

T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

RADYO TELEVİZYON VE SİNEMA ANABİLİM DALI

İLETİŞİM BİLİMLERİ BİLİM DALI

TÜRKİYE’DE YENİ İLETİŞİM TEKNOLOJİLERİNİN

YÜKSEKÖĞRENİM KURUMLARINDA UZAKTAN EĞİTİM

ALANINDA KULLANIMI

Doktora Tezi

MEVLÜDE DEVECİ

İstanbul, 2019

T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

RADYO TELEVİZYON VE SİNEMA ANABİLİM DALI

İLETİŞİM BİLİMLERİ BİLİM DALI

TÜRKİYE’DE YENİ İLETİŞİM TEKNOLOJİLERİNİN

YÜKSEKÖĞRENİM KURUMLARINDA UZAKTAN EĞİTİM

ALANINDA KULLANIMI

Doktora Tezi

MEVLÜDE DEVECİ

DANIŞMAN: PROF. DR. MUKADDER ÇAKIR

İstanbul, 2019

i

GENEL BİLGİLER

İsim ve Soyadı : Mevlüde Deveci

Anabilim Dalı : Radyo Televizyon ve Sinema

Programı : İletişim Bilimleri

Tez Danışmanı : Prof. Dr. Mukadder Çakır

Tez Türü ve Tarihi : Doktora- Temmuz 2019

Anahtar Kelimeler : Bilgi Toplumu, Yeni İletişim Teknolojileri, Uzaktan Eğitim,

 Etkileşim

ÖZET

TÜRKİYE’DE YENİ İLETİŞİM TEKNOLOJİLERİNİN

YÜKSEKÖĞRENİM KURUMLARINDA UZAKTAN EĞİTİM

ALANINDA KULLANIMI

Günümüzde uzaktan eğitim, bireyler için kaçınılmaz bir süreç haline gelmiştir.

Zamanın ve mekânın sınırlarını ortadan kaldıran bu eğitim anlayışı teknolojik

gelişmelerle şekillenmektedir. Nitelikli bir eğitim süreci için en önemli unsurlardan olan

geribildirim öğesi teknolojik araçlar yardımıyla sağlanmaktadır. Zamansal ve mekânsal

sınırlılıkları yok eden uzaktan eğitimde yeni bir öğrenen-öğreten ilişkisi

gerçekleşmektedir. Yeni iletişim teknolojileri tabanlı olarak bilgi toplumunda klasik

eğitim anlayışı değişmiştir. Öğretmen merkezli olarak tanımlanan geleneksel eğitim

anlayışı yerini öğrenci merkezli bir eğitim anlayışına bırakmıştır. Bilgi toplumu kuramı

öncülerinden Daniel Bell, Alvin Toffler, Yoneji Masuda ve Manuel Castells toplumu

inşa etme sürecinde yeni iletişim teknolojilerine çok önemli roller atfetmişlerdir.

Eğitim süreci ile iletişim süreci birbirine benzemektedir. Eğitim sürecinin

öğeleri ile iletişim sürecinin öğeleri birbirine denk gelmektedir. Eğitim sistemlerinin

temel görevi birey yönlendirmekle birlikte toplumu biçimlendirmektir. Bu nedenle

önemli bir görevi olan eğitim sistemini nitelikli hale getirebilecek en önemli

unsurlardan biri süreçte kurulan iletişimin yapısıdır.

ii

Bu çalışma, yeni iletişim teknolojileri bağlamında uzaktan eğitim sistemlerini

iletişim ve etkileşim boyutuyla ele almıştır. Çalışmanın ana çatısı, yeni iletişim

teknolojilerinin en önemli özelliklerinden biri olarak etkileşim üzerine kurulmuştur.

Eğitim sürecinde iletişimin önemini vurgulayan çalışma, uzaktan eğitimde de etkileşimi

önemli bir motivasyon unsuru olarak değerlendirmiştir.

Çalışmanın temel amacı, uzaktan eğitimin etkili bir öğrenme faaliyeti olup

olmadığını belirlemektir. Araştırmada veri toplama yöntemi olarak anket, Fırat

Üniversitesi’nde uzaktan eğitim dersleri alan 805 öğrenciye uygulanmıştır. Verilerin

analizi ise SPSS programı ile gerçekleştirilmiştir. Betimsel istatistiğin yanı sıra frekans,

t-testi, tek yönlü varyans analizi (ANOVA) gibi istatistiksel teknikler kullanılmıştır.

Öğrencilerin genel kanaati uzaktan eğitimin etkili bir öğrenme modeli olmadığı

yönündedir. Dikkat çeken başka bir bulgu da uzaktan eğitime dair olumlu görüşlerin

sınıf seviyesi arttıkça kaybolmasıdır. Çalışmada elde edilen sonuçlara ilişkin olarak

çeşitli önerilerde bulunulmuştur.

iii

GENERAL KNOWLEDGE

Name and Surname : Mevlüde Deveci

Field : Radio Television and Cinema

Programme : Communication Sciences

Supervisor : Prof. Dr. Mukadder Çakır

Degree Awarded and Date : Doctorate-July 2019

Keywords :Information Society, New Communication

 Technologies, Distance Education, Interaction

ABSTRACT

USE OF NEW COMMUNICATION TECHNOLOGIES IN

DISTANCE EDUCATION A CASE STUDY OF HIGHER

EDUCATION INSTITUTIONS IN TURKEY

Nowadays, distance education has become an inevitable process for

individuals. This education system, which eliminates the boundaries of time and space,

has shaped by technological developments. The feedback element, which is one of the

most important elements for a qualified education process, has provided with the help of

technological tools. A new learner-teacher relationship takes place in distance education

is that eliminates temporal and spatial limitations. The classical education understanding

has changed in the information society based on new communication technologies. The

traditional education understanding, which is defined as teacher-centered, has been

replaced with a student-centered education. Daniel Bell, Alvin Toffler, Yoneji Masuda

and Manuel Castells, they are the pioneers of information society theory, have attributed

very important roles to new communication technologies in the process of building

society.

Education process and communication process is similar to each other. The

elements of the educational process and communication process is equivalent to each

iv

other. The basic task of education systems is to shape the society as well as guide

individuals. Therefore, one of the most important elements is that can make the

education system qualified, which is an important task, is the structure of

communication established in the process.

This study deals with distance education systems in terms of communication

and interaction in the context of new communication technologies. The main framework

of the study is based on interaction which is one of the most important features of new

communication technologies. The study emphasizes the importance of communication

in the education process that also has been evaluated the interaction as an important

motivation element in distance education.

The main purpose of the study is to determine whether distance education is an

effective learning activity. As a data collection method, the questionnaire has applied to

805 students who took distance education courses at Fırat University. Data analysis has

performed with SPSS program. In addition to descriptive statistics, statistical techniques

such as frequency, t-test, one-way analysis of variance (ANOVA) have used. The

general opinion of the participating students is that distance education method is not an

effective learning model. Another noteworthy finding is that positive opinions about

distance education have disappeared as the class level increases. Various suggestions

have made regarding the results obtained in the study.

v

ÖNSÖZ

Araştırma sürecinde yardım ve desteklerini esirgemeyen, her daim

bilgilendiren ve yönlendiren danışmanım Sayın Prof. Dr. Mukadder ÇAKIR’a sonsuz

teşekkürlerimi sunarım. Değerli jüri üyelerim Doç.Dr. Veli POLAT, Doç. Dr. Selin

TÜZÜN ATEŞALP, Doç. Dr. Nilay ULUSOY ve Dr. Öğretim Üyesi Haldun

NARMANLIOĞLU’na katkılardan dolayı en içten teşekkürlerimi sunmaktan onur

duyarım.

Tez çalışmama önemli katkılar sağlayan Dr. Öğretim Üyesi Cengiz

TAŞKIRAN’a ve Öğr. Gör. Ferda BAŞGÜN’e teşekkür ederim.

Her zaman desteğini hissettiğim, varlığıyla huzur veren sevgili eşim Akın

DEVECİ’ye sonsuz sevgi ve teşekkürlerimi sunarım.

Kendisinden çaldığım vakit için özür dileyerek tüm tatlılığıyla en büyük

motivasyon kaynağım olan biricik oğlum Emir Talha DEVECİ’ye ayrıca çok teşekkür

ederim.

İstanbul, 2019 Mevlüde DEVECİ

vi

İÇİNDEKİLER

Sayfa No

ÖZET .. i

ABSTRACT .. iii

ÖNSÖZ .. v

İÇİNDEKİLER .. vi

TABLO LİSTESİ ... ix

ŞEKİL LİSTESİ ... xiii

GİRİŞ ... 1

BİRİNCİ BÖLÜM

1.YENİ İLETİŞİM TEKNOLOJİLERİ, YENİ MEDYA VE EĞİTİM 4

1.1. Yeni İletişim Teknolojileri, Temel Terimler, Kuramlar ve Tartışmalar 4

1.1.1. Yeni İletişim Teknolojileri ve Özellikleri .. 4

1.1.2. Yeni İletişim Teknolojilerinin Toplumsal Hayata Etkileri 7

1.1.3. Yeni İletişim Teknolojileri Konusundaki Tartışmalar 9

1.1.4. Yeni İletişim Teknolojileri Konusundaki Eleştiriler 13

1.2. Yeni Medya .. 18

1.2.1. İnternet ... 22

1.2.2. Sosyal Medya ve Temel Öğeleri .. 28

1.2.2.1. Eğitimde Kullanılan Sosyal Ağ Siteleri .. 30

1.2.2.1. Facebook ... 31

1.2.2.2. Twitter ... 34

1.2.2.3. Whatsapp .. 35

1.2.3. Alternatif Medya .. 37

1.2.4. Online Medya .. 41

1.3. Teknoloji Okuryazarlığı ... 42

1.4. Yeni İletişim Teknolojileri, Yeni Medya ve Eğitim .. 44

vii

1.4.1. Yeni İletişim Teknolojileri ve Eğitim .. 44

1.4.2. Yeni Medya ve Eğitim ... 48

1.5. Bilgi Toplumu Kuramlarında Yeni Teknolojilerin Rolü 49

1.5.1. Bilgi Toplumu Kuramları .. 49

1.5.1.1. Daniel Bell .. 49

1.5.1.2. Alvin Toffler ... 51

1.5.1.3. Yoneji Masuda .. 53

1.5.1.4. Manuel Castells... 55

1.6. Bilgi Toplumu Kuramlarında Eğitim Tartışmaları .. 57

İKİNCİ BÖLÜM

2.UZAKTAN EĞİTİMDE YENİ İLETİŞİM TEKNOLOJİLERİNİN ROLÜ VE

TÜRKİYE’DE UZAKTAN EĞİTİM.. 64

2.1. Eğitim Nedir? ... 64

2.1.1. Eğitimdeki Sorunsallar .. 71

2.1.1.1. Hedef ... 71

2.1.1.2. İçerik ... 72

2.1.1.3. Yaşantı .. 72

2.1.1.4. Davranış .. 73

2.1.1.5. Öğrenme süreci .. 74

2.1.1.6. Değerlendirme .. 76

2.2. Uzaktan Eğitim ... 76

2.2.1. Uzaktan Eğitimin Tarihsel Gelişimi .. 79

2.2.2. Uzaktan Eğitimin Özellikleri ... 80

2.2.3. Uzaktan Eğitim Alanındaki Sorunsallar .. 82

2.2.3.1. Evde çalışma ... 82

2.2.3.2. Bağımsız çalışma .. 82

2.2.3.3. Dış çalışma .. 83

2.2.3.4. Uzaktan öğretim .. 83

2.2.3.5. Online eğitim .. 84

2.2.3.6. Karma öğrenme... 84

viii

2.2.4. Uzaktan Eğitim Modelleri ... 85

2.2.5. Uzaktan Eğitimin Örgün Eğitimle Karşılaştırılması 87

2.2.6. Uzaktan Eğitimin Avantajları .. 89

2.2.7. Uzaktan Eğitimin Dezavantajları ... 90

2.3. Uzaktan Eğitimde Yeni İletişim Teknolojilerinin Rolü 91

2.3.1. Uzaktan Eğitimde Kullanılan Yöntemler .. 96

2.3.2. Uzaktan Eğitimde Sosyal Medyanın Kullanımı .. 98

2.4. Dünyada Uzaktan Eğitim Sistemleri ... 101

2.5. Türkiye’de Uzaktan Eğitim Sistemleri ... 105

2.5.1. Türkiye’de Uzaktan Eğitim Sisteminin Sorunları 111

2.6. Etkileşimsellik .. 116

2.6.1. Eğitimde Etkileşimselliğin Önemi ... 118

2.6.2. Uzaktan Eğitimde Etkileşimsellik ... 120

ÜÇÜNCÜ BÖLÜM

3. UZAKTAN EĞİTİMDE YENİ İLETİŞİM TEKNOLOJİLERİNİN

KULLANIMINA İLİŞKİN BİR ALAN ARAŞTIRMASI: FIRAT

ÜNİVERSİTESİ’NDE UZAKTAN EĞİTİM UYGULAMALARI 126

3.1. Araştırmanın Önemi ... 126

3.2. Araştırmanın Amacı ... 127

3.3. Araştırmanın Kapsamı ve Sınırlılıkları .. 127

3.4. Araştırmanın Hipotezi .. 128

3.5. Araştırmanın Yöntemi .. 128

3.6. Araştırmanın Evreni ve Örneklemi .. 129

SONUÇ .. 153

GENEL SONUÇ ... 157

EKLER .. 164

KAYNAKÇA ... 168

ix

TABLO LİSTESİ

Sayfa No

Tablo 1: Yeni İletişim Teknolojilerinin Olası Tipolojisi .. 6

Tablo 2 : Yeni Medya ile Geleneksel Medya Arasındaki Farklılıklar 21

Tablo 3: Girişimlerde ve Hanelerde Bilişim Teknolojileri Kullanım Oranları 24

Tablo 4: Alternatif Medyayı Tanımlayıcı Unsurlar ... 38

Tablo 5: Dört Teorik Bakışın Konumlandırılması ... 39

Tablo 6: Eğitimde Değişen Bilgi Anlayışının Karşılaştırılması 58

Tablo 7: Okul Modelleri Karşılaştırması .. 67

Tablo 8: Eğitim Alanında Geleneksel Değerler ve Yeni Değerlerin Karşılaştırılması69

Tablo 9: Senkron ve Asenkron Eğitimin Avantajları ve Dezavantajları 86

Tablo 10: Türkiye’de Uzaktan Eğitim Merkezi Bulunan Devlet Üniversiteleri 107

Tablo 11: Araştırmaya Katılan Öğrencilerin Cinsiyete Göre Dağılımları 130

Tablo 12: Araştırmaya Katılan Öğrencilerin Çalışma Durumu 130

Tablo 13: Ankete Katılan Öğrencilerin Uzaktan Eğitim Derslerini Takip Ettiği Cihaza

Göre Dağılımları .. 131

Tablo 14: Ankete Katılan Öğrencilerin Öğretim Elemanı ile İletişim Kurduğu Ortama

Göre Dağılımı .. 132

Tablo 15: Ankete Katılan Öğrencilerin Uzaktan Eğitim Sistemine Girişte Tercih Ettiği

Zaman Dilimine Göre Dağılımı ... 133

Tablo 16 : Araştırmaya Katılan Öğrencilerin Anket Maddelerine Verdikleri Cevapların

Dağılımı ... 134

Tablo 17: Anketin Güvenilirlik Analizi ... 135

Tablo 18: Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Cinsiyet

Değişkenine Göre Karşılaştırılması ... 136

x

Tablo 19: Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Çalışma

Durumu Değişkenine Göre Karşılaştırılması ... 138

Tablo 20: Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Bilgisayar

Sahiplik Durumu Değişkenine Göre Karşılaştırılması 140

Tablo 21: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimin Etkili Bir Öğrenme

Faaliyeti Olduğuna Yönelik Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA) ... 141

Tablo 22: Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde

Başarıyı Etkileyen Bir Faktördür Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA) ... 142

Tablo 23: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Öğrenciler ve Eğitimciler

İçin Etkili Bir İletişim Ortamı Sunması Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA) ... 142

Tablo 24: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Kullanılan

Materyaller Öğrenme Sürecini Olumlu Etkilemesi Görüşlerinin Sınıf

Değişkenine Göre Karşılaştırılması (ANOVA) ... 143

Tablo 25: Araştırmaya Katılan Öğrencilerin Öğrenme-Teknoloji Arasında Olumlu Bir

İlişki Olduğu Görüşlerinin Sınıf Değişkenine Göre Karşılaştırılması

(ANOVA) .. 143

Tablo 26: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Yaşanan

Teknolojik Değişimlere Uyum Sağlamakta Zorlanması Görüşlerinin Sınıf

Değişkenine Göre Karşılaştırılması (ANOVA) ... 144

Tablo 27: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sistemleri Gelecekte

Daha Geniş Yer Tutması Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA) ... 144

Tablo 28: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimin Etkili Bir Öğrenme

Faaliyeti Olduğunu Düşünüyorum Görüşlerinin Uzaktan Eğitim Sistemini

Takip Ettikleri Cihaz Değişkenine Göre Karşılaştırılması (ANOVA) 145

xi

Tablo 29: Araştırmaya Katılan Öğrencilerin Öğretim Elemanının Öğrencilerle

İletişimi İyi Derecede Gerçekleşmesi Görüşlerinin Uzaktan Eğitim

Sistemini Takip Ettikleri Cihaz Değişkenine Göre Karşılaştırılması

(ANOVA) .. 145

Tablo 30: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Yaşanan

Teknolojik Değişimlere Uyum Sağlamakta Zorlanması Görüşlerinin

Uzaktan Eğitim Sistemini Takip Ettikleri Cihaz Değişkenine Göre

Karşılaştırılması (ANOVA) ... 146

Tablo 31: Araştırmaya Katılan Öğrencilerin Dersle İlgili Talep ve Önerilerimi

İletebileceği Bir Ortam Bulunması Görüşlerinin Uzaktan Eğitim Sistemini

Takip Ettikleri Cihaz Değişkenine Göre Karşılaştırılması (ANOVA) 146

Tablo 32: Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde

Başarıyı Etkileyen Bir Faktördür Görüşlerinin Öğretim Elemanı İle İletişim

Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA) 147

Tablo 33: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimde Ders Veren Öğretim

Üyeleri İle Öğrenciler Arasında Geribildirim Sağlanması Görüşlerinin

Öğretim Elemanı İle İletişim Kurduğu Ortama Göre Karşılaştırılması

(ANOVA) .. 148

Tablo 34: Araştırmaya Katılan Öğrencilerin Öğretim Üyeleriyle Etkileşimde Herhangi

Bir Sorun Yaşaması Görüşlerinin Öğretim Elemanı İle İletişim Kurduğu

Ortam Değişkenine Göre Karşılaştırılması (ANOVA) 148

Tablo 35: Araştırmaya Katılan Öğrencilerin Öğretim Elemanının Öğrencilerle

İletişimi İyi Derecede Gerçekleşmesi Görüşlerinin Öğretim Elemanı İle

İletişim Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA) . 149

Tablo 36: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Öğrenciler ve Eğitimciler

İçin Etkili Bir İletişim Ortamı Sunması Görüşlerinin Öğretim Elemanı İle

İletişim Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA) . 149

xii

Tablo 37: Araştırmaya Katılan Öğrencilerin Dersin İçeriği İle İlgili Sorun

Yaşadığımda Yeterli Desteği Alabilmesi Görüşlerinin Öğretim Elemanı İle

İletişim Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA) . 150

Tablo 38: Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sistemleri Gelecekte

Daha Geniş Yer Tutması Görüşlerinin Öğretim Elemanı ile İletişim

Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA) 150

Tablo 39: Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde

Başarıyı Etkileyen Bir Faktördür Görüşlerinin Uzaktan Eğitim Sistemine

Girişte Tercih Edilen Zaman Değişkenine Göre Karşılaştırılması

(ANOVA) .. 151

Tablo 40: Araştırmaya Katılan Öğrencilerin Dersin İçeriği ile İlgili Sorun

Yaşadığımda Yeterli Desteği Alabilmesi Görüşlerinin Uzaktan Eğitim

Sistemine Girişte Tercih Edilen Zaman Değişkenine Göre Karşılaştırılması

(ANOVA) .. 151

Tablo 41: Araştırmaya Katılan Öğrencilerin Dersle İlgili Talep ve Önerilerimi

İletebileceğim Bir Ortam Bulunması Görüşlerinin Uzaktan Eğitim Sistemine

Girişte Tercih Edilen Zaman Değişkenine Göre Karşılaştırılması

(ANOVA) .. 152

xiii

ŞEKİL LİSTESİ

Sayfa No

Şekil 1: Yeni Medyanın Bileşenleri ... 18

Şekil 2: İnternetin Sağladığı Temel Olanaklar ... 25

GİRİŞ

Küreselleşme bugün dünyada var olan tüm alanları etkilemiştir. Özellikle

ekonomi, teknoloji, iletişim ve kültür eksenindeki alanları etkileyen bu süreç, başta

iletişim ve eğitim alanlarını dönüşüme uğratmıştır.

Ülkemizde eğitim alanında yenileşme çabaları 1990’lı yıllarla başlamıştır. Bu

değişim hareketlerini zorunlu olarak etkileyen birçok değişken ve kuramsal gelişmeler

mevcuttur. Bunlardan biri de bilgi toplumu kuramıdır (Özdemir, 2014, s.24). 21. yüzyılı

tanımlama iddiasındaki en önemli kuramlardan olan bilgi toplumu kuramı, bilgi ve

iletişim teknolojilerinin yoğun olarak kullanıldığı toplumları ifade etme savındadır.

Toplumu ayakta tutan eğitim sistemi, bilgi toplumunun ihtiyacı olan bireyleri

yetiştirmede önemli görevler üstlenmiştir. Yaşadığımız çağa uyum sağlamak isteyen

bireyler teknolojiyi etkin bir şekilde kullanmak zorundadır. Heterojen bir kitleye hitap

eden uzaktan eğitim de teknoloji okuryazarı olmayan bireyleri reddeder. Teknolojik

yeniliklere kolay uyum sağlayan bireyler aynı zamanda öğrenme için de istekli

olmalıdır (Uşun, 2006, s.35). Gündelik hayatta bireyler teknoloji ile çevrilmiştir.

Zamanla bu teknolojiler eğitimin süresini, modelini ve şeklini de etkilemiştir (Barış,

2015, s.36). Bu toplum yapısında, geleneksel eğitimi büyük bir dönüşüme uğratan

teknolojik gelişmeler yeni bir eğitim modeli inşa etmiştir. Benimsenen ilke ve değerler

tamamen değişmiş ve eğitim küresel bir kimliğe bürünmüştür. Bu yeni sistem için daha

çok uzaktan eğitim sözcüğü tercih edilmektedir.

Esnek bir yapıya sahip olan uzaktan eğitim anlayışının genellikle belirli bir yaş

aralığı yoktur. Bireysel çalışmaya yatkın yeni anlayış, teknolojiyle barışık bireyleri

tercih etmektedir.

Uzaktan eğitim sunduğu imkânları farklı biçimlerde eğitim sistemiyle

bütünleştirmiştir (Kışla, 2016, s.260). Çok yönlü iletişim araçlarının dâhil olduğu

uzaktan eğitim sistemleri yapısal sınırları aşmıştır (Rust, 1991, s.621). Uzun yıllar önce

basit uygulamalar ile başlayan uzaktan eğitim çalışmaları bugün yeni iletişim

teknolojileri ile doruk noktasına ulaşmıştır. İlk uygulamalarını mektupla gerçekleştiren

bu eğitim biçimi günümüzde simülasyonlar, giyilebilir teknolojiler ile yaygınlık

2

kazanmıştır. Günümüzde eğitim politikaları oluşturulurken bu politikalara uzaktan

eğitim anlayışı da dâhil edilmektedir. Uzaktan eğitimin teknolojinin gelişmesine bağlı

olarak gelecekte daha da önem kazanması beklenmektedir.

Uzaktan eğitim sistemleri, dünyada çeşitli uygulamalarla etkin bir şekilde

kullanılmaktadır. Ülkemizde ise yaygın olarak kullanılmakla birlikte tüm boyutlarıyla

henüz istenilen düzeye ulaşamamıştır. Bu sebeple uzaktan eğitim sürecine eleştirel bir

gözle bakmak gerekmektedir. Çünkü uzun yıllar yaygın bir şekilde yürütülmesine

rağmen eğitimde başarı oranı düşük seviyededir. Bu durumda pek çok faktörün etkisi

bulunmaktadır: Öğretim elemanı eksikliği, altyapı yetersizliği, içerik oluşturmada

eksiklikler vb. yaşanan sorunların sadece bazılarıdır.

Günümüzde eğitim, bireyin yaşamını inşa eden bir kavram olarak karşımıza

çıkmaktadır. Küreselleşmenin etkilerinden biri olarak ortaya çıkan uzaktan eğitim,

bilinen eğitim sürecinin yapısını değiştirmiştir. Eğitim süreci ile iletişim sürecinin

benzerliği bu alana yönelik araştırmaları gerekli kılmaktadır. Her iki süreçte de

geribildirim mekanizması kontrol mekanizması işlevi görmektedir. Bu öğenin olmadığı

süreç tam anlamıyla başarılı ve etkili bir şekilde gerçekleşemez. Ayrıca eğitim veren

kişinin iletişim sürecini iyi bir şekilde bilmesi gerekmektedir. Çünkü eğitmen hem

içeriği karşı tarafa aktarmalı hem de akranlar arası iletişimi sağlamalıdır.

Uzaktan eğitim özellikle yükseköğretim düzeyinde önemli bir yere sahiptir.

Üniversite okuyan öğrencilerin büyük bir kısmı mutlaka uzaktan eğitim sistemi ile

tanışmaktadır. Geleneksel olarak yüz yüze gerçekleştirilen eğitim anlayışının yerini alan

bu sistemler oldukça güncel bir konudur.

Üç bölümden oluşan bu doktora tezinin birinci bölümünde, yeni medya ve yeni

medya teknolojileri, İnternet, sosyal medya gibi kavramlar üzerinde durulmuştur. Bu

bağlamda yeni medya konusuna yönelik oluşturulan kuramlara tartışma boyutu ve

eleştiri boyutuyla yer verilmiştir. Bilgi toplumu kuramının kökenlerinin de irdelendiği

bu bölümde farklı bilgi toplumu kuramcılarının da görüşleri doğrultusunda tartışmaya

girilmiştir. İkinci bölümde; eğitim, uzaktan eğitim kavramlarına ilişkin bir çerçeve

çizilerek yine bu kavramlar tarihsel süreç içerisinde incelenmiştir. Bu tarihsel süreç

3

içerisinde yeni medya teknolojilerinin rolüne de yer verilerek eğitim sistemini nasıl

değiştirdiği ortaya çıkarılmıştır.

Tezin son bölümünde ise; çalışma kapsamında ele alınan uzaktan eğitim

sistemi ile ilgili bir alan araştırmasına yer verilmiştir. Bu çerçevede çalışmanın konusu,

önemi, amacı, hipotezi, kapsamı, evren ve örneklemi ile verilerin toplanması ve analizi

bu bölümde yer almıştır. Çalışmanın ilk iki bölümünde güncel literatür taramasına

dayalı olarak oluşturulan kuramsal çerçeveye bağlı olarak üçüncü bölümde özgün

biçimde gerçekleştirilen anket çalışması değerlendirilmiş ve sonuçlara ulaşılmaya

çalışılmıştır. Tezin tüm bölümlerinde bütüncül ve eleştirel bir perspektif kullanılarak,

sorun iletişimsel ve sosyal boyutları ile açımlanmak istenmiştir.

BİRİNCİ BÖLÜM

1. YENİ İLETİŞİM TEKNOLOJİLERİ,

YENİ MEDYA VE EĞİTİM

1.1. Yeni İletişim Teknolojileri, Temel Terimler, Kuramlar ve Tartışmalar

1.1.1. Yeni İletişim Teknolojileri ve Özellikleri

Bilgisayar ve İnternet tabanlı teknolojik ilerlemelerin sonucu olarak ortaya

çıkan yeni iletişim teknolojileri öncelikle bir gelişme sürecini ifade etmektedir

(Alankuş, 2005, s.91). Yeni iletişim teknolojisi denilince akla ilk olarak İnternet

teknolojisini taşıyan tüm araçlar gelmektedir.

Yeni iletişim teknolojileri, kitlelerin ya da bireylerin içeriğe istedikleri zaman

ulaştıkları ve etkileşim halinde oldukları sistemler olarak tanımlanabilir. Ancak

günümüzde yeni iletişim teknolojileriyle ortaya çıkan çoğu uygulamanın, geleneksel

iletişim araçlarıyla olan benzerliği unutulmamalıdır (Geray, 2003, s.20). Dolayısıyla

yeni iletişim teknolojileri, geleneksel medyayı da içinde barındıran özellikleriyle melez

bir teknolojidir. Mikroişlemciler, kablolu televizyon, fiber optik, uydu yayıncılığı,

teletekst, kelime işlemci, elektronik posta, video konferans gibi içerikler bu teknolojiler

için örnek oluşturmaktadır (Timisi, 2003, s.80).

Rogers ise bu tür teknolojilerin üç temel niteliği olduğunu ifade etmektedir

(akt. Geray, 1994, s.7):

“a) Karşılıklı Etkileşim: İletişim sürecinde insan hafızasının katıldığı karşılıklı

etkileşimin varlığı gereklidir. Bu, geleneksel basılı yayınlar ve elektronik kitle iletişim

araçlarındaki tek yönlü işleyişi değiştirmektedir.

b) Kitlesizleştirme (demassification): Büyük bir kullanıcı gurubu içinde her

birinin birbiriyle özel mesaj değişimi yapabilmesini sağlayacak kadar kitlesizleştirici

olabilir. Kitlesizleştirme genel olarak, kitle iletişim sistemlerinin kontrolünün mesaj

yapan nesneden iletişim aracı tüketicisine doğru bir yol izlemesi demektir.

5

c) Eşzamansız (asenkron) olabilme: Yeni iletişim teknolojileri birey için uygun

zamanda mesaj gönderme veya alma yeteneklerine sahiptirler. Aynı anda olması

gerekliliğini ortadan kaldırırlar.”

Hızlı olması, her ortama erişebilme ve bilgilerin saklanma kapasitesi açısından

çığır açan bu teknolojiler gündelik yaşantımızın alışkanlıklarından biri haline gelmiştir.

Yeni iletişim teknolojileri özellikle bilgiye ulaşmada büyük kolaylık sağlayarak

zamanın ve mekânın sınırlarını ortadan kaldırmıştır. Bu sınırların ortadan kalkmasıyla

birlikte iletişim sürecinde birey yani alıcı istediği zaman, istediği yerde yeni iletişim

teknolojilerini kullanabilmiştir. Böylece bu süreçte alıcının rolü aktif bir hale gelmiştir.

Ayrıca bu teknolojiler, yıllardan beri milyonlarca kitapta, ansiklopedilerde saklanan

bilgilerin dijital ortama aktarılmasını sağlamıştır.

Yeni iletişim teknolojilerini diğer iletişim teknolojilerinden ayıran en önemli

fark, karşılıklı etkileşim özelliğine sahip olmalarıdır. Bu platformlara dâhil olan

bireyler, kaynaklarla birbirlerini geribildirim mekanizması öğesiyle etkileyerek çift

yönlü iletişim sürecini yaşamaktadır. Yeni iletişim teknolojileri ortaya çıkmadan önce

var olan geleneksel medya araçlarında izleyici/dinleyici edilgen bir konuma sahipken,

bu teknolojilerle bireye etkin bir rol atfedilmiştir. Teknolojik gelişmelerin artmasıyla

ortaya çıkan mobil cihazlar ise bireyin bu etkin rolünün daha da güçlenmesine yardımcı

olmuştur. Gündelik hayatımızın vazgeçilmez alışkanlıklarından biri haline gelen cep

telefonuyla iletişim artık bir ihtiyaç haline dönüşmüştür ve bu teknolojiler artık hiçbir

şeyin eskisi gibi olamayacağını kısa sürede göstermiştir. Bugün bu yeni platformlarda

her birey istediği zaman, istediği yerde koşulsuz olarak bir yayıncı olarak görev

üstlenebilmektedir (Yeşiltuna ve Tükel, 2015, s.215-216).

Burgelman, yeni iletişim teknolojilerinin geleneksel araçlardan farkını

açıklarken dağıtım teknolojileri ve enformasyon teknolojileri olarak iki ayrı başlık

altında değerlendirmektedir (Timisi, 2003, s.81):

6

Tablo 1

Yeni İletişim Teknolojilerinin Olası Tipolojisi

 Kablo TV Elektronik Posta

 Dağıtım Teknolojileri Enformasyon Teknolojileri

İçerik Kültürel Enformasyonel

Tip Yeni dağıtım

Digital/telecommunication

İşlemci/retrieval

Kullanım Tek yönlü gönderim Çift yönlü gönderim

Hedef Kitlesel (merkezden kitleye) Noktadan noktaya

Kaynak: Burgelman’dan akt., Nilüfer Timisi, Yeni İletişim Teknolojileri,

Ankara:Dost Kitabevi, 2003, s.81.

Yukarıdaki tabloda görüldüğü gibi enformasyon teknolojileri başlığı yeni

iletişim teknolojileri kavramına atfedilmiştir. Yeni iletişim teknolojileri ile geleneksel

araçları özellikleri bakımından karşılaştıracak olursak içerik, nitelik, dönüt ve hedef

kitle açısından önemli farklılıklarının bulunduğu göze çarpmaktadır. Bu teknolojiler,

bilgisayar temelli, çift yönlü gönderim özelliğiyle etkileşime açık, bireyler arası

iletişime de izin veren bir yapıdadır.

Askeri amaçlar doğrultusunda ortaya çıkan İnternet’in bugünkü halini alması

uzun bir sürede gerçekleşmiştir. Bu aşamada öncelikle kavramsal yapısı oluşmuş,

donanımsal ve yazılımsal öğeler geliştirilmiştir. Başlangıçta tek yönlü olarak veri sunan

İnternet, web 2.0 teknolojisine geçişle birlikte etkileşim özelliği kazanmıştır. İnternet

teknolojisinde ikinci nesli temsil eden Web 2.0, etkileşim ve paylaşıma olanak sağlayan

ortamlardır. Bunlar; toplumsal ağ sitelerini, web tabanlı ansiklopedileri, forumları ve

diğer çevrimiçi ağları kapsamaktadır (Güçdemir, 2012, s.30). Bireyler zaman içerisinde

7

teknolojiye ayak uydurarak İnternet’le bağlarını daha da genişletmiş; bu ortamlarda

verilerini ve düşüncelerini paylaşmaya başlamışlardır.

1.1.2. Yeni İletişim Teknolojilerinin Toplumsal Hayata Etkileri

Bugüne kadar yaşanan her türlü teknolojik gelişme kaçınılmaz olarak

toplumsal yaşam biçimini etkilemiştir. Bu bağlamda yeni iletişim teknolojilerinin de

yeni bir yaşam tarzını beraberinde getirdiği kuşku götürmez.

İnsanlar genellikle yeni iletişim teknolojilerini bilgi vermek, haber almak ya da

boş zamanlarını geçirmek için kullanmaktadır. Bunların yanında bu teknolojiler, iş

hayatımızdan eğlence hayatımıza kadar her alanda radikal gelişmelere yol açmaktadır

ve bu tür gelişmeler; bireylerin ilişkilerini, sosyalleşme süreçlerini, yaşam tarzlarını

etkilemektedir. Ne ölçüde ya da nasıl etkilediği yönünde görüş ayrılıkları ortaya

çıkmıştır. Bugün iletişim teknolojileri sayesinde kaybolan zaman ve mekânda bireyler

istedikleri her türlü enformasyona anında erişebilmektedir. Bireyin her türlü ihtiyacını

karşılayan bu teknolojiler, toplumsal hayatın da teknoloji odaklı olmasına neden

olmuştur. Dolayısıyla bu durum hem aile hem de kişilerarası iletişimi ve ilişkileri

olumsuz yönde etkilemiş ve bugüne dek bilinen sosyalleşme kavramını değişikliğe

uğratmıştır (Aktaş ve Çaycı, 2013, s.636-637).

Hızlı bir veri akışını sağlayan iletişim teknolojileri, toplumun bilgi seviyesini

arttırmaktadır. Ancak öte yandan zaman ve mekân kavramlarına dair değişiklik

yaratarak Harvey’in de “zaman-mekân sıkışması” olarak nitelendirdiği durumu ortaya

çıkarmaktadır (1999, s.270). Yeni iletişim teknolojilerinin sunduğu olanaklar iletişim

yapılarının da değişmesine neden olmuştur (Ateşalp ve Başlar, 2015, s.161).

Dijital dünya ile kastedilen sosyal ağlar, taşınabilir iletişim araçları ile birlikte

insanların hayatını tamamen kuşatmıştır. Bu noktadan hareketle, sosyal ağların,

bireylerin sosyal ve kültürel yaşamlarında yarattığı dönüşüme dikkat çekmek

gerekmektedir. Çünkü sosyal ağların toplumsal hayata katkıları ve toplumsal hayattan

götürdükleri çerçevesinde, sosyal medya araçlarının sosyalleşmenin aksine, bireyin

yalnızlaşması ve yabancılaşması gibi olumsuzluklara sebep olduğu söylenebilmektedir.

8

Günümüzdeki teknolojik gelişmeler göz önüne alındığında, teknolojik cihazların

pasifleşen bir insan modeli yarattığı görülmektedir (Karagülle ve Çaycı, 2014, s.4).

Yeni iletişim teknolojileri doğrultusunda yaşanan toplumsal dönüşüm

sürecinde, bilginin toplanması, işlenmesi ve dağıtımı konusunda izlenen metotlar

belirleyici olmaktadır. Bilginin yayılımı ve elde edilme sürecindeki uzaklık, hız ve

erişilebilirlik konusunda yaşanan değişimler toplumsal dönüşüm sürecini

hızlandırmaktadır. Postman’a göre, sanayileşmenin getirdiği yeni ekonomik

faaliyetlerin gelişimi, teknolojik gelişmeler için itici güç olmaktadır (2006, s.78-79).

Yeni iletişim teknolojileri, bireyin kimliğini inşa ettiği süreçte de aktif rol

oynamaktadır. Teknoloji tabanlı platformlarda birey aynı zamanda bir içerik üreticisi

olarak karşımıza çıkmaktadır. Multimedya özelliği sayesinde birçok ortamda farklı

bağlantılarla bir araya gelen bireylerin kimlikleri bu alandaki göstergeler sayesinde

yeniden biçimlenmektedir. Sanal hayatın içine dâhil olan birey “yeni bir gerçeklik”

üzerinde kimliğini yeniden inşa edebilmektedir. Ayrıca son zamanlarda bu teknolojik

araçlar, toplumsal örgütlenme ve sosyal sorumluluk kampanyalarında önemli

platformlar olarak karşımıza çıkmaktadır. Bireyler konuyla ilgili duyuruları,

durumlarıyla ilgili gelişmeleri bu kanallar aracılığıyla yürütmektedir. Yeni iletişim

teknolojileri toplumsal hareketlerde örgütlenme, farkındalık yaratma, yaygınlaştırma,

duyurma gibi pek çok aşamada etkili bir şekilde kullanılmaktadır. Özellikle son yıllarda

gerçekleşen küresel ölçekli faaliyetlerde bilgi ve iletişim teknolojilerine ayrı bir konum

verilmektedir (Narmanlıoğlu, 2016, s.439).

Yeni medyanın nitelikleri, geleneksel medyayı ikinci plana atmaktadır.

