduate Students From Theology

Faculty

GİRİŞ

Cumhuriyetin ilanından sonra lise

düzeyindeki okullara Yüksek Muallim Mek-

tebi mezunları öğretmen olarak atanırken

ortaokulların öğretmen ihtiyacı, 1926’da Kon-

ya’da kurulup, 1927’de Ankara’ya taşınan

Gazi Orta Muallim Mektebi ile karşılanmıştır.

1942’de kurulan Yüksek Köy Enstitüleri’nin

kapatılması ile bu kurumun yetkileri Gazi

Öğretmen Okulu’na devredilmiştir. 1970’ten

sonra Yüksek Öğretmen Okulları kapatılmış,

1978’de Eğitim Enstitüleri’ne Yüksek Öğret-

men Okulu adı verilmiştir (Eraslan & Çakıcı,

2011: 430). 1982 yılında YÖK’ün kurulması ile

Eğitim Enstitüleri Eğitim Fakültesi adını ala-

rak üniversitelere bağlanmıştır (Akyüz, 2001:

383).

Ülkemizde öğretmen yetiştirme ko-

nusunda yukarıdaki gelişmelerin yanında

bazı geçici uygulamalar da görülmüştür.

1960’ta Yedek Subay Öğretmen uygulaması

ile lise ve dengi okuldan mezun olanlar kısa

süreli bir kurstan sonra askerliklerini köy

öğretmeni olarak yapmıştır. 1974-1975 öğre-

tim yılında, Mektupla Yüksek Öğretim Mer-

kezi kurulmuş, yaz aylarında kısa süreli ders-

lerle öğretmen yetiştirilmiş, 1975-1976 yılla-

rında Hızlandırılmış Programla Öğretmen

Yetiştirme programı uygulanmış, üç ay gibi

kısa bir sürede otuz binin üzerinde kişiye

öğretmenlik diploması verilmiştir. 1997 yılın-

da ise hiçbir şekilde pedagojik formasyon

eğitimi almayan otuz bine yakın üniversite

mezunu öğretmen olarak atanmıştır (Eraslan

& Çakıcı, 2011: 430).

YÖK, 1997 yılında tezsiz yüksek lisans

programları ile öğretmenlik formasyonu ver-

meye başlamış, 2010 yılında ise bu programla-

rı kapatarak pedagojik formasyon sertifikası

uygulamasını getirmiştir. Öğretmen yetiştiren

bir kurum olarak İlahiyat fakültelerinde ise

1999 yılına kadar lisans eğitimi içerisinde

pedagojik formasyon derslerine yer verilmiş

ve mezunlar DKAB ve İmam Hatip Lisesi

meslek dersleri öğretmenleri olarak atanmış-

tır. 1998-1999 eğitim öğretim yılında ise İlköğ-

retim DKAB Öğretmenliği Programı ve İlahi-

yat Lisans Programı şeklinde iki program

oluşturulmuş ve İlahiyat Lisans Progra-

mı’ndan pedagojik formasyon dersleri kaldı-

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 159

rılmıştır (Aydın, 2000: 157-160 ; Kaya &

Naziroğlu, 2010: 135). Bu nedenle günümüz-

de İlahiyat Fakültesi mezunları ve son sınıf

öğrencileri eğitim fakültelerine bağlı olarak

açılan Pedagojik formasyon sertifika program-

larından sertifika alarak öğretmen olmaya hak

kazanmaktadırlar (Ev, 2012: 226).

Pedagojik formasyon sertifika prog-

ramı kapsamında verilen derslerden biri de 3

kredilik (2 saat uygulama, 2 saat teorik) Öğre-

tim Teknolojileri ve Materyal Geliştirme der-

sidir (YÖK, 2016). ÖTMG dersi öğretmen

adaylarının, öğrencilerin daha etkin ve kalıcı

öğrenmeler edinmesinde kullanılacak mater-

yalleri hazırlama becerisini kazanmalarında

önemli bir role sahiptir.

Hackbarth (1996)’a göre öğretim araç

gereç ve materyalleri, öğrenme ortamını zen-

ginleştirmekte, öğrencilerin ilgilerini diri tuta-

rak onları öğrenmeye ve ders çalışmaya teşvik

etmekte, yeni bilgiler ile önceki öğrenilen

bilgiler arasında ilişki kurmayı kolaylaştır-

makta, öğrenenlerin dersle kendi yaşantıları

arasında bağlantı kurmalarını sağlamakta

(Akkoyunlu, 2002: 166), öğrencilerin derse ve

öğretmene karşı olumlu tutum geliştirmeleri-

ne yardımcı olmaktadır.

Tutum, kişinin belli bir insana, gruba,

nesneye, olaya yönelik olumlu veya olumsuz

bir şekilde düşünmesine, hissetmesine ve

davranmasına yol açan istikrarlı, yargısal

eğilimidir (Budak, 2005). Diğer bir deyişle “bir

kimsenin ele alınan herhangi bir nesneye,

duruma veya olaya karşı olan olumlu veya

olumsuz eğilimi”dir (İpek & Bayraktar, 2004).

Tutumlar insan davranışını tahmin etmede

önemli faktörlerden biridir (Ajzen & Fishbein,

1977: 888). Bu nedenle öğretmen adayının

öğretim teknolojilerine ve materyal geliştir-

meye yönelik tutumu göreve atandığında

derslerde materyal kullanıp kullanmayacağı-

na, kaliteli materyaller hazırlayıp hazırlama-

yacağına ve işlediği derslerin verimli olup

olmayacağına dair fikir vermektedir.

İlgili Çalışmalar

Pedagojik formasyon sertifika prog-

ramı öğrencilerinin öğretmenlik mesleğine

yönelik tutumlarını konu edinen bir çok ça-

lışma yapılmış ve farklı sonuçlar elde edilmiş-

tir. Pedagojik formasyon öğrencileri Özkan

(2012: 13)’ın çalışmasına göre öğretmenlik

mesleğine karşı yüksek düzeyde olumlu tu-

tuma sahipken Kartal ve Afacan (2012: 83)’ın

yaptığı çalışmaya göre bu düzey “ortanın

üzerinde”dir. Yılmaz (2015: 299-303) yaptığı

deneysel çalışmada ise ilahiyat fakültesi me-

zunlarına verilen pedagojik formasyon eğiti-

minin öğretmenlik mesleğine yönelik tutum

ve kaygı düzeyleri üzerindeki etkisi incelen-

miştir. Yılmaz, bu araştırma sonucuna göre

verilen pedagojik formasyon eğitiminin öğ-

retmenlik mesleğine yönelik kaygı düzeyini

azalttığını fakat öğretmenlik mesleğine yöne-

lik tutumda bir değişiklik meydana getirme-

diğini ifade etmiştir.

Aynı şekilde pedagojik formasyon öğ-

rencileri ile eğitim fakültesi öğrencilerinin

öğretmenlik mesleğine yönelik tutumlarını

karşılaştıran çalışmalar da farklı sonuçlara

ulaşmışlardır. Polat (2013: 52) ve Üstün,

Doğan Kılıç ve Erdem (2013: 30)’in yaptığı

çalışmalara göre pedagojik formasyon öğren-

cilerinin öğretmenlik mesleğine yönelik tu-

tumları eğitim fakültesi öğrencilerine göre

anlamlı derecede yüksektir. Coşkun (2011:

275) ise pedagojik formasyon eğitimi alan

ilahiyat fakültesi öğrencileri ile DKAB bölü-

mü öğrencilerinin öğretmenlik mesleğine

yönelik tutumlarını incelemiş ve anlamlı bir

farklılık bulamamıştır. Elkatmış, Demirbaş ve

Ertuğrul (2013: 45) ise eğitim fakültesi öğren-

cileri ile formasyon eğitimi alan fen edebiyat

fakültesi öğrencilerini karşılaştırdıkları çalış-

malarında iki fakülte öğrencileri arasında

öğretmenlik mesleğine yönelik öz yeterlik

algısı bakımından anlamlı bir farklılığın bu-

lunmadığını ifade etmişlerdir. ÖTMG dersi-

nin hedeflerine ulaşma düzeyi bakımından

İDKABE bölümü öğrencileri ile tezsiz yüksek

160

 Bilal YORULMAZ

lisans yapan ilahiyat fakültesi mezunu öğren-

cileri karşılaştıran Bayram Polat, (2007: 293)

iki grup arasında anlamlı bir farklılık olmadı-

ğını ortaya koymuştur.