Gazetelerin tirajları ve televizyon programlarının izlenme oranı hayli düşüktür. Yeni

medya toplumdaki kişiler için gündelik bir ritüele dönüşmüştür. Yeme, içme, gezi,

kutlama, eğlence, üzüntü, başarı vb. her anın yansıtıldığı yeni medya gösteri mekânına

dönüşmüştür (Çakır, 2013, s.63). Bireylerin yaşamında önemi giderek artan yeni medya

geleneksel medyayı büyük oranda geride bırakacaktır.

9

1.1.3. Yeni İletişim Teknolojileri Konusundaki Tartışmalar

Yeni iletişim teknolojilerinin ortaya çıkmasıyla birlikte farklı görüşler

gündeme gelmeye başlamıştır. Çağın önde gelen düşünürleri yaklaşımlarını yeni

iletişim teknolojilerinin birey ve topluma etkileri ekseninde iki yönde ifade etmektedir.

Bunlar teknolojik determinist yaklaşımlar ve bunun tam karşıtı olan teknolojiye yönelik

eleştirel yaklaşımlardır.

Kanadalı ekonomist ve iletişim tarihçisi Harold Innis, uygarlık ve iletişim

biçimleri üzerine çalışmalar ortaya koymuş ve teknolojinin farklı kurumlardaki etkisini

araştırmıştır (Altay, 2005, s.13). Her iletişim aracının kendine özgü bir yapısı olduğunu

belirten Innis için iletişim araçları, sahip oldukları zaman ve mekân bağından tarafsız

değildir, yanlı bir şekilde kullanılmaktadır. Aynı zamanda kullanılan bu araçlar

uygarlıkların yönetim şekillerini de etkilemektedir (Erdoğan ve Alemdar, 2002, s.166-

167).

Kalıcı olan zaman yanlı araçlar parşömen, kil ve taş gibi araçlardır. Mekân-

yanlı iletişim araçları ise papirüs ve kâğıt gibi daha az kalıcı ve hafif olma niteliği

taşıyan araçlardır. Zaman-yanlı iletişim araçları hiyerarşik yapıyı beslemektedir. Buna

karşılık mekânı vurgulayan araçlar nitelik olarak merkezileşmeyi özendirmekte ve

şekillendirmektedir (Mutlu, 1999, s.56). Kullanılan bu iletişim araçlarının en tehlikeli

yanıysa bilgi tekeli yaratma eğilimi göstermesidir.

Innis’in öğrencisi olan Marshall McLuhan da çalışmalarında kitle iletişim

araçlarının, radyo ve televizyonun toplumsal yönden etkilerini incelemiş ve küresel köy

kavramını ortaya koymuştur (Usluata, 1994, s.24). İletişim teknolojilerinin dünyayı

zaman ve mekân açısından küçülttüğünü küresel köy kavramı ile ifade eden McLuhan

bu durumu teknolojilerin insanları özgürleştirici ve eşitleyici niteliğine

dayandırmaktadır (Alankuş, 2005, s.35-36).

Teknolojinin gelişimini insana bağlayan McLuhan’a (2001, s.25) göre

teknolojik iletişim araçları insan duyularından birini öne çıkarırken diğer duyularını da

zafiyete uğratıp tümüyle ortadan kaldırabilir.

10

Teknolojinin özellikle toplumsal bağlamda araştırılmasının önemini

vurgulayan Castells de teknolojik determinist bir bakış açısına sahiptir. Bakış açısından

dolayı kendisine yöneltilen eleştirilere de şu şekilde cevap vermiştir: “… Elbette ki,

teknoloji toplumu belirlemez; onu temsil eder. Ama toplum da teknolojik değişimin

yönünü belirleyemez; çünkü bilimsel keşif, teknolojik yenilik ve bunların toplumsal

uygulanma süreçlerine birçok farklı etken dâhil olur ki nihai sonuç, teknolojinin

karmaşık bir etkileşim sürecine dayalıdır.” Castells’e göre, bir toplumun tam olarak

anlaşılabilmesi için mutlaka teknolojik araçlarının da incelenmesi gerekmektedir

(Castells, 2005, s.5-6).

Genellikle teknolojik determinizm anlayışının en çok eleştiriye uğrayan yanı,

iletişim teknolojilerini sadece teknolojik gelişme olarak görmesi, endüstri ve pazar

şartlarını, teknolojik, politik ve ekonomik tercihleri belirleyen koşulları, yani iktidar

sorununu göz ardı etmesidir. Yeni iletişim teknolojilerinin toplumlardaki dönüştürücü

potansiyelini inkâr etmek olanaksızdır. Ancak toplumları sadece bu çerçevede

incelemek de indirgemeci bir bakış açısına neden olmaktadır (Kejanlıoğlu, 2004, s.81).

Bu teknolojilerin toplumdaki etkisini çözümleyebilmek için siyasi, toplumsal, ekonomik

ve kültürel perspektif açısından değerlendirmek gerekmektedir.

Teknolojik determinist anlayışa eleştirel olarak yaklaşan Raymond Williams’a

göre de kültürün ve toplumsal değerlerin sadece teknoloji tarafından belirlenmesi söz

konusu değildir. Bu sebeple Williams teknolojik determinist anlayışı zayıf bir düşünce

olarak nitelendirmektedir. Williams’a göre, her yeni teknoloji, teknolojik determinizmi

çağrıştırmaktadır. Oysaki teknolojik ilerlemeler dönemin toplumsal ve ekonomik

durumları göz önüne alınarak incelenmelidir (Timisi, 2003,s.40).

Kuşkusuz, yaşamımızın büyük bir kısmını geçirdiğimiz bu cihazların

özgürleştirici bir özelliği vardır. Ancak bu özellik toplumsal yapılanma biçiminde

karşılığını bulamamaktadır. Bundan dolayı da haberleşme kolaylığı sağlama, kısa

zamanda çok sayıda veriye ulaşabilme, zaman ve mekân kavramlarını silikleştirme gibi

pratik kolaylıkların ötesine geçememektedir (Çakır, 2013, s.14).

11

Teknolojik aygıtlara sosyal yaşam açısından bakıldığında temelde iki etki

ortaya çıkmaktadır: Birincisi, iletişim teknolojileri grup iletişimini artırma olanağına

sahiptir. İkincisi ise bu aygıtlar, fiziksel etkileşimi azaltmaktadır. Bireyler yeni medya

araçlarına adapte olarak toplumsal yaşamdan uzaklaşmaktadır. Bu durum da gelecek

neslin fiziksel ve psikolojik gelişimi bakımından risk oluşturmaktadır (Sınmaz, 2015,

s.64-65).

Alvin Toffler “Üçüncü Dalga” adlı eserinde gelişmiş ülkelerde psikolojik

vakaların artacağına ve bununla birlikte suç oranlarının da artış göstereceğine işaret

etmektedir. Bu ülkelerde sosyal yardım ve ruh sağlığı endüstrilerinin yoğun bir şekilde

faaliyet gösterdiğini ifade eden Toffler sosyal sorunlara da değinmektedir (1980, s.404).

Gündelik hayatta bireylerin vaktinin çoğunu belki de gününün yarısından fazlasını

geçirdiği bu teknolojik cihazlar bazı açılardan da bireylerin sosyalleşmesine ket

vurmaktadır.

Arendt, “Daha dünyanın etrafını nasıl dolaşacağımızı, insanlığın yaşama

alanlarını günlere saatlere nasıl sığdıracağımızı bilmeden, yerküreyi oturma odamıza

kadar soktuk” ifadesiyle yıllar önceden mesafenin bir öneminin kalmadığını belirtmiştir.

Arendt’e göre o dönemde demiryolları, uçaklar, gelişen haritalar gibi nesnelerle

mesafeler silikleşmiştir (2003, s.360). Günümüzde ise tamamen mesafe sözcüğünü rafa

kaldıran, yeni iletişim teknolojileri olmuştur.

Yeni iletişim teknolojileri aracılığıyla gerçek olanın yerini taklidi almaya

başlamıştır. Burada sahte gerçeklik söz konusudur. Hipergerçeklik olarak da

adlandırılan bu durum, giderek gerçeklikten uzaklaşmaya neden olmaktadır

(Baudrillard, 2014, s.41). Gerçekliğin yapaylık üzerine inşa edilen bu süreçte

simülasyonlar asla gerçeklik olamaz (Sartori, 2004, s.24). Bu noktada iletişim

teknolojilerinin yaygın olarak kullanımı gerçek ile sahte arasındaki sınırın kalkmasına

yol açmaktadır. Bireylerin algı süreçlerinde de bunun izleri görülmektedir. Robins’e

göre yeni iletişim teknolojileri dışardaki dünyayı algılama biçimimizi değiştirmektedir.

Gerçeklik sözcüğünün yapısında da farklılıklara neden olmuştur (2013,s.35).

12

Sahte gerçeklik algısı yaratmak için farklı aktörler tarafından da kullanılabilen

teknolojik araçlar etik suçlara da alan yaratmıştır. Bu teknolojik araçlarda karşımıza

çıkan en yaygın etik suçlar şunlardır: “Özel yaşamın gizliliği, telif/patent hakları,

içeriğin asıl kaynağının gösterilmemesi, üretilen içeriklerin olgunlaşmadan ve

doğruluğunun teyit edilmeden yayılması, kişisel verilerin güvenliğinin sağlanamaması,

veri madenciliği, dijital gözetim, haber ve ticari enformasyonun sınırlarının

belirsizleşmesi, yeni medya ortamındaki yoğun reklam içeriği, yanıltıcı etiketleme ve

başlıklandırılma, nefret söylemi ve bireyin yeni medya ortamında sadece tüketici olarak

konumlandırılması” (Okmeydan, 2017, s.359-360; Binark, Bayraktutan, 2013, s.39).

Yeni iletişim ağları, mobil teknoloji kavramının doğmasına neden olmuştur.

Grup iletişimi açısından büyük bir rol üstlenen mobil teknoloji kitle medyasının

otoritesini sarsmıştır. İnternet’te pek çok içerikte artık medya profesyonellerinden

ziyade amatörler yer almaktadır (Çakır,2013, s.28-29). Yeni iletişim teknolojileri,

mahremiyet kavramını da zedeleyen bir yapıya sahiptir. Etik ve güvenliğe dair sorunları

da beraberinde getiren bu yapı yeni sorunları karşımıza çıkarmaktadır. En temel insan

hak ve özgürlüklerini ihlal eden bilgi ve iletişim teknolojileri, belirsizlik, güvensizlik

gibi olumsuz çağrışımları tetikleyerek kaos ortamına sebep olabilecek niteliktedir.

Dolayısıyla bu durumu engelleyebilmek için de yeni teknolojik araçlara yönelik çok

boyutlu düzenlemeler yapılmalıdır (Okmeydan, 2017, s.351).

Yeni iletişim teknolojilerinin sonuçlarının getirdiği gözetlenme konusuna

ilişkin görüşleriyle öne çıkan David Lyon’a göre günümüzde bütün var olan toplumlar

gözetlenen toplumlardır. Bu teknolojilerin ortaya çıkmasının temel sebeplerinden birisi

toplumları kontrol edebilmektir (Lyon, 2006, s.11). Yüksek teknolojinin sunduğu

imkânlar doğrultusunda vatandaşlar ve devlet arasında keskin bir farklılık ortaya

çıkmıştır. Bireylerin yaptığı her türlü faaliyet izlenebilirken, egemen güçlerin varlıkları

gizemini korumaktadır (Dolgun,2005, s.64).

Gözetimi toplumu düzene sokmanın rasyonel bir aracı olarak niteleyen

Foucault’ya göre ise modern toplum disipliner bir toplumdur ve bu toplumda disiplin,

çeşitli iktidar teknikleri ve stratejileri sağlamıştır. Bunlar ilk olarak ordular,

hapishaneler ve fabrikalar gibi belli kurumlar içinde uygulanmıştır. Daha sonra yaşanan

13

teknolojik gelişmelerle denetim teknolojik araçlarla gerçekleştirilmiş ve toplumsal

hayatın bütününü kapsamıştır (Foucault, 1992, s.9). Günümüzde egemen söylemler

bireylerin düşüncelerini şekillendirmekte ve gözetlemeyi ve denetimi rutin hale

getirmektedir. Günümüzde gözetim ve denetim sadece devlet tarafından değil, çeşitli

İnternet adresleri, bankalar, alışveriş merkezleri vb. birçok kurum tarafından

yapılmaktadır. Ulusal güvenlik, sosyal refah ya da daha iyi hizmet vermek gibi

bahaneler söylenerek yapılan gözetimler artık sıradan bir durum haline gelmiştir. Son

yıllarda da akıllı cep telefonlarının yaygınlaşması İnternet’te içeriğin daha da artmasına

sebep olmuş, kişisel veri paylaşımı en üst noktaya çıkmıştır. Her an nerede ve kimle

olduğunu paylaşan bireyler gözetim ve denetim olgusunu bertaraf etmiştir (Foucault,

2014, s.63).

Yeni iletişim teknolojileri alanında yaşanan gelişmeler ülkeler arasındaki

eşitsizliklerin de artmasına neden olmuştur. Genel olarak toplumlar bilgi varsılı ya da

yoksulu, iletişim araçlarına sahip ya da iletişim yoksulu olarak kutuplaşmaktadır.

Örneğin; gelişmiş ülkelerden ABD ve Japonya dünya çapında üretilen teknolojilerin

neredeyse yarısını üretmektedir (Temiz, 2004, s.33). Bununla birlikte bu teknolojiler

sunduğu birçok avantajın yanı sıra bireyler arasında iletişimin giderek zayıflamasına

neden olmuştur. Diğer insanlarla olan iletişimi ortadan kaldırması nedeniyle bireyin

yalnızlaşması söz konusudur. Çakır, bu durumu ‘teknolojili yalnızlık’ olarak

adlandırmaktadır (2012, s.119). Sürekli olarak gelişme gösteren bilgi ve iletişim

teknolojileri, dünya çapında hareket özgürlüğünü sağlarken, diğer yandan tekelleşmiş,

idaresi tek merkeze bağlı bir kültür pazarının işlemesine neden olmaktadır. Kökeni

kapitalizme dayanan bu yeni pazar yaşam biçimini de farklı noktalara getirmektedir

(Kaplan,1991, s.21; Hampton vd. 2014, s.7). Bireylere yönelik özel hizmetleri artıran bu

alan, insanların kendine yetebilirliğini de artırmakta ve bu duruma bağlı olarak da

asosyalleşme olgusuna zemin oluşturmaktadır (Hampton vd. 2014, s.3).

1.1.4. Yeni İletişim Teknolojileri Konusundaki Eleştiriler

Yeni iletişim teknolojileri salt olumlu ya da salt olumsuz yönleriyle

nitelendirilemez. Yaşamımızın her alanına etkide bulunan bu teknolojiler olumlu

yanlarıyla birlikte olumsuzlukları da beraberinde getirmiştir. Bu olumsuzluklar, en başta

14

bireyin kendisine yönelik yabancılaşması, çeşitli sağlık sorunları, yüz yüze iletişimi

azaltması, aile yapısına verdiği zarar gibi durumları içermektedir. Bütün bu

olumsuzluklarına karşın bireylerin ve toplumların yine de bu araçlardan tamamen

vazgeçmesi hiçbir zaman söz konusu olamaz. Çünkü bu teknolojiler hayatımızın tüm

alanını kaplamış durumdadır (Koçak, 2011, s.46). Ayrıca mobilite tarafından ele

geçirilen teknoloji bireyler için kaçınılmaz bir sürece dönüşmüştür. (Williams, 2018,

s.920).

Günümüz toplumunun en önemli özelliklerinden birisi, yeni iletişim

aygıtlarının bireysel olarak kullanımının yaygınlaşmasıdır. Birey artık kişisel alanını

kendi isteğiyle farklı platformlarda paylaşmaktadır. Gündelik hayatın bir parçası haline

gelmiş farklı uygulamalarda paylaşılan duygu, düşünce, toplumsal ilişkiler vb. bireyin

özel alanının ihlal edilmesine neden olmaktadır. Ayrıca buradaki içeriklerin çalınıp

farklı içerikteki sitelerde kullanılabileceği de unutulmamalıdır.

Yeni iletişim teknolojileri, dijital bir dünya yaratmıştır. Bu noktada literatürde

yer alan dijital yerliler ve dijital göçmenler kavramlarına değinmek gerekmektedir. Bu

iki kavram teknolojilerin kullanımı doğrultusunda nesiller arası farklılığa vurgu

yapmaktadır. Dijital yerliler, doğar doğmaz teknoloji içinde olan yeni nesli ifade

ederken, dijital göçmenler ise İnternet çağı öncesinde doğan ve dijital yerlilere göre

teknoloji kullanımına yatkın olmayan bireyleri ifade etmektedir. Dolayısıyla iki nesil

arasında düşünce, görüş, bilgiyi işleme ve anlamlandırma vb. konularda farklılıklar

görülmektedir. Bu durumda da teknolojik araçlardan her bireyin standart bir şekilde

yararlanmayışı eşitsizlik kavramını gündeme getirmektedir.

Kamusal ilişkilerin de sürdürüldüğü bir platform olarak yeni iletişim

teknolojileri genellikle gençler tarafından daha uzun zaman diliminde kullanılmaktadır.

Gelenekleri, görenekleri kısaca kültürel ve toplumsal değerleri hızla silikleştirmeye

devam eden teknolojik aygıtlar gençler arasında küresel bir kültürün yayılmasına neden

olmaktadır (Uslu, 2007, s.229-230).

Yeni iletişim teknolojilerinin kurduğu dünya düzeninde teknolojik aygıtlara

sahip olmak önemli bir nitelik olarak karşımıza çıkmaktadır. Bu bağlamda bu araçların

ortaya çıkması gelişmiş ve az gelişmiş ülkeler arasında ayrımı daha da

keskinleştirmiştir. Sayısal ya da dijital uçurum gibi kavramlarla ifade edilen bu durum

iletişim teknolojilerine sahip olmada ya da erişimde yaşanan eşitsizlikleri anlatmaktadır.

15

Bu teknolojilerin pahalı olması sebebiyle de ekonomik açıdan güçlü olmayan ülkeler bu

aygıtlara sahip olamamaktadır. Bu teknolojilerden dolayı gelişmiş ülkeler dünya

üzerinde daha fazla egemenlik kurmuştur. Dünyanın her bölgesine hâkim olmak isteyen

ülkeler açısından da sömürgecilik anlayışını destekleyen bir aygıt olarak bu

teknolojilerle bireyler ve toplumlar sürekli olarak gözetim altındadır.

Yeni iletişim teknolojileri ortaya çıkmadan önce, bireylerin düşünce ve

görüşlerini medya aracılığıyla dile getirmesi neredeyse imkânsızdı. Ancak bu teknolojik

araçlar ortaya çıkınca bugüne kadar bilinen en demokratik iletişim ortamını sunmuştur.

Farklı seslerin aynı ortamda var olduğu platformlar bireylerin entelektüel gelişimlerine

katkıda bulunmaktadır. Katılımcı ve özgür bir ortamda kullanıcıların fikir ve

düşüncelerini rahatlıkla dile getirebileceği bu araçlar aynı zamanda nefret söylemine de

zemin hazırlamaktadır. Belirli bir kesime yönelik olarak aşağılama ve hakaret içeren

mesajlarla bu platformlarda sık sık karşılaşmaktayız.

Kuşkusuz bilgi ve iletişim teknolojilerinin insan zihnine yönelik hedefleri

bulunmaktadır. Paylaşılan içeriklerle bu teknolojiler, bireylerin algı süreçlerine

doğrudan etki etmektedir (Güneş, 2001, s.35). Neyin, ne kadar, hangi yönüyle bilinmesi

gerektiğine karar veren bu araçlar, bireylerin düşüncelerini yönlendirmektedir. Yeni

fikir ve düşüncelerin önem kazandığı bu çağda insanlar bir nevi yarışa

sürüklenmektedir. Birey gün içerisinde nerede, kimle, ne yaptığını çeşitli içeriklerle

birlikte paylaşmaktadır. Popüler olma derdinde olan kullanıcılar başkalarını da takip

etmeyi alışkanlık haline getirmiştir.

Teknolojik aygıtların hayatımıza dâhil olmasıyla birlikte karşımıza çıkan

olumsuz yönlerinden birisi de sanal kimlik olgusudur. Sanal kimlik olgusuyla profilini

oluşturan birey kendisi için ideal bir kimlik inşa etmektedir. Kişi gerçekte ifade

edemediği duygu ve düşünceleri yine sanal ortam üzerinden dile getirmekte, kendisini

sahip olduğu kimlikten tamamen farklı bir kimlikle sunabilmektedir. Sanal ile gerçek

kimlik arasındaki bu farklılık bireyi psikolojik yönden olumsuz olarak etkilemektedir.

Ayrıca sanal dünya üzerinden oluşturulan sahte hesaplarla kurulan arkadaşlıklar ve

ilişkiler bireyin güven duygusunu da sarsmaktadır.

Yeni iletişim teknolojilerinde, yeni bir emek biçimi ortaya çıkmıştır: İnternet’te

üretici ve tüketicinin ödenmemiş emeği. Fuchs’ın “oyun-emek” olarak adlandırdığı bu

emek türü, diğer emek biçimleriyle bağlantılıdır. Bu emeğin içine, çalışma denetiminin

16

zorlayıcı bir aracı olarak gözetim olgusu inşa edilmiştir. Emek sarf eden işçiler kendi

performanslarını gözlemleme imkânına sahiptir. Oyun-emek, bireyleri denetleme

stratejisi geliştirmiştir. Aynı zamanda çalışmanın demokratikleştiği gibi bir algı da

yaratır. Dolayısıyla yeni iletişim teknolojileriyle birlikte doğan oyun-emek aslında

yabancılaşmaya ve sömürüye yeni bir alan katmıştır (Fuchs, 2016, s.161-162).

İnternet ortamında gizlilik çelişkili bir değerdir. İdeolojik olarak gizliliğin

olduğu beyan edilir. Ancak gerçekte şirket ve devlet gözetimi tarafından bu kavramın

altı oyulmaktadır. Liberal değer tarafından gizlilik, belli bir çevreyi hesap verme

zorunluluğundan korumaktadır. Bu durum da var olan eşitsizliği arttırmaya yardımcı

olmaktadır (Fuchs, 2016, s. 364-365).

Hamelink, yeni iletişim teknolojilerini hem olumlu hem de olumsuz olarak

eleştirmiştir. İlk olarak bu teknolojilerin ulusal sivil toplumlar içinde ve insan hakları,

barış, çevre, tüketici hakları gibi çeşitli alanlarda iletişimi kolaylaştıran bir yapısı

olduğunu ifade etmiştir. Diğerinde ise teknolojinin dünya çapında enformasyon

dengesizliğine dikkat çekmiştir (Timisi, 2003, s.223).

Williams’a göre teknoloji toplumsal yapı tarafından biçimlenmektedir. Yeni

iletişim teknolojileri de sanayi devrimi sonrası yaşanan toplumsal değişimlerle

ilintilidir. Bu teknolojilerin ortaya çıkmasında en temel itici güç, askeri ve ticari

faaliyetlerde artan iletişim ve kontrol ihtiyacıdır. Günümüzdeki karmaşık yeni

toplumsal yapı da bilgi ve iletişim teknolojilerinin bir sonucudur (2004, s.12-15).

Yeni iletişim teknolojileri aslında tüketim kültürünün bir parçasıdır. Çok geniş

kitleleri kendine bağlayan bu teknolojik cihazlar rağbet görmektedir. Dolayısıyla

kapitalist sistemde yer edinmek isteyen kişi, kurum veya şirketler varlıklarını devam

ettirebilmek için bilgi ve iletişim teknolojilerini kullanmak zorundadır.

Yeni iletişim teknolojilerine eleştirel olarak yaklaşan Niedzviecki, dikizleme

kültüründen bahsetmektedir. O’na göre bu kültür çok sevilmiş ve bireylerin katkısıyla

hızla gelişmektedir. 2008 yılını dikizleme kültürü çağının başlangıcı olarak kabul eden

Niedzviecki her türlü içeriğin platformlarda paylaşılmasını eleştirmektedir (2010, s.7-

10).

17

“Birkaç saatini arkadaşının ve arkadaşının arkadaşlarının

profil fotoğraflarını inceleyerek harcayan herkes

dikizlemenin ne olduğunu gayet iyi bilir. Dikizlemek, herkes

hakkında her şeyi bilme ve öğrenme arzusudur. Bu arzuyu

tatmin karşılığında, herkesin sizin hakkınızdaki her şeyi

öğrenmesine de izin vermiş olursunuz. Diğer tüm özellikleri

bir yana bıraksak bile, dikizlemenin bağımlılık yaptığı

gerçeğini görmezden gelemeyiz.” (2010, s.15).

Artık bireyler gündelik hayatından büyük bir zaman dilimini ayırarak sadece

bireyleri dikizlemeye yönelmektedir. Niedzviecki’nin burada değindiği konu, toplumda

mahremiyet olgusunun yitirildiğidir.

Sanal dünyanın ilk oyun sitelerinden biri olan Yazino, daha fazla oyuncuyu

çekebilmek için bir araştırma yapmıştır. Bu araştırmanın sonucunda sofalising kavramı

ortaya atılmıştır. Bu kavram, sofa (kanepe) ve socialising (sosyalleşme) sözcüklerinin

birleşmesiyle türetilmiştir. Arkadaşlarıyla yüz yüze görüşmekten çok kanepede oturup

teknolojik araç yardımıyla sohbet etmeyi veya bireylerin evlerinde oturup izledikleri

içeriklerle ilgili görüş alışverişi yapması olarak tanımlanmaktadır. Sofalising sadece

yeni iletişim teknolojilerini ve sosyal paylaşım ağlarını kullananların bu ağlar üzerinden

iletişim kurması gibi açıklanacak basit bir kavram değildir. İnternet teknolojisi,

geleneksel medyanın işlevlerini kopyalayıp daha da geliştirerek bireylerin hayatını

önemli ölçüde yönetmeyi başarmaktadır. Sofalising kavramının sosyalleşme biçimini

değiştireceği aşikârdır. Ancak yine de karşılıklı iletişimin yerini tutamayacaktır. Ancak

her geçen gün ortaya çıkan yeni gelişmelerin yüz yüze iletişimin yerini almak için adeta

bir yarış halinde olduğunu görmekteyiz. Bu sebeple özellikle iletişimcilerin bu

potansiyeli görmesi gerekmektedir (Yüksel, 2013, s.398-400).

Her yeni teknolojik araç, toplumun yapısında ve kurumlarında birtakım

değişiklikler yaratmaktadır. En başta bu teknolojiler, iletişim alışkanlıklarını büyük

ölçüde değiştirmiştir. Bu noktada kullanıcılara farkındalık kazandırmak önem

taşımaktadır. Dolayısıyla toplumsal hayatın her aşamasını inşa eden bu teknolojiler,

daha fazla araştırma konularına dâhil edilmelidir.

18

1.2. Yeni Medya

İletişim, insanlık tarihinin başlangıcından bu yana yaşamın merkezinde yer

alarak önemini daima koruyan bir kavram olmuştur. Yaşadığımız dünyanın devamlı

gelişme halinde olması ve buna bağlı olarak da ortaya çıkan teknolojik gelişmeler

iletişim kavramına yeni boyutlar kazandırmıştır. 1990’lı yılları izleyen süreçte ilerleyen

gelişmeler sonucunda bilişim, telekomünikasyon ve medya alanlarının kaynaşması ile

yeni medya kavramı ortaya çıkmıştır. Yeni medya kavramı en basit anlamıyla görsel-

işitsel yeni iletişim ortamını ifade etmektedir. Kitle iletişim araçlarının yazı, ses ve

görüntü gibi özelliklerinin İnternet’te yer almaya başlamasıyla bu yeni yapıyı inşa eden

süreç ortaya çıkmıştır (Geray, 2003, s. 20).

1970’lerde bilgi ve iletişim tabanlı araştırmalarda sosyal, psikolojik, ekonomik,

politik ve kültürel çalışmalar yapan araştırmacılar tarafından ortaya atılmış bir kavram

olan yeni medya, 1990’larda bilgisayar ve İnternet teknolojisiyle birlikte farklı

boyutlara ulaşmıştır (Kara, 2013, s.11).

Yeni medyanın bileşenleri aşağıdaki şekilde gösterilmiştir:

Şekil 1: Yeni Medyanın Bileşenleri

Kaynak: Flew,1996, s.10.

Yeni medya; etkileşimli, hızlı, sınır tanımayan, coğrafi uzaklıkları bir engel

olmaktan çıkartan, iletişimi güçlendiren, hızlandıran ve yöndeşen olarak tanımlamakla

birlikte yazılı, görsel, işitsel kitle iletişim ortamlarının, bilgisayar teknolojisi ile

İletişim ağları

Bilgisayar ve bilgi
teknolojisi

Dijital medya
içeriği

19

altyapılarının bir araya gelmesi şeklinde ifade edilmektedir (Gönenli ve Hümeriç, 2012,

s.214). Yeni medya ortamları İnternet olmadan kullanılamayacak ortamlardır. Yeni

medya hem bireylerin fotoğraflarını, videolarını, beğendikleri müzikleri ya da içerikleri

paylaşmaya imkân vermekte, hem de kişilerin birbirleriyle ya da grup olarak iletişime

geçmesini kolaylaştırmaktadır (Vural ve Bat, 2010, s.3349).

21. yüzyılın medya açısından öne çıkan özelliği, medyanın gündelik hayatta

vazgeçilmez bir hale gelmesi olmuştur. İnsan yaşamının ayrılmaz bir parçası olarak

medya alanında kitle iletişim araçları hem sayı hem de çeşit olarak artış göstermiş;

gazete, dergi, kitap, fotoğraf, film, radyo, televizyon, İnternet, video, bilgisayar, CD,

VCD, DVD artık tüm dünyada kullanılır hale gelmiştir (Tokgöz, 2013, s. 87). Bireylerin

günlük hayatına başarıyla giren yeni medyanın başlıca özellikleri; kullanıcı türevli,

dijital, etkileşimli, hipermetinsel, sanal ve ağ bağlantılı olmasıdır. Bu özellikler

arasından özellikle dijital kodlama, medyanın yeni olarak ifade edilişinde önemli bir

nitelik olarak karşımıza çıkmaktadır (Yengin, 2012, s.88).

Yeni medyanın en önemli özelliği ise diğer kitle iletişim ortamlarının sahip

olduğu bütün özellikleri kendinde toplayabilmesidir. Yeni medyanın bu yönüne;

multimedya veya çoklu iletişim ortamı adı verilmektedir. Metin, durağan görüntü,

hareketli görüntü, ses gibi ortamların birliktelikleri bu özelliği meydana getirmektedir.

Yeni medya ortamının oluşmasının temelinde, bilgi-işlem teknolojileri ve

İnternet olmak üzere iletişimin nitelik ve niceliğini etkileyen iki önemli olgu

yatmaktadır. Bilgi-işlem teknolojileri, yeni iletişim ortamını oluşturan araçların nitelik

ve yeteneklerinin belirlenmesinde, İnternet ise bu yeteneğin yayılmasında çok önemli

bir yere sahip olmaktadır (Cansabuncu, 2013, s.9).

Lev Manovich, “The Language of New Media” eserinde yeni medyanın

prensiplerini “sayısal temsil, modülerlik, otomasyon, değişkenlik, kod çevrimi” olarak

ifade etmiştir (Manovich, 2001, s.27-45):

20

“Sayısal temsil (Numerical Representation): Sayısal

temsil, yeni iletişim ortamlarındaki medya kaynağının sayısal

verilerden oluştuğunu göstermektedir. Bilgi işlem teknolojilerinde

matematiksel veriler sayılabilmektedir. Veriler üzerinde değişiklikler

yapılabilmekte, örneğin bir fotoğrafta yer alan herhangi bir obje

çeşitli programlar aracılığıyla, o fotoğraftan tamamen

silinebilmektedir.

Modülerlik (Modularity): Görseller, şekiller, sesler gibi

medya elemanlarının somut örneklemlerinin toplanması yoluyla elde

edilmektedir. Bu prensip, bir yeni medya verisinin benzer modüler

yapıya sahip olduğunu ifade eder. World Wide Web tamamıyla

modülerdir. Birçok medya elementinin (piksel, poligon, karakter gibi)

oluşturduğu çok fazla sayıda web sayfasından oluşmaktadır. Bu

elementler üzerinde bir değişiklik yapılmak istendiğinde her element

üzerinde ayrı ayrı değişiklik yapmak yeterli olmaktadır.

Otomasyon (Automation): Medyanın sayısal temsili ve

modülerlik özelliği otomasyon prensibini de beraberinde getirmekte,

çoğu işlemin otomatik olarak yapılmasına olanak sağlanmaktadır.

Kullanıcının varlığına ihtiyaç duyulmadan da bu değişiklikler

yapılabilmektedir. (Örnek: Photoshop programında imaj üzerinde

yapılabilen otomatik değişiklikler)

Değişkenlik (Variability): Değişkenlik, yeni medya

nesnesinin sabit yapıda olmamasını, farklı versiyonlarının da

üretilebilmesini işaret etmektedir. Aynı verinin birden fazla şekillerde

ortaya çıkması, yine sayısal temsil ve modülerliğin bir uzantısı

olmaktadır.

Kod Dönüşümü (Transcoding): Herhangi bir medya

elemanının formatının değiştirilebileceğini ifade etmektedir. Tiff

formatında oluşturulan bir resmi, Jpeg formatına dönüştürmek

mümkündür.”

İnternet kullanımının yaygınlaşmasıyla birlikte ortaya çıkan yeni platformlar

klasik olarak nitelendirilen medyayı geride bırakmıştır. Yeni medyanın yeni olarak

nitelendirilmesinde öne çıkan niteliği bireyselliğinde yatmaktadır. Geleneksel medyada

doğrudan doğruya iletişim kuramayan ya da içerik sürecinden uzak olan birey yeni

medya ile iletişim sürecinin merkezinde yer alarak içerik sürecini şekillendirmiştir.

Pasif konumda olan izleyici/okuyucu artık aktif konuma geçmiştir.

21

Tablo 2

Yeni Medya ile Geleneksel Medya Arasındaki Farklılıklar

 Geleneksel Medya Yeni Medya

Kanal Az sayıda Çok sayıda

Kontrol Gönderen Alıcı

İletim Tek yönlü İki yönlü, etkileşimli

İçerik Sınırlı Çeşitlendirilmiş

Kapsama alanı Bölgesel, küresel Küresel

Toplumsal Kontrol Kanunlar, meslek ve ahlâk

ilkeleri, halk eğitimi

Teknik aygıtlar, izleme

Zaman Senkron Asenkron

Yapısı Merkeziyetçi (bir

noktadan-çok noktaya)

Merkeziyetçi olmayan (çok

noktadan-çok noktaya)

Kaynak: Celalettin Aktaş, “İnternet’in Gazeteciliğe Getirdiği Yenilikler”,

Selçuk Üniversitesi İletişim Fakültesi Akademik Dergisi, Cilt:5 Sayı:1, 2007, s.107.

Geleneksel medya araçlarından gelen içerikler önce anlamlandırma sürecinden

geçerek düşünceye dönüştürülmüştür. Yeni medya ise bakma alışkanlığıyla öne çıkarak

duygularıyla düşünmeye çalışan bireyler yaratmıştır. Hızlıca baktıkları içeriklerden

aldıkları verileri anlamlandırma sürecine tabi tutmayarak alımlamışlardır (Turgut, 2013,

s. 36). Yeni medya hiyerarşik düzeni neredeyse ortadan kaldırarak bu tür ilişkileri

devam ettirmek için sosyal iletişim platformları oluşturmuştur. Bu çerçevede birey sanal

dünyanın yarattığı sınırlar içinde iletişimini sürdürmeye başlamıştır. Bilgiler artık,

22

sıkıştırılmış içerikler olarak MPG’ler, JPG’ler formatıyla aktarılmakta, GSM, DVD gibi

sistemlerle çok kolay taşınıp yayılmaktadır (Dilmen, Öğüt,2006, s.17-22).

Yeni medya ortamlarında görüntü ön plana çıkmaktadır. Görüntüyle birlikte

gösteri kalabalığı türemekte ve anlam kazanmaktadır. Bu bağlamda yeni medya; imgeyi

artırmış ve imgenin birbirinden farklı anlamlar kazanmasını sağlamıştır. Bu anlamlarla

birlikte teknolojik araçların birbiriyle savaşması aslında arkalarındaki dünya

görüşlerinin çatışmasına dönüşmektedir (Yengin, 2012, s.74).

Buhar gücü kullanımı, telgraf, sanayiye yönelik ticaret ve savaşlar dünyanın

teknolojiye yönelmesinde itici güç olmuştur. Gelişen teknoloji sayesinde ortaya çıkan

dokunmatik toplumla birlikte politik ve kültürel yaşam yeniden inşa edilmektedir

(Ryan, 2010, s.56). Akıllı telefonlar, tabletler gündelik hayatın vazgeçilmez

alışkanlıklarından biri haline gelmiştir. Geniş kitlelere ulaşan bu sistemlerde bireyler

iletişim süreci içinde hem üretebilmekte hem de katılımcı olabilmekte ve bireyler aynı

zamanda hem tüketici hem de üretici olmaktadır. Dolayısıyla yeni medya süreç

içerisinde kültür endüstrisinin araçlarından biri haline gelmiştir.

1.2.1. İnternet

Çağımızın en önemli kitle iletişim araçlarından birisi İnternet’tir. Bilgisayar

teknolojisinin ortaya çıkmasıyla İnternet teknolojisinin altyapısını geliştirmeye yönelik

çalışmalar başlamıştır. İlk olarak ABD’de kullanılmaya başlanılan İnternet teknolojisi

serbest piyasa güçlerinin etkisiyle değil, tamamen askeri amaçlar doğrultusunda

geliştirilmiştir (Schiller, 1999, s.8). Dijital iletişim teknolojisi olarak tanımlanan

İnternet, dünyanın her yerindeki bilgisayarları birbirine bağlayan ağ olarak

tanımlanmaktadır (Gülsoy, 1997, s. 265). İlk ortaya çıktığında halkın çoğunluğu için

pahalı bir iletişim aracı olan İnternet zamanla teknolojik altyapısının ucuzlamasıyla

kolay elde edilen bir araç haline gelmiştir. Eğitim, ticaret, sağlık, eğlence, haberleşme

gibi hayatın pek çok alanına yayılan bu teknoloji zaman ve mekânın sınırlarını ortadan

kaldırarak küresel bir nitelik kazanmıştır. Bu niteliği dolayısıyla da siyasi, toplumsal,

ekonomik, kültür ve eğitim alanında da önemli değişimlere yol açmıştır.

23

ABD’de ARPANET adıyla yeşeren İnternet teknolojisi daha sonra tüm

dünyaya yayılmıştır. Türkiye’de ise 1993’de TÜBİTAK (Türkiye Bilimsel ve Teknik

Araştırma Kurumu) ODTÜ (Orta Doğu Teknik Üniversitesi-TR-Net) işbirliği ile bir

DPT projesi çerçevesinde ilk kez kullanılmıştır. Bu hat uzun bir süre ülkenin tek çıkışı

olmuştur. İlerleyen yıllarda Ege Üniversitesi (1994), Bilkent Üniversitesi (1995),

Boğaziçi Üniversitesi (1995) ve İTÜ (1996) bağlantıları kurmuştur (Alankuş, 2005,

s.142).