 Pedagojik formasyon sertifika prog-

ramının yanı sıra İDKABE bölümü öğrencile-

rinin ve DKAB öğretmenlerinin materyal kul-

lanımına yönelik tutumlarını inceleyen çeşitli

çalışmalar da yapılmıştır. Çınar (2014: 125)

İDKABE bölümü öğrencileri üzerinde yaptığı

deneysel çalışmada Öğretim Teknolojileri ve

Materyal Geliştirme dersinin DKAB öğretmen

adaylarının öğretim amaçlı teknolojiyi kul-

lanmaya ve materyal geliştirmeye yönelik

tutumlarında ve özgüvenlerinde son-test le-

hine anlamlı farklılaşmaya neden olduğu

sonucuna ulaşmıştır. Ekici (2007: 5-205) ise

Afyonkarahisar şehrinde görev yapan DKAB

öğretmenlerinin Bilgisayar Destekli Eğitime

İlişkin tutumlarını duyuşsal, bilişsel ve psiko-

motor alt boyutlarda ele almış ve bu tutumları

etkileyen faktörleri incelemiştir. Bu iki çalış-

manın dışında DKAB öğretmenlerinin öğre-

tim materyali kullanma durumlarını

(Korkmaz, 2012), materyal kullanma eğilimle-

rini (Güneş, 2012) ve İDKABE bölümü öğren-

cilerinin bilgisayar kullanma yeterliliklerini

(Keskin, 2011) inceleyen çalışmalar da yapıl-

mıştır.

Araştırmanın Amacı

Bu araştırmanın amacı ilahiyat fakül-

tesi mezunu olup pedagojik formasyon serti-

fikası programında kayıtlı olan öğretmen

adaylarının aldıkları ÖTMG dersinin öğretim

materyali hazırlamaya yönelik tutumlarda bir

değişikliğe neden olup olmadığını belirlemek-

tir. Bu amacı gerçekleştirebilmek için aşağıda-

ki sorulara cevap aranacaktır.

1. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin genelinden ön testte

aldıkları puan ortalamaları ile son testte aldık-

ları puan ortalamaları arasında anlamlı bir

farklılık var mıdır?

2. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “genel materyal kulla-

nımı” alt boyutundan ön testte aldıkları puan

ortalamaları ile son testte aldıkları puan orta-

lamaları arasında anlamlı bir farklılık var

mıdır?

3. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “Üç Boyutlu Materyal

Kullanımı” alt boyutundan ön testte aldıkları

puan ortalamaları ile son testte aldıkları puan

ortalamaları arasında anlamlı bir farklılık var

mıdır?

4. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “Görsel İşitsel Mater-

yal Kullanımı” alt boyutundan ön testte aldık-

ları puan ortalamaları ile son testte aldıkları

puan ortalamaları arasında anlamlı bir farklı-

lık var mıdır?

5. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “Bilgisayar Destekli

Eğitim” alt boyutundan ön testte aldıkları

puan ortalamaları ile son testte aldıkları puan

ortalamaları arasında anlamlı bir farklılık var

mıdır?

6. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “Yazılı Materyal Kul-

lanımı” alt boyutundan ön testte aldıkları

puan ortalamaları ile son testte aldıkları puan

ortalamaları arasında anlamlı bir farklılık var

mıdır?

7. Araştırmaya katılan öğretmen

adaylarının DKAB Dersinde Materyal Kulla-

nımı Tutum Ölçeğinin “Görsel Materyal Kul-

lanımı” alt boyutundan ön testte aldıkları

puan ortalamaları ile son testte aldıkları puan

ortalamaları arasında anlamlı bir farklılık var

mıdır?

Araştırmanın Önemi

DKAB derslerinin daha verimli işle-

nebilmesi, kalıcı öğrenmelerin sağlanabilmesi,

dijital yerli olarak adlandırılan günümüzün

okul çağı çocuklarına hitap edilebilmesi ve

öğrencilerin DKAB dersine karşı olumlu tu-

tumlar geliştirmesi açısından derslerde öğre-

tim teknolojileri ve materyallere yer vermek

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 161

önem arz etmektedir. Derslerde materyallerin

kullanılması da ancak öğretmenlerin öğretim

teknolojileri ve materyallerle barışık olması,

bilgi ve beceriye sahip olması ve olumlu tu-

tumlar geliştirmesine bağlıdır. Öğretim tekno-

lojilerini etkin kullanma ve materyal geliştir-

me bir öğretmenin sahip olması gereken vasıf-

lardan biridir. Bundan dolayı öğretim tekno-

lojileri ve materyal geliştirme Aydın (1992) ve

Doğan ve Altaş (2002)’ın öğretmen

yeterlilikleri ile ilgili çalışmalarında bir alt

boyut olarak değerlendirilmiştir. Bu nedenle

pedagojik formasyon eğitimi alan öğretmen

adaylarının bu süreçte öğretim teknolojileri ve

materyallere karşı olumlu tutumlar geliştir-

meleri sağlanmalıdır. Araştırma pedagojik

formasyon sertifika programında verilen

ÖTMG dersinin öğretim teknolojileri ve ma-

teryallere karşı olumlu tutumlar geliştirip

geliştirmediğini ortaya koyması bakımından

önemlidir. Araştırmayı önemli kılan bir diğer

husus ise veri toplama aracı olarak araştırma-

cı tarafından geliştirilen DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin benzer

çalışmalar yapmak isteyen araştırmacıların

istifadesine sunulacak olmasıdır. Bu çalışma

ile DKAB dersinde materyal hazırlamaya

yönelik geçerlilik ve güvenirlilik şartlarını

taşıyan bir tutum ölçeği literatüre kazandırıl-

mıştır.

Araştırmanın Modeli

Araştırma, tek grup ön test-son test

zayıf deneysel desen üzerine kurgulanmıştır.

Deneme modelleri, araştırmacının kontrolü

altında neden-sonuç ilişkilerini ortaya çıkar-

mak için gözlenmek istenen verilerin üretildi-

ği araştırma modelleridir (Karasar, 2007: 87).

Deneme modeli ile yapılan araştırmalarda

mutlaka neden sonuç ilişkisine yönelik bir

karşılaştırma vardır (Köse, 2015: 115). Tek

grup ön test-son test zayıf deneysel desende

deneysel işlemin etkisi tek bir grup üzerinde

test edilir. Aynı gruba, aynı ölçme aracı deney

öncesi ön test ve deney sonrası son test olarak

uygulanır (Büyüköztürk, Çakman, Akgün,

Karadeniz, & Demirel, 2016: 201). Bu desende

grubun ön test ve son testten aldığı puan orta-

lamaları arasında istatistiksel olarak anlamlı

bir fark varsa bu farkın yapılan müdahaleden

kaynaklandığı kabul edilir (Özmen, 2015: 57).

Araştırmanın Evreni ve Örneklemi

Araştırmanın evrenini 2015-2016 eği-

tim öğretim yılında Marmara Üniversitesi

Atatürk Eğitim Fakültesi Pedagojik Formas-

yon Sertifika Programında öğrenim gören

ilahiyat fakültesi mezunu öğrenciler oluştur-

maktadır. Araştırmanın örneklem grubunu

ise basit tesadüfi örnekleme tekniği ile seçilen

107 öğrenci oluşturmaktadır. Basit tesadüfi

örneklemede her birimin örnekleme girmede

eşit şansı vardır ve örnekleme alınacak birim-

ler rastgele seçilir (Balcı, 2015: 99).

Tablo 1: Örneklemin Cinsiyet Dağı-

lımı

 N Yüzde

 Kız 83 77,6

Erkek 24 22,4

Toplam 107 100,0

Örneklemin belirlenmesinde herhangi

bir kota kullanılmamasına rağmen cinsiyete

göre dağılım evreni temsil edecek şekilde

oluşmuştur. Araştırmanın evrenini oluşturan

540 öğrenciden 116’sı erkek, 424’ü kızdır.