Amerikan Silahlı Kuvvetleri tarafından 1960’lı yılların sonları ve 1970’li

yılların başlarında oluşturulan İnternet ilk zamanlarında sadece bilgisayardan ileri

derecede anlayanların kullanabileceği bir yapıya sahipken ilerleyen yıllarda özellikle

1990’lı yıllarla birlikte altyapı ve yazılım alanındaki gelişmeler sonucunda bilgisayar

kullanmayı çok az bilen bireylerin bile katılabileceği bir ağ haline gelmiştir (Çaplı,

2002, s. 57).

İnternet sayesinde en güncel veriye ucuz ve en hızlı bir şekilde ulaşabilme, bu

teknolojinin tüm dünyada hızla yaygınlaşmasını sağlamıştır (Uysal, Tunç, 1996, s.1).

TÜİK’in verilerine göre 2016 yılı içerisinde 16-74 yaş grubu arasında İnternet

kullananların oranı % 61.2’dir. Aşağıdaki tabloda ise hem girişim hem de haneler

bazında bilişim teknolojilerinin kullanım oranları gösterilmiştir: (www.tuik.gov.tr).

24

Tablo 3

Girişimlerde ve Hanelerde Bilişim Teknolojileri Kullanım Oranları

Bilgi Toplumu İstatistikleri %

Girişimlerde Bilgi

Teknolojileri Kullanımı

Bilgisayar kullanımı 95 95,9

İnternet erişimi 92 93,7

Web sitesi sahipliği 65 66,0

Hanelerde Bilişim

Teknolojileri Kullanımı

Bilgisayar kullanımı

(toplam)

54 54,9

Erkek 64 64,1

Kadın 45 45,9

İnternet kullanımı (toplam) 55 61,2

Erkek 65 70,5

Kadın 46 51,9

Hanelerde internet erişimi 69 76,3

Kaynak: www.tuik.gov.tr, 24.04.2017.

Başlangıcından bu yana sürekli büyüyen ve gelişen bu platform, kullanıcılarına

önemli imkânlar sunmaktadır. İnternet yeni bir buluş olmasına rağmen çok kısa bir

25

zaman içerisinde teknolojiyi, sosyal ve ekonomik hayatı çerçevelemiştir. Her türlü

içeriğin sabit ya da mobil hatlar üzerinden taşınmasını sağlayan bu teknoloji bir

anlamda dünyanın küçülmesine de neden olmuştur (İyiler, 2009, s.1).

 İletişim kolaylığı

Erişilebilirlik Tanıtım ve reklam

Oyun eğlence İnternetin Sunduğu Olanaklar E-Devlet

Eğitim E-Ticaret

 Paylaşım ortamı

Şekil 2: İnternetin Sağladığı Temel Olanaklar

Kaynak: Abdullah Kuzu, Bilgisayar Ağları ve İletişim, Ankara: Nobel

yayınları, 2009, s.411.

Yukarıdaki şekilde de görüldüğü gibi İnternet bireylerin hayatının her alanını

saran bir teknolojidir. En başta bilgi paylaşımı ve haberleşme amacıyla kullanılan bu

araç aynı zamanda eğitim, oyun, eğlence, ticaret, reklam ve resmi işlerin de yürütüldüğü

bir platform haline gelmiştir.

Bireylerin yaşamını çerçeveleyen İnternet’in temel niteliklerini şunlar

oluşturmaktadır (Civelek, 2009, s.15):

26

 Merkezsiz olması: İnternet teknolojisi belli bir merkezi bilgisayardan

yönetilmemektedir. Belli başlı bilgisayarları kapatarak İnternet’i kullanılamaz

duruma getirmek mümkün değildir.

 Özgür olması: Kimi zaman çeşitli yasaklar getirilmeye çalışılsa da kullanıcılar

çeşitli yollarla yasakları delebilmektedir. Buna en güzel örnek yasaklara

rağmen pek çok yasadışı faaliyetin İnternet’in üzerinde artarak sürmesidir.

 Küresel olması: İnternet yayını belirli bir coğrafi alan ile sınırlı değildir. Radyo

gibi belirli bir yayın alanı ya da gazete gibi belli bir okuyucu kitlesi yoktur.

Türkiye’de yayınlanan bir içeriğe dünyanın her yerinden ulaşılabilir.

 Dinamik olması: Kullanıcılar içeriklerin oluşturulma sürecine katkıda

bulunabilir. Örnek olarak İnternet üzerinden yayınlanan bir gazetedeki içeriğe

ziyaretçiler anında yorum yapabilir.

 Sınırsız olması: Ülke sınırları ile sınırlanamamasını ifade eder. Örnek olarak

ülkemizdeki Youtube veya Twitter yasağı DNS ayarlarını değiştirerek kolayca

aşılabilmektedir.

 Asenkron olması: Televizyon veya radyo yayınları gibi insanların aynı anda

yayınları izlemesi veya dinlemesi zorunluluğu yoktur. Zaman ve mekân

sınırlamasını ortadan kaldıran İnternet yayınları dünyanın her yerinden takip

edilebilmektedir.

İnternet’in belki de en önemli niteliği etkileşimdir. Etkileşim, bireylerin ya da

grupların aynı anda karşılıklı iletişimini mümkün kılmaktadır (Timisi, 2003, s. 26).

Bireyler için vazgeçilmez alışkanlıklardan biri haline gelen İnternet kişinin sosyalleşme

kavramını da değişikliğe uğratmıştır. İnternet, bugüne kadar kitle iletişim araçlarıyla

kurulan iletişim tanımını da tamamen değiştirmiştir. Sanal bir dünya üzerinden

kullanıcılar diğer kullanıcılarla etkileşime geçip iletişimlerini bu çerçevede yürüterek

yüz yüze iletişime ihtiyaç duymamaya başlamıştır.

Her medya aracı sansür edilebildiği gibi İnternet de sansür edilebilir. Ancak bu

aracı sansür etmek pek kolay değildir. İnternet’i kullanan birey farklı ülkelerin ağlarına

bağlanarak bu durumu kolaylıkla aşabilir. Dolayısıyla İnternet’in diğer medya

27

araçlarına göre en üstün yanı basit bir şekilde sansür edilememesidir (Alankuş, 2005,

s.71).

Bireylerin farklı konularda düşüncelerini açıkça dile getirebileceği alternatif bir

mecra olarak İnternet, demokrasi kültürünün gelişimine katkıda bulunmaktadır.

Etkileşime açık yapısı sayesinde de bir yandan özgür bir ortam sağlayan bu teknoloji

aynı zamanda güçlü bir denetim ve gözetim ağı olarak karşımıza çıkmaktadır (Aydoğan,

Akyüz, 2010, s.4). Ayrıca İnternet ortamında var olan veriler merkezi bir sistem

tarafından oluşturulmadığından dolayı çoğu zaman içerikleri kimin oluşturduğu

bilinmemektedir. Bilgiye ulaşmada önemli bir araç olarak kullanılan İnternet’te,

kullanıcılar her zaman dezenformasyon ya da bilgi kirliliği durumuna karşı dikkatli

olmalıdır.

İnternet’in niteliklerinden özgürlük ve sınırsızlık bu teknolojinin olumsuz

yanlarının da oluşmasına sebep olmuştur. Bunlar şu şekilde sıralanabilir (Civelek, 2009,

s.15-16):

 Kontrol edilemeyen bir mecra olarak İnternet karaborsa aktivitelerinin

oluşmasına sebep olmuştur.

 Yasadışı kumar, İnternet üzerinde önemli bir iş kolu haline gelmiştir.

 Çocuk pornosu alınan önlemlere rağmen azalmamaktadır.

 Dolandırıcılık şikâyetlerinin büyük bir kısmı İnternet üzerinde

gerçekleşmektedir.

 Terörist örgütler tarafından bilgi ve haberleşme amaçlı olarak kullanılan İnternet

üzerinden aynı zamanda siber saldırılar gerçekleştirilmektedir.

 Telif hakları ihlal edilmektedir.

 Reçetesiz ilaç satışı ve uyuşturucu ticaretinin önüne geçilememektedir.

 Sahte kimlik hesapları gün geçtikçe artış göstermektedir.

28

1.2.2. Sosyal Medya ve Temel Öğeleri

Yeni iletişim teknolojileriyle birlikte ortaya çıkan sosyal platformlar sosyal

medya olarak nitelendirilmektedir. Sosyal medya; yeni nesil web tabanlı teknolojilerin

getirdiği, kolaylık ve iletişim hızıyla öne çıkan, eşzamanlı olarak içerik paylaşılabilen

sayısal platformlardır (Özutku, 2014, s.81). Özellikle 2000’li yıllarla birlikte kullanımı

giderek artan sosyal medya yaşamımızın vazgeçilmez bir parçası olarak fenomen haline

dönüşmüştür. Sosyal medyanın kısa bir sürede çok geniş kitlelere ulaşması, farklı

niteliklerde pek çok sosyal ağın oluşturulmasını sağlamıştır. Facebook, Twitter,

Youtube, Myspace, Instagram, Whatsapp örnek birkaç sosyal ağdır.

İnternet’teki en önemli faaliyetleri yürüten sosyal platformlar; verileri,

insanları, örgütleri dolayısıyla her şeyi birleştirmektedir. Bu siteler yalnızca iletişim

amaçlı değil, pazarlama, e-ticaret, eğitim, kültürel yaratıcılık, medya ve eğlenceye

erişim, sağlık uygulamaları ve sosyopolitik eylemcilik de dâhil pek çok alanda

kullanılmaktadır (Castells, 2012, s.200).

Sosyal medya sitelerinde düşüncelerini rahatça ifade edebilen kullanıcılar aynı

zamanda yeni fikirler de ortaya koyabilmektedir. Kişisel fotoğraf, video gibi

paylaşımlara da olanak sağlayan bu siteler geniş bir iletişim ağının da ötesinde

neredeyse yaşamın tüm alanlarını kapsayacak hale gelmiştir. Sosyal medyada, diğer

medya türlerinde var olan içerikler, kullanıcılar tarafından daha hızlı ve daha kolay

olarak üretilmektedir. Ayrıca bu yeni mecra, kitle iletişiminde, fikirlerin

yaygınlaştırılmasında ve benimsenmesinde etkin bir role sahiptir.

Sosyal medya platformları amaçlarına göre farklı yapıya sahiptir. Aşağıda

farklı platformlar şu şekilde sınıflandırılmıştır (Özutku, 2014, s.113):

“Sosyal ağlar: Facebook, Google Plus, Foursquare…

Mikrobloglar: Twitter, Tumblr…

Fotoğraf paylaşım araçları: Instagram, Pinterest, Flickr…

Video paylaşım araçları: YouTube, DailyMotion, Vimeo, Vidivodo…

Profesyonel ağ siteleri: Linkedin…”

Solis, sosyal medyayı; “medyanın sosyalleşmesi için kullanılan bir platform,

kişilerarası iletişimi kolaylaştıran çevrim içi araçlar, bireylerin çevreleriyle bağ

29

kurmasını sağlayan, işbirliği sağlayan, etkinin yayılımını kolaylaştıran bir fırsat ve

ayrıcalık” olarak beş kategoride nitelendirmektedir. (aktaran Kuyucu, 2014, s.64).

Online medyanın yeni bir türü olarak sosyal medya aşağıdaki özelliklere

sahiptir (Mayfield, 2010, s.6 aktaran Vural ve Bat 2010, s.3351-3352):

“Katılımcılar: Sosyal medya katılımcıları cesaretlendirir ve ilgili

olan her bir kullanıcıdan geri bildirim alır.

Açıklık: En çok sosyal medya servisleri geribildirime ve

katılımcılara açıktır. Bu servisler oylama, yorum ve bilgi paylaşımı

gibi konularda cesaret aşılarlar. Bunlar çok nadir ulaşıma yönelik

engeller koyarlar.

Konuşma: Geleneksel medya yayına ilişkin iken (içerik aktarımı ya

da dinleyiciye bilgi ulaşımı), sosyal medya iki yönlü konuşmaya

olanak tanıması bakımından daha iyidir.

Toplum: Sosyal medya topluluklara çabuk ve etkili bir oluşum için

izin verir. Topluluklar da böylece sevdikleri fotoğraf, politik değerler,

favori TV şovları gibi ilgili oldukları şeyleri paylaşırlar.

Bağlantılılık: Sosyal medyanın çoğu türü, bağlantılı işler

gerçekleştirir; diğer siteler, araştırmalar ve insanların ilgili oldukları

herhangi bir konuda link verilmesine olanak tanır.”

Sosyal medya, geleneksel medyadan farklı niteliklere sahiptir. Diğer medya

türünden ayrılan en farklı yönü, kullanıcıların içeriğe dâhil olabilmesi yani mesaj

oluşturabilmesi, yorumda bulunabilmesi ve istediğinde katkı sağlayabilmesidir (Scott,

2010, s.38).

Her geçen gün sosyal medya, yeni kullanıcıların da katılmasıyla etkisini

artırmakta ve daha geniş kitlelere ulaşmaktadır. Şüphesiz sosyal medyayı önemli bir güç

haline getiren öğe, etkileşime izin vermesidir. Bu doğrultuda iki farklı etkileşim

türünden bahsetmek mümkündür. Birincisi eş zamanlı etkileşimler, ikincisi ise asenkron

yani eş zamanlı olmayan etkileşimlerdir. Eşzamanlı etkileşim, iletişim sürecinde anında

geribildirim olmasını ifade eder. Örnek olarak bir Facebook kullanıcısının diğer

arkadaşlarıyla anlık olarak mesajlaşması verilebilir. Asenkron etkileşim ise, anında

olmayan iletişimi ifade etmektedir. Resim, müzik, video paylaşımı ve çeşitli

uygulamalar bu tür etkileşime örnek oluşturur (Tuten ve Solomon, 2015, s.3).

İletişim alanındaki birçok yazara göre sosyal medya dünyanın her yerindeki

insanlara ulaşabilmiş ve bu noktada iletişimi basitleştirmiştir (Weber, 2007, s.96). Yeni

insanlarla ve yeni kültürlerle tanışmayı kolaylaştıran bu yeni ortamlar bireyin yaşamını

da kolaylaştırmıştır.

30

Son yıllarda ortaya çıkan mobil cihazlar sayesinde sosyal platformlara erişim

daha kolay hale gelmiştir. Bu cihazlar sayesinde birey istediği zaman, istediği yerde

veriye ulaşabilir, güncel durum ya da olay hakkında fikrini ifade edebilir, yorum

yapabilir ya da tepkisini dile getirebilir. Dolayısıyla teknolojik alandaki bu yenilikler ile

birlikte anındalık kavramı önem kazanmıştır.

Hayatın her alanına dâhil olan sosyal medya eğitim alanında da bazı

platformlar ile öne çıkmıştır.

1.2.2.1. Eğitimde Kullanılan Sosyal Ağ Siteleri

Teknolojinin sağladığı olanaklar eğitim alanında büyük dönüşümlere yol

açmıştır. Bilgi ve iletişim teknolojilerinin etkinliğinin ve yaygınlığının artmasıyla

eğitim alanı da küreselleşmiş ve uzaktan eğitim, yaşam boyu eğitim gibi kavramların ve

uygulamaların toplumsal hayat içerisine yerleşmesini sağlamıştır. Uzaktan eğitim, az

gelişmiş ülke ya da bölgelere eğitim olanağını iletebilme yönünde önemli avantajlar

sunmaktadır. Bilgi ve iletişim teknolojileri, uzaktan eğitim için önemli bir araç olmanın

yanında, genel olarak eğitimin gerçekleşmesinde de alternatif materyaller

sağlamaktadır. Eğitim kurumları ile öğretmen, öğrenci, veli arasında kurulan iletişim,

sağlanan olanakların bir boyutunu gözler önüne sermektedir. Günümüzde eğitim

alanının birçok yönü bilişim teknolojileri tarafından yeniden inşa edilmektedir

(Dedeoğlu, 2016, s.25-26). 2000’li yıllarla birlikte sosyal medyanın gündelik hayata

dâhil olmasıyla bu alan da sosyal medya araçlarını benimsemek zorunda kalmıştır.

Sosyal ağ sitelerinin eğitim alanında bir araç olarak kullanılmasının

getirebileceği avantajlar aşağıda sıralanmıştır (Yamamoto’dan akt. Tiryakioğlu ve

Erzurum, 2011, s.1036-1037);

“1- Zamandan ve mekândan bağımsız olma,

 2- Eğitimde bilgisayar kullanımının eğitimin kalitesini, başarısını ve

verimliliğini artırması,

3- Bilgisayar teknolojilerindeki gelişmeler sayesinde daha kısa sürede ve

daha sistemli öğrenebilmenin sağlanması,

4- Öğrenmeyi bireyselleştirmesi,

31

5- Anında geri-bildirim alınabilmesi

6- Öğrencinin ders içeriğini istediği kadar tekrar edebilmesine olanak

sağlaması,

7- İçeriğin kolay görüntülenebilmesi,

8- Görsel ve işitsel öğrenme ortamları tasarımına izin vermesi,

9- Laboratuvar gerektiren derslerin benzetim, animasyon ve sanal

laboratuvarlar sayesinde öğrencilere daha az maliyetle ve daha tehlikesiz

olarak sunulabilmesi,

10- Ders içeriğinin ve eş-zamanlı (senkron) sınıf (sanal sınıf) uygulamalarının

arşivlenebilmesi,

11- İki yönlü iletişim sağlanabilmesi,

12- Geleneksel programlara göre öğrencilerin araştırma, bilgi ve becerilerini

artırmada daha gönüllü davranmalarını sağlaması,

13- Öğrenci performansını değerlendirmeye olanak vermesi,

14- Değerlendirme sonuçlarının ölçümünde hata olasılığının minimuma

düşmesi,

15- Öğrencilerin ve öğretmenlerin bilgiye ulaşma, bilgiyi değerlendirme,

kullanma ve etkili olarak alıntı yapma becerilerinin gelişmesini

sağlaması.”

1.2.2.1. Facebook

Harvard Üniversitesi öğrencisi Mark Zuckerberg tarafından 2004 yılında

kurulan Facebook ilk zamanlarında sadece Harvard Üniversitesi öğrencileri için hizmet

vermiştir (vikipedia.com, 2017). Ancak kısa süre içinde benimsenmesinden dolayı tüm

dünya geneline hızla yayılmaya başlayan bu site, sosyal medya siteleri içerisinde en

bilineni ve en yaygın kullanım oranına sahip olanıdır. Kullanıcılarına ücretsiz olan

Facebook, üyeler arasında fotoğraf, video, kişisel bilgi ve düşünce paylaşımına olanak

sağlamaktadır (Solmaz vd., 2013, s.25). Kişiler, isteklerine bağlı olarak özel ya da

herkese açık bir şekilde paylaşımda bulunabilmektedir. Zaman içerisinde sürekli olarak

çeşitli uygulamalarla kendini yenilemektedir.

32

Son zamanlarda Facebook iletişim aracı olmanın da ötesinde bir öğrenme aracı

olarak kullanılmaktadır. Günümüzde öğrencilerin çoğunluğunun üye olduğu ve

zamanlarının büyük bir kısmını bu sitede geçirdiği gözlemlenmektedir. Facebook,

eğitim alanında etkili materyalleri (video dosyaları, ses dosyaları, resimler, kelime

işlemci, tablolama, sunu, veritabanı ve diğer türdeki belgeleri içeren web siteleri)

paylaşmak, gündelik haberler, içerikler, kişiler ya da grupları takip etmek, tartışma

ortamlarına dâhil olmak için kullanılmaktadır. Bu işlevler aynı zamanda işbirlikli

öğrenme, araştırma, sorgulama, tartışma becerileri, eleştirel düşünme ve problem çözme

becerilerini de desteklemektedir (Gülbahar vd, 2010, s.3).

Facebook, öğrenciler arasında yardımlaşma ve paylaşıma olanak sağlayarak

bazı öğrencilerin akranlarıyla olan iletişimini arttırmaktadır. Etkileşimi öne çıkaran bu

sanal sınıf ortamları, sınıf içinde arkadaş gruplarının dışında kalan öğrencileri de

iletişime geçirebilmektedir. Yeni arkadaşlıklar kurma şansı yakalayan bireyin

sosyalleşme sürecine katkıda bulunmaktadır (Keleş, Demirel, 2011, s.161).

 Facebook, bireylerin ve kurumların herhangi bir içerik hakkında yeni sayfa

açmalarına imkân sağlamaktadır. Eğitim alanında da bu platformlar, sanal sınıf

ortamlarına dönüştürülerek öğrencilerin bu kanala katılımları sağlanabilir. Bu

sanal sınıflar üzerinde gerçekleştirilebilecek uygulamalar şunlardır (Akgündüz,

2013, s.51):

 “Öğrenciler öğretmenleri ile karşılıklı iletişime geçebilir. Öğretmenlerine dersle

ilgili sorular sorabilirler.

 Öğrenciler diğer arkadaşlarıyla karşılıklı iletişime geçebilirler.

 Öğretmenler öğrencileri için ödev, soru, test, görsel, video, not vb. paylaşımı

yapabilir.

 Aynı şekilde öğrenciler de diğer arkadaşları için ödev, soru, test, görsel, video,

not vb. paylaşımı yapabilir.

 Öğretmen dersle ilgili materyallerin bulunduğu çeşitli İnternet sitelerinin

adreslerini paylaşabilir.

 Sanal sınıf üzerinde kitap, ödev paylaşımı yapılarak tartışma ortamı

sağlanabilir.

33

 Öğrenciler de eğitimle ilgili kendi gruplarını kurabilir ve buradan çeşitli

paylaşımlarda bulunabilir.

 Facebook ile diğer sosyal medya uygulamaları (Youtube, Dailymotion, Flickr,

Slideshare vb.) arasında köprüler kurularak video, resim, sunum, ödev vb. gibi

materyaller paylaşılabilir.

 Facebook üzerinde çeşitli anketler paylaşılarak görüşlerin ya da fikirlerin

belirtilmesi sağlanabilir.”

 Facebook platformu incelendiğinde eğitimle ilgili faydaları aşağıda yer

almaktadır (Akgündüz, 2013, s.52):

 “Öğrenci-öğrenci, öğrenci-öğretmen arasında ders dışı iletişim ve etkileşim

kurulmasını sağlayabilir. Öğrenciler arasında etkileşimi artırıp iletişimin

sürekliliğini sağlayabilir.

 Bilgiye ulaşmada kolaylık sağlayarak pek çok bilginin paylaşılmasına imkân

sağlar.

 Sınıf ortamında aktif olmayan öğrencilerin Facebook üzerinde aktif olması

sağlanabilir.

 Facebook yapısı itibarıyla işbirlikli öğrenmeye ve grup çalışmaları yapmaya

uygun bir araçtır.

 Öğrencilerin derste soramadıkları soruların arkadaşları ve öğretmeni

tarafından cevaplanarak geri bildirim yapılması ve böylelikle dersten geri kalan

öğrencilerin bu eksikliklerini kapatması sağlanır.

 Derste verilen bilgiler Facebook üzerinde paylaşılırsa kişinin kendi hızında

öğrenmesine imkân sağlayabilir.

 Öğrenmeyi zevkli hale getirebilir.”

Özetleyecek olursak Facebook, eğitim alanında kullanımıyla bir sanal sınıf

ortamına dönüştürüldüğünde öğrenciler arasında etkileşime imkân sağlayarak daha fazla

iletişimde bulunmalarını sağlamaktadır. Öğrenmeyi eğlenceli hale getiren Facebook

eğitim sürecine geribildirim öğesini de kazandırmaktadır. Ayrıca öğrenciler bu platform

üzerinde düşüncelerini daha rahat bir şekilde ifade ederek tartışma ortamlarına dâhil

olabilmektedir.

34

1.2.2.2. Twitter

Bir sosyal ağ ve mikroblog sitesi olarak 2006 yılında Jack Dorsey tarafından

geliştirilen Twitter bugün en yaygın olarak kullanılan sosyal paylaşım platformlarından

biridir. Facebook gibi ücretsiz olarak erişime sunulan Twitter kullanıcılarına tweet adı

verilen 140 karakterlik içerik yazma imkânı vermektedir. Atılan bu tweetler özel olarak

sadece takipçilerle paylaşılabildiği gibi herkese açık bir şekilde de paylaşılabilir.

İnternet mecrasının mesajlaşması olarak adlandırılan Twitter uygulaması 25 Nisan 2011

tarihi itibariyle Türkçeleştirilmiştir. Facebook ile Twitter kullanıcı oranlarına

bakıldığında Facebook’un önde olduğu görülmektedir. Buna temel olarak neden olan

faktör, Facebook’un daha çok görsel olmasıdır (Irak, Yazıcıoğlu, 2012, s.32).

Twitter’ın diğer platformlardan farklı olmasını sağlayan özelliği basit

olmasıdır. 3G ve akıllı telefonlar teknolojisine rahatça uyum sağlayabilen Twitter mobil

cihazların kullanımıyla etkisini daha fazla artırmıştır. Bu sosyal medya sitesi üzerinden,

140 karakterle söylenmek isteneni takipçilere ulaştırmayı sağlayan bu yenilik ilk

başlarda bazı eleştirilere maruz kalsa da kısa sürede sosyal medyanın akışını büyük

ölçüde değiştirmiştir. Gündelik hayatın alışkanlıklarından biri haline gelen mesajları

anında paylaşma olanağı sanal ve gerçek yaşam arasında bir bağlantı kurmuştur.

Katılımcılarının gündelik yaşamlarının yanı sıra politik aktivitelerinin de yansıdığı bir

mecra olmuştur (Irak, Yazıcıoğlu, 2012, s.18-20). Artık bireyler herhangi bir olay

olduğunda diğer mecralara bakmak yerine Twitter’a yönelmektedir. Kısa ve öz bir

biçimde olayı anlatan bir platform olarak sokağın sesi haline gelmiştir.

Yaşamımızın bütün alanlarına yayılan bu site eğitim alanıyla da öne çıkmıştır.

Eğitim süreçlerinde Twitter etkili bir şekilde güncel içerikleri öğrenmek, web site

adreslerini paylaşmak, fikirleri paylaşmak, bir olay veya kişiyi takip etmek, dil

öğrenmek, diğer üyelerle herhangi bir konu hakkında tartışmak ve işbirliği sağlamak

amacıyla kullanılmaktadır (Gülbahar vd.,2010,s.4). Mobil teknolojilerin

yaygınlaşmasıyla Twitter eğitim sürecinde daha aktif bir şekilde rol almaya başlamıştır.

Dersle ilgili içerik paylaşma, makale paylaşma, öğrenciler arasında etkileşim ve

içerikler üzerinden tartışma ortamı yaratılarak pekiştirilmesine yardımcı olmaktadır.

35

Kullanıcıların her gün yeni şeyler öğrenmesini sağlayan Twitter yine

kullanıcıların kendilerine model olarak gördükleri kişileri ya da sevdikleri ünlüleri takip

edebilme imkânı vermektedir (Odabaşı vd, 2012, s.95).

Odabaşı ve diğerlerine göre Twitter öğrenme ve öğretme sürecinde birçok

şekilde kullanılmaktadır. Bu kullanım alanları şunlardır: (2012, s.97).

“ İçerik oluşturma ve bilgi paylaşımı

 İletişim ve sosyal bağ kurma

 İşbirlikçi ve katılımcı ortam oluşturma”

Johnson’a (2011) göre Twitter sayesinde sınıf dışında öğretmen ve öğrenciler

ile iletişim devam etmekte ve böylece aralarındaki sosyal bağ kuvvetlenmektedir.

Böylelikle öğrencilerin öğretmenine olan güveni artabilmektedir.

Wright (2010) yaptığı çalışmasında öğretmen adaylarına staj çalışmalarında

Twitter aracılığıyla sorular yöneltmiş ve tecrübelerini paylaşmalarını istemiştir. Çalışma

sonunda öğrencilerin paylaştıkları ifadelerden; Twitter ile öğrenme sürecinin içerik

odaklı yapısının öğrenen odaklı yapıya dönüşebileceği, öğrencilerin yansımalarını 140

karakter ile sınırlandırmasının eleştirel düşünmeye katkıda bulunabileceği sonucuna

varmıştır.

Kısaca basitlik ve kendini kısa cümlelerle ifade etme özelliğiyle ortaya çıkan

Twitter öğrenciler arasında etkileşimi sağlayan araçlardan biridir. İşbirliği ve grup

çalışmasına olanak sağlayan site aynı zamanda kullanıcılarına özgür bir ortam

sunmaktadır.

1.2.2.3. Whatsapp

Whatsapp kısa mesaj ücretlendirmesi olan İnternet üzerinden mesaj gönderimi

ve alımını sağlayan, platformlar arası bir mobil mesajlaşma uygulaması olarak

tanımlanmıştır. Whatsapp; iPhone, Android ve Windows Mobile için

kullanılabilmektedir. Bireyler sadece telefon rehberinde kayıtlı olan kişilerle iletişime

36

geçebilmektedir. Mesaj alışverişinin yanında kullanıcılar gruplar oluşturarak birbirlerine

görüntü, video ve ses gibi içerikleri mesaj olarak gönderebilmektedir

(www.whatsapp.com). Biran Acton ve Jan Koum tarafından ABD'de, Kaliforniya

eyaletinde Santa Clara kentinde kurulan (wikipedia, 2017) platformun SMS’ten üstün

yanı, mesajın gönderildiğinin, okunduğunun ya da okunmadığının ve kimlerin çevrimiçi

olduğunun görülmesidir (Musayeva, 2015, s.59).

Whatsapp’ın başlıca özellikleri şunlardır: video, mesaj, görüntülü arama ve

sesli not paylaşımı mevcuttur. 50’ye yakın grup konuşması eş zamanlı olarak

yapılabilir. Sınırsız mesajlaşma olanağı vardır. Platformlar arası etkileşim söz

konusudur. Telefonunuz kapalı olsa dahi mesajlar otomatik olarak iletilir. Ücretsiz

olması nedeniyle ekonomiktir. Telefon numarası ve rehberdeki kişiler kullanıldığından

hacklenme gibi bir riski yoktur. Sisteme giriş yaparken şifre ya da kullanıcı adı istemez

(Bere’den akt.,Şen Yaman, 2016, s.40).

Yukarıdaki özellikler Whatsapp’ın basit ve kullanışlı bir platform olduğunu

göstermektedir.

Eğitim ve haberleşme amaçlı kullanılan sosyal medya araçlarından birisi olan

Whatsapp günlük iletişim açısından büyük kolaylık sağlamaktadır. Bu site özellikle

anlık mesajlaşma özelliğiyle öne çıkmıştır. Her yaşta kullanıcının rahatlıkla

kullanabileceği bir platform olarak özellikle gençlerin iletişiminde daha sık

kullanılmaktadır. Akıllı telefonların toplumda hızla yayılması Whatsapp’ın da bireyler

arasında yaygınlaşmasını sağlamıştır. Aynı zamanda öğrenciler arasında grup içi

iletişimde yaygın bir biçimde kullanılmaktadır.

İçeriğe hızlı ve kolay ulaşmaya imkân tanıyan ve derse olan ilgiyi arttıran

Whatsapp eğitim sürecinde etkin olarak kullanılan teknolojik araçlardan birisidir.

Eğitim sürecinde de geribildirim öğesinin bulunması önemlidir ve bu öğenin anında

mobil cihaz üzerinden sağlanması eğitimin kalitesini arttırmaktadır. Aynı zamanda bu

mecra öğrenciler arasında veri toplama aracı olarak da kullanılmaktadır.

37

1.2.3. Alternatif Medya

Kavram olarak alternatif medya geleneksel medyanın karşısında ya da bu

medya türüne alternatif olarak düşünülebilir. 1960’larda görülen hippi kültürünün karşı

kültür gazeteleri, bu kavramla ilgili ilk akla gelen örneklerden birisidir. Günümüzde ise

sendika gazeteleri, marjinal bir müzik yayınını ilke edinen radyo istasyonları, çeşitli

aktivistlerin blogları, farklı konuları ele almış edebiyat dergileri alternatif medyaya

örnek oluşturmaktadır. Bu alternatif medya örneklerinin geleneksel medyadan ayrılan

en önemli yanı, anaakım medya araçlarında göremeyeceğimiz konuları ele almasıdır

(Aydoğan, 2011, s.76-77). Alternatif medya, aslında İnternet teknolojisi ortaya

çıkmadan önce var olan bir kavramdır. 2000’li yıllarla birlikte bu teknolojinin hızla

yaygınlaşması alternatif medya ortamlarının da artmasını sağlamıştır. Alternatif

medyada kullanıcılar içerik üretim sürecini şekillendirebilmektedir. Hiyerarşik yapıyı

ortadan kaldıran alternatif medya ticari kaygılardan da uzak durmaktadır. Bianet, T24,

Medyatava gibi mecralar bu medya türüne örnek oluşturmaktadır.

38

Tablo 4

Alternatif Medyayı Tanımlayıcı Unsurlar

Mülkiyet Mülkiyetin örnekleri

Saik ya da amaç Ticari saiklerin reddi

İnsani, kültürel, eğitimsel, etnik amaçların iddiası

İktidar yapısına ve davranışına karşı çıkmak

Destek, dayanışma ve network (ağ/şebeke) kurma

Sermaye

kaynakları

Devlet ya da belediye (yerel yönetim) ödeneklerinin (tahsisatının) reddi

Reklam gelirlerinin reddi

Regulatory

dispensation

Farklı kurumlar tarafından denetlenmek

Bağımsız / ‘özgür’

Başkasının kurallarını çiğnemek(kırmak), fakat hepsi nadiren

Örgütsel yapı Yatay örgüt

‘Tam’ katılıma müsaade

İletişimin demokratikleştirilmesi

Profesyonel

uygulamaların

eleştirilmesi

Gönüllü bağlılığın özendirilmesi

Meslekten olmayanların girişi ve katılımı

Haber seçiminde farklı ölçütler

Mesaj içeriği Egemen söylemlerin ya da temsillerin eksiklerini gidermek ve aksini iddia etmek

Hegemonik politikalara, önceliklere ve bakış açılarına alternatif vizyonlar

geliştirmek

Dinleyici ve

tüketiciyle ilişki

Dinleyiciler/tüketiciler tarafından ifade edilen ihtiyaçlara ve amaçlara izin

verilmesi

İletişimin demokratikleştirilmesi

Dinleyicilerin

bileşimi

Genç insanlar, kadınlar, kırsal nüfus

Çeşitlilik ve çokluk

Araştırma

metodolojisinin

doğası

Niteliksel, etnografik ve uzun dönemli araştırma

Kaynak: Bailey, Guedes ve Cammaerts’den akt., Çağdaş Ceyhan, Anaakım

Medyaya Karşı Alternatif Medya: Alternatif Gazeteler Olarak Ahali ve

Mülksüzler. Yayımlanmamış Yüksek Lisans Tezi. Eskişehir:Anadolu

Üniversitesi Sosyal Bilimler Enstitüsü, 2008,s.85.

39

Alternatif medyaların habercilik anlayışı, var olan egemen medyaya karşı olarak

öncelikle olaylara ya da durumlara halkın perspektifinden bakmaktır. Tüm alternatif

medya kuruluşlarının ortak görüşü ise halka kulak vermek ve demokrasinin

koruyuculuğunu yapmaktır (Köse, 2007, s.251).

Alternatif medyanın farklı yönleri olduğunu dile getiren Bailey vd. bu medyaya

ait farklı teorik çalışmalar sunmuştur (2008, s.7):

“1. Topluluğa hizmet eden

2. Anaakım medyaya karşı alternatif olarak alternatif medya

3. Alternatif medyayı sivil topluma bağlamak

4. Rhizome olarak alternatif medya”

Tablo 5

Dört Teorik Bakışın Konumlandırılması

 Medya merkezli Toplum merkezli

Topluluk medyasının özerk

kimliği (Özcü)

Bakış I: Topluluğa hizmet eden Bakış III: Sivil toplumun bir

parçası

Topluluk medyası kimliğinin

diğer kimliklerle olan ilişkisi

Bakış 2: Anaakıma karşı

alternatif

Bakış IV:Rhizome

Kaynak: Olga Guedes Bailey, Bart Cammaerts ve Nico Carpanteir,

Understanding Alternative Media, McGraw Hill: Open University, 2008, s.7

Bu yaklaşımlar şu şekilde açıklanabilir (Aydoğan, 2011, s.77-78):

1. Topluluklara hizmet etmesi: Topluluğun önemini ve gücünü öne çıkarır.

Toplumu ilgilendiren konuları kullanıcıların yorumlamasına ve tartışmasına izin verir.

Ezilmiş gruplar için yeni bir iletişim platformu sağlar.

40

2. Anaakım medyaya alternatif medya olması: Geleneksel medya

örgütlenmelerinin dışına çıkarak üyelerin kendilerini geliştirmeleri için yol açar.

Bireylerin yaratıcılık kabiliyetlerine de katkıda bulunur. Ayrıca söylemi diğer medya

araçlarının söylemlerinden farklıdır.

3. Alternatif medyayı sivil topluma bağlaması: Sivil bir toplumun parçası

olarak medyanın özgür ve demokratik olmasını sağlar. Kamusal alan yaratarak bireyin

kendini temsil etme olanağı yaratır.

4. Rizom olarak alternatif medya: Farklı düşüncelere sahip pek çok üye bu

platform üzerinde karşılaşmaktadır. Hiyerarşiyi alt üst eden bir kavram olarak rizom

aynı zamanda bu medya türünde denetimi ortadan kaldırmaktadır.

Chris Atton’a (2002, s.13) göre, bir medya aracının alternatif olup olmaması üç

kritere bakarak belirlenebilir. Bir yayını alternatif olarak nitelendirebilmek için bu üç

nitelikten en az birisi bulunmalıdır. Bu kriterler, yayıncının ve yayının fikir odaklı

olması; yayının konusunun toplumsal sorumluluk ve yaratıcılık ya da bu ikisinin bir

birleşiminden oluşması; son olarak, içerik oluşturanların kendilerini alternatif yayıncı

olarak tanımlamalarıdır.

Yeni toplumsal hareketler için İnternet, alternatif medya olarak

nitelendirilmektedir. Geleneksel kitle iletişim araçlarının yapısı örgütlenmeye izin

vermemektedir. Kâr amacı anlayışıyla hareket eden bu kuruluşlar bireyi tamamen

tüketiciye dönüştürmektedir. Buna karşılık olarak İnternet ise görece ucuz olması,

etkileşime imkân vermesi, zaman ve mekân sınırlarını aşması gibi sahip olduğu

özelliklerden dolayı alternatif bir iletişim ve medya aracı olarak karşımıza çıkmaktadır

(Şener, 2006, s.122).

Uzun zamandan beri geleneksel medya araçları, siyasal iktidarın ve egemen

söylemleri üretmenin bir parçası olmuştur. Yeni iletişim teknolojilerinin getirdiği

alternatif medya ise çoğu zaman marjinallerin ya da ezilmişlerin sesi olarak ifade edilse

de aslında çok geniş bir çerçeveyi kapsayan konulara yer vermektedir. Gündelik

olaylara ilişkin farklı bakış açısı getirerek bireylerin fikirlerini geliştirmekte ve

toplumda demokrasi kültürünün geliştirilmesine katkıda bulunmaktadır. Ayrıca

alternatif medya geleneksel medya alanında görülen tekelleşmelerin de önüne

geçmektedir.

41

1.2.4. Online Medya

Yeni medya teknolojileri her türlü habere anında ulaşılmasını ve tüm dünyada

yaşanan olayları çevrimiçi ağlarda izleyebilmeyi olanaklı kılmıştır. Medya sektörünün

teknolojiye ayak uydurması sonucu online medya kavramı ortaya çıkmış ve bu tür

medyada İnternet aktif bir şekilde kullanılmaya başlanmıştır. Online medyanın en

belirgin özelliği, zaman ve mekân engellerini ortadan kaldırarak etkileşimi sağlamasıdır

(Özgül, 2012, s.4536).

İnternet tabanlı teknolojilerin altyapısıyla inşa edilen online medyada

kullanıcılar bu ağa istediği zaman, istediği mekânda katılabilmektedir. Online medyayı

diğer medya türlerinden ayıran özelliği, içeriğe sınırsız olarak ulaşım imkânı

sağlamasıdır. Önemli olan bir diğer özelliği de bu ağların etkileşime izin vermesidir.

İletişim süreci öğelerinden geribildirimi öne çıkaran online medya, kullanıcılar arasında

etkili bir iletişimin gerçekleşmesine yardımcı olmaktadır.

Online medya araçları sadece İnternet sitelerini ve sosyal medyayı

kapsamaktadır. Çevrimiçi ağlarda buluşan kullanıcılar, İnternet’i aktif kullanarak veriler

inşa etmekte veya paylaşmaktadır. Kendi düşüncelerini de rahat ve özgür bir ortamda

dile getiren birey farklı düşünceleri de görebilmektedir.

Online medyanın başlıca özellikleri şunlardır (Taşdemir, 2015, s.61-68):

 Sayısallaşma: Bilgisayarların işlem kapasitesi arttırılarak farklı türdeki

verilerin mikroişlemciler sayesinde dönüştürülmesini sağlamıştır.

 Multimedya: Ses, metin, fotoğraf, video, grafik gibi unsurların aynı platformda

buluştuğunu ifade etmektedir.

 Etkileşim: Online medya ile gelen en önemli farklılık etkileşimdir. Bu tür

medyada alıcı aktif konumdadır.

 Bireyselleşme: Modern toplumun yarattığı sonuçlardan birisidir. Online medya

araçlarında bireysellik duygusu ön plandadır. Bu tür araçların kullanımı bireyi

yabancılaşmaya ve asosyalleşmeye itmektedir.

2000’li yıllara gelindiğinde online medya araçları daha fazla yaygınlaşmıştır.

Daha önce pasif konumda olan kullanıcı bu araçlar sayesinde aktif konuma geçerek

içerik sürecini şekillendirmiştir. Kendine özgü bir iletişim ortamı sunan online medya

42

gerçek zamanlı iletişim sağlamaktadır. Son zamanlarda ise bu araçların eğitim alanında

da kullanıldığı gözlemlenmektedir.

1.3. Teknoloji Okuryazarlığı

20. yüzyılın sonlarında her türlü alanda yaşanan gelişme ve değişmelerin

teknoloji tabanlı olması, teknoloji okuryazarlığı kavramını ortaya çıkarmıştır. Teknoloji

okur-yazarlığı, bireylerin teknolojiyi kullanma yeterliliklerini ifade etmektedir.

Okuryazarlık sadece okuma ve yazma faaliyetiyle sınırlıyken teknoloji okuryazarlığı

okuma ve yazmanın ötesine geçerek içerikleri oluşturma, yaratma, yorumlama,

planlama gibi becerileri gerektirir.

1995 yılından beri kullanılan bir terim olan teknoloji okuryazarlığı, bireysel

ihtiyaçları karşılayacak seviyede teknolojik genel bilgilere sahip olma ve teknolojiyi

kullanma becerilerine sahip olmak şeklinde tanımlanabilir (Kuzu, 2009, s.410).

Uluslararası Teknoloji Eğitimi Kurumu (UTEK, 2006) teknoloji okuryazarlığını,

“teknolojiyi kullanma, yönetme, değerlendirme ve anlama becerisi” olarak

tanımlamaktadır. Günümüzdeki teknolojik gelişmeler, bireylerin teknoloji okuryazarı

olmasını zorunlu hale getirmiştir. Gelişmiş ülkelerde teknolojiyi verimli kullanabilen ve

yeni teknolojiler üreten bireylerin sayısı daha fazladır. Bu nitelik ülkelerin gelişmiş ülke

olarak isimlendirilmesinde önemli bir nitelik olarak karşımıza çıkmaktadır.

21. yüzyılda bilginin çoğu teknoloji aracılığıyla yayılmaktadır. Birey teknolojik

araçlarla bilgi düzeyini artırmakta ve kendini geliştirmektedir. Bu nedenle kişinin

gündelik ve meslek hayatında başarılı olabilmesinin koşullarından biri de teknoloji

okuryazarı olmasıdır.

Teknoloji okuryazarlığında araştırma, sentez, problem çözme, tartışma,

eleştirel analiz ve değerlendirme ana etmenlerdir. Teknoloji okuryazarlığında amaç,

bireye teknolojinin daha geniş toplumsal sistemle olan ilişkisini göstermek ve bu

sistemleri oluşturan araçların kendilerini şekillendiren politik, kültürel ve ekonomik

sistemlerden ayrı düşünülemeyeceği bilincini vermektir. Bu bağlamda teknoloji

okuryazarının sahip olması gereken temel bilgi ve beceriler şunlardır (Odabaşı, 2000):

43

 “Teknolojinin araç-gereç, bilgi, kültürel gereksinim ve de ekonomik-politik

kararlarla yakından ilişkili olduğunun farkında olma

 Teknoloji ve toplum arasında karşılıklı etkileşim olduğunun bilincinde olma

 Teknolojik konulardaki farklı yargı, yorum ve görüşlerin birbirleriyle

çatışabileceğini kabullenmiş olma

 Akıllı seçimler yapabilecek verilere ve karar verme yeteneğine sahip olma

 Toplumsal konularda sorumluluk bilincine ve yeteneğine sahip olma.”

Hem bireysel hem de toplumsal alanda teknoloji okuryazarı insanlara ihtiyaç

duyulmaktadır. Çünkü sürekli olarak gelişen teknolojiyi ve teknolojik cihazları

anlayabilecek ve çözümler, analizler yapabilecek bireyler toplumu kalkındırmada

önemli bir paya sahiptir (Bacanak vd. 2003, s.193).

Uygulama üzerine inşa edilen yeni eğitim sisteminde bilgisayar ve teknoloji

okuryazarlığının değerlendirilmesi, öğrenciler açısından önemlidir (Garmire, Pearson,

2006, s.192).

Teknoloji okuryazarlığı dört temel unsura odaklanır (Garmire, Pearson, 2006,

s.323): 1. Teknolojiyi anlamak, tanımlamak ve uyarlamak, 2.Bilgiye erişme, işleme ve

iletme, 3. Sorumlu vatandaşlık, 4. Bilgisayarların da dâhil olduğu teknolojinin etkin bir

şekilde kullanımı.

Günümüzde en ileri teknoloji seviyesi, pratik bilgelik olarak kabul

edilmektedir. Yeni iletişim teknolojilerini kullanma açısından yetenekli öğrenciler de

artık usta olmuştur. Ancak bireyler bu sürece kendi isteğiyle değil, zorunlu olarak

adapte olmuştur. Sürekli gelişen teknolojik cihazlar, teknoloji okuryazarlığını da

dinamik bir unsur haline getirmektedir (Davies, 2011, s.48-49).

Teknolojinin gündelik hayatımızdaki yerine dair verilebilecek en iyi örnek

bilgisayarlar ve cep telefonlarıdır. Bu araçlar, gündelik yaşantımızı kuşatmıştır.

Teknoloji okuryazarlığının da bir yanı bilgisayar okuryazarlığını gerektirir. İnternet’in

getirdiği etik dışı konular ve riskler düşünülecek olursa teknoloji okuryazarının aynı

zamanda doğru ile yanlışı birbirinden ayırma hususunda daha dikkatli davranması

44

gerekmektedir. Dolayısıyla teknoloji okuryazarı eleştirel bir bakış açısına sahip olan

kişidir. Bu noktada eğiticilere de bu bakış açısını kazandırma konusunda önemli

görevler düşmektedir.

1.4. Yeni İletişim Teknolojileri, Yeni Medya ve Eğitim

1.4.1. Yeni İletişim Teknolojileri ve Eğitim

1990’lı yıllardan sonra sürekli gelişim gösteren yeni iletişim teknolojileri,

verinin kodlanmasından hedefe ulaşmasına kadar var olan süreçte birçok yeniliği

beraberinde getirmiştir. Özellikle enformasyonun kodlanmasına dair yaşanan yenilikler,

bu teknolojilerin eğitim alanıyla da kaynaşmasını sağlamıştır. Ayrıca zaman ve uzam

koşulunu ortadan kaldıran yeni iletişim teknolojileri eğitim alanına getirdiği avantajlar

sebebiyle yeni eğitim programlarının da temelinde yer almaktadır.

Toplumdaki tüm sistemlerin önüne koyabileceğimiz eğitim sistemlerinin en

temel görevi, çağın gereklerine uygun olarak bireyleri, dolayısıyla toplumu

biçimlendirmektir. Bu sistemlerin başarılı olabilmesi için dikkat edilmesi gereken bazı

önemli öğeler şunlardır (Garner’dan akt. Çalık , Sezgin, 2005, 61-62):

“1. Eğitim yaşam boyu süren bir etkinlik olmalıdır. Hızlı gelişen

teknoloji ve artan bilgi birikimi karşısında, eğitimin yaşam boyu devamı

sağlanmalıdır. Bununla birlikte, eğitim süreci içerisinde sadece belirli

bilgiler aktarılmamalı, bireyin öğrenme kapasitesi de güçlendirilip

geliştirilmelidir.

 2. Eğitim, her zaman, her yerde ve yaşamın her alanında olmalıdır.

Evde ve işyerinde eğitim imkânları sağlanmalı, sınıflarda olduğu kadar

İnternet ve televizyonda da eğitim etkili şekilde verilmelidir. Bireylerin

sürekli öğrenme kapasitelerini geliştirmek için eğitim kurumları ile

işletme sektörleri ve toplumun diğer kurumları işbirliği içinde

çalışmalıdır.

3. Eğitim, eleştirel düşünmeye, iletişime ve problem çözme

becerilerine odaklanmalıdır. Eğitim süreci, yeni sorun ve fırsatlar

ortaya çıktığında, bireyleri açık ve eleştirel düşünmeye hazır hale

getirmelidir.

45

4. Öğrenme, toplumun gelişmesinde önemli bir etken olduğu için,

eğitim toplumsal gelişmeye yatırım niteliğinde olmalıdır. Bu nedenle

toplumlar, sadece maddi sermayeye ve ekonomik alanlara yatırım

yapmamalı, aynı zamanda eğitime gereken yatırımı yapmalıdır.

Toplumsal bir yatırım özelliği taşıyan eğitim, toplumun gerçeklerinden

soyutlanamaz.

5. Eğitim sistemi, öğrencilere küresel bir vatandaşlık anlayışı

kazandırmalıdır. Küreselleşen dünyada, bireylerin sadece kendi

tarihlerini, kültürlerini ve dillerini öğrenmeleri yeterli olmayacaktır.

Global pazar ekonomisinde başarıyla çalışmak, farklı insanların ve

kültürlerin özelliklerini bilmeyi gerektirir. Kendi yaşadığı coğrafyanın

dışına çıkamayan bireylerin, küreselleşen bir dünyada başarılı olmaları

çok zor olacaktır.”

Günümüzde geleneksel eğitim uygulamaları yavaş yavaş yerini teknoloji

tabanlı eğitim metotlarına bırakmaktadır. Yeni iletişim teknolojilerinin eğitim alanında

kullanımının en önemli özelliği, anında bilgiye ulaşımı sağlamasıdır. Bu özelliği

nedeniyle artık verinin dolaşımı daha hızlı ve daha ucuz bir hale gelmiştir. Dolayısıyla

teknoloji tabanlı oluşturulan yeni eğitim modelleri yalnızca öğrenme ortamını değil,

aynı zamanda eğitim sürecine ilişkin tüm öğeleri doğrudan şekillendirmektedir

(Castells, 1996, s.61).

Eğitim kurumlarının diğer kurumlardan ayrılan başat özelliği, bu kurumların

toplumda değişimi başlatma sorumluluğunun olmasıdır. Dünyada yeni iletişim

teknolojileriyle başlayan değişim ve yenileşmede eğitim kurumlarına çok önemli

görevler düşmektedir. Eğitimin bu tür yeniliklere ve gelişmelere önayak olması ancak

kendini de yenilemesiyle mümkündür (Odabaşı, 2010, s.3). Geleneksel eğitim

anlayışında var olan öğretim materyalleri, yeni iletişim teknolojilerinin getirdiği

olanaklar doğrultusunda farklı bir formatta karşımıza çıkmaktadır. Bu materyaller

sayesinde birey artık aynı mekân ve aynı zamanda olma ilkesini aşmıştır. Günümüzde

bireyin kendi kendini geliştirme olanağı teknolojik araçlar sayesinde artış

göstermektedir. Ayrıca aynı ağ üzerinden etkileşime geçen öğretmen-öğrenci iletişimi

de farklılaşmış, bugüne kadar bilinen hiyerarşi yıkılmıştır.

Yeni iletişim teknolojilerinin eğitim alanında zorunlu hale gelmesinin en büyük

sebeplerinden birisi, günümüzde öğrencilere öğretilmesi gereken bilgi miktarının artış

göstermesidir. Ayrıca nüfusun sürekli artmasına paralel olarak öğrenci sayısının hızla

46

artması ve buna rağmen öğretmen ihtiyacının karşılanamaması gibi durumlar eğitim

sürecinde bilgisayarların kullanımını zorunlu kılmıştır (Alkan, 1996, s.40).

Yukarıdaki şekilde de görüldüğü gibi bilgisayar ve İnternet teknolojisi eğitimin

bütün süreçlerinde rol alabilmektedir. Geleneksel eğitim anlayışını gölgede bırakan yeni

eğitim programlarının teknoloji tabanlı olması sebebiyle öğrencilerin de bu süreçte

teknoloji okuryazarı olması önem taşımaktadır.

Eğitim alanında iletişim teknolojilerinin çeşitli kullanım amaçları

bulunmaktadır (Okay, Akçay, Semiz’den akt., Arıcan, 2014, s.62-63):

“1. Toplum, okul, öğretmenler ve öğrenciler arasındaki işbirliğini,

bilgi teknolojileri araçlarını kullanarak geliştirmek,

2. Öğrenme ortamlarını, eğitimsel yazılımlar, elektronik referanslar,

uygulama yazılımları ve eğitsel oyunlarla desteklemek; böylece eğitimin

kalitesini artırmak,

 3. İletişim teknolojileri araçlarını her kademdeki öğrenme

ortamlarına entegre etmek,

4. Her öğrenciye eğitim hayatı boyunca her türlü gelişmiş iletişim

teknolojileri araçlarına (bilgi kaynaklarına) ulaşma imkânı sağlamak,

5. Doğru zamanda ve doğru yerde, doğru iletişim teknolojileri aracı

kullanım yeteneğini bütün öğrencilere kazandırmak,

6. İletişim teknolojileri araçları ile bilgiye ulaşma, problem çözme,

bilginin işlenmesi ve sunulması becerilerini bütün öğrencilere

kazandırmak ve onlara günlük hayatta bilgi teknolojisi araçlarını nasıl

kullanabileceklerini öğretmek,

7. Öğrenciyi pasif öğrenme ortamlarından kurtararak kendi kendine

aktif bir şekilde öğrenme yeteneği kazanmasını sağlamak,

8. Öğrencilerin, İnternet’i, çizim programlarını, kelime işlemcileri,

elektronik tablolama ve sunum yazılımları gibi araçlar olarak

kullanmalarını sağlamak,

9. Bilgisayarı öğretmenlerin ders planlarını hazırlama, derslerini

uygulama, ölçme-değerlendirme araçlarını geliştirme, not verme, eğitsel

materyallerini hazırlama ve kendilerini geliştirme amaçlı olarak

kullanmalarını sağlamak,

10. Okul yöntemlerinin veri tabanları, kelime işlemci, sunum

yazılımları vb. bilgi teknolojilerini kullanarak idari işlerin

kolaylaştırılmasını ve daha etkin hale getirilmesini sağlamak,

47

11. İl ve ilçe milli eğitim müdürlüklerinin işlevlerinin iletişim

teknolojileri desteğiyle yürütülmesi için bir yönetim bilgi sistemi kurmak.”

Ucuz, nitelikli ve kaliteli bir eğitim gerçekleştirmenin aracı olarak iletişim

teknolojileri birtakım işlevleri yerine getirmede önemli bir role sahiptir. Genel olarak bu

işlevler şunlardır: “veri aktarma, ölçme, değerlendirme yapabilme ve dönüt sağlama;

öğretimi bireyselleştirme; öğrencileri motive etme ve etkin katılımı sağlama, benlik ve

özgüven geliştirme, bireysel farkları dikkate alma, problem çözme becerisini ve

yaratıcılığı geliştirme; zengin bir materyal sunma; içeriği grafik, resim, animasyon ve

müzik vb. materyallerle destekleme…” (Uşun, 2000, s.7-9).

İletişim teknolojilerinin eğitim amaçlı kullanılması öğrenci başarısını arttıran

bir faktördür. Aynı zamanda üst düzey düşünme kabiliyeti sağlar, işbirlikli çalışma ve

problem çözme becerilerini geliştirir. Sınıf ortamındaki pahalı ve tehlikeli etkinlikleri

sanal ortamda daha ekonomik ve güvenli hale getirir, fırsat eşitliği yaratır (Uşun, 2000,

s.43).

İletişim teknolojilerinin eğitim alanında kullanılması ile geleneksel eğitim

anlayışında var olan öğretmenin rolleri değişmiştir. Yeni sistemde öğrenci merkezdedir

ve öğretmen artık bilgi aktarıcı rolünde değil, daha çok yönlendirici konumundadır

(Perkmen ve Tezci, 2011, s.9). Bu durumda öğretmen ve öğrenci karşılıklı öğrenme

sürecindedir. Dolayısıyla bu teknolojilerin eğitimde kullanılmasıyla birlikte öğrenci

daha aktif konum almaya başlamıştır. Görsel ve işitsel her türlü öğretim materyali ile

desteklenen eğitim öğretim süreci geleneksel eğitim anlayışına göre daha kalitelidir.

Ayrıca yeni iletişim teknolojilerinden sadece öğrenciler değil öğretmenler de

yararlanabilir. Bilgisayar ve İnternet, ders içeriklerinin planlanmasında daha yaratıcı

olma noktasında bir alternatif oluşturmaktadır.

İletişim teknolojileri alanında mobil teknolojilerin ortaya çıkması eğitime yeni

bir boyut kazandırmıştır. Mobil cihazları kullanan bireyler gün içerisinde isteyerek ya

da istemeyerek daha esnek bir öğrenme süreci içerisinde mutlaka yeni bir şeyler

öğrenmektedir. Hareket halindeyken bile öğrenmeyi kolaylaştıran bu cihazlar, eğitim

programlarına da katkıda bulunmaktadır (Çakır, 2011, s.2). Yine bu cihazlar öğrenen

48

kişiler arasındaki etkileşimi olumlu yönde etkilemiştir. Taşınabilir araçlarla

gerçekleştirilen eğitim süreci bugüne kadar bilinen sınıf kavramını da yıkmıştır. Artık

dünyanın dört bir yanı okul olarak tanımlanmaktadır. Özellikle uygulama boyutuyla

kullanılan mobil teknoloji tabanlı öğretim materyallerinin eğitimin niteliğini arttırdığı

gözlemlenmektedir. Bireysel öğretimi destekleyen bu materyaller aynı zamanda

işbirliğine de imkân tanımaktadır.

1.4.2. Yeni Medya ve Eğitim

Bireylerin gündelik alışkanlıklarından bir parça haline gelen yeni medya,

eğitim alanına yönelik alternatif araçlar sunmaktadır. Tüm yeni medya araçları aynı

zamanda eğitim sürecinde öğrenme aracı olarak da kullanılmaktadır. Yeni medyanın

eğitim alanıyla da kaynaşmasının temel nedeni, sahip olduğu niteliklerden

kaynaklanmaktadır. En başta yeni bir iletişim aracı olarak karşımıza çıkan yeni medya,

öğrenme sürecindeki tüm bireylerin etkileşimine izin vermektedir. Bu bağlamda yeni

medya araçları olarak karşımıza çıkan başlıca mecralar; sosyal platformlar, wiki, blog,

forumlardır.

Yeni medya platformları aracılığıyla oluşturulan eğitimin en temel özelliği

etkileşimi artırmasıdır. Bu tür araçlarla birlikte ses, yazı ve görüntünün her türlü hali bir

araya toplanmıştır. Geleneksel eğitim sistemindeki öğretmenin rolleri değişmiş ve

öğrenci, öğrenme sürecine hâkim olmuştur. Multimedya özelliğini materyallere

yansıtarak öğrencilerin dikkatlerini çeken yeni medya ve sosyal mecralar günlük yaşam

pratikleri içerisinde yerini daha da sağlamlaştırmıştır. Yeni nesil öğrencilerin algı

biçimlerine hitap eden yeni medya platformlarında görsellik ve etkileşimsellik ön

plandadır.

Çevrimiçi öğretim imkânına sahip yeni medya araçları eğitim ortamına

esneklik kazandırmıştır. Ders içeriklerinin İnternet üzerinden yayınlanabilmesi ve yine

ders için iletişim ağı kurulabilmesi eğitim alanında büyük değişimler yaratmıştır

(Şimşek, 1997, s.13).

49

Eğitim sisteminde radikal değişimlere öncülük eden yeni medya araçları,

düşünce ve yeni fikirlerin öğrenilmesi ve tartışılmasına zemin oluşturmaktadır. Bu

noktada öğrencilerin araştırma, sorgulama becerilerinin de gelişmesine katkıda

bulunmaktadır. Geleneksel eğitim sisteminde var olan ezberci anlayıştan uzaklaşmaya

başlanmış, öğrencinin ekip çalışmalarına yatkın olması, hayal gücü, yaratıcılık, eleştirel

düşünme gibi beceriler önem kazanmıştır. Bireysel özellikler dikkate alınarak

oluşturulan ders içeriklerinde öğretmen rehber konumundadır (Odabaşı, 2010, s.34-35).

Aynı ağ üzerinde öğrencilerle ve hatta velilerle etkileşime geçebilen öğretmenler bu

araçlar ile öğrencilerini daha iyi tanıyabilmektedir.

Yeni medya araçlarının anlık olarak güncellenebilmesi eğitim alanında daha da

yaygınlaşmasını sağlamıştır. Öğrencinin akranlarıyla daha rahat iletişim kurmasını

sağlayan bu mecraların olumsuz bir yanı ise öğrencinin asosyalleşmesine ve dünyayı

sadece bu sanal çerçeve ile sınırlı olarak yaşamasına ve algılamasına neden olmuştur.

Bu nedenle, öğrencilerin yeni medyayı olumlu yönde kullanımını sağlayabilecek eğitim

programlarına ihtiyaç duyulmaktadır.

1.5. Bilgi Toplumu Kuramlarında Yeni Teknolojilerin Rolü

1.5.1. Bilgi Toplumu Kuramları

1.5.1.1. Daniel Bell

Amerikalı sosyolog Bell ortaya koyduğu sanayi sonrası toplum modelinde en

önemli unsur olarak bilgiyi öne çıkarmaktadır. Bell’e göre yeni toplum yapısı, bilgi

edinme, işlemden geçirme ve dağıtım konusundaki farklı yöntemleriyle

tanımlanmaktadır (Törenli, 2005, s. 32).

Bell, sanayi-ötesi toplum kuramına önemli katkılarda bulunmuştur. Başlıca

eserleri “Kapitalizmin Kültürel Çelişkileri” ve “Sanayi-Ötesi Toplumun Gelişi”dir. Bu

çalışmalarında teknolojik araçlarla toplum arasındaki etkileşime dair çarpıcı analizler

ortaya koymuştur. Sanayi-ötesi toplum yapısına ulaşana kadar toplumlar üç aşamadan

geçmiştir: geleneksel toplum, sanayi toplumu ve sanayi-ötesi toplum. Her bir toplumu

50

diğerinden ayıran en önemli faktör ise üretim biçimidir (Şan ve Hira, 2013, s.6).

Toplumda üretim biçimini belirleyen de en başta üretim araçlarıdır. Sanayi toplumunun

altyapısı limanlar, demiryolları, karayolları, havayolları gibi taşımacılık ağları iken;

sanayi-ötesi toplumunun alt yapısı; kablo, geniş bant, dijital televizyon, optik fiber ağ,

fax, e-mail gibi iletişim ağlarından oluşmaktadır. Buna göre de sanayi toplumunun

üretim araçları makineyken; sanayi-ötesi toplumunun ise bilgi ve iletişim araçlarıdır.

Sanayi-ötesi toplumda bilgi, yeniliğin kaynağı olarak kabul edilmektedir. Sermayenin

en temel koşulu, bilgidir (Bell, 1999, s.17). Dolayısıyla sanayi-ötesi toplumunun

temelini atanlar, bilgiyi ortaya çıkarmak için çabalayan meslekler -bilim adamları,

teknisyenler, mühendisler, öğretmenler ve benzeri meslekleri kapsayanlar- olmuştur

(Polama, 1993, s.324).

Bilginin işlenmesi ve iletilmesinde zaman ve mekân farklılıklarının ortadan

kalktığını ifade eden Bell, bu durumda en temel etkenin teknolojik araçların yöndeşmesi

olduğunu dile getirmiştir. Ona göre geçmişteki toplumlar, zaman ve mekân kavramları

ile sınırlıdır. Teknolojide yaşanan devrimler, zaman ve mekân kavramını

silikleştirmiştir (1980, s.513).

Toplumlarda üretim araçlarının farklı olması, toplumsal yapıda büyük

değişimlere yol açmıştır. Sanayi-ötesi toplumda bilginin artan rolüne ilişkin olarak

yenilik kaynakları araştırma ve geliştirmeden üretilmektedir. Ayrıca bilgi ve iletişim

teknolojilerinde istihdam oranı da artmıştır (Bell, 1999, s. 212).

Bell’e göre bilgi toplumu olmanın başlıca göstergeleri şunlardır: hizmet

üretiminin fazla olması, daha çok bilgi temelli bir yapının var olması, profesyoneller ve

teknik işçilerin önem kazanması, mülkiyetin yerine teorik bilginin başat bir konuma

gelmesi, entelektüellerin etkin olduğu yeni karar verme biçimlerinin ortaya çıkması

(Şan ve Hira, 2013, s.5). Ayrıca Bell, sanayi-ötesi toplumunu makine teknolojisinin bir

üst toplumu olarak görmektedir. Bilgi üzerine inşa edilen bu yeni toplum, entelektüel

teknolojideki kişiler arası bir oyundur (Bell, 1999, s.116).

Bell, sanayi-ötesi toplumda gelişen ve değişen dinamikleri değerlendirebilmek

için toplumla birlikte sosyal yapıyı çözümlemeyi önermektedir (Alkın,2016, s.551).

51

Bell, bilgi toplumunu beş boyutta değerlendirmiştir (Akt. Poloma, 1993, s.326-

327).

“1. Hizmet sektörünün artış göstermesi ile yaşanan ekonomik boyut.

2.Teknik ve profesyonel sınıfın lehine bir değişim.

3. Toplumun gerekli yenilikleri inşa etmesinde ve gelişmesinde teorik bilginin

merkezi bir rol alması.

4. Teknoloji ve teknolojik değerlerin kontrolü anlamında geleceğe yönelik boyut.

5. Karar almayı ve yeni bir entelektüel teknolojinin yaratılmasını içeren boyut.

Bell’e göre sanayi ötesi toplum, tüketimci bir toplumdur. Bu toplum, yeni

iletişim teknolojilerine göre karakterize olmuştur (Parlak, 2004, s. 97). Bell, toplumda

büyük yapısal değişimlerin yaşandığını ifade eder. Bu değişimden bilgi ve iletişim

teknolojileri de etkilenmektedir. Ona göre yeni iletişim teknolojilerinin ortaya çıkması

sadece yeni bir buluş olarak nitelendirilemez. Aynı zamanda bu teknolojiler yaşam

standartlarında yükselişe yol açmaktadır (Polama, 1993, s.327-328).

Kısaca, Bell, bilgiyi teorisinin merkezine koyarak bilgi ve iletişim

teknolojilerine de oluşan yeni toplum yapısında önemli roller atfetmektedir.

1.5.1.2. Alvin Toffler

Bilgi toplumu teorisyenlerinden Alvin Toffler’ın önemli eserlerinden biri de

“Üçüncü Dalga”dır. Bu eserde, bilgi toplumuna yönelik analizlerde bulunmuştur.

Toffler, bilgi toplumunu üçüncü dalga olarak nitelendirmektedir. Birinci dalga olarak

tarım devrimi; ikinci dalga olarak da sanayi devrimi insanoğlunun yaşadığı iki değişim

dalgası olarak karşımıza çıkmaktadır. Bu değişim dalgalarında her bir önceki dalga,

önceki kültür ve uygarlıkları büyük ölçüde yıkıma uğratmıştır. Bugün yaşanan üçüncü

dalga da muhtemelen büyük değişimlere yol açacaktır (Toffler, 1980, s.13). Üçüncü

dalganın en yoğun yaşandığı yer olarak Amerika’da evler ucuz mini bilgisayarlar ile

52

istila edilmiştir. Bireylerin hayatını izole eden bilgisayar ağları yaşamın bütün alanlarını

ekrana sığdırmıştır. Mobil bankacılık uygulamaları, e-mağazalar, e-devlet uygulamaları

bu duruma örnektir. Komşu, aile ve akraba ilişkilerini dahi etkileyen bu sistemde

çalışmanın doğası da farklılaşmıştır (Toffler, 1980, s.141).

Üçüncü dalganın başlatmış olduğu bu değişimle, toplum teknolojik atmosferi

baz alarak yeniden kurulmuştur (Toffler, 1980, s.149). Üçüncü dalgada ekonominin

merkezini bilgi ve iletişim teknolojileri oluşturmaktadır. Bu uygarlık, ikinci dalgaya

göre daha teknolojik ve daha anti-endüstriyeldir. (Toffler, 1996, s.27). Toffler’a göre

teknolojik gelişmelerle yaratılan “akıllı ortamlar” sadece yaşam tarzını değil, beyin

kimyasını bile değiştirmiştir (1980, s.175). Ayrıca Toffler değişen toplum yapısında aile

kurumuna yönelik analizler ortaya koymuştur. Ona göre, ikinci dalga geniş ve kalabalık

ailelerin sonunu getirmiştir. Üçüncü dalga ise çekirdek aileyi de reddederek bekâr

yaşayan bir nüfusu benimsemiştir (Toffler, 1980, s.211–212).

Toffler’ın bu alanda önemli eserlerinden biri de “Gelecek Şoku”dur. O’na göre

bireyler yeni toplum yapısında yaşanan hızlı değişim ve gelişimlere uyum

sağlayamayacak ve şok etkisi yaşayacaklardır. Şok aslında bir uyum bozukluğu, yeni

duruma alışamama halidir. Bu durumu ise kültürel şok olarak nitelendirmek hafif kalır.

Çünkü yaşanan bu şok durumu, geleceğin en önemli hastalıklarından biri olabilir. Kitle

bunalımı, gün geçtikçe yayılan şiddet bu sürecin bir sonucudur. Gelecek şokunu, kişinin

yaşadığı kültür şoku olarak tanımlayan Toffler bu durumun yeni kültürün eski kültür

üzerindeki aşırı baskısından kaynaklandığını iddia etmektedir (Toffler, 1970, s.15).

Bilgi ve değişim arasında yaşanan etkileşimin sebep olduğu hızlı dönüşüme uyum

sağlama, bireyler için zorlayıcı bir süreçtir. Toffler’a göre bu süreçte hızla artan

seçenekler arasında seçim yapmaya zorlama, sık sık yeni durumlarla karşı karşıya

gelme, daha kısa bir zaman diliminde uzmanlaşma, bilgiyi işlemeye zorlanma gibi

unsurlar akıl sağlığını tehdit etmektedir (Toffler, 1970, s.182).

Geleceğin toplumu hakkında ciddi endişeler taşıyan Toffler, bu toplumda var

olan bireylerin şok durumundan kurtulamayarak önemli sağlık sorunları yaşayacaklarını

savunmaktadır. Bu açıdan bakıldığında Amerikan toplumu da ilaca bağımlı, alkol ve

uyuşturucu kullanan genç nüfusun hızla arttığı, kitlelerin kuru ve anlamsız bir hayat

53

sürdüğü, yalnızlıkların arttığı, anksiyete gibi psikolojik sorunları olanların kalabalıklara

karıştığı bir ulustur (Toffler, 1970, s.188).

Toffler, bilgi toplumunu teknolojik gelişmelerin bir sonucu olarak görmektedir.

Bilgi ve iletişim teknolojilerinin bireylerin gündelik yaşamlarında radikal değişiklikler

yapacağını ileri süren Toffler yeni uygarlığın yeni davranış kuralları getireceğinden

bahsetmektedir (Toffler, 1996, s.200).

Toffler’ın dikkate değer analizlerinden biri de üçüncü dalga uygarlığında kitle

iletişim araçlarının egemenliğinin ortadan kalkacak olmasıdır. Artık bu araçlar kitleyi

hedef almamaktadır (Toffler, 1996, s.221).

Toffler’ın hane merkezli toplum ve elektronik köşk kavramları yine bu

çalışmaları üzerinden ortaya çıkmıştır. Üçüncü dalga uygarlığının bir sonucu olarak bu

kavramlar, insanların işlerini sadece işyerinde değil, yaşamış olduğu her yere taşıdığını

vurgulamak için kullanılmaktadır (Toffler, 1996, s.293). Teknolojik gelişmeler

neticesinde eve işin girmesi ailenin niteliğini değiştirmiştir ve bunun sonucu olarak da

bildiğimiz aile ‘elektronik aile’ haline gelmiştir. Bu sebeple Toffler’a göre üçüncü dalga

yeni bir aile tipini inşa etmiştir (1996, s.293).

Bell’e göre daha derin analizler ortaya çıkaran Toffler’ın kuramında da

teknoloji başat konumdadır.

1.5.1.3. Yoneji Masuda

Japonyalı sosyolog Masuda, bilgi toplumu ile ilgili bir rapor hazırlamıştır. Bu

raporunda temel olarak sanayi toplumu ve bilgi toplumu arasındaki farklılıklara

değinmiştir. Sanayi toplumunun dinamiği maddi üretimken, bilgi toplumunun

dinamiğini ise bilgi oluşturmaktadır. Masuda, bilgi toplumunun sanayi toplumundan

tamamen farklı olarak yeni bir toplumsal yapı olduğunu savunmaktadır (1990, s.4).

Masuda’ya göre bir toplumun başka bir aşamaya geçebilmesi için köklü teknolojik

değişikliklerin oluşması gerekmektedir (Nair, 2018, s.46).

Masuda, bilgi toplumu kavramını ilk kullananlardan biridir. “Sanayi Ötesi

Toplum Olarak Bilgi Toplumu” adlı eserinde bilgi toplumunun ortaya çıkışını kendi

54

ülkesi Japonya üzerinden anlatmaktadır (1983, s.3). Masuda, bilgi toplumunda

bilgisayarlara özel bir önem vermektedir. Çünkü ona göre bilgisayarlar, insan zihninin

yerini tehdit etmektedir. Aynı zamanda bilgisayarları bilgi toplumunda gelişmenin

merkezinde görmektedir (1983, s.31). Yeni toplum yapısının temel dinamiğini bilgi ve

iletişim teknolojileri oluşturmaktadır. Teknolojik cihazların yüksek oranda enformasyon

üretmesi bilgi toplumunu yaratmıştır. Bu nedenle bilgi toplumunda teknoloji sistemleri

başat konumdadır (Canpolat, 2012, s.57).

Masuda’ya göre bilgi toplumlarının en önemli özelliği çok merkezli olmasıdır.

Bu özellik de sosyal ve siyasal alanda iki önemli sonucu ortaya çıkarmıştır: İlki,

teknolojinin zaman ve mekân üzerindeki sınır tanımaz özelliğidir. Bu durum geleneksel

toplum yapısını bozmuş ve bireyselliği ön plana çıkarmıştır. İkincisi merkezsizleşme

ulus devleti tüm bağlamlarıyla kuşatmaktadır (Bozkurt, 1996, s. 165). Bilgi ve iletişim

teknolojilerinde yaşanan baş döndürücü gelişmeler katılımcı demokrasi ve yerel

yönetimleri desteklemektedir (Kumar, 2013, s.28).

Masuda’ya göre bilgi toplumunda üretimin çekirdeğinde bilgi hizmeti veren

kurumlar fabrikaların yerini alacaktır (Kumar, 2013, s.26). Bu toplumda yenileyici güç,

bilgisayar teknolojisidir. Bu teknoloji sayesinde de bilgi ve teknoloji üretimi artacaktır

(Masuda, 1990, s.114).

Computopia makalesi, bilgi toplumu teorisinin doruk noktasıdır. Ütopik bir

toplum önerisinin yapıldığı bu makale günümüzde insanların yaşadığı problemleri

görmezden gelmiştir. Computopia’nın asıl amacı, teknolojik sinerjizmin yeniden

doğuşudur. Teknolojik sinerjizm, insan ve doğa arasındaki ilişkinin düzeldiği, bireylerin

doğaya tabi olduğu, karar ve fırsat eşitliğinin sağlandığı, sinerjik toplumların varlığını

sürdürdüğü bir yapıdır. Ancak burada tüm sorunlar göz ardı edilmiştir (Masuda, 1990,

s.139; Canpolat, 2012, s.58).

“Computopia” adlı makalesinde Masuda kas gücüyle çalışan inşaların yerini

gelişen teknoloji nedeniyle makine ve robotların alacağını ifade etmektedir. Bu toplum

yapısında gönüllü toplulukların öne çıkacağını da vurgulamaktadır. Dikkat çeken başka

bir analizi de bilgi toplumunda toplumsal sınıfların olmadığı yeni bir toplumun

oluşacağı şeklindedir (1985, s.625-632).

Masuda’nın computopolis kavramı da önemlidir. Japonya’yı ele alan

Masuda’ya göre bilgi toplumu olmanın ilk koşullarından biri de bilgisayar donanımlı bir

55

toplum inşa etmektir. Bu noktada bu kavram da bilgisayar donanımlı şehri ifade

etmektedir (Masuda, 1983, s. 4).

Gelişen teknolojiye bağlı olarak ortaya çıkan bu yeni çağda sanayi devriminden

daha büyük toplumsal dönüşüm yaşanacaktır. Bu dönüşümde siyasetten ekonomiye

kadar her alan etkilenecektir. En başta ekonomi alanında dayanışmacı ekonomi kabul

edilecektir (Masuda, 1990, s. 66).

Bilgi ağlarını teknoloji aracılığı ile bilgilerin aktarılması olarak tanımlayan

Masuda bu ağları yaşayan bir beden ya da organizmaya benzetmektedir. Çünkü ağlar

birleşerek devamlı büyümektedir (1990, s. 32-33). Masuda’ya göre teknolojik araçlar

bireylerin hayatında boş zamanı artırmıştır (Timisi, 2003, s.101). Gündelik hayattaki

pek çok işi online olarak bu aygıtlar üstlenmiştir. Ancak birey kalan zamanını da yine

bu ağlar üzerinde geçirmektedir.

1.5.1.4. Manuel Castells

90’lı yıllarda ortaya attığı ağ toplumu kavramıyla tanınan Manuel Castells yeni

teknolojik gelişmelerin inşa ettiği yeni toplumu ağ toplumu olarak nitelendirmiştir.