Dolayısıyla erkek öğrenciler tüm öğrencilerin

%21,4’ünü oluşturmaktadır. Bu oran da ör-

neklemde bulunan erkek öğrenci yüzdesine

162

 Bilal YORULMAZ

çok yakındır.

Veri Toplama Aracının Geliştirilme-

si

DKAB Dersinde Materyal Kullanımı

Tutum Ölçeği geliştirilirken öncelikle 52

maddelik bir madde havuzu oluşturulmuştur.

Bu maddelerden altısı Ekici (2007)’den, yirmi

ikisi Akbulut ve Tatlı (2013)’dan alınmıştır.

Geri kalan 24 madde ise araştırmacı tarafın-

dan yazılmıştır. Oluşturulan madde havuzu

din eğitimi alanında önde gelen iki akademis-

yen tarafından incelenmiş ve onaylanmıştır.

Madde havuzundaki 23 madde olumsuz, 29

madde olumlu tutum ifade etmektedir. Ölçek

verileri Marmara Üniversitesi’nde öğrenim

gören 224 öğrenciden elde edilmiştir. Öğrenci-

lerin 107’si Marmara Üniversitesi Atatürk

Eğitim Fakültesi’nde pedagojik formasyon

eğitimi alan ilahiyat fakültesi öğrencisi, 117’si

Marmara Üniversitesi İDKABE bölümü öğ-

rencisidir. Katılımcıların 148’i kız, 76’sı erkek-

tir.

Ölçek 5 dereceli Likert tipine uygun

olacak şekilde düzenlenmiştir. Yüksek tutum

puanı olumlu tutumu gösterecek şekilde her

bir tepki puanlanmıştır. Bu nedenle “Kesinlik-

le katılıyorum, Katılıyorum, Kararsızım, Ka-

tılmıyorum, Kesinlikle Katılmıyorum” şeklin-

deki tepkiler olumlu maddelerde 5-4-3-2-1

şeklinde; olumsuz maddelerde 1-2-3-4-5 şek-

linde puanlanmıştır. Buna göre anketten elde

edilebilecek en yüksek puan 260, en düşük

puan 52’dir.

Veri Toplama Aracının Geçerlilik ve Güvenirlik Çalışması

Tablo 2: KMO ve Bartlett's Testi Değerleri

Kaiser-Meyer-Olkin Örneklem Yeterliliği ,879

Bartlett's Test of Spheri-

city

Ki-Kare Değeri 6042,671

Serbestlik Derecesi 1326

P ,000

Kaiser-Meyer-Olkin testi örneklem

yeterliliğini göstermektedir. Bu test sonucu-

nun 0,7 ve üzeri çıkması yeterliliğin iyi dere-

cede olduğunu göstermektedir (Tavşancıl,

2006). Ölçek havuzunda bulunan 52 madde

üzerinde yapılan KMO testi sonucu ,879 çık-

mıştır. Bu durum örneklem yeterliliğinin iyi

düzeyde olduğunu göstermektedir. Bartlett

testi ise maddeler arası ilişkilerin olduğu ger-

çek korelasyon matrisi ile birim matris ara-

sında anlamlı fark olup olmadığını sınar. Bu

testin p değerinin 0,05’in altında olması mad-

deler arası ilişkilerin olduğu matrisin, ilişkile-

rin olmadığı birim matristen farklı olduğunu

gösterir (Can, 2014). Tabloda da görüldüğü

üzere ölçek maddelerinin Bartlett testi p değe-

ri p<0,05 şartını taşımaktadır.

İkinci adım olarak Anti-İmaj Korelas-

yon Matrisi’ne bakılmıştır. Bu Matris, her bir

maddenin faktör çözümlemesi içinde kalıp

kalmamasına karar verilmesi için bir ölçüt

sunar. Matrisin kesişim noktasındaki değerin

0,5’in üzerinde olması beklenir. 0,5’in altında-

ki maddelerin analizden çıkarılması önerilir

(Can, 2014). Anti-İmaj Korelasyon Matrisi

dikkate alınarak 0,5 değerinin altında kalan 21

ve 32. maddeler analizden çıkarılarak faktör

analizi yapılmıştır.

Faktör analizi sonuçlarına göre mad-

delerin 11 faktör altında toplandığı görülmüş-

tür. 9,10,14,17,39,40,41,46 ve 47. maddeler

birden fazla boyutta yer aldığı için; 2,3,13,22

ve 30. maddeler tek başlarına bir alt boyut

oluşturdukları için ölçekten çıkarılmıştır. Bu

işlemin ardından Varimax Dik Döndürme

Tekniği kullanılarak 36 madde ile faktör ana-

lizi tekrar edilmiştir. 8 ve 36. maddeler tek

başlarına birer alt boyut oluşturdukları için;

1,4,11,18,20,26,27,37,38,42 birden fazla boyutta

yer aldıkları için ölçekten çıkarılmıştır.

Yapılan faktör analizi sonucunda ge-

ride kalan maddelerin 6 faktörde toplandıkla-

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 163

rı görülmektedir. Bu faktörlerin açıkladıkları

varyans yüzdeleri aşağıdaki tabloda gösteril-

mektedir.

Tablo 3: Açıklanan Toplam Varyans

Faktör

Başlangıç Özdeğerleri Toplam Faktör Yükleri

Faktör Yüklerinin Döndürül-

müş Toplamları

Toplam

Açıklanan

Varyans

%

Kümülatif

% Toplam

Açıklanan

Varyans

%

Kümülatif

% Toplam

Açıklanan

Varyans

%

Kümülatif

%

1 12,398 34,439 34,439 12,398 34,439 34,439 5,042 14,007 14,007

2 2,956 8,211 42,650 2,956 8,211 42,650 3,603 10,010 24,016

3 1,822 5,061 47,711 1,822 5,061 47,711 3,381 9,391 33,407

4 1,386 3,851 51,562 1,386 3,851 51,562 2,809 7,803 41,210

5 1,312 3,644 55,206 1,312 3,644 55,206 2,588 7,189 48,400

6 1,263 3,508 58,715 1,263 3,508 58,715 2,230 6,194 54,593

7 1,063 2,954 61,669 1,063 2,954 61,669 1,901 5,281 59,874

8 1,028 2,857 64,526 1,028 2,857 64,526 1,675 4,652 64,526

9 ,938 2,607 67,132

10 ,896 2,489 69,622

11 ,872 2,422 72,044

12 ,782 2,171 74,215

13 ,755 2,096 76,311

14 ,663 1,842 78,153

15 ,625 1,736 79,890

16 ,590 1,639 81,529

17 ,578 1,606 83,136

18 ,529 1,468 84,604

19 ,505 1,404 86,007

20 ,479 1,331 87,339

21 ,470 1,304 88,643

22 ,433 1,204 89,847

23 ,428 1,190 91,036

24 ,400 1,111 92,147

25 ,360 1,001 93,148

26 ,325 ,903 94,051

27 ,314 ,871 94,922

28 ,288 ,799 95,721

29 ,267 ,742 96,462

30 ,250 ,693 97,156

31 ,229 ,636 97,791

32 ,207 ,575 98,367

33 ,198 ,549 98,916

34 ,170 ,472 99,388

35 ,122 ,340 99,728

36 ,098 ,272 100,000

164

 Bilal YORULMAZ

Tabloda da görüldüğü üzere oluşan 6

faktörün açıkladığı varyans miktarı %

58,715’tir. Faktörlerin açıkladıkları varyans

miktarlarına bakıldığında sırasıyla; birinci

faktörün % 34,439’unu, ikinci faktörün

%8,211’ini, üçüncü faktörün % 5,061’ini, dör-

düncü faktörün % 3,851’ini, beşinci faktörün

% 3,644’ünü, altıncı faktörün % 3,508’ini açık-

ladığı görülmektedir (Son üç faktörün açıkla-

dıkları varyans %5’in altında olmasına rağ-

men anlamlı bir bütün oluşturdukları ve ölçe-

ğin geneli açısından önem arz ettikleri için

ölçekte tutulmuşlardır).

Ölçeği oluşturan maddelerin faktör

ortak varyansları ve ilgili oldukları faktördeki

yük değerleri tablo 4’te yer almaktadır.

Tablo 4: Ölçeği Oluşturan Maddelerin Faktör Ortak Varyansları ve Yük Değerleri

Madde

Numarası

Faktör

Ortak

Varyans

Döndürme Sonrası

1. Faktörde

Yükü

2. Faktörde

Yükü

3. Faktörde

Yükü

4. Faktörde

Yükü

5. Faktörde

Yükü

6. Faktörde

Yükü

md7 ,665 ,725

md19 ,716 ,718

md5 ,647 ,708

md12 ,554 ,663

md15 ,556 ,649

md6 ,578 ,649

md16 ,642 ,643

md52 ,734 ,813

md50 ,788 ,681

md51 ,676 ,665

md49 ,825 ,648

md48 ,738 ,635

md44 ,725 ,779

md45 ,757 ,712

md43 ,712 ,677

md24 ,751 ,748

md23 ,681 ,721

md25 ,512 ,578

md28 ,708 ,720

md29 ,674 ,673

md31 ,593 ,569

md34 ,647 ,713

md35 ,677 ,655

md33 ,670 ,546

Tabloda da görüldüğü üzere birinci

faktör 7 maddeden (7,19,5,12,15,6,16. madde-

ler), ikinci faktör 5 maddeden (52,50,51,49,48.

maddeler), üçüncü faktör 3 maddeden

(44,45,43. maddeler), dördüncü faktör 3 mad-

deden (24,23,25. maddeler), beşinci faktör 3

maddeden (28,29,31. maddeler), altıncı faktör

3 maddeden (34,35,33. maddeler) oluşmakta-

dır.

Her bir faktöre giren maddeler ince-

lenmiş ve alt boyutlar isimlendirilmiştir. Buna

göre, birinci faktöre giren maddeler genel

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 165

olarak materyal kullanımına yönelik tutum

ifadelerini içerdiği için “Genel Materyal Kul-

lanımı”, ikinci faktördeki maddeler maket,

gerçek nesneler gibi üç boyutlu materyallerle

ilgili ifadeler içerdiği için “Üç Boyutlu Mater-

yal Kullanımı”, üçüncü faktördeki maddeler

çizgi film, sinema filmi gibi görsel işitsel ma-

teryallerin kullanımı ile ilgili tutum ifadeleri

içerdiği için “Görsel-İşitsel Materyal Kullanı-

mı”, dördüncü faktördeki maddeler Bilgisa-

yar Destekli Eğitim (BDE) ile ilgili tutum ifa-

deleri içerdiği için “Bilgisayar Destekli Eği-

tim”, beşinci faktördeki maddeler çoğunlukla

çalışma kağıtları, konu testleri gibi yazılı ma-

teryallerle ilgili ifadeler içerdiği için “Yazılı

Materyal Kullanımı” ve altıncı faktördeki

maddeler resim, fotoğraf, harita gibi görsel

materyallerle ilgili ifadeler içerdiği için “Gör-

sel Materyal Kullanımı” alt boyutu olarak

adlandırılmıştır.

Ölçeğinin alt boyutları arasında an-

lamlı ilişkilerin olup olmadığını görebilmek

için Pearson Momentler Çarpımı Korelasyon

Analizi yapılmış ve sonuçlar aşağıdaki tablo-

da verilmiştir.

Tablo 5: Pearson Momentler Çarpımı Korelasyon Analizi

 faktor1 faktor2 faktor3 faktor4 faktor5 faktor6

faktor1 R ,426** ,405** ,472** ,496** ,403**

P ,000 ,000 ,000 ,000 ,000

N 224 224 224 224 224

faktor2 R ,650** ,424** ,517** ,568**

P ,000 ,000 ,000 ,000

N 224 224 224 224

faktor3 R ,273** ,410** ,546**

P ,000 ,000 ,000

N 224 224 224

faktor4 R ,514** ,466**

P ,000 ,000

N 224 224

faktor5 R ,467**

P ,000

N 224

faktor6 R

P

N

Tabloda da görüldüğü üzere ölçeğin

alt boyutları arasında anlamlı bir ilişki olup

olmadığını test etmek için yapılan Pearson

Momentler Çarpımı Korelasyon Analizi sonu-

cunda ölçeğin tüm alt boyutları arasında pozi-

tif yönde anlamlı ilişkiler elde edilmiştir

(p<,001).

Ölçeğin güvenirliğini test etmek ama-

cıyla birden fazla uygulamaya gerek kalma-

dan, ölçme aracıyla yapılan tek ölçümün ken-

di içinde ne kadar tutarlı olduğunu gösteren

(Can, 2014) Cronbach’s Alfa güvenirlik katsa-

yısı değerleri aşağıdaki tabloda verilmiştir.

166

 Bilal YORULMAZ

Tablo6: Ölçeğin ve ölçeği oluşturan faktörlerin Cronbach’s Alfa Değerleri

Cronbach’s

Alfa

Faktör 1 ,862

Faktör 2 ,890

Faktör 3 ,832

Faktör 4 ,763

Faktör 5 ,708

Faktör 6 ,753

Toplam ,924

Cronbach’s Alfa katsayısı 0,60 ≤ α ≤

0,90 arası oldukça güvenilir, 0,90 ≤ α ≤ 1,00

arası ise yüksek derecede güvenilir kabul

edilmektedir (Tavşancıl, 2006). Tabloda da

görüldüğü üzere ölçeğin alt boyutları oldukça

güvenilir, ölçeğin geneli ise yüksek derecede

güvenilirdir.

Bulgular ve Yorum

Aynı grup üzerinde yapılan iki ölçüm

sonucu elde edilen veri değerlerinin ortalama-

ları arasında istatistiksel olarak anlamlı bir

fark olup olmadığını belirlemek için kullanı-

lan parametrik test ilişkili örneklemler için t-

testi (Paired samples t Test)’dir. Bu testin gü-

venilir sonuçlar verebilmesi için iki şartı taşı-

ması gerekmektedir. Bu şartlardan ilki fark

puanların birbirinden bağımsız olması ve

örneklem grubunun evrenden rastgele seçil-

mesidir. İkinci şart ise ortalamaları kıyaslana-

cak verilerin farklarının oluşturduğu veri

dizisinin normal dağılım göstermesidir (Can,

2014, s. 136). Bu şartlardan ilki sağlanmakta-

dır. İkinci şartın sağlanıp sağlanmadığının

anlaşılması için son test puanlarından ön test

puanları çıkarılmış ve farklar dizisi elde edil-

miştir. Daha sonra farklar dizisine Kolmogo-

rov-Smirnov testi uygulanmış ve verilerin

normal dağılım gösterdiği görülmüştür

(p>0,05). Aşağıda Kolmogorov-Smirnov testi

sonuçları yer almaktadır.

Tablo 7: Normallik Testi

Kolmogorov-Smirnov

Statistic N p

Fark ,066 107 ,200

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Genelin-

den Aldıkları Ön Test-Son Test Puan Orta-

lamaları Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar aşağıdaki tabloda ifade

edilmiştir.