Castells’e göre teknoloji hayatın tüm alanlarına yayılmıştır. Teknolojik

gelişmelerin yarattığı yeni formları sadece teknoloji ile açıklamanın yetersiz kalacağını

düşünmektedir. Teknoloji ve toplum karşılıklı olarak birbirini etkilemektedir ancak yeni

toplum yapısı yalnızca teknoloji boyutuyla değerlendirilecek kadar basit bir süreç

değildir (Castells, 1997, s.5).

“Enformasyon Çağı: Ekonomi, Toplum ve Kültür” adlı üç ciltlik kitap

yayınlayan Castells yaşadığımız çağa özgü önemli analizler ortaya koymuştur.

Teknoloji artık her şeyi konumlandırmaktadır. Bireylerin kimliğini dahi etkileyen, siyasi

süreçlere de etki eden teknoloji herkesi ve her şeyi takip etmektedir. Dolayısıyla

teknolojik gelişmeler, toplumun değişimindeki itici gücü oluşturmaktadır (Merrifeld,

2012, s.272).

Teknolojik determinizmi reddeden Castells “Teknoloji ve üretimin teknik

ilişkileri tüm toplumsal ilişkiler ve toplumsal yapılar düzenine yayılır, böylece iktidara,

deneyime nüfuz eder, onları değiştirirler. Kalkınma biçimleri, elbette sembolik iletişim

56

de dâhil olmak üzere, bütün bir toplumsal davranışlar alanını şekillendirir” (2005, s. 21)

ifadesiyle aslında teknolojinin toplumu değiştirdiğine vurgu yapmaktadır.

Castells, ağ toplumu teorisinde ağın bir merkezi olmadığını ifade etmiştir.

Ülkeleri, coğrafyaları birbirine bağlayan bu ağların oluşabilmesi için de bilgi ve iletişim

teknolojileri en önemli koşuldur. Ağ toplumunun en belirgin niteliklerinden birisi, ağlar

oluşturup örgütlenme biçimini değiştirmesidir (Castells, 2008, s.3-4). Bu toplum

yapısında, bilgi ve iletişim teknolojileri sivil toplum için bir alternatiftir. Online olarak

kullanılan ağlar toplumun kamusal alanlarından biri haline gelmiştir (Türk, 2013, s.55).

Ağlar, sadece bilgisayar ve telefonu kapsamaz. Uyuşturucu, siyaset, sokak

çeteleri, finansal kurumlar vb. ağlar içinde örgütlenmektedir. Ağlar genişledikçe ve

geliştirildikçe toplumsal süreçler de değişime uğramaktadır (Castells, 2005, s. 621-622).

Bilgi ve iletişim teknolojileri tarihsel sınırları aşmış, her türlü içeriğin

dağıtılabildiği, sosyal örgütlenmeye alan açan, etkileşime açık ağlar haline gelmiştir.

Ağ, sosyal yapısı aktif olan bir yapıdır (Castells, 2009, s. 24). Ağ toplumunun yükselişi

ile yerellik, bireylerin kendi yaşamları ve çevreleri üzerinde egemen olmaları gibi

unsurlar öne çıkmıştır. Bu durumda ağlar, bireylerin kimliğini yansıttığı bir alandır

(Castells, 2008, s.4-5). Ayrıca toplumsal örgütlenme açısından iletişim teknolojilerine

önemli roller atfeden Castells, bireylerin İnternet sayesinde bir araya gelip örgütlenerek

korkularını aştıklarını ifade eder (2012, s.17).

Castells’e göre, yeni medyanın gelişimi medya içeriklerini çeşitlendirmiştir.

Bilgi ve iletişim teknolojileri ile bireyler pasif izleyici konumundan çıkmış, aktif

izleyici konumuna yükselmiştir. Tüketen birey artık medya iletileri üretebilen hale

gelmiştir (Basmacı, 2018, s.119).

Castells’e göre bilgi, hem materyal hem de bir tüketim metasıdır. Daha ileri bir

ekonomik işlev için de bilgi, önemli görevler üstlenecektir. Bu açıdan düşünüldüğünde

yeni iletişim teknolojileri, ekonomide verimliliği, üretkenliği arttırdığından önemli bir

kaynaktır (Timisi, 2003, 98).

Castells, yeni iletişim teknolojilerinin iletişimin temel yapısını değiştirdiğini

iddia etmektedir (2013, s. 440-441). Ağ toplumu, yeni iletişim formları ortaya

57

çıkarmıştır. Gerçek dünya harici başka bir dijital evren oluşturmuştur. Bundan dolayı da

gerçeğin şekli de değişime uğramıştır.

“Biz küresel bir köyde değil, küresel olarak üretilip yerel olarak dağıtılan,

kişiye özel kulübelerde yaşamaktayız” ifadesiyle Castells yeni iletişim teknolojilerinin

bireyleri yalnızlaştırdığına da vurgu yapmaktadır (akt. Stevenson, 2008, s.311).

Teknolojik aygıtlar insanların serbest zamanlarını da kuşatmıştır. Önceden gerçek

ortamlar ön plandayken günümüzde ise sanal ortamlar daha çok tercih edilmektedir. Bu

durumu Castells “gerçek sanallık” olarak kavramsallaştırmıştır. Gün boyu evlerinden

hatta odalarından bile çıkamayan bireyler asosyalleşmektedir. Gerçek ortamlardan uzak,

yalnızlığa mahkûm edilen bireyler adeta “kişiye özel kulübeler”de yaşamı devam

ettirmektedir (Basmacı, 2018, s.119)

1.6. Bilgi Toplumu Kuramlarında Eğitim Tartışmaları

Toplumsal değişme sürecinde eğitim önemli bir etkendir. Eğitim, bireyleri

harekete geçiren, bilgi, beceri ve değerleri yayan toplumsal bir kurumdur (Dewey, 1937,

s.236). Bilgi toplumunu tanımlayan niteliklerden birisi eğitim ve teknolojinin

kaynaşmasıdır. Bilgi toplumunda geleneksel olarak bilinen eğitim standardı yıkılmış,

yerine bilgi odaklı eğitim sistemi inşa edilmiştir. Bunda da en önemli etken, bilgisayar

ve İnternet teknolojisi olmuştur.

Bireyi ve toplumu inşa etme süreci eğitimden geçmektedir. Aynı zamanda

eğitim kalkınma ve gelişme hızını da belirlemektedir (Varış, 1985, s.13). Toplumsal

değişme ile eğitim birbirlerini etkileyen kavramlardır. Toplumsal değişme sürecinde

eğitimin iki görevi mevcuttur: nedensellik ve onarıcılık. Nedensellik, bir durumdan

başka bir duruma geçişi; onarıcılık ise toplumsal barışın sürekliliğini sağlamaktadır

(Bilhan, 1991, s.169).

Eğitimin niteliği, bir ülkenin gelişmişlik düzeyini belirlemede en temel

kriterlerden birisidir. Eğitim düzeyi yükselmiş her birey o toplumun kalkınmasında paya

sahiptir (Aydın, 2003, s.183-185). Sanayi toplumunda eğitim anlayışı pozitivisttir.

Sadece maddi üretimi karşılamak amaçlı üretilen bilgi ve teknoloji artık bu çağda yeterli

değildir (Çötok, 2005, s.36). Yeni toplum yapısında bilgisayar ve İnternet öncü rol

58

üstlenmiştir. Ancak bu durum sadece ekonomi sektörünü değil aynı zamanda sosyal

ilişkileri de yeni bir boyuta ulaştırmıştır (Castells, Cardoso, 2005, s.292).

Bilgi çağında eğitimin amacı, yeni bir şeyler üretebilme ve yapabilme

yeteneğine sahip bireyler yetiştirmektir. Dolayısıyla yeni eğitim sisteminin en önemli

niteliği, öğrenci merkezli anlayışın benimsenmesidir (Erdoğan, 1998, s.93). Geleneksel

eğitim anlayışında öğretmen sınıfın otoritesiyken, bilgi toplumunda bu anlayış tamamen

değişmiştir. Artık öğretmen, öğrenme etkinliklerini düzenleyen kişi olma rolü

üstlenmektedir.

Eğitim alanında bilginin kullanımına dair kabul edilenler bilgi toplumunda

değişikliğe uğramıştır (Özden, 1999, s.4):

Tablo 6

Eğitimde Değişen Bilgi Anlayışının Karşılaştırılması

Geleneksel eğitimde bilgi Çağdaş eğitimde bilgi

Kesindir Geçicidir

Eğitim, öğrencilere ansiklopedik bilgi

kazandırmak için verilir

Eğitim konuları derinliğine anlayabilmek için

verilir

Bilgi, gelecekte kullanmak için edinilir Bilgi, yeni bilgi üretmek için edinilir

Bilgilenme, formal bilimin öğrenciye

aktarılmasıyla gerçekleşir

Bilgilenme, öğrenci ve formal bilim dallarının

etkileşimiyle gerçekleşir

Eğitimin amacı sadece sayısal ve sözel zekâyı

geliştirmektir

Eğitimin amacı çok yönlü zekâ gelişimini

sağlamaktır

Kaynak: Yüksel Özden, Öğrenme Öğretme, Ankara: Pegem yayıncılık, 1999, s.4.

Yukarıdaki tablodan da anlaşıldığı gibi geleneksel eğitimde kesin ve kalıcı olan

bilgi sadece iki yönlü zekâyı geliştirmek için aktarılır. Çağdaş eğitim sisteminde ise

bilgi geçicidir ve çok yönlü zekâ gelişimini geliştirmeyi hedef alır.

59

Bilgi toplumunda eğitimde amaç, evrensel değerleri bireylere aşılayabilmektir.

Bilgi toplumunda eğitimin sosyal bir amacı da vardır. Eğitim sistemi değerlerden uzak

bir sistem asla olamaz (Drucker, 2000, s. 247). Aslan’a göre bilgi toplumunda eğitimin

hedefi; en az bir yabancı dil seviyesi ileri, bilgisayar okuryazarlığına sahip, öğrenmeyi

öğrenmiş, yapıcı ve yaratıcı, disiplinlerarası çalışmaya uyum sağlayan, risk alabilen ve

gerektiğinde hayır diyebilen, demokrasiye ve insan hak ve özgürlüklerine saygılı

bireyler yetiştirmektir (1998, s. 877).

Yeni süreçte öğrencilerin düşünme kabiliyetleri geliştirilmeye çalışılmalıdır.

Geleneksel eğitim anlayışındaki ezbercilik reddedilmiştir (Binbaşıoğlu, 2003, s.114).

Teknoloji destekli eğitim aslında sosyal etkileşimin ürünüdür (Abbott, 2001, s.10).

Çeşitli platformlar üzerinden bir araya gelen öğrenciler ders içeriklerini ve bilgileri

paylaşmaktadır. Bu süreçte de öğrenciler bilinçli ya da bilinçsiz etkileşime girmektedir.

Bilgi toplumunun eğitim anlayışı geleneksel eğitim sistemini bozguna

uğratmıştır. İşbirlikçi, sosyalleşmeye dönük, özgürlüğün ileri seviyede olduğu, öğrenci

merkezli, bireysel öğrenmeye de fırsat veren, daha demokratik bir eğitim anlayışını

yerleştirmiştir (IDEC’ten akt. Parlar, 2012, s.202-203).

Toffler’a göre ileri teknolojinin eğitimde kullanılmasıyla tekdüze disiplinin

ortadan kalkmasıyla öğrenci, onu sınırlayıcı, sevimsiz sınıflardan kurtulmuştur (1981, s.

231). Gelişen teknolojik olanaklarla bireylere kendilerini eğitmeleri açısından yeni

olanaklar sunulmuştur. Önceden resmi eğitimin dışında seçeneği olmayan birey için

şimdi alternatifler söz konusudur. İletişim açısından gelişmiş ülkelerin de tercihi

görüntülü eğitsel programlardan yana olmaktadır (Özçağlayan, 1998, s.158).

Teknoloji ve buna bağlı olarak sürekli artan bilgi, eğitimin yaşam boyu devam

etmesine sebep olmuştur. Öğrenme kapasitesi de devamlı geliştirilmelidir. Yaşamın her

alanında ve her anında olan eğitim, bireylerin kullandığı tüm platformlara yansımalıdır.

Bu doğrultuda toplumun kurumları işbirliği içinde hareket etmelidir. Eleştirel düşünme

ve problem çözme becerileri kazandırabilmek bu süreçte en temel hedeflerden biri

olmalıdır. Eğitim, toplumsal bir sermayedir, yatırım özelliği taşır. Bu nedenle de

60

toplumun gerçeklerinden soyutlanamaz (Garner’dan akt., Çeven ve Karakulle, 2018,

s.700).

Bilgi toplumunda eğitimde bireyselleşme ve süreklilik sözcükleri öne

çıkmaktadır. Bireyin eğitim sürecinde bireysel olarak çalışabilmesi için teknolojik

araçlar yardımıyla alanlar yaratılmıştır. Ayrıca eğitimde zaman algısı da yıkılmıştır

(Aktan, Tunç, 1998, s.123). Bu anlayışta okullar değişme ve gelişmeyi sistemin

ayrılmaz bir parçası olarak görmelidir. Sınıf ve okul duvarlarını aşan eğitim, merkezi

yönetimden yerel yönetim modeline geçmelidir (Fındıkçı, 2004, s.18).

Bilgi toplumunda yaşayan birey, okul eğitiminin dışında informal eğitime

gereksinim duymaktadır. Yeni eğitim anlayışında zaman ve mekân kavramları

aşılmıştır. Drucker “bitmiş eğitim” kavramını reddeder (1992, s.248). Bu bağlamda

geleneksel eğitim sisteminde yer alan okulda eğitim anlayışı yıkılmıştır. Dolayısıyla

eğitim ve öğrenme süreci kurumsallaşmış ve yapısal formunu kaybetmiştir (Şimşek,

1997, s.74). Yeni sistemde özerk okul anlayışı benimsenmiştir.

Yaşanan teknolojik gelişmeler ışığında okulun yeni bir form oluşturması

zorunlu hale gelmiştir. Bu form, öncelikli olarak bilgi ağlarına dayalı çeşitli öğrenme

platformlarına sahip olmalıdır. Entelektüel, duygusal ve sosyal desteğin sağlandığı,

öğrenenlerin de bilginin ortaya çıkmasında rol üstlendiği, sürekli yeni bilgilerin

üretildiği, yoğun etkileşimin yaşandığı bir alan olarak tasarlanmalıdır (Turan, 2006,

s.316).

Bilgi toplumunun eğitim alanında yaş sınırlılığı yoktur. Her yaştan bireyin bu

sürece dâhil olduğu anlayış, sürekli öğrenme ilkesini benimsemiştir. Bu da bilginin

devamlı olarak ilerlediğine, dinamikliğine vurgu yapmaktadır. Ortaya çıkan her yeni

teknoloji yeni bilgilere ihtiyaç duymaktadır (Çeven ve Karakulle, 2018, s. 699). Ancak

bilgi toplumunda ülkelerin rekabet gücü düşüktür. Sunulan fırsatlardan her vatandaş

aynı ölçüde yararlanamaz (Knyaginin vd. 2016, s.90).

Bilgi toplumunda bilgi zenginlik yaratan başlıca kaynaktır. Bu nedenle eğitim

performansının en üst düzeyde olması için okullara yeni ve zorlu talepler

61

yöneltilmektedir (Eriş, 1998, s.162). Okullar ise sürekli olarak değişen bu talepleri

karşılayamamaktadır.

Senge, okulların varlığına karşıdır. Çünkü bu kurumlar, aşırı kurallı,

yöneticilerin ve öğretmenlerin grup çalışmasına ve işbirliğine yatkın olmaması,

etkinliklerin iyi bir çerçevede yürütülememesi gibi durumlar sebebiyle işlevselliğini

kaybetmiştir. Okul, girişimcilik ruhu ve ileri görüşlülüğe yer vermez. Daha çok

emirlerin devamlı olarak geldiği bir yer olarak varlığını sürdürmektedir. Dolayısıyla

okullar, bu tür toplum yapısında üzerine düşen görevleri yerine getirememektedir (1993,

s.71).

Garnham’a göre eğitim alanında teknolojik aletlerin kullanılması, bilgi ve

eğitimin metalaştırılmasına neden olabilecek güçtedir. Bu süreçte özel okulların

sayısının artacağına dikkat çeken Garnham kurumsal firmaların da rekabet edeceğini

belirtir (2010, s.141).

Bilgi toplumunda özellikle eğitim alanında geçmiş tecrübeler geleceğin

ihtiyaçlarını karşılamaya yetmeyecektir. Bundan dolayı hem öğrenen hem de öğreten

farklı öğrenme tabanlarına gereksinim duyacaktır (Whitaker,1997, s.154). Bilgi ve

iletişim teknolojilerinin eğitsel alanda etkili bir şekilde kullanılması, eğitimcilerin bu

araçları kendilerinin kullanmasını ve içeriği belirlemede kendilerinin sorumluluğu

almalarını zorunlu hale getirmektedir (Fung ve diğerleri, 2002, s.48).

Öğretenlerin ve öğrenenlerin bilgisayar yazılımı ve kullanımı konusunda bilgi

ve beceriye sahip olması gerekmektedir. Bilgisayar okur yazarı olarak da ifade edilen bu

durum, günümüzdeki eğitim anlayışında da önemli bir konuma sahiptir (Herring ve ark.,

2005, s.100).

Küreselleşme sürecine uyum sağlayabilecek nitelikte eğitim verilmesi bu

dönemde eğitimin amaçları arasında olmalıdır. Çünkü meslekler, eski toplumlara göre

daha yoğun bilgi ve beceri ağırlıklıdır. Eğitim süreci, sadece diploma vermeye dayanan

sistemi aşmalıdır. Gelecekte sektörde insan gücüne dayalı işlerden ziyade beyin gücüne

dayalı işler öne çıkacaktır. Okullar ise bu istihdamı sağlamada yetersiz kalacaktır

(Taşçı, 2001, s.67).

62

Bilgi toplumunda bilgisayarlara yönelik en önemli eleştiri, öğrenenleri sosyal

yaşamdan uzaklaştırmasıdır. Zamanının önemli bir kısmını bu cihazlarla geçiren

öğrencilerin sosyal yetenekleri gerilemektedir (Kumtepe, Uçar, 2016, s.38).

Bilgi toplumu seviyesine ulaşan ülkelerde okulsuzluğa doğru yeni bir akım

vardır. Teknolojik cihazlar eğitim sürecinde önemli hale gelse de küçük yaşta eğitime

başlayan çocuklar temel eğitimlerinde yoksun bırakılmamalıdır. Bunun yanında

teknolojiyi kullanarak nasıl bilgi edinebileceği de öğretilmelidir. Bu noktada öğretenler

rehber konumundadır. Bu tür toplumlarda bilgisayarlar ve robotlar öne çıkacağından

insanların yaptığı pek çok işi makineler yapacaktır. Dolayısıyla ilerleyen zaman

diliminde daha çok zekâ gerektirecek sektörler ortaya çıkacaktır (Merter, 2018, s.17).

Bilgi toplumunda bireylerine asıl olarak verilmesi gereken eğitim, bilginin

nasıl yönetileceği yani bilginin nasıl kullanılacağı, dezenformasyonun farkına

varabilme, bilgiye ulaşabilme, bilginin nasıl genişletilebileceği gibi yetiler olmalıdır. Bu

süreçte bilginin doğrudan kişiye aktarılmasından ziyade bilginin nasıl ve ne şekilde elde

edileceği bilincini kazandırmak daha önemli hale gelmiştir. Bu bağlamda üniversiteler,

akademik araştırma merkezleri gibi bilgi üretim yerlerine önemli görevler düşmektedir

(Çalık, Sezgin, 2005,s.63).

Bilgi toplumunun başarısı, kaliteli bir eğitim sistemine dayanmaktadır. Bilgi

toplumunda okullar bilgi dağıtan bir kurum olmakla kalmayıp aynı zamanda

öğrencilerin sosyal becerilerini geliştirmelidir. Problemlerle çözüm bulabilme, fikir

üretme, eleştiri yapabilme gibi niteliklerle donatılmalıdır. Bu bağlamda öğretmen

eğitimi de tekrar gözden geçirilmelidir (Castells, Cardoso, 2005, s.358).

Yapay zekâ, robotlar gibi uygulamalarla baş döndürücü bir şekilde gelişen

teknolojinin eğitim sektörüne dâhil olması, okulların ve öğretmenlerin gelecekteki

halinin sorgulanmasına neden olmuştur.

Yeni iletişim teknolojilerinin eğitim alanı ile entegre olması, avantaj ve

dezavantajları ile değerlendirilecek bir durumdur. Bu noktada önemli olan teknolojik

aygıtların ne boyutta ve nasıl kullanılacağıdır. Günümüzdeki anlayış, teknolojik

63

araçların olmadığı bir sistemi reddeder. Bu nedenle de özellikle eğitimciler

dezavantajları yok edecek metotlar geliştirmelidir (Çakır, 2018, s. 301-302).

Genel olarak dünyanın her yerinde eğitim alanında yaşanan değişimler,

Türkiye’yi etkilemektedir. Teknoloji etrafında inşa edilen eğitim alanına Türkiye’nin de

dâhil olması gerekmektedir. Bu sebeple ülkenin kalkınma planı hazırlanırken eğitimin

niteliğini arttıracak yeni programlar ya da yeni bir sistem geliştirilmelidir (Aydın, 2003,

s.189). Gelişmiş ülkelerin toplumlarında bilgi egemendir. Türkiye de bu anlamda bilgi

ve insana yatırım yapmalıdır. Bilginin en yoğun olarak işlediği yer eğitim kurumlarıdır.

Bundan dolayı da eğitim sektörüne ayrı bir önem verilmelidir. Bütçede de eğitim

faaliyetleri ayrıcalığını korumalıdır. Ayrıca öğretmenlerin daha donanımlı yetiştirilmesi

gündeme alınmalıdır. Gerekirse öğretmen olma kriterleri yeniden belirlenmelidir

(Çeven ve Karakulle, 2018, s.703).

Dünyada var olan hükümetlerin çoğu eğitim anlayışından memnun değildir

(Jonassen, vd. 2003, s.22). Her ülkede eğitim sürecine katılanların sayısı artmaktadır.

Tüm eğitim kurumları bilgi ve iletişim teknolojilerini az ya da çok sistemine dâhil

etmektedir. Ancak buna rağmen her alanda görülen eşitsizlik eğitim alanında da

görülmektedir. Eğitim alan bireylerin sayısı kadar eğitim almayan ya da alamayan

kesimin artışı da dikkat çekmektedir (Balay, 2004, s. 65). Bu da bilgi toplumunun tüm

imkânlarına rağmen bireylere ulaştırılmasında yetersiz kaldığının bir kanıtıdır.

İKİNCİ BÖLÜM

2.UZAKTAN EĞİTİMDE

YENİ İLETİŞİM TEKNOLOJİLERİNİN

ROLÜ VE TÜRKİYE’DE UZAKTAN EĞİTİM

2.1. Eğitim Nedir?

Bireyin yaşadığı çevreye uyum sağlayabilmesi sürecinde eğitim kavramı

karşımıza çıkmaktadır. Toplumu toplum yapan etmenlerin başında eğitim gelmektedir.

Gündelik hayatın her köşesini kaplayan eğitim kavramı üzerine literatürde çeşitli

tanımlar yapılmıştır.

Aristoteles’e göre eğitim, teorikten ziyade pratik bir bilimdir. Eğitimin ilk

hedefi, topluma yararlı olabilecek bireyler yetiştirmektir. İkinci olarak bireye yönelen

eğitim, bireyin serbest zamanını doğru bir şekilde değerlendirmesini hedefler (Burnet,

2008, s.7). Deniz’e göre eğitim, bireyi değiştirmeye yönelik çabaların tümüdür

(Deniz,1999, s.1). Bu açıdan bakıldığında toplumun ihtiyaç duyduğu birey profilini

oluşturabilecek en önemli faaliyet alanlarını eğitim sektörü oluşturmaktadır.

Dewey ise eğitimi, demokrasinin iyi bir şekilde işleyebilmesini sağlayan ön

koşul olarak ele almıştır. Eğitim, bireyleri ideolojik olarak yönlendirmekte ve ona

birtakım değerler atfetmektedir. Öyle ki küçük yaşta eğitime başlayan bireyin tüm

yaşamını bu süreçte inşa edilen ideolojiler yönlendirmektedir. Bu durum da sonraki

yıllarda siyasal görüşünü etkilemektedir. Bu nedenle eğitim sürecinde öğrenci, belli

siyasal kimlik kalıplarına hapsedilmemelidir. Demokratik bir eğitimin verilmesi,

toplumda demokrasinin nitelikli olarak işleyebilmesinin ön koşuludur (Tekeli, 2003,

s.13-14).

65

Russell eğitimi yeni dünyanın anahtarı olarak tanımlamıştır (1999, s.57).

Smith, Stanley ve Shores da eğitimi, sosyal süreçlerin bütünü şeklinde

değerlendirmiştir. Genel olarak bireylerin toplumun standartlarını, inançlarını ve

yaşama yollarını kazanmasında, toplumun bir üyesi haline gelmesinde eğitim kavramı

etkili olmaktadır (Keleş, 2007, s.24). Bir başka yaklaşıma göre eğitim, bireyin yaşamı

boyunca devam eden bilinçlenme süreci olarak inşa edilmiştir (Davis, 1988, s.299).

Özan da eğitimi, bireyde davranış değiştirme süreci olarak ele almıştır (Özan, 2012,

s.3).

Eğitimi bireysel açıdan ele alarak tanımlayan Kant’a göre eğitim, insanın

mükemmelleştirilmesidir. J. S. Mill eğitimi bireyin hem kendisi hem de başkaları için

mutluluk aracı olarak nitelendirmiştir. Spencer ise eğitimi, iyi yaşam olanakları

sağlayan faaliyetlerin bütünü olarak değerlendirmiştir (Tezcan, 1996, s. 5.)

ABD’li akademisyen Douglas Kellner, eğitimin başat hedeflerinden biri olarak

demokratik vatandaşlar yetiştirmeyi ve demokrasi için gelecek nesli ve yeni bir

ekonomiyi güçlendirmeyi öngörmektedir. Ayrıca Kellner, günümüz toplumunda eğitime

ayrı bir önem atfederek var olan dünya düzenini daha iyi hale getirmek için bir araç

olarak görmüştür (Barış, 2014, s.437-438).

İnsanlık tarihinin başladığı andan itibaren var olan eğitimin bugüne kadar

çeşitli tanımları yapılmıştır. Amaçları, işlevleri, kapsamı açısından genişleyen eğitim

kavramı, 1900’lü yıllarda bilgi öğrenme ve bunu kullanma olarak tanımlanmıştır. Bu

durumda eğitim sürecinde bireye ağırlık verilmiştir. 1930’lu yıllarda ise bu anlayış biraz

değişerek eğitim, bireyin gelişme süreci olarak görülmeye başlanmıştır. Eğitimin

görevleri arasına bireyin ailede ve toplum içindeki görevlerini yerine getirmesi, topluma

uyumu, var olan yeteneklerini en üst sınıra kadar geliştirmesini sağlamak için gerekli

davranış biçimlerinin kazandırılması gibi anlayışlar eklenmiştir. Böylece eğitim, kişinin

her yönden gelişmesine yardım eden bir görev üstlenmiştir (Güneş, 1996. s.2).

Genel olarak her toplumda eğitimin işlevleri üç boyutta değerlendirilmektedir

(Kaya,1989, s.2-3.);

66

• Sosyal işlevi: Bireyleri yaşadığı toplumun bir üyesi haline getirmektedir.

Toplumdaki normlara uygun, iyi bir insan yetiştirmeyi amaçlamaktadır.

• Siyasal işlevi: Eğitim sisteminden siyasal sistemin gelişmesine liderlik

yapacak insanlar yetiştirmesi beklenir. Bu anlamda, eğitimin siyasal işlevi, iyi vatandaş

yetiştirmektir.

• Ekonomik işlevi: Bir ülkede ekonomik kalkınmanın gerçekleşebilmesi için

bunu sağlayabilecek insan gücünün yetiştirilmesi gerekmektedir. Bu görev de eğitimin

ekonomik işlevinin öğesidir.

Yukarıda da görüldüğü gibi eğitim tanımlarının içerikleri birbirinden farklıdır.

Bazı tanımlar eğitimi bireysel açıdan ele alırken, bazıları ise toplumsal olarak ele

almaktadır. En genel ifadeyle eğitim, toplumun geleceğini inşa eden bir süreçtir

(Hesapçıoğlu,1994, s.30). Bu süreci ise eğitim veren kişiler düzenlemektedir. Bu

sebeple de eğitmenlik yapacak kişinin, öncelikle iyi bir eğitim sürecinden geçmesi ve bu

meslek için nitelikli olarak yetişmiş olmaları gerekmektedir (Başaran, 1983, s. 21).

Eğitim ile öğretim kavramı sıklıkla birbirinin yerine kullanılmaktadır. Ancak

bu iki kavramı birbirinden ayırt etmek gerekmektedir. Öğretim, genellikle okul çağında

bulunan bireylere, genel ve kavramsal nitelikli bilgilerin verildiği uzun bir zaman

dilimini kapsayan etkinliktir (Deniz,1999, s.2). Öğretme eyleminin gerçekleştiği süreç

olarak da ifade edilebilir. Tanımdan da anlaşılacağı gibi, öğretim, eğitimin bir

parçasıdır. Çünkü eğitim faaliyetlerini gerçekleştirebilmek için herhangi bir öğretici

olmak zorunda değildir ve bireyin yaşantısında eğitim süresi öğretim süresinden daha

fazladır. Ayrıca eğitimde zaman ve mekân sınırı yoktur.

Günümüz toplum yapısının değişmesiyle birlikte eğitim sistemi de değişmiştir.

Sadece kitaplardan yararlanıp birtakım içerikleri ezberleyerek işleyen bu sistem artık

içeriğe nasıl bakılacağını, kitaplardaki verilerin nasıl okunacağını ve yazılanlara

eleştirel perspektifle bakmayı öğretmektedir. Tüm bu süreçler, eğitimin bir parçası

olarak kabul edilmektedir (Krishnamurti, 2008, s.13). Sürekli olarak kendini yenileyen

bir alan olan eğitim, değişen çağa ayak uydurmak zorundadır (Bilgin vd, 2007, s.9).

67

Yeni toplum yapısı, yeni bir eğitim sistemini inşa etmiştir. En başta eğitimin verildiği

kurumlar olarak okulların değişen bazı nitelikleri şunlardır:

Tablo 7

 Okul Modelleri Karşılaştırması

Geleneksel Okul Modeli Öğrenen Okul Modeli

Fabrika modeli kitlesel üretim Esnek üretim

Bilginin nakledilmesi Bilginin üretilmesi, yaratılması

Önce öğrenen sonra nakleden

öğretmen

Birlikte öğrenen öğretmen ve öğrenci

Öğretmen ve sınıf merkezli okul içi

öğretme

Okul dışına taşan, okul dışı uzmanlar

aracılığıyla öğrenme

Bina ve araçların işlevlerine özgü

kullanımı

Bina ve araçların esnek kullanımı

Bina ve öğretmene yatırım Eğitimde Ar-Ge, ICT, sürdürülebilir

yenilik ve gelişme yatırımları

Yaşamda elde edilen pozisyonlar

diplomaya bağlı

Yaşamda elde edilen pozisyonlar

başarıya bağlı

Diploma tekeli, bilgi birikimi ölçümü Yeterlilik önemli, formasyon oluşumu

ölçümü

Eğitimi önceden verilen müfredat

eğlenceyi belirler

Formasyon oluşumunda aşamalar

izlenceyi belirler

Ortak müfredat Organizasyonel,profesyonel çeşitlilik

Güçlü merkezi bürokratik ve

kurumsal yapı

Okula verilen otonomi, bölüşülen

roller, ortaklıklar

Kaynak: İlhan Tekeli, Eğitim Üzerine Düşünmek. Ankara: TÜBA Yayınları 2003, s.19.

68

Çağdaş anlamda eğitim kavramı, en başta davranış değişimi olarak

tanımlanmaktadır. Bu davranış değişiminde önemli olan nokta, bireyin bunu maksatlı

olarak kendi yaşantıları yoluyla gerçekleştirmesidir. Ayrıca çağdaş eğitim kavramı,

bireysel yeteneklerin geliştirilmesini de içinde barındırmaktadır (Alkan, 1979, s.4).

Yaşadığımız dünyanın karmaşıklığı her geçen gün artmakta ve bu durumda akıl gücünü

daha önemli hale getirmektedir (Russell, 1999, s.38).

Bilim ve teknoloji alanındaki gelişmeler eğitim ve toplum ilişkisini de

etkilemiştir. Dünyanın hızlı gelişimine eğitim alanının da uyum sağlaması

beklenmektedir. Birey bu değişen yeni toplum için yeni tutumlar, davranışlar, yöntemler

geliştirmek zorundadır. Bu durum da eğitim sisteminin yeniden inşasını

gerektirmektedir (Alkan,2005, s.4). Yeni sistem, eğitim ve teknolojinin iç içe geçmesini

önermektedir. Çünkü bireyin çevresine hâkim olabilme yönünde bu iki araca

gereksinimi vardır (Alkan,2005, s.11).

69

Tablo 8

Eğitim Alanında Geleneksel Değerler ve Yeni Değerlerin Karşılaştırılması

GELENEKSEL DEĞERLER YENİ DEĞERLER

Koşullanma-koşullandırma Koşullanmama hakkı

Belirli konularda öğrenme Bütüncül öğrenme

Öğretmen merkezli öğrenme
Öğrenci merkezli ve kendi kendine

öğrenme

Uyum sağlama Kendini gerçekleştirme

Çocuk merkezli eğitim İnsan (süper öğrenci)

Toplumla uyum Toplumu inşa etme

Öğrencinin sesi (bilgi) Öğrencinin eylemi (beceri)

Geleneksel okul Özerk okul

Kurucuların ahlakı Üyelerin ahlakı

Topluma hizmet Toplumla paylaşma

Demokrasi Karar sürecine katılma

Geleneksel eğitim Sürdürülebilir eğitim

Özgürlükten korkma Özgürlük verme

Gelişim/gelişme Sürdürülebilirlik

Yarışma İşbirliği

Program merkezli eğitim Öğrenci merkezli eğitim

Otoriter eğitim Demokratik eğitim

Akıl Akıl/beden/ruh uyumu

Okullaşma Eğitim

Sosyalleşme Sosyalleşmeye hazırlama

Otokratik İşbirlikçi

Herkes için her şey aynı Herkes için bazı şeyler aynı

Edilgin öğrenci Üst düzey benlik algısına sahip öğrenci

Alternatif eğitim (1960’lar) Demokratik eğitim (1990’lar)

Kaynak: Fatih Töremen, Eğitim Bilimine Giriş, İstanbul:İdeal Kültür

Yayıncılık, 2010, s.15.

Yukarıdaki tabloda da görüldüğü gibi yeni eğitim anlayışı öğrenci merkezlidir.

İşbirlikçi ve grup çalışmasına yatkınlık bu anlayışta önemlidir. Öğrenciye özgürlük

70

tanıyan eğitim, okulun duvarlarını aşmıştır. Bireyin topluma uyum sağlayabilmesi

anlayışı reddedilmiş, bireyin toplumu inşa etmesine yönelik içerikler yer almaya

başlamıştır. Öğrenci sadece aklı ile değil, akıl beden ve ruh ile birlikte sürece dâhil

olmuştur.

Bilgi toplumunun gereklerini gerçekleştirebilmek için eğitim sisteminin

yeniden belirlenmesi gerekmektedir. Bu çağda eğitim programlarının en önemli niteliği,

öğrenmenin sürekli hale gelmesidir. Toplumun ihtiyaç duyduğu, sürekli öğrenmek

zorunda kalan bireyler olması itibariyle okulun da asıl işlevi, kişiye çok şey öğretmek

değil, nasıl öğreneceğini öğretmek olacaktır. Bu bağlamda bireyin öğrenme kapasitesini

geliştirmek öncelikli hedeflerdendir (Özden, 2002, s.77).

Bilgi çağında ön planda olabilecek bireylerin bazı nitelikleri şunlardır (Özden,

2002, s.79):

 “Üniversite eğitimi sonunda, gençler açık ve etkili bir şekilde

düşünebilmeli ve yazabilmelidir. Düşünme ve düşündüklerini ifade

edebilme, açık, inandırıcı ve etkili bir iletişim kurabilmenin temel

koşuludur.

 Kendisi, yakın çevresi, toplum ve evren hakkında bilgi edinme

konusunda eleştirel bir anlayışa sahip olmalıdır. Bunun için öğrencinin

deneysel ve analitik yöntemler, bilimsel, edebi ve sanatsal eleştiriler,

büyük dini ve felsefi kavramlarla bilgili bir tanışıklığının olması şarttır.

 Eğitimli biri diğer kültürlerden ve zaman dilimlerinden habersiz

olamaz. Eğitimliler ile eğitimsizler arasındaki belirleyici fark eğitimli

olanının yaşamındaki deneyimleri daha geniş bir çerçevede

değerlendirebilmesidir.

 Eğitimli insanın ahlak sorunları hakkında belirli bir anlayışa sahip

olması, ahlak ve maneviyat ile ilgili konularda düşünmüş olması

gerekir. Eğitimli bir insanın en belirgin niteliği, ona ahlak konularında

bilinçli seçimler yapma imkânı veren bilgiye dayalı kıyaslama

yeteneğidir.

71

 Eğitimli kişinin herhangi bir dalda derinliğine bilgi sahibi olması

gerekir. Bununla kastedilen mesleki yeterlilik ile konusunu iyi bilmek

arasında bir düzeydir.”

Bilgi çağında eğitimin amacı, belli standartlar içinde hapsedilmiş vatandaşlar

yetiştirmek değil, potansiyellerini en üst düzeyde açığa çıkaracak bireyler yetiştirmektir

(Özden, 2002, s.81). Yaşadığımız dönem, eğitim alanında teknoloji kullanımını zorunlu

kılmaktadır. Alkan, eğitim ile teknoloji arasındaki ilişkinin eğitsel, ekonomik ve

kültürel alana yansıdığını ifade etmiştir (Alkan,2005, s.11).

Çağdaş eğitim sistemleri içinde mutlaka teknoloji öğesi vardır. Bireyin yaratıcı

gücünü ortaya çıkaran eğitim, aynı zamanda işgücü verimini de arttıran en etkili araçtır.

Günümüzde gelişmiş toplumlar, bu noktada eğitimi itici güç olarak kullanmaktadır

(Gül,2000, s.2).

Eğitim, ülkeleri gelişmiş-gelişmemiş ya da gelişmekte olan ülkeler olarak

nitelendirirken ele alınan temel ölçütlerdendir. Bir toplumu gelişmişlik noktasına

taşıyan en önemli unsurlardan biri olarak eğitim, bireyin ahlaki ve kişisel gelişiminde

son derece etkilidir. Eğitim sürecinin en önemli sonucu, bireyde davranış değişikliği

oluşturmasıdır. Bireyin yaşama karşı duruşunu belirleyen eğitim, aynı zamanda

gelecekteki hayatını da şekillendirmektedir.

2.1.1. Eğitimdeki Sorunsallar

2.1.1.1. Hedef

Hedef, en genel anlamda varılmak istenen noktadır (Sönmez,1993, s.14).

Eğitimde hedef ise kişide gözlenmesi kararlaştırılan bilgi, beceri, değer, tutum vb. gibi

istendik özellikler olarak ele alınabilir (Sönmez, 2009, s.23). Eğitimde hedef kavramı,

bireyin neden öğrenmesi gerektiğinin cevabıdır.