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 167

Tablo 8: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum Öl-

çeğinin Genelinden Aldıkları Ön Test-Son Test Puan Ortalamaları Ara-

sındaki Farklılaşma Durumuna Yönelik İlişkili Örneklemler t Testi

Sonuçları

Ölçek

Geneli
X N S Sd t P

Ön test 3,7025 107 ,39216 106 -9,132 ,000

Son test 4,2332 107 ,49242

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık vardır (p<0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin öğretim teknolojileri ve ma-

teryallere karşı olumlu bir tutum geliştirmede

etkili olduğu görülmektedir. Bu sonuç Yılmaz

(2015)’ın benzer çalışmasında ulaştığı

sonuçlarla çelişirken Çınar (2014)’ın elde ettiği

verilerle örtüşmektedir. Yılmaz deneysel

çalışmasında pedagojik formasyon eğitimi

alan ilahiyat fakültesi öğrencilerinin

öğretmenlik mesleğine karşı kaygılarının

azaldığını fakat öğretmenlik mesleğine

yönelik tutumlarında bir değişiklik

olmadığını ifade etmektedir. Buradan yola

çıkarak formasyon eğitiminin öğretmenlik

mesleğine yönelik tutumlar üzerinde bir etkisi

olmasa bile spesifik konularda olumlu

tutumlar geliştirilmesinde fayda sağladığı

savunulabilir. Çınar ise İDKABE bölümü

öğrencileri üzerinde yaptığı çalışmada ÖTMG

dersinin DKAB öğretmen adaylarının öğretim

amaçlı teknoloji kullanımı ve öğretim

materyali geliştirmeye yönelik tutumlarında

son test lehine anlamlı farklılıklar oluştuğu

sonucuna ulaşmıştır. İDKABE bölümü

öğrencileri üzerinde yapılan bu çalışma

pedagojik formasyon eğitimi alan ilahiyat

fakültesi öğrencileri üzerinde yaptığımız

çalışmamızın sonuçlarıyla örtüşmektedir.

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Genel

Materyal Kullanımı Alt Boyutundan Aldık-

ları Ön Test-Son Test Puan Ortalamaları

Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar tablo 9’da ifade edilmiştir.

Tablo 9: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum Ölçe-

ğinin Genel Materyal Kullanımı Alt Boyutundan Aldıkları Ön Test-Son

Test Puan Ortalamaları Arasındaki Farklılaşma Durumuna Yönelik İliş-

kili Örneklemler t Testi Sonuçları

Genel

Materyal

Kullanımı

X N S Sd t P

Ön test 3,3591 107 ,37655 -10,910 106 ,000

Son test 4,0874 107 ,59230

168

 Bilal YORULMAZ

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık vardır (p<0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin genel olarak öğretim teknolo-

jilerinden faydalanma ve materyal kullanımı-

na karşı olumlu bir tutum geliştirmede etkili

olduğu görülmektedir. Öğretmen adaylarının

materyal kullanımına karşı olumlu tutumları-

nın meslek hayatlarında davranışa dönüşmesi

kuvvetli bir ihtimaldir. Çünkü Şimşek (2006:

147), Işıkdoğan (2006: 167) ve Arpacı (2004:

117)’nın DKAB öğretmenleri üzerinde yaptık-

ları çalışmalarda öğretim teknolojileri alt bo-

yutundaki yeterlik düzeyleri oldukça yüksek

çıkmıştır. Dolayısıyla hem DKAB dersi öğ-

retmen adaylarının hem de DKAB dersi öğ-

retmenlerinin genel olarak öğretim teknoloji-

leri ve materyal tasarımına karşı olumlu bir

tutum içerisinde oldukları ifade edilebilir.

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Bilgisa-

yar Destekli Eğitim Alt Boyutundan Aldık-

ları Ön Test-Son Test Puan Ortalamaları

Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar aşağıdaki tabloda ifade

edilmiştir.

Tablo 10: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum

Ölçeğinin Bilgisayar Destekli Eğitim Alt Boyutundan Aldıkları Ön

Test-Son Test Puan Ortalamaları Arasındaki Farklılaşma Durumuna

Yönelik İlişkili Örneklemler t Testi Sonuçları

BDE X N S Sd t P

Ön test 3,8567 107 ,76220 -2,488 106 ,014

Son test 4,1028 107 ,63512

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık vardır (p<0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin Bilgisayar Destekli Eğitime

karşı olumlu bir tutum geliştirmede etkili

olduğu ortaya çıkmaktadır. Fakat geliştirilen

bu olumlu tutumun davranışa dönüşme ihti-

mali öğretmen adaylarının bilgisayarı etkin

kullanma becerisine bağlıdır. Şimşek (2006:

147), Işıkdoğan (2006: 167) ve Arpacı (2004:

117)’nın DKAB öğretmenleri üzerinde yaptık-

ları çalışmalarda öğretim teknolojileri alt bo-

yutundaki yeterlik düzeyleri oldukça yüksek

çıkmasına rağmen “Eğitimde bilgisayardan

etkin bir şekilde yararlanma” maddesi orta

düzeyde çıkmıştır. Ekici (2007: 85-205)’nin

çalışmasında da BDE’ye karşı öğretmenlerin

duygusal boyuttaki tutumları “tam” ve “ol-

dukça yüksek” çıkmasına rağmen bilişsel ve

psikomotor (davranışsal) boyuttaki tutumları

“oldukça yüksek” “orta” ve “az” şeklinde

çıkmıştır. Dolayısıyla öğretmenlerin BDE

uygulamalarından yararlanmalarının teknolo-

ji ile barışık olup bilgisayarı etkin bir şekilde

kullanma becerisine sahip olmalarıyla orantılı

olduğu iddia edilebilir. Diğer taraftan yukarı-

da ifade edilen araştırmaların örneklem gru-

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 169

bunun büyük çoğunluğunu dijital göçmenler*

oluşturmaktaydı. Fakat öğretmen adaylarıyla

yapılan bu çalışmada örneklem grubunun

büyük çoğunluğu dijital yerlilerden* oluşmak-

tadır. Bu durum gelecek yıllarda teknoloji ile

barışık, bilgisayarı etkin bir şekilde kullanma

becerisine sahip bir öğretmen kuşağının ha-

bercisidir. Böylece gelecekte BDE uygulama-

larının hem nicelik hem de nitelik bakımından

artacağı öngörülebilir. Nitekim Koç (2011:

540) tarafından 326 DKAB öğretmeni üzerin-

de yapılan çalışma bu öngörüyü destekler

niteliktedir. Koç’un elde ettiği bulgulara göre

kıdem yılı düşük olan öğretmenler kıdem yılı

yüksek olan öğretmenlere oranla daha fazla

materyal kullanmaktadırlar.

* Dijital Göçmen: Bilgisayar, Akıllı telefon, tablet PC gibi

teknolojilerle yetişkinlik çağında tanışan ve teknolojiyi

kullanma konusunda çekingen davranan kişi.
* Dijital Yerli: Çocukluk yıllarında laptop, akıllı telefon,

tablet PC gibi teknolojilerle tanışan, bunları etkin bir

şekilde kullanan ve teknoloji ile barışık kişi.

Koç bu durumu mesleğe yeni atanan

öğretmenlerin teknolojiye yatkın olmalarına

bağlamaktadır.

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Görsel

Materyal Kullanımı Alt Boyutundan Aldık-

ları Ön Test-Son Test Puan Ortalamaları

Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar tablo 11’de ifade edilmiş-

tir.

170

 Bilal YORULMAZ

Tablo 11: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum

Ölçeğinin Görsel Materyal Kullanımı Alt Boyutundan Aldıkları Ön

Test-Son Test Puan Ortalamaları Arasındaki Farklılaşma Durumuna

Yönelik İlişkili Örneklemler t Testi Sonuçları

Görsel

Materyal
X N S Sd T P

Ön test 4,2492 107 ,60586 -2,878 106 ,005

Son test 4,4766 107 ,59366

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık vardır (p=0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin görsel materyal kullanımına

karşı olumlu bir tutum geliştirmede etkili

olduğu görülmektedir. Korkmaz (2012, s.

100)’ın DKAB öğretmenleri ve DKAB dersi

alan öğrenciler üzerinde yaptığı çalışmaya

göre öğretmenlerin %50,7’si derslerinde gör-

sel materyalleri hiç kullanmamakta %27,8’i ise

bazen kullanmaktadır. Görsel materyalleri

sadece öğretmenlerin %14,8’i etkin bir şekilde

kullanmaktadır. Buna göre görev başındaki

öğretmenler görsel materyallerden yeterince

istifade etmese de gelecekteki öğretmenlerin

görsel materyallere karşı daha olumlu bir

tutum sergileyecekleri öngörülebilir.

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Görsel-

İşitsel Materyal Kullanımı Alt Boyutundan

Aldıkları Ön Test-Son Test Puan Ortalama-

ları Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar aşağıdaki tabloda ifade

edilmiştir.