Amaçsız bir eğitim düşünülemez. Eğitim sürecinde eğitenin her zaman için

belli bir amacı vardır. Eğitimin amaçları genellikle önceden belirlenmektedir (Başaran,

1983, s.19). Bu amaçların gerçekleşmesi eğitimin nitelikli olarak verildiğinin de bir

72

göstergesidir. Ayrıca daha önce belirlenen hedefler içerikle ilgili verilecek bilgilerin

belirlenmesi sürecinde de rol oynamaktadır. Hedefler, eğitmenler için de bir kılavuz

özelliği göstermektedir (Fidan ve Erden, 2001, s.171).

Hedeflerin belirlenmesinde öncelikli olarak toplum ve bireyin ihtiyaçları ön

plandadır. Toplumun bireyden beklediği davranışları kapsayan hedefler aynı zamanda

bireyin topluma uyum sağlaması için gerekli bilgi, beceri, davranış ve tutumları da

kapsamalıdır (Fidan ve Erden, 2001, s.9).

2.1.1.2. İçerik

Bir eğitim sürecinde hedefler belirlendikten sonra hedeflere uygun olarak

içerik belirlenir. Bu doğrultuda önemli olan husus, hedef davranışlar ile içerik

tutarlılığının sağlanmasıdır. İçerik en genel anlamda, öğretilmesi hedeflenen konuları

oluşturmaktadır. Öğrencilerin ne öğrenmesi gerektiğinin sorusunun cevabı içerik

boyutunu oluşturmaktadır.

Eğitim sürecinde içerik oluşturulurken, temel ünite ve konular hedeflerle

bağlantılı şekilde inşa edilmektedir (Çelik, 2006, s.3). Dersin kapsamına giren

içeriklerde bir konu bütünlüğünün olması gerekmektedir. Ayrıca içerik seçiminde de

bireysel ve toplumsal fayda göz ardı edilmemelidir.

İçerik seçiminde öncelikli olarak dikkat edilmesi gereken, içeriğin

kazandırılmak istenen öğretim hedefine uygun olmasıdır. İçerikte çabuk değişen bilgiler

yerine kalıcı, dayanıklı bilgilere yer verilmelidir. Aynı zamanda seçilecek içerik

öğrencilerin sahip oldukları giriş davranışlarına uygun olmalıdır (Fidan ve Erden, 2001,

s.171-172).

2.1.1.3. Yaşantı

Yaşantı, birey ile yaşadığı çevre arasında meydana gelen her türlü faaliyettir.

Eğitim alanında yaşantı, kazanılmış ve yaşanılmış yaşantı olmak üzere ikiye

ayrılmaktadır. Kazanılmış yaşantı, bireyde kalıcı iz bırakan etkinliklerdir. Kişide bir

değişim oluşturmaktadır. Yaşanılmış yaşantı ise belirli bir etkileşim halinde yer alan

73

faaliyetlerin tümünü kapsamaktadır. Kişi, süreci rastgele yaşamaktadır, yeni şeyler

öğrendiğinin ya da öğrenmediğinin farkında değildir. Her iki kavramı birbirinden ayırt

eden önemli bir kıstas daha vardır: Yaşanılmış yaşantıda tekrar durumu yokken,

kazanılmış yaşantıda ise tekrarlama hali söz konusudur. (Alkan,1979, s.5-6). Bu

bakımdan eğitim alanını ilgilendiren yaşantı kavramı, kazanılmış yaşantı kavramına

daha yakındır.

Eğitim sürecinin nitelikli olarak gerçekleşebilmesi, yaşantının olmasına

bağlıdır. Bireyin davranışlarını kazanmasında yaşantı kavramı önemli bir nitelik

taşımaktadır. Çünkü insanın davranışları kazanması ya da değiştirmesi yaşantısına

dayanır (Başaran, 1983, s.18). Yaşantı sözcüğünün bir anlamı da deneyimdir.

Yaşantının nitelikleri eğitim sürecini de doğrudan etkileyen bir öğe olarak karşımıza

çıkmaktadır. Birey ne kadar fazla yaşantı zenginliği yaşarsa, öğrenme süreci de o kadar

kaliteli olur.

2.1.1.4. Davranış

Eğitim sürecinin en önemli işlevlerinden birisi, bireyin davranışlarını

değiştirmektir. Davranış, organizmanın bir uyarıcı karşısında eylemde bulunması olarak

tanımlanmaktadır. Eğitim alanı ise kastedilen davranış, öğrenilmiş olan davranışlardır.

Davranışlar özellikle hedef ve değerlendirme kavramlarıyla ilgilidir (Sönmez, 2009,

s.45). Hedef davranışa dönüştürülemediği sürece hedefin gerçekleştiğinden

bahsedilemez. Dolayısıyla hedef gerçekleşemediğinden değerlendirme sürecinin de

nitelikli olması beklenemez.

Davranışlar genel olarak üç grupta kategorilendirilmiştir (Senemoğlu, 2010,

s.91):

1. Doğuştan gelen davranışlar; içgüdüsel davranışlar ve refleksif davranışlar

2. Geçici davranışlar; alkol, ilaç, hastalık vb. etkisiyle oluşan davranışlar

3. Sonradan kazanılan davranışlar; öğrenme ürünü olan davranışlar

Eğitilenin davranışlarının değiştirilmesini amaçlayan eğitim sürecinde bireyin

davranışları her zaman istenildiği gibi değiştirilemez. İnsanın davranışının

74

değiştirilebilmesi için birtakım koşulların sağlanması gerekmektedir (Başaran, 1983,

s.17-18):

“1. Davranışın oluşabilmesi için eğitilenin içinde bulunduğu ortam davranış

değişikliğine elverişli olmalıdır.

2. Eğitilen kişi değiştirilecek ya da yeniden kazandırılacak davranışı yapmaya

istekli olmalıdır.

3. Yeni davranış için gereken bilgi, beceri ve tutum eğitilince yeterli düzeyde

öğrenilmiş olmalıdır.”

Bir davranışın eğitim açısından davranış olarak nitelendirilebilmesi için üç

unsura sahip olması gerekmektedir: gözlenebilir, ölçülebilir ve istenilir olması. Bu üç

unsurun hepsine birden sahip olması önemlidir. Mesela, herhangi bir dersin geçme notu

100 üzerinden 50 olsun. Bu dersten 30 alan bir öğrencinin bu davranışı gözlenebilir ve

ölçülebilir olmasına karşın istendik olmadığı için eğitim açısından davranış olarak kabul

edilemez. Ayrıca davranışın kalıcı izli olması da gerekmektedir (Kıroğlu ve Elma, 2009,

s.4).

2.1.1.5. Öğrenme süreci

İnsanları diğer canlılardan ayıran en önemli özelliklerinden biri öğrenme

kapasitesine sahip olmasıdır. Daha dünyaya gelmeden anne karnında öğrenmeye

başlayan birey, öğrenme sürecini yaşamı bitene kadar sürdürür. Öğrenme kavramı

birçok filozof ve bilim adamının üzerinde çalıştıkları bir kavramdır. Öğrenme genel

olarak yaşantı ürünü, kalıcı izli davranış değişikliği olarak tanımlanmaktadır. Bu

tanımda öğrenmenin üç temel özelliği vardır (Erden ve Akman, 2011. s.125):

“1. Öğrenme sürecinin sonunda mutlaka bir davranış değişikliği gerçekleşir.

2.Öğrenme, yaşantı ürünüdür.

3.Kalıcı izlidir.”

Eğitim alanında süre sözcüğünden ziyade süreç kelimesi tercih edilmektedir.

Süre kavramı, bir olayın başı ile sonu arasında geçen zaman aralığıdır. Olayın başı ve

75

sonu vardır. Süreç kavramı ise gelişen ve ilerleyen olay ve hareketler dizisi olarak

tanımlanır ve başı ve sonu belli değildir (Kıroğlu ve Elma, 2009, s.5). Bu sebeple,

öğrenme süreci kavramı tercih edilmektedir.

Öğrenme ile ilgili değişik kuramlar mevcuttur. Bazı yaklaşımlara göre

öğrenme, etki-tepki arasında kurulan bağlantıdır; bazılarına göre bir davranış değişikliği

sürecidir. Bazılarına göre de, fikirler arasında çağrışım kurma, bazılarına göre ise,

refleksleri şartlandırma; bir diğerlerine göre, idrak, sezgi ve anlamadır. Öğrenme süreci,

karşılaşılan bir duruma tepki göstererek bir etkinliğin meydana getirilmesi veya

değiştirilmesi sürecidir. Eğitim sürecinin hedefleri, bu süreçte gerçekleştirilir.

Öğrenmenin içeriğini de hedefler belirlemektedir. İçerik, toplumdan topluma ya da

kültürden kültüre göre değişiklik gösterebilir. Ancak öğrenme olayı evrenseldir. Eğitim

sürecinde öğrenme, öğretme yoluyla gerçekleştirilir. Öğretme ve öğrenme, birbiriyle iç

içe geçmiş iki farklı etkinliktir. Öğretmede öğretici ön plandayken, öğrenmede ise

öğrenen kimse daha etkilidir (Çelikkaya, 2006. s.26)

Öğrenme, genellikle kendiliğinden ve yönlendirilmiş olmak üzere iki biçimde

kategorilendirilmiştir. Kendiliğinden öğrenme, bireyin kendi kendine yaptığı bir eylem

ya da yaşantı sonucu meydana gelen davranış değişiklikleridir. Bireyin günlük

yaşantısında gösterdiği davranışlar, bu tür öğrenmeye örnek oluşturur. Kendiliğinden

öğrenme de kasıtlı ya da kasıtsız olarak iki şekilde karşımıza çıkar. Kişi biberin acı

olduğunu tadarak, metalin sert olduğunu dokunarak, nasıl giyinmesi gerektiğini, toplum

içinde hangi davranışları gösterip hangilerini göstermeyeceğini çevresindeki diğer

kişilerin davranışlarını gözleyerek ve taklit ederek kendiliğinden öğrenir.

Yönlendirilmiş öğrenmede ise, süreçte eğitmen vardır. Öğretmenin sonucunda öğrenme

gerçekleşir. Sınıf içindeki öğrenmeler de bu tür öğrenmeye örnek teşkil eder (Fidan ve

Erden, 2001, s.11).

Öğrenmenin temelinde yaşantılar mevcuttur. Birey kendisine ulaşan verileri

süzgecinden geçirir ve bunun sonucu olarak düşünsel, duyuşsal veya davranışsal tepkide

bulunur. Bu noktada öğrenmeden söz edilebilir. Bir uyum süreci olarak öğrenmede

davranış değişikliği iyi yönde olabileceği gibi kötü yönde de olabilir. Bu sebeple, bu

süreçte eğitmenlere önemli görevler düşmektedir (Döğüşgen, 2010, s.29).

76

2.1.1.6. Değerlendirme

Eğitim sürecinin sonunda değerlendirme gerçekleştirilir. Öğretme-öğrenme

süreci sonucunda alınan ürünün eğitimin amaçlarına uygun olması gerekir. Bu nedenle

değerlendirme, eğitim sürecini tamamlayan ve onun ayrılmaz bir parçasıdır.

Değerlendirme, eğitim sürecini kontrol eden bir mekanizmadır. Bu süreçte yer alan tüm

öğeler bu aşamada değerlendirilebilir: öğrenci başarısı, ders planları, öğretmen başarısı

vb. Değerlendirme işleminde kullanılacak ölçütleri, eğitim sürecinin başında yer alan

hedefler belirlemektedir. Bu nedenle bu iki öğe birbiriyle yakından ilişkilidir.

Değerlendirme sonuçlarına göre hem süreç hem de ortaya çıkan ürün kontrol

edilmektedir. Süreçteki değişim ve yeniliklerin belirlenmesinde değerlendirme

sonuçlarından ortaya çıkan veriler önem taşımaktadır (Fidan ve Erden, 2001, s.12).

Değerlendirme faaliyetleri, öğrenciler açısından test, yazılı yoklama gibi ölçme

araçlarıyla gerçekleştirilir. Bu ölçme araçlarından elde edilen veriler öğrencilerin

değerlendirilmesi ve öğretim faaliyetlerinin değerlendirilmesi olarak iki amaç

doğrultusunda kullanılmaktadır (Fidan ve Erden, 2001, s.180). Değerlendirme süreci,

öğrenciler açısından da farkındalık yaratmaktadır (William, 2011, s.7). Bu sayede

öğrenciler kendi gelişimlerini izleme ve değerlendirme fırsatı bulur (Stiggins, 2006,

s.10).

2.2. Uzaktan Eğitim

Uzaktan eğitim kavramına ilişkin olarak literatürde pek çok tanım yapılmıştır.

Kavram incelendiğinde uzaktan eğitim kavramının çeşitli şekillerde adlandırıldığı

görülmektedir: “duvarsız eğitim, açık öğrenim, açık öğretim, geleneksel olmayan

eğitim, uzaktan öğrenim, uzaktan öğretim, mektuplaşarak eğitim, bağımsız çalışma,

evde çalışma, bir mesafeden diğer bir mesafeye öğretim, harici öğrenme, esnek eğitim,

esnek öğrenim, hayat boyu öğretim, hayat boyu öğrenim, sözleşmeli öğrenim,

deneyimsel öğrenim, yönetilmiş özel çalışma, bağımsız öğrenme, bireyselleştirilmiş

öğrenme, kaynak tabanlı öğrenim, kendi kendine erişimli öğrenme, kendi kendine

çalışma, desteklenmiş kendi kendine çalışma veya devam eden eğitim vb.” (İşman,

Barkan, Demiray, 2003, s.4).

77

Alkan’a göre uzaktan eğitim; geleneksel yüz yüze öğretme-öğrenme

etkinliklerinin sınırlılıklardan dolayı yürütülme olanağının bulunmadığı durumlarda, bu

etkinlikleri planlayan, uygulayan ve öğrenciler arasındaki iletişim ve etkileşimin farklı

eğitim ortamlarıyla sağlandığı bir öğretim yöntemidir (1987, s.37).

Kaya da uzaktan eğitimi, materyal boyutuyla ele almış ve “elektronik medya ya

da kişiye göre özel öğrenim araç-gereçleri kullanan bir eğitim biçimi” olarak

tanımlamıştır (2002, s.22). Kaya, bu tanımda uzaktan eğitim ile teknolojinin birbirinden

ayrılmaz iki kavram olduğunu vurgulamıştır.

Uşun ise uzaktan eğitimi,

“Kaynak ile alıcılarının öğrenme-öğretme süreçlerinin

büyük bir bölümünde birbirinden ayrı (uzak) ortamlarda

bulunduğu, alıcılarına ‘öğretim yaşı, amaçları, zamanı, yeri ve

yöntemi’ vb. açılardan ‘bireysellik’, ‘esneklik’ ve ‘bağımsızlık’

olanağı tanıyan, öğrenme-öğretme süreçlerinde; yazılı ve basılı

materyaller, işitsel araçlar (telefon radyo), görsel-işitsel

teknolojiler (televizyon, video) ve yüz yüze eğitim (akademik

danışmanlık) gibi materyal, araç, teknoloji ve yöntemlerin

kullanıldığı, kaynak ile alıcılar arasındaki iletişim ve etkileşimin

ise televizyona ve bilgisayara dayalı etkileşimli/tümleşik

teknolojilerle sağlandığı planlı ve sistematik bir eğitim teknolojisi

ve uygulamasıdır”(2006, s.7-8) şeklinde tanımlamıştır.

Uzaktan eğitimin, geleneksel eğitime göre daha esnek ve avantajlı olduğunu

belirten İşman’a göre uzaktan eğitim, kişilere kendi kendilerine öğrenme imkânı

sunmaktadır (İşman, 2008, s.10).

Hızal ise uzaktan eğitim tanımında öncelikle bu eğitim sistemini geleneksel

eğitim sisteminden soyutlamıştır. Uzaktan eğitimi, özel olarak hazırlanan ortamlar

üzerinden eğitim faaliyetlerinin sürdürüldüğü sistem olarak değerlendirmiştir (1983,

s.21).

78

Perraton (1988, s.54) ise uzaktan eğitimi tanımlarken aynı andalık

gerekliliğinin ortadan kalktığına vurgu yaparak tanımında zaman öğesini öne

çıkarmaktadır. Aslında uzaktan eğitim, küresel eğitim ve küresel iletişim kavramları ile

ilişkilidir (İşman, 2008, s.3). Bu yeni sistem, eğitim alanında zaman ve mekân

sözcüğünü yok etmiştir.

Keegan da uzaktan eğitimin, öğrenen ve öğreticinin fiziksel olarak farklı

mekânlarda bulunduğu bir sistem olarak ele almıştır (1996, s.34).

Simonson vd., uzaktan eğitim kavramının dört temel unsuru olduğunu ifade

etmiştir: kurumsal tabanlı olması, etkileşimli iletişimin sağlanması, öğrenenlerin ve

öğretenlerin farklı mekanlarda olması ve veri, ses, video vb. paylaşımı ile öğrenme

deneyimi sunması (2012, s.32).

Uzaktan eğitim, eğitim etkinliklerini daha kaliteli hale getirebilmek için

yapılan uygulamalardır (Resmi Gazete, 1999). Holmberg de uzaktan eğitimi,

öğrencilerin denetim altında olmadığı, rehberlik odaklı çalışmaların ön planda olduğu,

bütün eğitim-öğretim kademelerinde farklı biçimlerde kullanılabilen bir eğitim modeli

şeklinde ifade etmiştir (1989, s.168).

Uzaktan eğitim sistemlerinin birçok ülkede önemli hale gelmesinin en önemli

nedenlerinden biri, toplumda farklı bireysel özellikleri bulunan kişileri bir araya

getirmesi ve uluslararası nitelikte hizmet vermesidir.

Uzaktan eğitim programları, öğrencilerin ve öğretmenlerin bağımsız, bireysel

ve grup çalışma ortamlarına olanak sağlamaktadır. Dünyanın farklı yerlerinde yaşayan

kişiler, bu eğitim sistemiyle etkili iletişim kurma fırsatı yakalamıştır (İşman, 2008, s.3).

1980’li yılların başından itibaren ulusal ve uluslararası düzeyde gelişme

gösteren bu eğitim modelinin amaçları arasında geleneksel eğitimin sınırlılıklarını

kaldırmak ve ülkelerdeki okuryazar oranını en aza indirmek de vardır (Gunawerdana ve

McIsaac, 2003, s.356).

Uzaktan eğitim, farklı bireysel özellikleri bulunan (yaş, öğrenme yetisi vb.)

öğrencilerin bir araya gelmesi ve uluslararası nitelikte hizmet vermesi açısından birçok

79

ülkede büyük önem taşımaktadır. Son yıllarda İnternet teknolojisiyle birlikte

kullanılmaya başlayan uzaktan eğitim uygulamaları giderek daha fazla

yaygınlaşmaktadır.

2.2.1. Uzaktan Eğitimin Tarihsel Gelişimi

Uzaktan eğitimin tarihsel gelişimi beş aşamada ele alınmıştır (İşman, 2008,

s.85-86):

Birinci dönem: Mektupla öğretimden önce olan dönemi kapsamaktadır. İletişim

teknolojileri henüz icat edilmediği için etkileşim söz konusu değildir. Bu dönemde

yazışma yaygın olarak kullanılmış ve ilk yazışmalı uygulama, gazete ilanları ile

başlamıştır.

İkinci dönem: Mektupla öğretimin yoğun olarak uygulandığı dönemdir. Bu dönemde

posta hizmetleri kullanılarak öğrencilere kitap ve diğer öğretim materyalleri

gönderilmiştir.

Üçüncü dönem: Öğretimsel tek yönlü radyo ve televizyon uygulamalarının yaygın

olduğu dönemdir. Bilgi ve iletişim alanındaki gelişmeler 1950’li yıllarda meydana

gelmiş ve bu durumdan uzaktan eğitim sistemleri de etkilenmiştir. Radyo ve televizyon

kanalları aracılığıyla uzaktan eğitim derslerinin yayınları gerçekleştirilmiştir.

Dördüncü dönem: Öğretimsel çift yönlü radyo ve televizyon uygulamaları dönemi

1960-1990 yılları arasını kapsamaktadır. Çift yönlü etkileşimli video konferans

çalışmaları çok yoğun olarak yapılmıştır.

Beşinci dönem: Bu dönem artık günümüzü kapsamaktadır. Çeşitli iletişim teknolojileri,

bilgisayar, uydu vb. üzerinden uzaktan eğitim dersleri verilmektedir.

Uzaktan eğitimin gelişimi ile ilgili kaynaklar incelendiğinde bu eğitim

modelinin 1700’lü yıllara kadar uzandığı görülmektedir. Bazı kaynaklara göre uzaktan

eğitim uygulamaları ilk olarak mektuplar aracılığıyla başlamıştır. Bazı kaynaklara göre

de 20 Mart 1728 tarihi bu eğitim modelinin gelişimi bakımından önem taşımaktadır.

Çünkü bu tarihte Boston Gazetesi’nde yer alan reklamda Steno derslerinin uzaktan

80

eğitim aracılığıyla verileceği bildirilmiştir. 1833 yılında ise yine gazetede verilen bir

alanla istekli olan herkese kompozisyon öğretileceği ve bunun da mektuplar

kullanılarak gerçekleştirileceği açıklanmıştır (Çoban, 2013, s.2).

Daha sonra kitle iletişim araçlarında yaşanan gelişmeler uzaktan eğitim

alanında da kendisini göstermiştir. 1920’li yıllarda ABD’de radyo yayınları başlamış ve

buna paralel olarak üniversiteler kendi radyolarını kurmuştur. Bu şekilde ilk defa eğitim

hizmetleri geniş kitlelere ulaşmıştır. 1923 yılı da bu anlamda önem taşımaktadır, eğitsel

radyo programları başlamış ve beş yüzün üzerinde radyo istasyonu hizmet vermeye

başlamıştır. 1930 yılına gelindiğinde radyo bütün dünya geneline yayılmış durumdadır.

Gerçekleştirilen radyo programlarıyla halk birçok konuda bilgilendirilmiştir. 1945 yılı

itibariyle daha fazla yaygınlaşan radyo aracı uzaktan eğitimin öneminin artmasını

sağlamıştır (Çoban, 2013, s.2). Uzun yıllar kullanılan uzaktan eğitim sistemleri,

özellikle teknolojinin gelişmesiyle birlikte 1980’li yıllardan sonra önemli bir yol

katetmiştir. Masaüstü bilgisayarların yaygınlaşması, İnternet aracılığıyla video

konferans sisteminin kurulabilmesi gibi gelişmeler uzaktan eğitimin neredeyse yeniden

doğmasına sebep olmuştur. 1990’ların sonunda bilgisayar ve İnternet teknolojilerinin

yaygın olarak kullanımı uzaktan eğitime olağanüstü bir güç kazandırmıştır.

2.2.2. Uzaktan Eğitimin Özellikleri

Bilgi ve iletişim teknolojilerindeki gelişmeler doğrultusunda ortaya çıkan

uzaktan eğitim modeli ile verilen bazı temel hizmetler; okuma-yazma öğretimi, temel

eğitime dayalı yaygın mesleki eğitim, yükseköğretim kurumlarına hazırlık, doktora üst

düzeylere kadar tüm eğitim kademeleri, yetişkinlerin beceri kazanması, temel eğitime

dayalı yaygın mesleki eğitim, hizmet içi eğitim, geleneksel eğitim hizmetleri ile

bütünleşerek kültürel değerlerin kazandırılması ve korunması, yaşam boyu eğitim

olarak belirlenmiştir (Uşun, 2006, s.17).

Wedemeyer’a göre eğitim için dört unsur gerekmektedir: öğretmen, öğrenci,

iletişim ortamı, öğretecek-öğrenilecek materyal. Ayrıca uzaktan eğitim konusuna da

değinen Wedemeyer bu modelde olması gereken özellikleri şu şekilde

maddelendirmiştir (akt. Nizam, 2004, s.2-3):

81

• “Uzaktan eğitimde öğrencilere daha fazla sorumluluk yüklenmeli ve eşitlik

sağlanmalıdır.

• Mekân ve zaman kısıtlaması olmadan öğrenciler istedikleri şekilde

çalışabilmelidirler.

• Farklı ortam ve yöntemler kullanılarak anlatılan konunun en iyi şekilde

öğretilmesi gerçekleştirilmelidir.

• Öğrenciler ders çalışma sürelerinde özgür bırakılmalıdır.

• Kursların yeniden düzenlenmesi, ders ve kurs içeriklerinin geliştirilmesi

sağlanmalıdır.

• Öğrencilere, kursiyerlere farklı format ve metotlarda eğitim imkânı

sunulmalıdır.

• Uzaktan eğitim uygulamalarının başarılı olabilmesi için öğreticilerin

öğrencilere daha fazla zaman ayırması gerekmektedir.

• Öğrenciler arasındaki bireysel farklılıkların ortadan kaldırılabilmesi için

öğrencilere farklı imkânlar sunulmalıdır.

• Bütün öğretim ortamları ve metotlarının etkin bir şekilde geliştirilmesi ve

eğitim programlarına entegre bir hale getirilmesi gerekmektedir.

• Öğrenci başarısının değerlendirilmesi noktasında bir kısım kıstasların

ortadan kaldırılması gerekmektedir.”

Uzaktan eğitim, eğitilenin ve eğitmenin aynı ortamda olmayarak kurdukları

iletişim üzerine inşa edilmiştir. Bu sistemde bilgisayar ve İnternet teknolojisinin

kullanılması mecburi değildir, radyo ve televizyon ile yayınlar, mektupla öğretim

yöntemleri de kullanılabilir. Ancak teknolojik gelişmeler sonucunda radyo, televizyon,

video ve uyduların yerine İnternet teknolojisi daha yaygın olarak kullanılmaya

başlanmıştır (Tanrıöğen, Sarpkaya, 2009, s.9).

Hızal’a göre uzaktan eğitimin üç temel özelliği vardır (1983, s.22): Geniş

kitlelerin hizmetine sunulan bir eğitim uygulamasıdır ve farklı koşullar altında dahi

kullanılabilir. Bireyselleşmiş, kendi kendine öğretim söz konusudur. Büyük bir esneklik

olan bu sistemde öğrenciler kendine özgü öğrenme hızıyla ilerleyebilir. Öğrenme

sorumluluğu, büyük ölçüde öğretmenden ziyade öğrenciye bırakılmıştır.

82

Uzaktan eğitim, işbirlikçi, bireysel ve aktif öğrenmeye odaklanır. Bu süreçte

eğitimci bilgi aktarandan çok rehber rolündedir. Duvarsız dijital okulları benimseyen bu

sistem hem öğrenciyi hem de öğretmeni etkili materyallerle desteklemektedir (İşman ve

Dabaj, 2004, s.501).

Çok geniş kitlelere bile ulaşabilen bu eğitim sistemlerinin birçok yönden

avantajları mevcuttur. Öncelikli olarak eğitimde fırsat eşitliğinin genişletilmesini

sağlamaktadır. Öğrenciyi eski sisteme göre daha bağımsız kılan bu modelde öğrenci

zamanı ve mekânı belirlemektedir (Özdil, 1986, s. 6-7). Uzaktan eğitim faaliyetlerinde,

öğrenci ve öğretmen farklı mekânlarda bulunarak tek yönlü ya da çift yönlü iletişim

şeklinde bu faaliyetleri düzenlemektedir. Bundan dolayı, farklı eğitim programları

düzenlenmekte, öğretim materyalleri hazırlanmakta ve ölçme ve değerlendirme için

birtakım yöntemler kullanılmaktadır (İşman, 2008, s.18).

2.2.3. Uzaktan Eğitim Alanındaki Sorunsallar

Uzaktan eğitimin bazı alt kavramları şunlardır (Kaya, 2002, s.10-11):

2.2.3.1. Evde çalışma

Bu terim, ABD’de yükseköğrenim dışında, mesleki ve teknik eğitim alanındaki

uzaktan eğitim uygulamaları için de kullanılmıştır. Evde çalışma kavramı, genel olarak

öğrencilerin evin bir bölümünde çalıştığını ifade etmektedir.

Uzaktan eğitim sisteminde öğrencilere büyük yükümlülükler düşmektedir.

Öğrencinin kendi başına bireysel olarak çalışabileceği en yaygın ortamlardan biri de

evdir. Bu bakımdan evde çalışma kavramı, uzaktan eğitim modeli açısından önem

taşımaktadır.

2.2.3.2. Bağımsız çalışma

Bu sözcük, ABD’de yüksek eğitim seviyesindeki uzaktan eğitim uygulamaları

için yaygın olarak kullanılmaktadır. Açık eğitim, radyo ve televizyonla eğitim, bireysel

eğitimi kapsayan genel bir kavramdır.

83

Öğrencinin bağımsız çalışması uzaktan eğitimin en önemli özelliklerinden

biridir. Wedemeyer, üniversite düzeyinde uzaktan eğitimi tanımlamak için 1973’te bu

kavramı kullanmıştır. Ona göre bu kavram öğrencileri değil, öğretmenleri de birçok

yükümlülükten kurtarmaktadır (Keegan, 1996, s.64).

2.2.3.3. Dış çalışma

En yaygın olarak Avustralya’da kullanılan bir terimdir. Devam zorunluluğu

olmadığı bir sistemde kendi olanaklarıyla çalışan öğrencilerin eğitim-öğretim

görmelerini kapsamaktadır.

Uzaktan eğitim uygulamaları dış etkenlerden etkilenen bir modeldir. Dış

çalışma kavramı, bu sistemde öğrenciye ve öğretmene sorumluluk yüklemektedir.

Ayrıca bu kavram, bağımsız öğrenme modelinin çekirdeğini oluşturmaktadır (Keegan,

1996, s.103).

2.2.3.4. Uzaktan öğretim

Günümüzde eğitim alanında var olan değerler, yerini yeni yöntemlere

bırakmaktadır. Yaşanan teknolojik gelişmeler bu yeni yöntemlerin oluşmasında birinci

dereceden görev almaktadır. Bu süreçte ortaya çıkan kavramlardan birisi de uzaktan

öğretimdir. Uzaktan öğretim, en genel anlamıyla geleneksel eğitim sisteminin esnek

halidir ve sağladığı olanaklardan dolayı birçok ülkede yaygın olarak kullanılmaktadır.

Birey odaklı sistem üzerine inşa edilen uzaktan öğretim faaliyetleri eğitim için zaman

ve mekân sınırını ortadan kaldırmıştır. Bu öğretim modelinde çeşitli materyallerle

desteklenen öğrenci kendi kendini yönetmektedir, yani öğrenci öğrenme sürecinde

güdülenmeyi gerçekleştiren kişidir.

Uzaktan öğretim, öğrenciyi ön planda tutarak onun sürekli olarak kendini

yenilemesi ve geliştirmesi gereken öğrenme davranışlarını içermektedir. Eğitim ve

eğitimci arasındaki iletişim de basılı, elektronik, mekanik ya da başka aygıtlarla

kolaylaştırılmalıdır (Moore’dan akt, Keegan, 1996, s.34). Uzaktan öğretim, demokratik

bir eğitim sağlayarak eğitimde fırsat eşitliğini sağlamaktadır (Girginer, 2002, s. 15).

84

2.2.3.5. Online eğitim

Uzaktan eğitim sistemlerinin altyapısı teknoloji odaklı oluşturulmuştur.

Bilgisayar ağları aracılığıyla gerçekleştirilen her öğrenme faaliyeti, online (çevrimiçi)

eğitim kavramını ifade etmektedir. Bu ağ yapısı sınırlı bir ağ olabileceği gibi daha geniş

kitleleri kapsayan İnternet de olabilir. Bu eğitim anlayışında en sık kullanılan

hizmetlerden biri elektronik postadır. Elektronik posta, eğitimci ve eğitilenler arasında

iletişim kurulabilmesini sağlamaktadır (Çalışkan, 2001, s.188). Çevrimiçi eğitimde

kullanılan donanımlar ve uygulamalar şunlardır: kişisel bilgisayar, dvd, cd-rom, dijital

televizyon, PDA ve cep telefonu gibi erişimi olan donanımlar ile ortamında

gerçekleştirilen e-posta, tartışma, forum, görüntülü konuşma vb. (Ersoy ve Acartürk,

2006, s.2). Online eğitim, uzaktan eğitimin farklı bir şeklidir. Bu eğitim modelinin en

önemli özelliği, etkileşimdir.

Çevrimiçi öğrenme, teknolojisi ile gerçekleşmektedir. Bu eğitim anlayışına

göre öğrenci i sadece bilgiye ve ders içeriklerine ulaşmak için değil, aynı zamanda diğer

öğrenciler ile etkileşim kurmak için de kullanır. Bu açıdan bakıldığında online eğitimin

iş birliğine dayalı bir ortam oluşturduğu söylenebilir (White, 2003, s.62). Bu sistem,

özellikle öğrencinin yeni sorumluluklar üstlenmesine yol açmıştır.

2.2.3.6. Karma öğrenme

Çevrimiçi ve yüz yüze eğitimin sınırlılıklarını ortadan kaldırmak için karma

öğrenme modeli oluşturulmuştur. Karma öğrenme modelinde hem çevrimiçi hem de yüz

yüze öğrenme ortamları kullanılabilmektedir (Lim ve Morris, 2009, s.14).

Karma öğrenme modeli, geleneksel sınıf ve çevrimiçi eğitimin izlerini

taşımaktadır (Welker ve Berardino, 2005-2006, s.50). Karma öğrenme modelinin

uygulanma gerekçeleri şunlardır (Bonk ve Graham’dan akt. Yolcu, 2015, s.257):

 “Uzaktan eğitimde etkileşim eksikliği bulunması,

 Etkileşime ve iletişime fazlaca imkân veren ortamlar sunması,

 Dünyada öğrenciler tarafından yaygın olarak kullanılması,

85

 Zaman ve mekân açısından esneklik ve erişim uygunluğu sağlaması,

 Öğrenci başarısını artırması,

 Öğrencinin etkin etkileşiminden kaynaklanan sosyalleşmeyi artırması,

 Öğretim veren kurumlar için fiziksel sınıf, donanım; öğretmen ve

öğrenciler açısından da okul ücreti ve ulaşım masraflarını azaltması.”

2.2.4. Uzaktan Eğitim Modelleri

Uzaktan eğitim sisteminin başarılı olabilmesi için iki önemli nokta vardır:

iletişim ve etkileşim. Bu nedenle, bu iki öğeyi sağlayacak ve kolaylaştıracak

materyaller, uzaktan eğitim modellerinin merkezindedir. Etkileşimli uzaktan eğitim

sistemleri iki kategori halinde ele alınmıştır (Aslantaş, s.10; İşman,2008, s.23,46, Işık

vd., 2010, s.362):

1. Senkron/Eşzamanlı

2. Asenkron/Eşzamansız

1. Senkron uzaktan eğitim: Kendi içinde bilgisayar teknolojilerine dayalı

ve uydu bağlantılı telekonferans olarak ikiye ayrılmaktadır; Bu tür eğitime örnek şunlar

verilebilir: geleneksel sınıflar (sabit yerlerde), interaktif tv (sabit yerlerde), sesli

konferanslar (esnek yerlerde), çevrimiçi (online) sohbet oturumları (esnek yerlerde).

Radyo konferansı, televizyon konferansı, etkileşimli bilgisayarlar bu grupta

değerlendirilir. Bu modelin başat özelliği, iletişimin çift yönlü olarak var olmasıdır. Bu

eğitim modelinde, sanal bir sınıf sistemi mevcuttur. Öğretmen-öğrenci ya da öğrenci-

öğrenci arasında etkileşim vardır. Dolayısıyla geleneksel sınıf sisteminden de izler

taşımaktadır.

2. Asenkron uzaktan eğitim: Yine bilgisayar teknolojisine dayalıdır.

Bilgisayar ağları üzerinden oluşturulan sayfaları, cd formatında uygulamalar, video ile

çeşitli etkinlikler bu tür eğitimin alt başlıklarıdır. Kişisel bilgisayarı bulunan her birey

asenkron eğitime katılabilir. Çeşitli öğrenme siteleri bu tür eğitime örnek oluşturur.

İşman asenkron eğitimi mektup, radyo, televizyon, bilgisayar ve karma teknoloji olarak

beş grupta ele almıştır. Bu modelin temel özelliği, iletişimin tek yönlü gerçekleşmesidir.

Hem eğitimci hem de eğitim alan kişi açısından bağımsız olarak hazırlanan bu

86

platformlar, eğitmenin rolünü farklılaştırmıştır. Artık eğitmenin görevi öğretmek değil,

yönlendirmektir. Öğrencinin kendi kendine gerçekleştirdiği faaliyetler söz konusudur.

Tablo 9

Senkron ve Asenkron Eğitimin Avantajları ve Dezavantajları

 Senkron Asenkron

Avantajları Yer engellerini ortadan kaldırır
Yer ve zaman engellerini

ortadan kaldırır

Tam zamanlı profesyoneller için

eğitime erişim
Herkes için eğitime erişim

Gerçek zamanlı tartışma ve

beyin fırtınası
Farklı arkaplanlara izin verir

Geleneksel sınıf ortamına yakın

olduğu için öğrencide daha az

izole edilmiş etkisi yaratır

Eğitimin uluslararasılaştırılması

 Anında geri besleme alınabilir
Cevapları birleştirmek için

zaman verir

Öğrenci derse ve tartışmalara

birden fazla kez katılabilir

Hızlı şekilde iletişimde

bulunamayan ve utangaç

kişilerin derse katılımı artar

Farklı yerden gruplar

oluşturulurken işbirliği için

teknolojiye ihtiyaç duyulur

Bağlı sanal dağıtık öğrenim

topluluğu yaratma

Bağlı dağıtık öğrenim topluluğu

yaratma

Bazı dersler için diğerlerinden

daha uygundur

Dezavantajları
Uzak personel yoksa gözetmenli

sınav gerçekleştirmede dışarıya

bağımlıdır

Öz-disiplin ve olgunluğa ihtiyaç

duyar

Derslerin zamanlanması gerekir

Gözetmenli sınav

gerçekleştirmede dışarıya

bağımlıdır

Belirtilen zamanda bütün

öğrenciler aynı ortamda

bulunmayabilir

Farklı yerden gruplar

oluşturulurken işbirliği için

teknolojiye ihtiyaç duyulur

Hızlı şekilde iletişimde

bulunamayan ve utangaç

kişilerin derse katılımı azdır

Öğrencilerde izole edilmişlik

etkisi yaratabilir

Öğrencinin derse ve tartışmalara

katılması için tek fırsatı vardır
Anında geribesleme alınamaz

Belirtilen zamana uyulması

gerekir

Zaman kuşakları problem

yaratabilir

Kaynak: Berge vd. akt, Oğuz Dönmez ve Ata Önal, Uzaktan Öğrenimde

Eşzamanlı ve Eşzamanlı Olmayan İletişim, inet-tr'06, XI.'Türkiye'de ' Konferansı, 21-23

Aralık 2006, TOBB Ekonomi ve Teknoloji Üniversitesi, Ankara 2006, s.148.

87

Uzaktan eğitim modellerinin iki biçimde inşa edildiği görülmektedir: Birincisi,

senkron uzaktan eğitim. Bu modelde eşzamanlı iletişim kurularak öğrenme

sağlanmaktadır. İkincisi, asenkron uzaktan eğitim. Bu modelde ise öğrenci kendi

dilediği zaman öğrenme sürecine katılabilmektedir (Töremen, 2010, s.25). Dolayısıyla

bu platformlarda uygulanan modellerde bilgi ve iletişim teknolojileri başat roldedir ve

var olan tüm modeller bu çerçevede inşa edilmektedir.

2.2.5. Uzaktan Eğitimin Örgün Eğitimle Karşılaştırılması

Günümüzde geleneksel eğitim sisteminin yerini ses, video, bilgisayar ve

kullanımı ile uzaktan eğitim modeli almıştır. Geleneksel sistemdeki öğrenme yaşının

sınırlılıklarını ortadan kaldıran bu model, yetişkinlere de yeni fırsatlar sunmaktadır.

Uzaktan eğitimi örgün eğitim sisteminden ayıran bazı nitelikler şunlardır:

“Öğrenme araçları, yöntemleri, içeriği, sınavları (ölçme-değerlendirme süreçleri, yeri,

zamanı, yaşı” (Uşun, 2006, s.17).

Geleneksel eğitim sisteminin var olan bazı sorunları mevcuttur: eğitmenin

otoriter olması, dıştan denetimli bireyler yetiştirmesi, sınıf içerisinde anlatılan

içeriklerin herkes tarafından aynı şekilde anlaşılmaması, tekrar ve alıştırmaların

sayısının az olması gibi. Bu sorunları aşmanın yolu ise eğitim alanına bilgi ve iletişim

teknolojilerini dâhil etmekten geçmektedir. Yeni bir modeli öngören Aktaş, bu tür

sorunların uzaktan eğitim ile aşılabileceğini savunmuştur. Kendi kendine öğrenmeye

dayalı olan uzaktan eğitim, fırsat eşitsizliğine çözüm getirerek dileyen herkes için

yaşam boyu eğitim olanağı tanımıştır (2008,s.2-3). Geleneksel eğitimin birçok

sıkıntısını aşan uzaktan eğitim ilgili düzenlemelerle dünyada yaygınlaşmıştır. Bunun

yanı sıra bilgi ve iletişim teknolojilerinde yaşanan gelişmeler, yaşam boyu öğrenme

kavramını gündelik hayata yerleştirmiştir. Herkes için önemli hale gelen bu kavram,

fırsat eşitliği sağlamaktadır (Yıldız, 2004, s.201).

Uzaktan eğitim faaliyetlerinde zaman ve mekân sınırlandırması yoktur.

Dünyanın diğer ucunda yaşayan, öğrenmeye istekli herkes eğitim şansına sahip

olabilmektedir. Bu sistemden yararlanabilmek için gereken tek unsur, bu etkinliklerde

88

kullanılacak teknolojiye sahip olmaktır. Ayrıca uzaktan eğitim, eğitim masraflarını da

büyük oranda azaltmaktadır (Gülbahar, 2009, s.2-4).

Örgün eğitimde öğretmen başroldedir. Uzaktan eğitim ise öğrenci merkezlidir.

Örgün eğitimde sınıf içerisinde kalan öğrenci uzaktan eğitim sistemleriyle sınıfın

duvarlarını aşmıştır. Bu sistem, öğrenme metotları ile de farklılık göstermekte ve

bireysel öğrenmeyi öne çıkarmaktadır.

Clark da uzaktan eğitimin geleneksel eğitimden ayrılan yanlarını şu şekilde

özetlemiştir: Eğitim süresi boyunca öğrenci ve öğretmen birbirinden bağımsızdır.

Öğrenme materyalleri, öğrenci destek hizmetlerinin sağlanması vb. konularda

farklılıklar söz konusudur. Kitle iletişim araçlarından yararlanma bakımından da

farklılıklar vardır. Uzaktan eğitim sisteminde bu araçlar daha çok öğretmen ile öğrenci

arasında iletişimi sağlamak için kullanılmaktadır (1994, s.23).

Jones’e göre bugünkü uzaktan eğitim sistemleri üç farklı dönemden geçerek bu

noktaya varmıştır. İlk kuşak, öğrenci ve öğretmenin mektup yoluyla iletişimi sağladığı

dönemdir. İkinci dönem ise ses ve video ağırlıklıdır. Sanayileşmiş multimedya uzaktan

eğitim diye de nitelendirilmektedir. Son dönem de eğitim sürecine bilgisayar ve in dâhil

olduğu dönemdir. Diğerlerinden farklı olarak bu dönemde etkileşim öğesi sağlanmıştır.

Medyanın etkin olarak kullanıldığı ve iletişim ve öğrenmenin sosyal bir süreç olarak

kabul edildiği dönemdir (2005, s.142).

Eğitim sürecinde in kullanılmasının öğrencilere kazandırdığı iki özellik vardır

(Akbaba ve Altun, 2000, s.92): İlki, öğrencilerin ilerleyen yıllarda teknoloji ile daha

barışık hale gelecekleridir. Bu bireyler bilgi potansiyelinin farkına varacaktır. Ayrıca

grup çalışmasına uyum sağlaması da daha kolay olacaktır. İkincisi ise fiziki

sınırlarından kurtulan bireyin özgüveni artış gösterecektir.

Uzaktan eğitim sisteminin temeli, teknolojilerine dayanmaktadır. İşbirliğine

dayanan yapısı itibariyle dinamik olarak nitelendirilmektedir (Rosenberg, 2001, s.71).

Uzaktan eğitimin örgün eğitime göre daha kolay ulaşılabilme imkânı vardır.

Ekonomik açıdan düşünüldüğünden ulaşım açısından paradan ve zamandan tasarruf

89

eder. Ayrıca öğrenciler açısından özellikle çalışan kesim tarafından büyük kolaylık

sağlamaktadır (Begimbetova, 2015, s.55).

Uzaktan eğitim uygulamaları eğitim ve öğretim açısından zenginlik sağlamış,

gelişen teknolojiyle birlikte etkileşimi de sürece dahil etmiştir. Ancak bu uygulamalar

ile ilgili yasal düzenlemeler olsa da bazı sorunlar mevcuttur (Bozkurt, 2017, s.116).

Eby (2013) ise geleneksel eğitim sisteminin bir köleleştirme süreci olduğunu

ifade etmiştir. Geleneksel sistemde bir otorite olduğunu ve bu otoritenin kararları

doğrultusunda bireylerin şekillendiğini dile getirmiştir.

Geleneksel sınıf ortamının sınırlamaları uzaktan eğitim ile ortadan kalkmıştır.

Öğrenci merkezli, bireysel çalışmaya imkân tanıyan, geribildirim öğesinin sağlanması

gibi açılardan olumlu yönde katkısının olduğu düşünülmektedir. Ancak uygulamaya

bakıldığında öğrenci merkezli değil, öğrenme içeriği merkezli olduğu görülmektedir

(Elcil ve Şahiner, 2014, s.25).

2.2.6. Uzaktan Eğitimin Avantajları

Uzaktan eğitim sistemlerinin sağladıkları avantajlar şunlardır (Karataş, 2008,

s.28; Uşun, 2006, s.20; Kaya, 2002, s.21; Nizam, 2004, s.13): İnsanlara farklı eğitim

alternatifleri sunar. Fırsat eşitsizliğini en aza indirger. Daha kolay bir şekilde kitle

eğitimi yapılmasını sağlar. Eğitim programlarının uygulanmasında standart sağlar.

Eğitimde maliyetleri önemli oranda azaltır, sistem hizmetleri pahalı değildir. Eğitim

kalitesini arttırır. Öğrencilere hem çalışma hem de zaman açısından esneklik ve

serbestlik sunar. Daha çeşitli öğrenme ortamı sunar. Bireye öğrenme sürecinde

sorumluluk kazandırır. Bağımsız öğrenmeyi öne çıkartır. Bilginin ilk kaynaktan

alınmasını sağlar. Uzmanlardan yararlanan kişi sayısını arttırır. Başarının aynı

koşullarda belirlenmesini sağlar. Farklı biçimlerdeki kaynaklara erişme imkânı sunar.

Kaynaklara ulaşırken zaman ve mekân bağımsızlığı sunar. Uzaktan değerlendirme ve

anında geri bildirim imkânları sunar. Öğrencilerin yaşam boyu öğrenmelerine olanak

sağlar. Öğrenme sorumluluğunu bireye yüklemesi sayesinde bireylerin bilgiye erişim ve

girişimcilik yönlerini ve kendi kendine karar verme yeteneklerini geliştirir. Çalışan

90

bireylere işlerine devam ederken eğitimlerini sürdürme ve kendilerini geliştirme ve

meslekte yükselme imkânı sunar. Demokratik eğitim ve fırsat eşitliğine hizmet eder.

Güncellenebilir ölçme ve değerlenme araç ve yöntemleri sunar. Gereksinimlere göre

şekillendirilmiş, göreve özgü eğitim olanakları sunar. Geleneksel eğitim süreçleri ile

bütünleşerek bu süreçlerin zenginleşmesine katkıda bulunur. Çok çeşitli ve değişik türde

disiplinlerin eğitiminde kullanılabilir. Özel eğitime ihtiyacı olan bireylerin eğitiminde

de etkili olarak kullanılabilir. Yaşam boyu eğitimin en önemli aracıdır. Bilgi

teknolojilerinin sağladığı yeni teknikler öğrenmeyi daha hızlı ve kalıcı olarak

sağlayabilir. Sınıf psikolojisinin ortadan kalkması ile bireyler de öğrenci psikolojisinden

arınmış olarak daha çok motivasyon kazanabilir. Bireysel öğrenme, bağımsız öğrenme,

aktif katılımlı, bireysel hız ve kapasiteye bağlı yani “öğrenen merkezli” öğrenim

gerçekleşebilir. Hedef kitlenin yaş, yetenek, sosyal ve kültürel farklılık, meslek

farklılıkları ve bir önceki eğitimden kaynaklanan farklılıklar giderilebilir.

2.2.7. Uzaktan Eğitimin Dezavantajları

Birçok yönden avantajlar sağlayan uzaktan eğitim sistemlerinin dezavantajları

da mevcuttur (Kaya, 2002, s.21; Uşun, 2006, s.20; Karataş, 2008, s.29; Nizam, 2004,

s.14; Öztaş, 2010, s.14): Yüz yüze iletişim kolaylıkla sağlanamaz. İletişim eksikliği

nedeniyle de tepkiler anında ölçülemez. Öğrencilerin sosyalleşmelerini engeller.

Yardımsız ve kendi kendine öğrenme alışkanlığı olmayan bireylere yeterince yardım

sağlayamaz. Çalışan öğrencilerin dinlenme zamanını elinden alır. Uygulamaya dönük

derslerden yeterince yararlanılamaz. Beceri ve tutuma yönelik davranışların

gerçekleştirilmesinde etkili olamaz. Ulaşım olanaklarına ve iletişim teknolojilerine

bağımlı hale getirebilir. Öğrenme sürecinde karşılaşılan öğrenme güçlükleri anında

çözülemez ve buna bağlı olarak sorunlar ortaya çıkabilir. Öğrenci sayısındaki fazlalık

nedeni ile öğrenci iletişiminde sıkıntılar ortaya çıkabilir. Sınıf psikolojisinin kaybolması

sonucunda kontrol mekanizmasında boşluklar oluşabilir. Hedef kitlenin gerekli teknik

donanım ve beceri eksikliği söz konusu olabilir. Ülkemizi ele aldığımızda kitle iletişim

araçlarının hızlı, hazırlıksız ve alt yapı eksikliği giderilmeden kullanılmasıyla sorunlar

oluşabilir. Psiko-motor davranışların kazandırılmasında etkili değildir. Gelişen

sistemlerle birlikte teknik bilgi ihtiyacı duyulabilir. Süreçte yaşanan teknik sorunlar

91

öğrenme sürecini olumsuz yönde etkilemektedir. Eğitim kalitesini düşürmektedir.

Sürekli olarak gelişen yazılımlar güncellenmeye ihtiyaç duymaktadır. Bireysel

çalışmaya yatkın olmayan bireyler için etkili bir öğretim süreci gerçekleşemez. Uzaktan

eğitim sistemlerinin ilk yatırım maliyeti yüksektir, kimi zaman beklenenden bile daha

yüksek olabilir. Donanım yetersizliğinden dolayı bireyde strese sebep olabilir.

Değerlendirme sürecinde güvenilirlik oranı düşüktür. Eğitim sürecinde anında

geribildirim olmaması öğrenmeyi olumsuz etkilemektedir. Uzaktan eğitim sistemlerinde

genellikle öğrenci destek hizmetleri yetersiz kalmaktadır.

Öğrencilerin büyük bir kısmı için sadece uzaktan eğitim uygulamaları etkili bir

şekilde gerçekleştirilmemektedir. Bu sebeple öğretim sürecinin yüz yüze eğitimle

desteklenmesi gerekmektedir (Ayvacı ve Ernas, 2013, s.29). Ayrıca uygulamalı dersler

için sanal sınıfların ve simülasyonlarının oluşturulması oldukça zordur, oluşturulsa bile

gerçeklik hissini vermeyebilir.

Uzaktan eğitimin uygulama boyutuna ilişkin olarak da pek çok sorun

mevcuttur. Uzaktan eğitimde kullanılan sistemler bu sorunları gidermede yetersiz

kalmaktadır. İleri derecede ders planlama ve yönetim süreci gerektirmektedir. Eğitim

sürecinde öğretmenin rolünü indirgemektedir. Öğretenin ders hâkimiyetini

azaltmaktadır. Etkileşim olsa dahi sınırlı düzeyde gerçekleşebilmektedir.

Bu konuda dikkat çeken bir çalışma da öğretim elemanlarının uzaktan eğitime

yönelik görüşlerini belirlemeye yönelik olarak yapılan bir çalışmadır. Bu çalışmanın

sonucuna göre öğretim elemanları uzaktan eğitim ile ilgili yeterli bilgiye sahip değildir.

Öğretim elemanlarının da görüşü yüz yüze eğitimin başarı oranını arttırdığı

doğrultusundadır (Tuncer ve Tanaş, 2011, s.783). Ayrıca sözlü iletişimin gelişmesini

engellemesi de dezavantajları arasındadır.

2.3. Uzaktan Eğitimde Yeni İletişim Teknolojilerinin Rolü

Teknoloji, uzaktan eğitimin en önemli öğesidir. Özellikle son otuz yıldır

uzaktan eğitim sistemleri, merkezine teknolojiyi yerleştirmiştir. Eğitim sistemine

teknolojinin dâhil olmasıyla ortaya çıkan eğitim teknolojisi sadece teknolojik aygıtları

92

kullanmayı değil, aynı zamanda eğitilecek kitleye uygun farklı öğretim ve sunum

yöntemlerini de içermektedir. Bu hizmetin teknolojik tabanlı başlıca sistemleri arasında

‘çevrimiçi toplantı ve ders sunum araçları, video ve medya havuzu sistemleri, çevrimiçi

kütüphane hizmetleri, öğrenci bilgi sistemleri, tek şifre yönetim servisleri, portal

sayfaları, yük dağıtıcıları ve veri tabanı sistemleri gibi sistemler’ vardır (Süral, 2015,

s.84).

Eğitim kurumlarının temel amacı, bilgi üretmek ve üretilen bilgilerle bağlantılı

teknolojik gelişmelere zemin hazırlamaktır. Bilgi üretiminin en önemli unsuru da var

olan bilgilere en kısa yoldan ulaşmak ve ulaşılan bilgiyi en hızlı ve en kolay yoldan

kitlelere yaymaktır. Bütün bunların tek yolu ise bilgi ve iletişim teknolojilerinden

geçmektedir (Alkan ve Tekedere, 2006, s.177).

Uzaktan eğitimin tarihsel gelişimi de teknolojiyle bağlantılı olarak

şekillenmiştir. Bu eğitim sistemine ait çalışmalar ilk olarak mektupla başlamıştır.

Mektubun ardından onu izleyen radyo, televizyon ve daha sonra bilgisayar ve

teknolojisiyle uzaktan eğitim sistemleri en gelişmiş hale ulaşmıştır. Özellikle bilgisayar

ve teknolojisinin bu sistemlere dâhil olması bu eğitim sürecine etkileşim öğesini

kazandırmıştır. Eğitim alanında Web 2.0 ve sosyal medyanın yaygın olarak

kullanılmaya başlanmasıyla birlikte yeni öğrenme kültürü ortaya çıkmıştır. Bu süreçte

eğitmen ve eğitilenler bilgi ve kaynak paylaşımında aktif bir rol almıştır (Yüzer, 2013,

s.33).

Uzaktan eğitim ilk olarak mektupla başlamış, ardından radyo ve televizyon

teknolojilerini kullanarak tek yönlü iletişimi sağlama adına önemli gelişme

kaydetmiştir. Daha sonra bilgisayar ve teknolojileri uzaktan eğitim sistemlerinin

geliştirilmesinde en önemli araçlar haline gelmiştir. Özellikle etkileşim ve işbirliği öğesi

bu sistemlerin yaygınlaşmasını sağlamıştır (Benson ve Samarawickrema, 2009, s.17).

Ayrıca bireysel çalışma, bireyin kendi hazırbulunuşluk düzeyine göre istediği zaman

istediği yerden öğrenmeye olanak tanıma, iki yönlü iletişim kurabilme gibi nitelikleri de

yaygınlaşmasına katkıda bulunmuştur.

93

Uzaktan eğitimde teknolojisinin ortaya çıkmasıyla radyo ve televizyonun

konumu sarsılmıştır. Uzaktan eğitim en önemli aracı, bilişim teknolojileri öğrenenler

açısından iletişim, etkileşim ve işbirliği odaklı çalışmaya fırsat vermektedir (Gökmen

vd, 2016, s.45).

Uzaktan eğitimin gelişme nedenlerinden biri de yeni iletişim teknolojileridir

(Bakioğlu ve Can, 2014, s.21). Özellikle bilgi paylaşım teknolojilerinde yaşanan hızlı

ilerlemeler eğitimin çok hızlı bir şekilde yaygınlaşmasına sebep olmuştur. Son on yılda,

Türkiye’de Anadolu Üniversitesi dışında farklı üniversiteler uzaktan eğitim sistemlerine

büyük yatırımlar yapmış ve yeni programlar açılmıştır (Turkan ve Cihan, 2015, s.53).

Bilgi ve iletişim teknolojileri eğitim alanına önemli yenilikler getirmiştir.

Öğrenme kaynaklarına kolay erişim sağlayan bu teknolojiler yaşam boyu öğrenmeyi

olanaklı hale getirmiştir (Kesim, 2009, s.81). Diğer taraftan bu eğitim sürecinin

teknoloji üzerine kurulu olması, eğitmen ve eğitim alan kişinin de belli bir seviyede

teknoloji okuryazarı olmasını gerektirmektedir. Ayrıca iletişim kurabilen, fikirlerini

analiz edebilen, eleştiri ve sorgulama yetenekleri gelişmiş vb. bazı niteliklere sahip

olması gerekmektedir (Cross, 2004, s.44). Aksi takdirde öğrenenler uzaktan eğitimin

avantajlarından yararlanamaz.

Uzaktan eğitim modelinde eğitilen, teknolojiyle tanışarak sürece

başlamaktadır. Öğrenme sürecini birden fazla ortamla destekleyen bu eğitim modeli,

canlı dersler, online alıştırmalar, video aracılığıyla yayınlanan ders materyalleri gibi

birçok alternatif sunmaktadır. Ancak uzaktan eğitimde teknolojiyle ilgili aksaklıklar

(dersle ilgili materyallere ulaşma sıkıntısı, eğitimi tamamlayamama vb.) ciddi sorunlara

sebep olmaktadır.

Uzaktan eğitimde kullanılan teknolojiler ile eğitim modellerinde yeni

yöntemlerin kullanımı önem kazanmıştır. Bugün, yüz yüze eğitimin yanında bilgisayar

ve destekli bir eğitim sunulması giderek yaygınlaşırken, e-öğrenme ve mobil öğrenme

gibi uzaktan eğitim türleri de neredeyse tüm dünyada kullanılmaya başlanmıştır. Mobil

cihazların ucuzlaması ve kullanıcı sayısının artmasıyla, mobil teknolojileri aracılığıyla

94

her türlü veriye erişim kolaylaşmıştır. Dolayısıyla mekân sınırı ortadan kalkmış ve

uzaktan eğitim modeli daha da yaygınlaşmıştır.

Uzaktan eğitim sistemleri öğrenen merkezlidir. Sanal ağlar üzerinden sunulan

sosyal etkileşim ortamları asosyalleşme olgusunu yok etmeye çalışmaktadır (Garrison,

2000, s.4). Uzaktan eğitim sistemleri öğrencileri bireysel çalışmaya teşvik etmektedir.

Aynı zamanda bu sistemler diğer bireylerle de etkileşim ortamı yaratmaktadır. Bunu da

teknolojik araçlar vasıtasıyla sağlamaktadır. Daniel’e göre bu sistemin başarısı,

öğrencinin bağımsız çalışma ve etkileşimli faaliyetler arasındaki dengenin iyi

kurulmasıyla gerçekleşecektir (Gökmen vd, 2016, s.33-34).

Uzaktan eğitim platformları teknoloji tabanlı oluşturulmaktadır. Sanal

kütüphaneler, sanal eğitim siteleri, üniversitelerin ön lisans, lisans, lisans sonrası gibi

uzaktan eğitim bölümleri, online eğitim veren kişi ve kurumlar vb. bu platformlara

örnektir (Rovai vd., 2008, s.85).

Son zamanlarda eğitim alanında simülasyonlar kullanılarak yaratılan sanal

gerçeklik ortamları dikkat çekmektedir. Gerçek ortamın çeşitli teknoloji ve yazılımlar

ile oluşturulduğu bu ortamlar uzaktan eğitimde de tercih edilmektedir. Buna örnek

olarak yaratılan sanal alanlar üzerinden doktorun ilk ameliyatı deneyimini

gerçekleştirmesi ya da pilotun ilk uçuş deneyimini yaşaması verilebilir. Bu bağlamda

sanal gerçeklik, hem öğrenenler hem de öğretenler açısından kullanışlı bir teknolojidir.

Bu yeni teknoloji, öğretenlerin yükünü hafifletmekte, aynı zamanda öğrenmeyi de ilgi

çekici hale getirmektedir (Doğan vd, 2011, s.68).

Kuşkusuz uzaktan eğitim sistemlerinde sanal gerçeklik çok faydalı olacaktır.

Bundan dolayı bu sistemler gerçek ortamı yansıtmalı, aynı duyguyu verebilecek

biçimde tasarlanmalıdır. Sanal sınıf yazılımları da bu konuda dikkat çeken başka bir

unsurdur. Teknoloji aracılığıyla öğrenmenin önemli öğelerinden olan bu yazılımlar,

uzaktan eğitimde karşılıklı etkileşim öğesini sağlamaktadır. Öğrenenler sınıf ortamına

benzeyen bir ortamda ders içeriklerine erişebilmekte ve online olarak derslere

katılmaktadır. Böylece hem öğrenenler hem öğretenler hem de öğrenenler akranlarıyla

gerçek bir sınıftaymış gibi etkileşim kurabilmektedir (Öztürk, 2014, s.274-275).

95

Öğretenler de materyal olarak kullandığı her türlü içeriği derse katılanlarla eşzamanlı

olarak paylaşabilir.

Öğrenci etkileşimini kolaylaştıran bilgi ve iletişim teknolojilerinde eğitim

açısından en dikkat edilmesi gereken unsur, sorgulama ve eleştiriye dayalı öğrenmenin

içeriklere dâhil edilmesidir (Keegan, 1996, s.148). Ayrıca uzaktan eğitimde kullanılacak

teknoloji de eğitim sürecinin her aşamasını etkilediğinden kritik bir önem taşımaktadır

(Girginer ve Özkul, 2004, s.156).

Bireylerin yaşamını büyük ölçüde kolaylaştıran teknolojik araçlar eğitim

alanıyla da bütünleştirilmelidir. Çünkü bu araçlar sayesinde zaman ve mekân sınırları

ortadan kalkarak her koşulda eğitim sağlanabilmektedir. Daha etkili ve çekici hale gelen

öğrenme ortamlarıyla ülke için daha nitelikli insan gücü ortaya çıkacaktır. Bu anlamda

sanal gerçeklik ortamları da hayat boyu öğrenmeye yeni bir platform açmıştır.

Günümüzde özellikle gelişmiş ülkeler eğitim sektöründe pay almak için teknik

altyapıya önem vererek yenileme faaliyetlerini hızla sürdürmektedir (Öztürk, 2014,

s.284-285).

Uzaktan eğitim ile ilgili çalışmalar yapan Bates ilk harflerini kodlayarak

ACTIONS modelini öne sürmüştür. Bu modelin yedi ölçütü bulunmaktadır. Bu ölçütler

şunlardır: erişim, maliyet, öğretme ve öğrenme, etkileşim ve kullanıcı dostluğu,

kurumsal sorunlar, yenilik ve hız (Bates, 1995, s.47). Uzaktan eğitim sistemlerinde bu

öğeleri sağlayan da teknolojik aygıtlardır.

Bilgi ve iletişim teknolojilerinin eğitim amacıyla kullanılması maliyeti

düşürmüştür (Kenny, 2000, s.383). Materyal olarak kullanılan kitaplar bu süreçte eski

önemini yitirmiştir. Daha kolay taşınabilir, daha fazla içeriği bünyesinde barındırabilen

elektronik ortamlar tercih edilmektedir (Balaman, 2018, s.1176).

Gelecekte eğitim sistemleri bir taraftan dijital gözlük, giyilebilir, robotların

iletişimi, bütünleştirilmiş teknolojiler, akıllı şehirler gibi konulara odaklanacaktır. Diğer

taraftan da bunları gerçekleştirebilmek için analitik düşünme, kendi eksikliklerini ya da

yanlışlarını görebilme, gelişmelerden ve güncel bilgilerden yoksun kalmama, fikir

96

bankaları, problemlere çözüm üretebilme gibi durumlarda aktif beyinlerin oluşturulması

gerekecektir (Öztemel, 2018, s.29).

Uzaktan eğitimde yaygın olarak kullanılan teknolojiler iki tür öğrenme

biçimini ortaya çıkarmıştır: mobil öğrenme ve hibrit öğrenme. Mobil öğrenme,

öğrencilerin zaman ve mekândan bağımsız olarak hareket halindeyken öğrenmesini

ifade etmektedir. Büyük ekranlı cep telefonları, MP3 ve MP4’ler, tabletler, dizüstü

bilgisayarlar mobil öğrenmede kullanılan başlıca teknolojilerdir. Hibrit öğrenme ise

geleneksel sınıfta teknoloji ile oluşturulan sınıf ortamlarının birbirine benzediği yeni bir

öğrenme ortamıdır. Her iki yöntemin güçlü yanları birleştirilip yeni öğrenme ortamları

oluşturulmuştur. Hibrit öğrenme ortamları büyük eğitim uygulamalarında maliyeti en

aza indirgemektedir. Ayrıca fırsat eşitliği ve öğrenciye destek sağlama açısından büyük

potansiyel taşımaktadır. Dolayısıyla gelecekte bu ortamların yaygınlaşması

kaçınılmazdır (Yalın, 2008, s.334-341).

Teknolojinin yaygınlaşmasıyla birlikte uzaktan eğitim sistemlerinde mobil

sistemler başat konuma gelecektir. Buna bağlı olarak da etkileşim sorunu ortadan

kalkacak ve aynı örgün eğitim gibi uzaktan eğitim de eşzamanlı eğitim avantajına sahip

olacaktır. Bireyler, mobil ağlar sayesinde istedikleri zaman, istedikleri yerde öğrenme

sürecini gerçekleştirebilecektir (Öztürk, 2014, s.278).

Teknolojik cihazlar bir yandan eğitimde sürekliliği sağlarken, pedagojik açıdan

da yeni bir eğitim sistemini inşa etmiştir. Her öğrencinin kendi düzeyinde

öğrenebilmesine fırsat veren bu yeni anlayış öğrenmeyi bireyselleştirmiştir. Bu anlamda

okul kavramının içeriği de değişmiştir, artık her yer bir okul konumundadır. Bu sebeple

kurumlar bilgi toplumunun anlayışına uygun olarak bilgi ve iletişim teknolojilerinin

aktif bir şekilde kullanımını sağlayacak politikalar geliştirmelidir (Süral, 2008, s.34).

2.3.1. Uzaktan Eğitimde Kullanılan Yöntemler

Genel olarak ikiye ayrılmaktadır (Demirci, 2006, s.19): Geleneksel

Teknolojiler (basılı materyal, radyo, televizyon, videokaset) ve ileri teknolojiler

(bilgisayar, , video konferans).

97

Geleneksel teknolojiler ile ileri teknolojileri birbirinden ayıran temel ölçüt

etkileşimdir. Geleneksel teknolojilerde genellikle öğrenci-öğretmen iletişimi

gerçekleşmez. Ağırlıklı olarak öğretmenin süreci yönettiği bir iletişim söz konusudur.

Bilgi ve iletişim teknolojilerinin eğitim alanına dâhil olması bu süreçte çift yönlü

iletişimin kurulmasını sağlamıştır. Dolayısıyla yeni teknolojiler, uzaktan eğitimin

kalitesini arttırmıştır.

Uzaktan eğitim sistemleri ortaya çıktığında yaygın olarak kitle iletişim araçları

kullanılmıştır. Bilgi ve iletişim teknolojilerinin gelişmesiyle geleneksel araçlar uzaktan

eğitim sisteminde tamamen ortadan kalkmış, yerini ileri teknolojilere bırakmıştır.

Günümüzde ileri teknolojilere mobil cihazlar da eklenmiştir. Uzaktan eğitimde

kullanılan yöntemlerin endüstriyel bir aşamadan geçtiğini ifade eden Peters bu sistemin

hızla yaygınlaşmasında en temel etkeni, yeni konseptin çekiciliği olarak görmektedir

(2010, s.43).

Her yeni teknoloji bir şekilde uzaktan eğitim sistemlerine dâhil edilmiş ve

böylece uzaktan eğitimde kullanılan yöntemler devamlı değişmiştir. Uzaktan eğitimde

genelde yöntem olarak şunlar kullanılmaktadır: ses dosyaları ile ders anlatımı, video

kayıtları ile ders anlatımı, yazılı materyallerin üzerinden ders anlatımı, sanal sınıf

uygulamalarıyla canlı ders anlatımı, slayt, forumlarda ders içeriğinin akranlarıyla

tartışarak öğrenmesi, animasyonlarla ders anlatımı (Chen ve diğerleri, 2013, s.172).

Uzaktan eğitim sisteminde kullanılan yöntemlerin bazı özelliklere sahip olması

işlevselliği ve sürdürülebilirliği açısından önem taşımaktadır. Bu özellikler şunlardır

(Çinici, 2006, s.15): Farklı kaynaklardan alınan içeriklerin farklı sistemlere adapte

edilip çalıştırılabilmesi gerekmektedir. Aynı zamanda bu sistemler etkileşim kurmaya

imkân tanıyan bir yapıya sahip olmalıdır. Kullanılan içerikler farklı bir öğrenme nesnesi

haline de dönüşebilmelidir. Kullanıcı da içerik ile ilgili müdahale şansına sahip

olmalıdır. İstenilen zaman ve mekânda ulaşılabilmelidir. Öğrenci sayısında ya da ders

ve içerikte olan artışı kaldırabilecek bir potansiyele sahip olması gerekmektedir.

Uzaktan eğitimde öğrenme yönetim sisteminin seçimi çok önemlidir. Öğrenme

yönetim sistemi, en kısa haliyle yönetici yazılımlarıdır. Ders seçimlerinin yapıldığı, ders

98

içeriklerinin hazırlandığı ve paylaşıldığı, ölçme ve değerlendirme aşamalarının

gerçekleştiği, kullanıcı bilgilerinin arşivlendiği bir platformdur. Türkiye’de yaygın

olarak kullanılan bu tür iki yazılım vardır: Moodle ve Blackboard. Moodle, işlenmemiş

kod olduğundan dolayı süreçte uzman desteğe ihtiyaç duymaktadır. Buna göre

Balckboard daha kullanışlı bir yazılımdır (Balaban, 2012, s.34-35).

Uzaktan eğitim anlayışında artık geleneksel teknolojiler tercih edilmemektedir.

Teknolojinin gelişmesine bağlı olarak eski teknolojilerin yerini yeni bilgi ve iletişim

teknolojileri almıştır. Dolayısıyla uzaktan eğitim sistemlerinde de tercih edilen, yapay

zekâ uygulamaları, giyilebilir teknolojiler, mobil cihazlar vb. gibi araçlardır. Bunlar

üzerinden içerik aktarımı sağlanırken anlatma, tartışma, örnek olay, gösterip yaptırma

gibi yöntemlerden yararlanılmaktadır.

2.3.2. Uzaktan Eğitimde Sosyal Medyanın Kullanımı

Yaşamın her alanında etkisini gösteren sosyal medya, eğitimde de yaygın

olarak kullanılmaktadır. En yaygın olarak kullanılan platformlar, Facebook, Whatsapp,

Twitter ve Instagram’dır. Öğrenen ve öğretenlerin karşılıklı bilgi alışverişinde olduğu

sosyal medya platformları eğitime farklı bir anlayış getirmiştir. Uzaktan eğitim

anlayışında sosyal medyanın kullanımı esneklik kavramını beraberinde getirmiştir.

Sosyal ağların dinamik bir yapısı vardır. Kolay iletişim sağlanabilmesi,

paylaşma ve işbirliğine açık bir sistem olması nedeniyle eğitim aracı olarak

kullanılmaktadır. Sınıfına hâkim öğretmen modelini yıkan ve sosyal medya öğrenen

merkezli bir yapı inşa etmiştir. Öğretmenin yerini adeta sosyal medya almıştır. Bu da

beraberinde çok sayıda sorunu getirme potansiyeline sahiptir.

Uzaktan eğitim uygulamalarında sosyal medyayı önemli hale getiren unsurlar,

her yaş grubuna hitap etmesi, platformların ücretsiz olması, bunun yanında grup

iletişimine imkân tanıması ve esnek bir öğrenme ortamı oluşturmasıdır (Jones ve

diğerleri, 2010, s.777).

Sosyal ağlar özellikle genç kuşaklar için vazgeçilmez bir konumdadır. Yeni bir

sosyal çevre, yeni öğrenme ve paylaşma platformu gibi imkânlarla beraber istenmeyen

99

bazı sakıncalı durumlar da söz konusu olabilmektedir. Bu durumlara örnek olarak

zararlı ve doğru olmayan içeriklerin paylaşımı, sanal zorbalık, bilgisayar ve e aşırı

düşkünlük ile ortaya çıkan asosyalleşme verilebilir. Bunlarla baş edebilmek için

öğrencilerin eğitilmesi gerekmektedir. Ayrıca istenmeyen durumları engelleyebilmek

için aileler de bilgilendirilmelidir. Eğitimde başarıya ulaşmanın yollarından biri ailelere

rehberlik yapılmasıdır (Willard’ta akt. Özmen vd., 2011, s.45).

Bir başka yaklaşıma göre sosyal ağlar üç açıdan öğrenmeyi etkilemektedir:

iletişim-etkileşim, bilgi işleme süreci ve öğrenenin özellikleri ve rolü. Eğitim sürecinde

sosyal platformlarla birlikte eş zamanlı etkileşim öğesi sağlanmıştır. Böylece daha fazla

hedef kitleye hızlı ve kolay ulaşılmıştır. Farklı alanlarda, sayısız bilgiye erişebilme

imkânı ile bilgileri karşılaştırma, sentezleme ve yeniden yapılandırmada önemli bir rol

oynamaktadır. Öğrenmeyi öğrenen odaklı hale getirir, daha aktif, daha bilinçli ve daha

eleştirel bir kimlik inşa eder (Uça Güneş, 2014, s.57-58).

Sosyal medya, eğitimde yapılandırmacı öğrenmeye olanak sağlamıştır.

Öğretenler, öğrenenlerin, bir kavramı, olayı ya da durumu nasıl anladığı, yorumladığı ve

çözdüğü ile ilgili süreci bütünüyle sistem üzerinden takip edebilmektedir. Bu da aslında

öğretmen için bir avantajdır. Öğrenme sürecine hâkim öğretmen, eksikliklerini fark edip

düzeltme yoluna gidebilir (Horzum, 2010, s.613). Ancak sosyal medyanın eğitim

amaçları doğrultusunda kullanılması noktasında sorunlar mevcuttur.

Sosyal ağların eğitim sürecinde etkililiği üzerine yapılan bir araştırmanın

sonuçlarına göre bu platformlar derse katılımı artırır, iletişim yeteneğini geliştirir,

arkadaşlarla iletişimi güçlendirir ve işbirliğine dayalı ekip çalışmalarıyla öğrenme

sürecini destekler. Ucuz ve kolay erişebilir olması da hızla yaygınlaşmasını sağlamıştır.

Ayrıca eğitim sürecine kolaylıkla entegre edilebilmektedir. Öğrenenlerin kendi öğrenme

arşivlerine ulaşabilmesi de bir avantaj olarak değerlendirilmektedir. (Gülbahar,

Kalelioğlu ve Madran, 2010, s.2).

Sosyal medyanın önemli niteliklerinden etkileşim ile derslere doğrudan katkı

sağlanarak her içerikle ilgili materyal ve kaynak bulunmaktadır (Tarcan vd., 2005,

100

s.92). Geleneksel eğitim anlayışının tersine dijital kaynaklar, e-kitaplar tercih edilmekte,

daha çok görselliğe, hareketlere önem verilmektedir (Small ve Vorgan, 2008, s.44-45).

Sosyal ağlar, öğrenme sürecinin yapısını değiştirmiştir. Bu platformların sosyal

ve aktif öğrenmeyi destekleyen bir yapısı bulunmaktadır (Ajjan ve Hartshorne, 2008,

s.72). Sosyal ağlar yardımıyla eğitim amaçlı gruplar kurularak kendi aralarında sınırsız

içerik paylaşılabilir. Böylece öğrenme sürecinde geribildirim almak kolaylaşmaktadır.

Metin, video, ses gibi çok sayıda materyal öğrenme sürecini desteklemektedir.

Eğitim süreciyle bütünleşen sosyal medyanın en temel niteliği, öğreten-

öğrenen etkileşimini artırmasıdır. Dijital araçlar aracılığıyla bir araya gelen kitle, çeşitli

alternatifler ile karşı karşıyadır. Görüntülü sohbet, online dersler, multimedya araçlar

bunlardan bazılarıdır. Ancak etkileşim biçimi de önem taşımaktadır. İletişim, tek yönlü

etkileşim ile sınırlı kalmamalı, çift yönlü etkileşimi gerçekleştirebilecek yazılımlar

tercih edilmelidir. Ayrıca yapılan çalışmalar sosyal medyanın daha çok eğlence, vakit

geçirme gibi amaçlar doğrultusunda kullanıldığını göstermektedir.

Sosyal medya yeni bir kuşak oluşturmuştur. Dijital kültür tabanlı bu kuşak üst

düzey düşünme becerilerine sahip, yaşayarak öğrenen, çoklu işlemler yapabilen

bireylerden oluşmaktadır. Ancak dikkatleri daha zayıf, sürekli zihni karışık, insani

ilişkilerde sabırsız, oyun odaklı öğrenmeye yatkın, sosyal çevresi ağlar üzerinden

genişleyen, fiziksel olarak genelde yalnızdır (Pedro, 2006, s. 12).

Sosyal medya uygulamaları genç nüfus için kaçınılmaz bir sonuçtur. Yoğun bir

kullanıcı sayısına sahip bu uygulamalar eğitim, kültür, aile, siyaset gibi temel yapısal

kurumları etkileyebilecek güce ulaşmıştır. Yapılan bir çalışmaya göre öğrenciler sosyal

medyayı eğlenmek ve rahatlamak için günde yaklaşık üç saat kullanmaktadır. Bu

noktada asıl düşünülmesi gereken konu, öğrencilerin bu ağları etkin kullanıp

kullanmadığıdır. Birçok öğrenci için eğitim aracından ziyade bağımlılık yaratan araç

konumuna indirgenmiştir. Bu sebeple eğlence aracı olarak kullanılmasının önüne

geçilmesi gerekmektedir. Dolayısıyla eğitim içerikli yeni sosyal medya uygulamaları

geliştirilmelidir (Küçükali, 2016, s.544).