Tablo 12: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum

Ölçeğinin Görsel-İşitsel Materyal Kullanımı Alt Boyutundan Aldıkları

Ön Test-Son Test Puan Ortalamaları Arasındaki Farklılaşma Durumu-

na Yönelik İlişkili Örneklemler t Testi Sonuçları

Görsel-

İşitsel

Materyal

X N S Sd T P

Ön test 4,3115 107 ,59394 -1,909 106 ,059

Son test 4,4642 107 ,57509

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık yoktur (p>0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin görsel-işitsel materyal kulla-

nımına karşı olumlu bir tutum geliştirmede

etkili olmadığı ortaya çıkmaktadır. Öğrenciler

en yüksek ön test ortalamasını Görsel-İşitsel

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 171

Materyal alt boyutundan elde etmişlerdir.

Aldıkları pedagojik formasyon eğitimi ise

tutumlarında çok az bir artışa neden olmuş-

tur. Görev başında olan DKAB öğretmenleri-

nin de benzeri bir tutuma sahip oldukları

söylenebilir. Akyürek (2011: 501)’in 313

DKAB öğretmeni üzerinde yürüttüğü çalış-

masında göre görsel işitsel materyal kullanma

konusunda öğretmenlerin %59’u kendilerini

yeterli görmektedir. Kendilerini yeterli gör-

meyen öğretmenlerin oranı ise %6,1’dir. Bu-

radan yola çıkarak DKAB öğretmen adayları-

nın zaten yüksek olan tutumlarının daha da

artırılabilmesi için pedagojik formasyon serti-

fika programı kapsamında verilen ÖTMG

dersinde görsel işitsel materyal kullanımına

yönelik konulara ağırlık verilmesi tavsiye

edilebilir.

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Üç Boyut-

lu Materyal Kullanımı Alt Boyutundan Al-

dıkları Ön Test-Son Test Puan Ortalamaları

Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar aşağıdaki tabloda ifade

edilmiştir.

Tablo 13: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum

Ölçeğinin Üç Boyutlu Materyal Kullanımı Alt Boyutundan Aldıkları

Ön Test-Son Test Puan Ortalamaları Arasındaki Farklılaşma Durumu-

na Yönelik İlişkili Örneklemler t Testi Sonuçları

3B Ma-

teryal
X N S Sd T P

Ön test 3,1776 107 ,39077 -15,629 106 ,000

Son test 4,2192 107 ,63278

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık vardır (p<0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin üç boyutlu materyal kullanı-

mına karşı olumlu bir tutum geliştirmede

etkili olduğu anlaşılmaktadır. Korkmaz (2012:

106)’ın yukarıda ifade edilen çalışmasına göre

DKAB öğretmenlerinin %80’i derslerinde üç

boyutlu materyalleri hiç kullanmamaktadır.

Etkin bir şekilde kullananların oranı ise

sadece %2,6’dır. Koç (2011: 536) da

çalışmasında benzer sonuçlara ulaşmıştır.

Koç’un 326 DKAB öğretmeni üzerinde yaptığı

çalışmaya göre DKAB öğretmenlerinin 1,82

ortalama ile en az olumlu tutuma sahip

oldukları materyal türü üç boyutlu

materyallerdir. Çalışmamızda DKAB

öğretmen adaylarının ön test ortalamaları da

bu sonuçlarla örtüşmektedir. Araştırmaya

katılan DKAB öğretmen adayları en düşük ön

test ortalamasını (3,1776) üç boyutlu

materyallerden almışlardır. Son testte en

yüksek artış da (1,0416) yine üç boyutlu

materyal boyutunda gerçekleşmiştir. Bu

durum pedagojik formasyon sertifika

programında verilen ÖTMG dersinin

öğretmen adaylarının üç boyutlu materyallere

karşı yüksek derecede olumlu tutumlar

geliştirmesinde son derece etkili olduğunu

göstermektedir.

172

 Bilal YORULMAZ

Öğrencilerin DKAB Dersinde Ma-

teryal Kullanımı Tutum Ölçeğinin Yazılı

Materyal Kullanımı Alt Boyutundan Aldık-

ları Ön Test-Son Test Puan Ortalamaları

Arasındaki Farklılaşma

Öğrencilerin DKAB Dersinde Mater-

yal Kullanımı Tutum Ölçeğine vermiş olduk-

ları cevaplardan elde edilen toplam puan

ortalamaları, standart sapmaları ve ortalama-

lar arasındaki farkların istatistiksel olarak

önemi ilişkili örneklemler için t testi ile test

edilmiş ve sonuçlar aşağıdaki tabloda ifade

edilmiştir.

Tablo 14: Öğrencilerin DKAB Dersinde Materyal Kullanımı Tutum

Ölçeğinin Yazılı Materyal Kullanımı Alt Boyutundan Aldıkları Ön

Test-Son Test Puan Ortalamaları Arasındaki Farklılaşma Durumuna

Yönelik İlişkili Örneklemler t Testi Sonuçları

Yazılı

Materyal
X N S Sd t P

Ön test 4,0654 107 ,72892 -1,952 106 ,054

Son test 4,2508 107 ,65291

İlişkili örneklemler için t testi analizi

sonuçlarına göre araştırmaya katılan öğrenci-

lerin DKAB Dersinde Materyal Kullanımı

Tutum Ölçeğine vermiş oldukları cevaplardan

elde edilen ön test ve son test ortalamaları

arasında anlamlı bir farklılık yoktur (p>0,05).

Bu sonuca göre öğrencilerin pedagojik for-

masyon sertifika programında aldıkları

ÖTMG dersinin yazılı materyal kullanımına

karşı olumlu bir tutum geliştirmede etkili

olmadığı görülmektedir. Korkmaz (2012, s.

92-97)’ın çalışmasına göre DKAB öğretmenleri

en çok yazılı materyalleri kullanmaktadırlar.

Koç (2011: 536)’un çalışması ise DKAB

öğretmenlerinin yazılı materyallere karşı

oldukça yüksek düzeyde tutuma sahip

olduklarını ortaya koymuştur. Çalışmamıza

katılan öğretmen adayları da muhtemelen ilk,

orta ve yüksek öğrenimlerinde en sık yazılı

materyallerle muhatap olmuşlardır. Bu

aşinalığın bir sonucu olarak ön testten yüksek

bir puan aldıkları, yani halihazırda yüksek

düzeyde olumlu bir tutuma sahip oldukları

düşünülebilir. Bu olumlu tutumda istatistiksel

olarak anlamlı bi artışın olmayışı ise ÖTMG

dersinde yazılı materyaller konusuna yeteri

kadar yer verilmemesi ile açıklanabilir. Bu

durumun giderilebilmesi için pedagojik

formasyon öğrencilerine verilen ÖTMG

dersinde yazılı materyal çeşitleri ve bu

materyallerin etkin kullanımı üzerinde

durulmalıdır.

Sonuç

Etkili ve kalıcı bir öğretimin yapıla-

bilmesi, öğrencilerin derse karşı olumlu tu-

tumlar geliştirmesi gibi birçok faydalar sağla-

yan öğretim teknolojileri kullanımı ve mater-

yal geliştirme becerisi her öğretmen gibi

DKAB öğretmenlerinin de sahip olması gere-

ken yeterlilik boyutlarından biridir. Öğretim

teknolojilerine karşı olumlu tutumların geliş-

tirilmesi ve materyal üretme becerisinin ka-

zandırılması için pedagojik formasyon sertifi-

ka programlarında Öğretim Teknolojileri ve

Materyal Geliştirme dersi bulunmaktadır.

Bu araştırmada pedagojik formasyon

sertifika programlarında yer alan ÖTMG der-

sinin öğretim teknolojileri ve öğretim mater-

yallerine karşı olumlu tutum geliştirme bakı-

mından etkili olup olmadığı deneysel bir ça-

lışma ile ortaya konulmaya çalışılmıştır. Elde

edilen bulgulara göre pedagojik formasyon

sertifika programlarında bulunan ÖTMG

dersi, ön test-son test puan ortalamaları ara-

sında “genel materyal kullanımı”, “görsel

materyal kullanımı”, “bilgisayar destekli eği-

tim” ve “üç boyutlu materyal ” alt boyutla-

rında istatistiksel olarak anlamlı farklılaşma-

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 173

lara yol açarken “görsel-işitsel materyal” ve

“yazılı materyal” alt boyutlarında anlamlı

farklılaşmalara yol açmamaktadır. Yukarıda

ilgili konu başlıkları altında bu durumun olası

nedenleri üzerinde durulmuş ve elde edilen

verileri destekleyen çalışmalara yer verilmiş-

tir. Ölçeğin geneli dikkate alındığında da

ÖTMG dersinin öğretim teknolojileri ve ma-

teryal geliştirmeye karşı olumlu tutumların

oluşmasında etkili olduğu görülmektedir.

Öneriler

Bu çalışmanın evrenini Marmara Üni-

versitesi Atatürk Eğitim Fakültesi pedagojik

formasyon sertifika programı öğrencileri oluş-

turmaktadır. Bu alanda meta analiz çalışmala-

rının yapılabilmesi için bu çalışmada geliştiri-

len DKAB Dersinde Materyal Kullanımı Tu-

tum Ölçeği farklı üniversitelerde uygulanma-

lıdır. Böylece farklı evren ve örneklemlerden

elde edilen verilerle daha sağlıklı yorumlar

yapılmasının önü açılacaktır.

Diğer taraftan bu çalışma tutum dü-

zeyinde veriler elde edilen bir çalışmadır. Bu

tür çalışmaların yanında bilgi ve beceriyi öl-

çen çalışmaların da yapılması gerekmektedir.

Örneğin pedagojik formasyon sertifika prog-

ramı kapsamında verilen ÖTMG dersinin

bilgisayar kullanma, powerpoint sunusu ha-

zırlama, film klibi oluşturma, afiş hazırlama,

çalışma kağıdı hazırlama, maket tasarlama

gibi becerileri ne derece kazandırdığına yöne-

lik çalışmalara da ihtiyaç vardır.

Bu ve buna benzer olarak hazırlana-

cak diğer çalışmalardan elde edilen veriler

ışığında ÖTMG dersleri yapılandırılmalı ve

hem olumlu tutum geliştirme hem de gerekli

bilgi ve becerilerin kazandırılması noktasında

iyileştirmeler yapılmalıdır.

KAYNAKÇA

Ajzen, I., & Fishbein, M. (1977). Attitude-

Behavior Relations: A Theoretical

Analysis. Psychological Bulletin, 888-

918.

Akbulut, H. İ., & Tatlı, Z. H. (2013).

Developing an Attitude Scale for Pre-

Service Student Teachers’ Material

Usage in Classroom Environment.

Elementary Education Online, 903-911.

Akkoyunlu, B. (2002). Educational

Technology in Turkey: Past, Present

And Future. Educational Media

International, 165-174.

Akyüz, Y. (2001). Türk Eğitim Tarihi

(Başlangıçtan 2001'e). İstanbul: Alfa.

Arpacı, M. (2004). İlköğretim din kültürü ve

ahlak bilgisi dersi öğretmenlerinin

yeterlikleri: İzmir ili örneğinde bir alan

araştırması. Ankara: Ankara

Üniversitesi SBE, Yayınlanmamış YL

Tezi.

Aydın, M. Ş. (1992). Din Kültürü ve Ahlak

Bilgisi Öğretmenlerinin Pedagojik

Formasyon Yeterlikleri. Kayseri: Erciyes

Üniversitesi SBE Yayınlanmamış

Doktora Tezi.

Aydın, M.Ş. (2000). Cumhuriyet Döneminde Din

Eğitimi Öğretmeni Yetiştirme ve İstih-

damı (1923-1998). Kayseri: İBAV Ya-

yınları.

Balcı, A. (2015). Sosyal Bilimlerde Araştırma.

Ankara: Pegem Akademi Yayınları.

Budak, S. (2005). Psikoloji Sözlüğü. Ankara:

Bilim ve Sanat Yayınları.

Büyüköztürk, Ş., Çakman, E. K., Akgün, Ö. E.,

Karadeniz, Ş., & Demirel, F. (2016).

Bilimsel Araştırma Yöntemleri. Ankara:

Pegem Akademi Yayınları.

Can, A. (2014). SPSS İle Bilimsel Araştırma

Sürecinde Nicel Veri Analizi. Ankara:

PegemA.

Coşkun, M. K. (2011). Din Kültürü Öğretmen

Adaylarının Öğretmenlik Mesleğine

Yönelik Tutumları: İlahiyat–Eğitim

Dkab Karşılatırması. Ekev Akademi

Dergisi, 269-279.

Çınar, F. (2014). İlköğretim Din Kültürü ve

Ahlak Bilgisi Öğretmeni Adaylarının

Öğretim Amaçlı Teknolojiyi

174

 Bilal YORULMAZ

Kullanma ve Materyal Geliştirme

Tutum ve Özgüvenleri Üzerine Bir

Araştırma. Süleyman Demirel

Üniversitesi İlahiyat Fakültesi Dergisi,

115-139.

Doğan, R., & Altaş, N. (2002). İlköğretim Din

Kültürü ve Ahlak Bilgisi

Öğretmenlerinin Yeterlilik Ölçeği

Üzerine Bir Ön Araştırma. AÜİF

Dergisi, 109-122.

Ekici, Y. (2007). Afyonkarahisar İlinde Görev

Yapan Din Kültürü ve Ahlak Bilgisi

Öğretmenlerinin Bilgisayar Destekli

Eğitime İlişkin Tutumları ve Bu

Tutumları Etkileyen Faktörler. Ankara:

Ankara Üniversitesi SBE

Yayınlanmamış YL Tezi.

Elkatmış, M., Demirbaş, M., & Ertuğrul, N.

(2013). Eğitim Fakültesi Öğrencileri

İle Formasyon Eğitimi Alan Fen

Edebiyat Fakültesi Öğrencilerinin

Öğretmenlik Mesleğine Yönelik Öz

Yeterlik İnançları. Pegem Eğitim ve

Öğretim Dergisi, 41-50.

Eraslan, L., & Çakıcı, D. (2011). Pedagojik

Formasyon Programı Öğrencilerinin

Öğretmenlik Mesleğine Yönelik

Tutumları. Kastamonu Eğitim Dergisi,

427-438.

Ev, H. (2012). Yükseköğretimde Din Eğitimi.

(Der.M. Köylü, & N. Altaş) Din

Eğitimi içinde (s. 213-240). Ankara:

Gündüz.

Güneş, A. (2012). Dkab Dersinde Teknolojik

Materyal Kullanımı ve Dkab

Öğretmenlerinin Teknolojik Materyal

Kullanma Eğilimleri. C.Ü. ilahiyat

Fakültesi Dergisi, 479-506.

Hackbarth, S. (1996). The Educational

Technology Handbook. New Jersey:

Englewood Cliffs.

İpek, C., & Bayraktar, Ş. (2004). Aday

Öğretmenlerin Fen Bilimleri ve Sosyal

Bilimlere Bakışları. Yüzüncü Yıl

Üniversitesi Eğitim Fakültesi Dergisi,

35-50.

Işıkdoğan, D. (2006). İlköğretim Din Kültürü Ve

Ahlak Bilgisi Öğretmenliği Bölümü

Mezunu Öğretmenlerin Yeterlikleri.

Ankara: Ankara Ünivesitesi SBE,

Yayınlanmamış Doktora Tezi.

Karasar, N. (2007). Bilimsel Araştırma Yöntemi.

Ankara: Nobel Yayınları.

Kartal, T., & Afacan, Ö. (2012). Pedagojik

Formasyon Eğitimi Alan Öğretmen

Adaylarının Öğretmenlik Mesleğine

İlişkin Tutumlarının İncelenmesi.

Mehmet Akif Ersoy Üniversitesi Eğitim

Fakültesi Dergisi, 76-96.

Kaya, M., & Naziroğlu, B. (2010). İlahıyat

Fakültelerinde Pedagojlk Formasyon

Derslerinin Tarihi Gelişimi. Modern

Dönemde İlahiyat Eğitimi Müfredatı ve

Yöntem Tartışmaları (s. 125-141).

Samsun: 19 Mayıs Üniversitesi

İlahiyat Fakültesi.

Keskin, Y. (2011). Dkab Bölümleri

Öğrencilerinin Bilgisayar ve İnternet

Kullanma Durumları ve Yeterlikleri.

Ondokuz Mayıs Üniversitesi İlahiyat

Fakültesi Dergisi, 211-233.

Korkmaz, G. (2012). İlköğretim DKAB Dersi

Öğretmenlerinin Öğretim Araç ve

Materyallerini Kullanma Durumları.

ERUİFD, 79-110.

Korkmaz, G. (2012). İlköğretim DKAB Dersi

Öğretmenlerinin Öğretim Araç ve

Materyallerini Kullanma Durumları.

ERUİFD, 79-110.

Köse, E. (2015). Bilimsel Araştırma Modelleri.

R. Y. Kıncal içinde, Bilimsel Araştırma

Yöntemleri (s. 99-123). Ankara : Nobel

Yayınları.

Özdemir, M. (2010). İlköğretim Din Kültürü ve

Ahlak Bilgisi Öğretmenlerinin Dkab

Derslerinde Öğretim Materyali

Hazırlama ve Kullanma Durumu. Sivas:

Cumhuriyet Üniversitesi SBE

Yayınlanmamış YL Tezi.

Özkan, H. H. (2012). Öğretmenlik Formasyon

Programındaki Öğretmen

Adaylarının Öğretmenlik Mesleğine

İlişkin Tutumlarının İncelenmesi. Ahi

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 175

Evran Üniversitesi Kırşehir Eğitim

Fakültesi Dergisi (KEFAD), 29-48.

Özmen, H. (2015). Deneysel Araştırma

Yöntemi. M. Metin içinde, Kuramdan

Uygulamaya Eğitimde Bilimsel

Araştırma Yöntemleri (s. 48-76).

Ankara: Pegem Akademi Yayınları.

Polat, B. (2007). ÖTMG Dersinin Hedeflerine

Ulaşma Derecesi (AÜ İlahiyat

Fakültesi Öğretmenlik Programlarına

Kayıtlı Öğrenciler Üzerinde Bir

Araştırma). Dini Araştırmalar, 285-297.

Polat, S. (2013). Pedagojik Formasyon Sertifika

Programı ve Eğitim Fakültesi

Öğrencilerinin Öğretmenlik

Mesleğine Yönelik Tutumlarının

İncelenmesi. E-International Journal of

Educational Research, 48-60.

Şimşek, E. (2006). İlköğretim Din Kültürü ve

Ahlak Bilgisi Dersi Öğretmenlerinin

Yeterlikleri(Erzurum Örneği). Erzurum:

Atatürk Ünversitesi SBE,

Yayınlanmamış Doktora Tezi.

Tavşancıl, E. (2006). Tutumların Ölçülmesi ve

SPSS ile Veri Analizi. Ankara: Nobel.

Üstün, A., Doğan Kılıç, E., & Erdem, T. (2013).

Eğitim Fakültesi Ve Formasyon

Eğitimi Alan Fen-Edebiyat Fakültesi

Öğrencilerinin Öğretmenlik

Mesleğine Yönelik Tutumları. Türk

İslam Medeniyeti Akademik Araştırmalar

Dergisi, 25-32.

Yılmaz, M. (2015). İlahiyat Fakültesi

Mezunlarına Verilen Pedagojik

Formasyon Eğitiminin Öğretmenlik

Mesleğine Yönelik Tutum ve Kaygı

Düzeyleri Üzerindeki Etkileri.

Bilimname, 287-310.

YÖK. (2016, 4 12). Pedagojik Formasyon Eğitimi

Sertifika Programına İlişkin Usul Ve

Esaslar. YÖK:

http://www.yok.gov.tr/web/guest/icer

ik/-

/journal_content/56_INSTANCE_rEH

F8BIsfYRx/10279/7052802 adresinden

alındı

EKLER

DKAB Dersinde Materyal Kullanımı Tutum Ölçeği

Kesinlikle

Katılmıyorum

Katılmı-

yorum

Kararsı-

zım

Katılıyo-

rum

Kesinlikle

Katılıyo-

rum

1. Materyal kullanılan ders-

lerde öğrencilerin daha aktif

olacağını düşünüyorum.

2. Derslerde materyal kulla-

nımının öğrencilerin yaratıcı-

lığını zayıflattığını düşünüyo-

rum.

3. Derslerde materyal kullan-

manın öğrenci başarısını artı-

racağına inanıyorum.

4. Materyal kullanmanın ders

işlemeyi kolaylaştıracağına

inanıyorum.

5. Materyal üretmekten hoşla-

nırım.

176

 Bilal YORULMAZ

6. Materyal kullanmanın öğ-

rencileri meşgul ederek eğiti-

min asıl hedeflerinden uzak-

laştırdığını düşünüyorum.

7. Derslerde materyal kullan-

manın öğrencilerin ilgilerini

çekeceğini düşünüyorum.

8. DKAB dersinde bilgisayar

destekli eğitimi (BDE) gerekli

buluyorum.

9. Bilgisayar destekli eğitim

(BDE)’in DKAB derslerinde

kullanılmasının öğrencilerin

motivasyonunu ve başarısını

artıracağına inanıyorum.

10. Bilgisayar destekli eğitim

(BDE) geleneksel eğitime göre

daha etkili bir eğitim yapılma-

sını sağlar.

11. DKAB öğretmenleri bilgi-

sayar kullanmayı iyi derecede

bilmelidirler.

12. Çalışma kağıtları, konu

testleri gibi yazılı materyalle-

rin DKAB derslerinde kulla-

nılması gerektiğine inanıyo-

rum.

13. Çalışma kağıtları, konu

testleri gibi yazılı materyalle-

rin DKAB dersinin daha zevk-

li işlenmesini sağlayacağını

düşünüyorum.

14. Resim, fotoğraf, harita gibi

görsel materyallerin DKAB

derslerinde kullanılması ge-

rektiğine inanıyorum.

15. Resim, fotoğraf, harita gibi

görsel materyallerin gelenek-

sel yöntemlere göre daha etkili

ve kalıcı öğrenmeler sağlaya-

cağına inanıyorum.

16. Resim, fotoğraf, harita gibi

görsel materyallerin DKAB

dersinin daha zevkli işlenme-

sini sağlayacağını düşünüyo-

rum.

 İlahiyat Fakültesi Öğrencilerinin Pedagojik Formasyon Programı Kapsamında Aldıkları ÖTMG Dersinin … 177

17. Çizgi film, sinema filmi

gibi görsel-işitsel materyalle-

rin DKAB derslerinde kulla-

nılması gerektiğine inanıyo-

rum.

18. Çizgi film, sinema filmi

gibi görsel-işitsel materyalle-

rin geleneksel yöntemlere

göre daha etkili ve kalıcı öğ-

renmeler sağlayacağına inanı-

yorum.

19. Çizgi film, sinema filmi

gibi görsel-işitsel materyalle-

rin DKAB dersinin daha zevk-

li işlenmesini sağlayacağını

düşünüyorum.

20. Maket, gerçek nesneler

gibi 3 boyutlu materyallerin

DKAB derslerinde kullanıl-

ması gerektiğine inanıyorum.

21. Maket, gerçek nesneler

gibi 3 boyutlu materyallerin

geleneksel yöntemlere göre

daha etkili ve kalıcı öğrenme-

ler sağlayacağına inanıyorum.

22. Maket, gerçek nesneler

gibi 3 boyutlu materyallerin

DKAB dersinin daha zevkli

işlenmesini sağlayacağını

düşünüyorum.

23. Maket, gerçek nesneler

gibi 3 boyutlu materyallerin

İslam dininin öğretimine uy-

gun materyaller olmadığını

düşünüyorum.

24. Maket, gerçek nesneler

gibi 3 boyutlu materyallerin

DKAB derslerinde kullanıl-

masının zaman ve emek israfı

olduğunu düşünüyorum.

178

 Bilal YORULMAZ