101

Sosyal medya, eğitim sürecinin görselleştirilmesi açısından olumlu işlevlere

sahiptir. Eğitimin her kademesinde önemli hale gelen sosyal medya uygulamaları

sadece online olarak verilen eğitimlerle de karşımıza çıkmaktadır. Ücretsiz olarak

sunulan yabancı dil eğitimleri bunların bir parçasıdır. Tamamen sanal ortam üzerinden

inşa edilmiş bu mecralar eğitim alanında başarılı bir biçimde kullanılmaktadır. Ancak

bu simülasyonlar gerçeklikten kopuşu da beraberinde getirmektedir (Metin ve

Karakaya, 2017, s.119).

Öğrenciler tarafından farklı amaç ve farklı sıklıklarla kullanılan sosyal ağlarda

iletişime ve etkileşime yer vermek öğrencilerin başarı düzeylerini arttıracak bir

faktördür (Yılmazsoy ve Kahraman, 2018, s.5). Sosyal ağların eğitim alanında

kullanımının yararları şunlardır (McLoughlin ve Lee, 2007, s.403): “sosyal destek ve

bağlanabilirlik, işbirlikli bilgi keşfi ve paylaşımı, içerik oluşturma, bilgi ve enformasyon

kümelemesi ve içerik değişimi”dir. Başka bir yaklaşıma göre de sosyal ağlar okulları

geliştirir. Çeşitli kuruluşlarla işbirliğini arttırır. Sınırsız kaynak sunmakla birlikte bunu

paylaşmaya da olanak tanır (Muijs, vd., 2010, s.78).

Eğitim alanında kullanılan ağların yapısı değişimi desteklemektedir.

Teknolojik gelişmelerle devamlı olarak değişen bu ağlar etkileşimin de kurulduğu

profesyonel bir mecraya dönüşmüştür (Hargreaves,2002, s.15).

Geleneksel öğrenme kavramını yıkan sosyal ağlar, yeni yüzyılda potansiyel bir

güç olarak karşımıza çıkmaktadır. Bu gücün toplumlar tarafından öncelikle eğitime

kanalize edilmesi ve eğitsel hedefler için etkin kullanımının sağlanması gelecek

açısından büyük önem arz etmektedir (Polat ve Arabacı, 2014, s.266). Yeni eğitim

modelinde sosyal ağlardan uzak durmak mümkün değildir. Dolayısıyla sosyal medya ile

ilgili farklı uygulamaları olumlu sonuçlar yaratacak biçimde nasıl kullanabileceğimizi

öğrenmek daha yapıcı bir tavır olacaktır (Menteşe, 2013, s.22).

2.4. Dünyada Uzaktan Eğitim Sistemleri

Dünyada bazı uzaktan eğitim faaliyetlerinin başlangıcı şöyledir (Aksoy, 2018,

s.10): 1728’de Berlin’de mektup ile eğitim okulu kurulmuştur. 1890’da Avustralya’da

102

Quennsland Üniversitesi açık bir eğitim sistemiyle eğitim vermiştir. 1930’lu yıllarda

kitle iletişim araçları eğitim sürecinde kullanılmaya başlanmıştır. 1933 yılında Iowa

State Üniversitesi dünyanın ilk eğitsel televizyon programıyla yayın yapmıştır. 1946’da

uzaktan eğitim veren üniversiteler kurulmuştur. 1992’de öğrenme yönetim sistemi

olarak ilk çevrimiçi eğitim Michigan Üniversitesi tarafından uygulanmıştır. 1993’te

Jones International University adıyla tamamen çevrimiçi eğitim veren bir üniversite

kurulmuştur. 2001’de ilk kez Moodle (açık kaynak uzaktan eğitim sistemi)

kullanılmıştır.

1990’lı yıllarda Illinois Üniversitesi’nden Calculus&Mathematica takımı

bilgisayar destekli matematik derslerini bu kentin kırsal kesimindeki lise öğrencilerine

İnternet tabanlı olarak hizmet vermiştir (Yalın, 2008, s.9-10).

1700’lü yıllardan itibaren varlığı bilinen uzaktan eğitim uzun bir geçmişe

sahiptir. İlerleyen yıllarda teknoloji alanında yaşanan değişim ve gelişmelerle dinamik

bir hale gelen uzaktan eğitim uygulamaları tüm ülkelerde hızla yaygınlaşmaktadır

(Kaya, 2002, s.27). Online öğrenmenin giderek yaygınlaştığına dikkat çeken bir örnek,

1993’te Peterson’ın yüksekokul rehberinden 93 sanal üniversite varken, 1997’de bu sayı

762’ye yükselmiştir (Yalın, 2008, s.11).

Uzaktan eğitim uygulamalarını en yaygın olarak kullanan ülkeler, ABD,

Avustralya, İngiltere’dir. En yaygın eğitim alanlarını ise bilgisayar, işletme,

mühendislik ve fen bilimleri oluşturmaktadır (Kolat, 2006).

Uzaktan eğitim uygulamalarından en sık karşılaşılan, üniversitelerin siteleri

üzerinden ana sayfada uzaktan eğitim sekmelerine yer vermesidir. Ayrıca bu durum

araştırma ve literatür taramalarına da büyük kolaylık sağlamaktadır.

Özbay, dünyada uzaktan eğitim hizmeti veren bazı üniversiteleri birtakım

özellikler bazında karşılaştırmıştır. Buna göre (2015, s.381-386);

Amerika’da bazı uzaktan eğitim uygulamalarına yer veren üniversiteler

şunlardır: Boston University, Indiana State University, Phoenix University, Ashworth

College, Oxford Üniversitesi. Bu üniversitelerde genel olarak yetişkin eğitimi

103

amaçlanmaktadır. Meslek edinme ve kariyer gelişimine yönelik programlarla inşa

edilen uzaktan eğitim sistemleri çeşitli yazılımlarla desteklenmektedir. Hem lisans hem

de lisansüstü eğitimler verilmektedir. Dünyanın en iyi üniversitelerinden MIT –

(Massachusetts Institute of Technology Üniversitesi) akademik derecelenme

ölçütlerinde ilk sıralarda yer almaktadır. Kullanıcılar herhangi bir kayıt yapmadan

eğitim alabilmektedir. Ders içeriğinin çeşitli dillere çevrilebildiği görülmektedir.

Kanada’da ise Canada West University, Athabasca University, Thompson

River University, Memorial University, Centre for DE uzaktan eğitim programlarıyla

hizmet vermektedir. Burada da meslek edinme ve kariyer gelişimi hedefleri ön

plandadır.

Almanya’da da The Fern Universität Hagen, Telekolleg, PFH Private

University of Applied Sciences, Carl von Ossietzky Universität kurumları eğitim

siteminde uzaktan eğitim programlarına yer vermiştir. Youtube kanalı da eğitim

sürecinde kullanılan teknolojilerdendir. Ayrıca diğer ülkelerdeki uzaktan eğitim

sisteminden farklı olarak başka ülkelerin öğrencileriyle iletişim kurabilecek yapıya

sahiptir.

Hollanda’nın uzaktan eğitim sistemi belli başlı üniversiteler tarafından

yürütülmektedir: Islamic University of Europe, Erasmus University Rotterdam,

Maastricht University, Open University Netherlands (OUNL). Yine yetişkin eğitimi

amaçlanmaktadır. Meslek eğitimi ve kariyer gelişiminin yanında akademisyenler

yetiştirmek de önemli özellikleri arasındadır.

Avustralya’da da Griffith University, Charles Sturt University (CSU), Curtin

University, University of Southern Queensland (USQ) ön plandadır. Yetişkin eğitiminin

amaçlandığı uzaktan eğitim programlarında belirli gün ve saatlerde eşzamanlı iletişim

sağlanmaktadır.

İngiltere’de Stirling Üniversitesi ise özellikle lisansüstü verdiği eğitimlerle

saygın bir konumdadır. Anglia Ruskin Üniversitesi çeşitli programları ile en büyük

üniversitelerden biridir. Liverpooll Üniversitesi ve Manchester Üniversitesi’nin de

104

nitelikli bir eğitim yapısı vardır. Ayrıca bu üniversiteler kurum ve kuruluşlarla

işbirliğine önem vermektedir (Dursun, 2011, s.52-53).

Rusya’da ise eğitimde daha çok İngilizce dili tercih edilmektedir. Moskova

Üniversitesi, St. Petersburg Üniversitesi, Tomsk Üniversitesi uzaktan eğitim hizmeti

veren başlıca üniversitelerdendir. Ayrıca ülke, süreci daha kaliteli hale getirebilmek

için işbirliğine önem vermektedir.

Avrupa, Kuzey Amerika ve Asya’da teknolojilerin eğitim sürecinde

kullanılmasında temel başarı faktörleri; teknolojilerin benimsenmesi, öğrenme

sürecinde aktif kullanılması, iş ve yaşam süreçlerinin daha nitelikli hale getirilebilmesi,

eğitim hedeflerine yönelik planlar ve uygulamalar gerçekleştirilebilmesidir (Aytaç,

2006, s.112).

Uzaktan eğitim hizmeti veren The University of London 100’den fazla

programı ile dünyada ilk sırayı almaktadır. Bu sırayı The University of South Africa,

The University of Phoenix, The University of Texas, University of South Australia

(UniSA), University of Southern Queensland (USQ), The University of Maryland

University College, Golden Gate University, Ellis College of NYIT, Stanford

University izlemektedir (Balaban, 2012, s.4).

Uzaktan eğitim faaliyetleri ile ilgili dikkat çeken bir konu da çeşitli kurumların

birleşmesi ile oluşturulan ortaklıklardır. Buna örnek olarak ABD’nin batısında yer alan

on eyaletin yöneticilerinin kurduğu Batı Valileri Üniversitesi (Western Governers’

University-WGU) verilebilir. Geniş kitlelere eğitim hizmeti götürmeyi amaçlayan bu

üniversite mega üniversite olmayı amaçlamaktadır. Sanal üniversiteler olarak

nitelendirilen bu tür üniversiteler gelecek yıllarda daha çok artacaktır (Picciano, 2001,

s.161). İnternet ve açık üniversitenin birleştirilmesi sanal üniversiteleri ya da diğer

adıyla üniversitelerini ortaya çıkarmıştır (Yalın, 2008, s.10). Dünyadaki sanal

üniversitelere örnek olarak Avustralya’da USQOnline, İngiltere’de Açık Üniversite,

Finlandiya Sanal Üniversitesi, İtalyan Uzaktan Eğitim Üniversitesi, Amerika’da Illinois

Sanal Kampüsü ve Kanada Sanal Üniversitesi verilebilir. Bu terim ilk kez Avusturyalı

araştırmacılar tarafından kullanılmıştır. Sanal üniversiteler, kampüslerin dijital

105

ortamlara aktarılmasıdır. ‘Duvarsız Üniversite’ olarak da nitelendirilmektedir. Bu yeni

yapı ile amaçlanan, eğitimde fırsat eşitliği ilkesini sağlamaktır. Uzaktan eğitim ile sanal

üniversiteyi birbirinden ayıran temel unsur, etkileşimdir. Sanal üniversitelerde katılımlı

bir program vardır. Öğrenenin ve öğretenin birçok etkileşim biçimi söz konusudur. Bu

tür girişimlerin öncelikli amacı, alternatif bir öğrenme aracı ve yöntemi geliştirmektir

(Balyer ve Gündüz,2010, s.28-29).

2.5. Türkiye’de Uzaktan Eğitim Sistemleri

Dünya genelinde yaşanan uzaktan eğitim uygulamalarından Türkiye de

etkilenmiştir. Türkiye’de uzaktan eğitim alanına yönelik uygulamalar 1956’da Ankara

Üniversitesi Banka ve Ticaret Hukuku Enstitüsü tarafından başlatılmıştır (Kaya, 2002,

s.30).

1974 yılında ise mektupla öğretim uygulamaları yapılmış ve bu kapsamda

yükseköğrenimde öğretmen yetiştirilmiştir. Bu uygulama, ülkemiz açısından en etkili

çalışmadır (Özer, 1989, s.3).

Üniversite düzeyinde fakülte olarak ilk girişim 1982 yılında yürürlüğe giren

2547 sayılı Yüksek Öğretim Yasası ile Anadolu Üniversitesi Açıköğretim Fakültesi ile

gerçekleşmiştir (İşman, 2011, s.108).

Uzaktan eğitim, yurtdışından bazı uzmanların önerileriyle ilk başta geleneksel

eğitim sistemine ek olarak düşünülmüştür. Ancak bu programlara talebin yüksek

olması, uzaktan eğitimi alternatif haline getirmiştir (İşman, 2011, s.107; Zırhlıoğlu,

2006, s.38).

Uzaktan eğitim, geleneksel eğitim sistemindeki sınıf kavramının duvarlarını

yıkmıştır. Yaşam boyu öğrenmenin merkezinde kurulan uzaktan eğitim, uzaklık, zaman,

mekan, yaş, fiziksel durum vb. özellikleri de yok etmiştir. Bu sebeple uzaktan eğitim

ülkemizde gelişmiş ülkelere oranla daha büyük bir hedef kitleye sahiptir. Uzaktan

eğitim faaliyetlerine yer veren başlıca kurumlar; Anadolu Üniversitesi, İstanbul

Üniversitesi, Atatürk Üniversitesi, Fırat Üniversitesi, Celal Bayar Üniversitesi, İnönü

Üniversitesi, Namık Kemal Üniversitesi, Sakarya Üniversitesi, Çukurova Üniversitesi,

106

Afyon Kocatepe Üniversitesi, Amasya Üniversitesi, Ankara Üniversitesi, Marmara

Üniversitesi, Akdeniz Üniversitesi, Milli Eğitim Bakanlığı Açıköğretim Lisesi, Açık

İlköğretim Okulu ve Mesleki ve Teknik Açıköğretim Okuludur (Adıyaman, 2002, s.92).

Bunlardan Anadolu Üniversitesi, dünyadaki 10 açık üniversite arasındadır.

2 Ekim 1992’de yerel bir televizyon kanalı kuran Fırat Üniversitesi bu kanal

aracılığıyla üniversite faaliyetlerini yayınlamıştır. ODTÜ’de ise 1998 yılında e dayalı

eğitim başlamıştır. Uzaktan eğitim çalışmaları hâlâ sürmektedir. E-MBA programı ile

eğitimlerin tamamını İnternet tabanlı olarak vermektedir. İTÜ’de yaklaşık 1800

öğrencinin ortak aldığı Bilişim dersi için bilgisayar laboratuvarlarından sanal sınav

uygulaması gerçekleştirmektedir. Bu kapsamda 10.000 soruluk soru bankası

oluşturulmuştur. Öğrenciler rastgele soruları cevaplandırmaktadır (Eygü ve Karaman,

2013, s.42-43).

Üniversiteler arasında bir akademik ağ sağlanması 1990’lı yılların sonuna

doğru Ulusal Akademik Network (ULAK-NET) ile gerçekleşmiştir (Yalın, 2008, s.12).

107

Tablo 10

Türkiye’de Uzaktan Eğitim Merkezi Bulunan Devlet Üniversiteleri

Üniversitenin Adı Uzaktan Eğitim Biriminin Adı

Adnan Menderes Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Afyon Kocatepe Üniversitesi Uzaktan Eğitim

Ahmet Yesevi Üniversitesi
Türkiye Türkçesiyle Uzaktan Eğitim Programları

Araştırma ve Uygulama Merkezi

Akdeniz Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Amasya Üniversitesi Uzaktan Eğitim Merkezi

Anadolu Üniversitesi

Açık Öğretim Fakültesi

Uzaktan Eğitim Programları Portalı

Ankara Üniversitesi Uzaktan Eğitim Merkezi

Atatürk Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Balıkesir Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Bartın Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Bilecik Şeyh Edebali Üniversitesi Uzaktan Eğitim Sitesi

Bingöl Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Bitlis Eren Üniversitesi Uzaktan Eğitim Merkezi

Bülent Ecevit Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Celal Bayar Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Cumhuriyet Üniversitesi Uzaktan Eğitim Merkezi

Çanakkale On Sekiz Mart Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

108

Çukurova Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Dicle Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Dokuz Eylül Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Dumlupınar Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Düzce Üniversitesi Uzaktan Eğitim Merkezi

Ege Üniversitesi Uzaktan Eğitim Portalı

Erzincan Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Eskişehir Osmangazi Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Fırat Üniversitesi Uzaktan Eğitim Merkezi

Gazi Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Gaziosmanpaşa Üniversitesi Uzaktan Eğitim Merkezi

Hacettepe Üniversitesi Uzaktan Eğitim Merkezi

İnönü Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

İstanbul Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

İstanbul Teknik Üniversitesi Uzaktan Eğitim Merkezi

İstanbul Ticaret Üniversitesi Uzaktan Eğitim Merkezi

Kafkas Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

 Kahramanmaraş Sütçü İmam

Üniversitesi
Uzaktan Eğitim Merkezi

Karabük Üniversitesi Uzaktan Eğitim Merkezi

Karadeniz Teknik Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Kırıkkale Üniversitesi Uzaktan Eğitim Merkezi

109

Kocaeli Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Marmara Üniversitesi Uzaktan Eğitim Merkezi

Mehmet Akif Ersoy Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Mersin Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Muğla Sıtkı Koçman Üniversitesi Uzaktan Eğitim Merkezi

Mustafa Kemal Üniversitesi Uzaktan Eğitim Merkezi

Namık Kemal Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Nevşehir Hacı Bektaş Veli Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

On Dokuz Mayıs Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Orta Doğu Teknik Üniversitesi Uzaktan Eğitim Programları

Sakarya Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Selçuk Üniversitesi Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Süleyman Demirel Üniversitesi Uzaktan Eğitim Meslek Yüksekokulu

Trakya Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Uşak Üniversitesi Uzaktan Eğitim MYO

Yalova Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Yıldız Teknik Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Yıldırım Beyazıt Üniversitesi Uzaktan Eğitim Araştırma ve Uygulama Merkezi

Yüzüncü Yıl Üniversitesi Uzaktan Eğitim Merkezi

Yukarıda yer alan üniversiteler farklı ön lisans, lisans tamamlama, lisans,

yüksek lisans ve sertifika programları ile hizmet vermektedir. Üniversitelerde kullanılan

110

sistemler birbirine benzer bir yapıdadır. Genellikle tabanlı olarak kullanılan sistemde

çeşitli kullanıcılar vardır: Eğitmen, sistem yöneticisi, öğrenci. Kullanıcılar kendilerine

verilen kullanıcı adı ve şifre ile sisteme giriş yapmaktadır. Sistemsel olarak işlem yapma

yetkisi sistem yöneticilerindedir. Eğitmen sistemde çeşitli ders içeriklerini

yükleyebilmekte ve öğrencinin hareketlerini inceleyebilmektedir. Öğrenciler ise dersleri

takip edebilmekte ve hocalarıyla iletişim kurabilmektedir. Vize sınavları ve bazen final

sınavları sistem üzerinden gerçekleşmektedir (Yalçınkaya, 2006, s.24).

Ülkemizde uzaktan eğitim programlarında en çok rağbet gören üniversiteler,

başta Anadolu Üniversitesi olmak üzere İstanbul Üniversitesi ve Atatürk

Üniversitesi’dir.

Uzaktan eğitim çalışmaları pek çok üniversitede devam etmektedir. Milli

Eğitim Bakanlığı dahi değişen eğitim yapısına uyum sağlamaya çalışmaktadır (Uluçay,

2016, s.34). Uzaktan eğitim uygulamaları Anadolu Üniversitesi, Milli Eğitim Bakanlığı

ve Sakarya Üniversitesi’nde yoğun bir şekilde gerçekleşmektedir. Bilgi Üniversitesi,

Maltepe Üniversitesi gibi üniversitelerde de çok sayıda öğrenci katılımı ve

uygulamalarıyla göze çarpmaktadır (Dursun, 2011, s.62).

Üniversiteler genellikle ortak verilen Türk Dili, Atatürk İlkeleri ve İnkılap

Tarihi ve İngilizce gibi dersleri uzaktan eğitim yoluyla vermeyi tercih etmektedir.

Karadeniz Üniversitesi, İnönü Üniversitesi, Fırat Üniversitesi bu üniversitelere en güzel

örnektir (Kavrat, 2013, s.21).

Uzaktan eğitim sistemleri ile verilen yüksek lisans programları genellikle

işletme, yönetim, sağlık, eğitim ve bilişimdir. Lisans programları ise ekonomi, edebiyat,

eğitim, medya, bilişim ve yönetimdir. Ön lisansta bir kategori belirlemek güç olmakla

birlikte ilk sıralarda bilgisayar programcılığı ve işletme yönetimi yer almaktadır. Yaygın

olarak kullanılan öğretim yönetim sistemleri ise açık kaynak kodlu ve çok geniş

kullanımlı bir sistem olan Moodle yer almaktadır (Meriçelli vd., 2014, s.56-57).

111

2.5.1. Türkiye’de Uzaktan Eğitim Sisteminin Sorunları

Uzaktan eğitim sistemlerinde genel olarak yaşanan problemler şunlardır (Uşun,

2006, s.229-230): Öğrenci sayısının fazlalığı, uzaktan eğitim teknolojilerinin

geliştirilmesine yönelik projenin olmayışı, hizmet içi ve kurumlar arası eğitim eksikliği,

program hazırlama ve geliştirme sorunu, bütçe, kaynak ve donanım yetersizlikleri,

öğrenci destek sisteminin sağlanamaması, kullanılan teknolojilerin etkileşime izin

vermesi, uzaktan eğitim sisteminin kalitesizliği ve etkisizliği, öğrencileri motive

etmekte yetersiz kalması, program değerlendirme çalışmalarının yapılmaması,

uygulamada izlenen strateji, politika ve yaklaşımların eğitim sisteminin geliştirilmesini

sınırlaması, kaliteli içeriğin üretilememesidir.

Türkiye’de de uzaktan eğitim faaliyetlerinde bazı problemler mevcuttur. 2004

yılında yayınlanan Türkiye 2. Bilişim Şurası’nın raporuna göre bu problemler dört

temel çerçeveyi işaret etmektedir:“1. Uzaktan eğitim alanında oluşturulan vizyon

yetersizliği,2. Kalite ve standardizasyon yetersizliği, 3.Yaygınlaşamama, 4.

Kurumsallaşamama ve marka olamama.”

Kaya’ya göre genel olarak eğitim sisteminde yaşanan sorunların temel

nedenleri şunlardır: öğrenci nüfusunun fazla olması, öğretenlerin sayısının az olması ve

buna bağlı olarak bir öğretmene düşen öğrenci sayısının fazla olması, öğretenlerin

niteliği, okulların dengeli dağılmayışı, ebeveynlerin eğitimin önemini yeterince

kavrayamaması (Kaya, 2002, s.7).

Uzaktan eğitimde geleneksel sistemden farklı sorunlarla karşılaşılmaktadır:

Öğrenci ve öğretmenin ayrı mekanlarda olması, öğrencinin kendi öğrenmesinden

sorumlu olması, yalnızlık, dikkat dağıtan faktörler, motivasyon sorunu, yüz yüze

iletişimdeki sinerjiden yoksunluk vb. Ayrıca uzaktan eğitimin bireyselliği benimsemesi

iletişimin önemini artırmaktadır. Günümüzde bu sistemin nasıl olması gerektiği ile ilgili

tartışmalar devam etmektedir. Bunun yanında uzaktan eğitim ile ilgili yapılan çalışmalar

geleneksel eğitime göre daha nitelikli olduğunu doğrulayamamıştır (Elcil ve Şahiner,

2014, s.31). Uzaktan eğitim sistemlerinde öğrenciler eğitime yeterli zamanı

ayırmamaktadır. Bu durum da eğitimde kaliteyi düşüren en önemli unsurdur.

112

Uzaktan eğitimde öğrencilerin çalışma durumu başarılarını etkilemektedir.

Uzaktan eğitim faaliyetini gerçekleştirebilmek için gerekli temel faktörler şunlardır:

teknolojik altyapı, teknik personel, öğretim üyesi, idari personel, alan uzmanları, ders

içerikleri hazırlayabilecek donanımda personel. Bunlara sahip olmayan birimler

istenilen başarıya ulaşamaz (Torkul, 2012, s.44).

Ülkemizde uzaktan eğitimde içerik geliştirme konusu en çok sıkıntı yaşanılan

alanlardan biridir. Bu anlamda içerik geliştirmenin bir ekip işi olduğu düşünülmeli ve

üniversiteler, özel şirketler, sivil toplum kuruluşlarıyla işbirliği yapılmalıdır. Ayrıca

uzaktan eğitim sistemlerinde öğrenen-öğrenen, öğrenen-öğretici etkileşimlerine hiç yer

verilmemesi de öğrenme sürecini olumsuz yönde etkilemektedir. Öğretici merkezli basit

etkinlikler öğrencilerin motivasyon düzeyini düşürmektedir. (Uşun, 2006, s.234).

Uzaktan eğitimin yaygın hale gelememesinde rol oynayan unsurlar da şunlar

olarak belirlenmiştir: ‘ altyapısındaki eksiklikler, mevzuatın yetmezliği, bu alana özgü

teşviklerin olmaması, bu alandaki AR-GE yatırımının azlığı, kamuoyu

oluşturulamaması, karar vericilerin konu ile ilgili olarak yeterince

bilgilendirilememeleri’.

Uzaktan eğitimde kalite sürecini etkileyen faktörler; planlama, öğretmen

yetiştirme, donanım, programlar, yayın ve araştırmalardır (Uşun, 2000, s.304).

Uzaktan eğitim uygulamalarının daha kaliteli olabilmesi için telefon, e-posta,

çoklu ortam kullanımı yaygınlaştırılmalıdır. Ayrıca yönetim kesiminin de inancı ve

desteği önem taşımaktadır. Öğrenci sayısının çok fazla olması uzaktan eğitim konusunu

sürekli güncel tutmaktadır. Ancak bu sayının çokluğu uzaktan eğitim hizmetlerinin

kalitesini olumsuz yönde etkileyen bir unsurdur (Adıyaman, 2002, s.96).

Üniversitelerde küresel çapta işleyen değerlendirme süreçleri, denklik ve kredi

transfer sistemleri kendi bünyesine aktarma çalışmaları, istihdamda yurtdışı

uygulamaların örnek gösterilmesi, öğrencilerin ve akademisyenlerin eğitim etkinlikleri

kapsamında belirli bir süre yurtdışına gönderilmesi gibi konular yükseköğretim

kurumlarını da küresel pazar haline getirmiştir. Girişimcilik kavramı, eğitim sektöründe

en önemli kavramlardan biri olmuştur. Girişimci sermaye grupları yüksek oranda kâr

113

sağlayabilmek için özellikle yükseköğretim kurumlarına yönelik girişimlerde

bulunmaktadır (Sayılan ve Yıldız, 2005, s.230).

Yükseköğretim kurumları artık girişimcilerin arenası haline gelmiştir. Bilgiye

erişim sınırlarını genişleten bu kurumlar geniş ölçekli uzaktan eğitim programlarına yer

vermektedir. Bu doğrultuda öğrencinin ihtiyaçlarını karşılamak üzere uzaktan eğitim

sistemlerinin en yakın zamanda belirli bir standarta sahip olması gerekmektedir

(Akdemir, 2011, s.71). Aksi takdirde uzaktan eğitimin, eğitimin kalitesini düşüreceği

anlayışından kurtulması mümkün olmaz.

Çağın ihtiyacı olan bireyi topluma kazandırmada eğitimin önemi yadsınamaz.

Ancak eğitimin devamlı olarak iş hayatına uyumlu hale getirilmesine yönelik reformlar,

tüm eğitim sistemlerini krize sürüklemektedir. Bu durum da bireyin yaratıcı, özgür ve

estetik gelişimini büyük ölçüde engellemektedir. Bu sebeple öncelikli olarak eğitime

asıl işlevi kazandırılmalıdır. İşbirliğine dayalı oluşturulacak politikalar ile bireyin çok

yönlü gelişimi desteklenmelidir (Sayılan ve Yıldız, 2005, s.232).

Eğitimin bir parçası olarak uzaktan eğitim, teknoloji politikası geliştirme

zorunluluğunu ortaya çıkarmıştır. Bu politikaya uygun olarak öneriler şunlardır: Her

bireyin teknoloji okuryazarı olabilmesi ve bilgilendirilmesi için eğitimler verilmelidir.

Teknolojinin eğitimde kullanılmasında rol alacak bireylerin görüş ve önerileri dikkate

alınmalıdır. Bilinçli ve güvenli kullanımı yaygınlaştırılmalıdır. Öğrencilerin eğitsel

amaçlı teknolojik cihazları kullanması teşvik edilmelidir. Teknolojik yatırımlarda

içeriğin geliştirilmesine özel bir bütçe ayrılmalıdır. Ayrıca süreçte öğrencinin aktif

olacağı sistemler kullanılmalıdır (Tekin, Polat, 2014, s.1262-1265).

Uzaktan eğitim sürecinde yalnız başına çalışan öğrenci cesaretini yitirebilir.

Öğrencilerin büyük bir kısmı öğrenime devam etmemektedir. Bu durumu

engelleyebilmek için öğrencilere devamlı olarak gelişme halinde olduklarını

hissettirmek gerekmektedir. Ayrıca danışmanlık öğretmen sistemi oluşturularak da

öğrencilerle etkili bir iletişim sağlanabilir. İyi bir iletişim kurulabilirse öğrenimi

bırakma oranları da düşecektir (Şeren, İvgin, 2010, s.8).

114

Eğitim alanına yönelik yapılan çalışmalarda öğrenme-öğretme sürecinde ne

kadar çok duyu organına hitap edilirse öğrenmenin de büyük oranda kalıcı olduğu

ortaya çıkmıştır (Uşun, 2000, s.197). Bu açıdan düşünüldüğünde ülkemizdeki

uygulamaların tek yönlü olması eğitim sürecini kalitesiz hale getirmektedir.

Uzaktan eğitim uygulamaları genellikle metin bazlı olarak

gerçekleştirilmektedir. Oysa başarılı bir süreç için ses, hareketli ya da durağan

görüntüye de yer vermek gerekmektedir. Sanal gerçeklik olarak adlandırılan teknolojiler

ise hiç kullanılmamaktadır (Aydın, 2002, s.34).

Uzaktan eğitim programları ile hizmet veren birçok üniversite genellikle ara

sınavlarını sistem üzerinden uygulamaktadır. Bireysel olarak uygulanan bu sınavı çoğu

öğrenci kendisi çözmemekte, ilgili sınavla bilgili kişilerden yardım alarak sınavları

çözmeye çalışmaktadır. Dolayısıyla uzaktan eğitim, gerçek başarı oranlarını

yansıtmamaktadır.

Uzaktan eğitim hizmeti sunan üniversitelerde tam olarak bir standartlaşma söz

konusu değildir. Üniversiteler arası işbirliği sağlanarak uzaktan eğitim hizmetlerinin

kalitesi artırılmaya çalışılmalıdır.

Uzaktan eğitim alanıyla ilgili araştırmalar yeterli düzeyde değildir. Deneysel

araştırmalar çok azdır ve var olan çalışmalar genellikle durumu betimlemektedir

(Aydın, 2002, s.35).

Ülkemizde lisansüstü düzeyde uzaktan eğitim programları çok azdır. Kendini

geliştirmek isteyen bireyler için sertifika programları da yaygınlık kazanmamıştır

(Aydın, 2002, s.35).

Nicel olarak gerçekleştirilen bir çalışmada da Türkiye’de uzaktan eğitim

uygulamaları ve örgün eğitim karşılaştırıldığında uzaktan eğitimin çok daha gerilerde

olduğu saptanmıştır (Cabı ve Ersoy, 2017, s.429).

Eğitimde değişme sürecinin etkililiği, değişen politika ve planların

uygulanabilirliğine bağlıdır. Gelişmiş ülkeler bilgi birikiminden dolayı avantajlıyken,

gelişmekte olan ülkelerde ise araştırma ve deneyimler oldukça kısıtlıdır (Karip, 1997,

115

s.63). Uzaktan eğitim sadece eğitim alanını değil, kültürel, pedagojik, teknolojik,

ekonomik ve birçok alanı da etkilemiştir. Bu nedenle uzaktan eğitim çalışmalarını

başarılı yürüten gelişmiş ülkeler örnek alınarak vazgeçilemeyen hususlar ve stratejiler

ulusal eğitimin hedefleri arasına konmalıdır (Metargem, 1991, s.1).

Tüm dünyada olduğu gibi Türkiye’de de uzaktan eğitime talepler giderek

artmaktadır. Bu sistemin geleneksel eğitimin yerini alması mümkün değildir. Çünkü

geleneksel eğitimin pek çok avantajı vardır. Geleneksel eğitim ile uzaktan eğitim

sistemlerinin birlikte verilmesi daha etkili bir eğitim süreci ortaya çıkaracaktır. Uzaktan

eğitim, çalışanlar, fiziksel olarak engeli bulunanlar, kendini geliştirmek isteyen insanlar

için gereklidir. Bu sistemi sağlayacak en önemli unsur, iletişim altyapısıdır. Altyapıda

yaşanacak her türlü aksaklık eğitim sürecini etkilemektedir. Bu nedenle teknolojik

altyapı devamlı geliştirilmeli, hızı arttırılmalıdır. Kablosuz bağlantı alanları da

genişletilmelidir. Üniversiteler sadece uzaktan eğitim ile ders vermekle kalmayıp

öğretim faaliyetlerini de değerlendirmelidir. Bu alanda artan rekabet üniversitelerin

başarısını artıran bir faktör olmalıdır (Arat ve Bakan, 2011, s.373).

Türkiye’deki pek çok üniversite uzaktan eğitim ile ilgili proje ya da araştırma-

geliştirme etkinlikleri gerçekleştirmektedir. Ancak ABD ile Avrupa’daki uygulamalar

karşılaştırıldığında ülkemizdeki uygulamaların kalitesiz ve yetersiz olduğunu söylemek

mümkündür (Uşun, 2000, s.308). Dolayısıyla ülkemizde uzaktan eğitim uygulamaları

ne öğretenlere ne de öğrenenlere yeterli gelmemektedir.

Uzaktan eğitim, eğitimin küreselleşmesine neden olmuştur. Şehir ya da

yurtdışına çıkmadan sanal üniversitelerden mezun olan bireyler için pek çok fırsat ve

risk vardır. Kültürlenme süreci olarak eğitim bir yandan farklı kültürlerin tanınmasını

sağlarken öte yandan yabancı kültürlerden etkilenmeye hatta onun misyoneri haline

gelmeye de yol açmıştır. Bu olumsuz durumun önüne geçebilmek için sağlam ve tutarlı

bir milli eğitim sistemi benimsenmelidir (Çınar, 2009, s.25).

116

2.6. Etkileşimsellik

Bilgi ve iletişim teknolojilerinin gelişmesi, etkileşim kavramının

yaygınlaşmasına neden olmuştur. Etkileşim (interaction) sözcüğü, inter (arasında) ve

action (hareket etme ve etkileme) sözcüklerinin birleşimidir (Varey, 2004, s.141).

Dolayısıyla çevrimiçi hizmetler, kişilerin doğrudan etkileşime girdiği platformlar, çoklu

ortam özelliğine uyum sağlayan yazılımlar gibi unsurlar etkileşimin ortaya çıkmasına

katkıda bulunmuştur. Etkileşim, iletişim araçlarının bir özelliğidir (Richards, 2006,

s.532).

Etkileşimlilik, teknoloji tabanlı araçlar yardımıyla kurulan çift yönlü iletişimdir

(Yüzer, 2013, s.60). Rokeby, etkileşimli bir teknolojiyi ayna olarak görmektedir. Ona

göre bu tür araçlar kendimizle iletişim kurmamızı ve daha yakından tanımamızı

sağlamaktadır (1995, s.134).

Rogers ise etkileşimi kullanıcı odaklı tanımlamıştır: “Bir iletişim süreci

içindeki katılımcıların rollerini değiştirebilme ve karşılıklı söylemleri üzerinde kontrol

sahibi olma derecesi”dir. Tanımından da anlaşılacağı gibi kullanıcının kontrol

süreçlerine vurgu yapmaktadır (1997, s.314).

Simpson ve Galbo etkileşimi iletişim gibi görmekte, etkileşimin dinamik bir

süreç olduğunu ifade etmektedir (1986, s.38).

Etkileşim, teknolojik araçlar yardımıyla gönderici ve alıcının içerik üzerinde

kontrol sağlayabilmesidir (Geray, 2003, s.18).

Ouiring ise etkileşimin bireysel, sosyal, teknolojik, sembolik ve içerik olarak

beş temel boyutu olduğunu vurgulamıştır (2009, s.918).

Yeni medyayı tanımlayan en önemli kavramlardan biri etkileşimdir. Etkileşim,

kullanıcının mesajlar üzerindeki egemenliğini ifade etmektedir. Etkileşim sayesinde

bireyler içerik üretip var olan içeriği değiştirebilmektedir. Artık izleyici rolünden çıkan

birey kullanıcı haline dönüşmüştür (Lister ve diğerleri, 2009, s.22).

117

Sheizaf Rafaeli de etkileşimliliği iki sınıfa ayırmıştır: yarı etkileşimlilik ve tam

etkileşimlilik. Bu iki tür arasındaki en önemli farklılık, geribildirim olarak verilen

mesajlardır. Etkileşim, iki tarafın birbirine karşılık vermesidir. İletişimin olduğu her

yerde etkileşim olgusundan da söz edebiliriz. Tam etkileşimlilik, içerik aktarımı

sırasında önceki tepkilere ve içeriğe dayalı cevaplar verilmesidir. Yarı etkileşimlilik ise

soru cevap barındırmaz (1988, s.118).

Etkileşimin dinamiğini açıklamada beş temel düşünce vardır (Watzlawick,

Beavin ve Jackson’dan akt, Cüceloğlu, 1997, s.38-39).

1. Günümüzde iletişim kurmamak imkânsızdır. Hiçbir şey yapmamak bile bir

içerik oluşturmaktadır.

2. İletişim sürecinde içerik ve ilişki düzeyleri arasında önemli bir bağ vardır. İlişki

seviyesi, içeriği şekillendirmede önemli rol oynar.

3. İçerik alışverişinde sıralama, anlamı oluşturmaktadır.

4. Mesajlar sözlü ve sözsüz olarak ikiye ayrılmaktadır. Düşünceler sözlü mesajlar

yoluyla aktarılırken, duygular sözsüz iletişimle aktarılmaktadır.

5. İletişim kuran bireyler aynı koşullara sahip olmayabilir.

Etkileşim faklı biçimlerde ve büyüklüklerde karşımıza çıkabilmektedir.

Örneğin, öğrenen içeriği materyalden okuyarak ya da akranlarıyla iletişime geçerek ya

da dönüt olarak öğretmeninden alabilir. Bu süreç sonucunda da öğrenme gerçekleşir

(Yalın, 2008, s.89).

Yeni iletişim teknolojilerinin en önemli özelliklerinden biri olan

etkileşimsellik, karşılıklı ya da çok katmanlı iletişim sürecini kazandırmıştır. Bu sürece

kullanıcının rolünü ve katılımını farklı biçimlerde etkileyen etkileşimsellik iletişimin eş

zamanlı sağlanmasına da katkıda bulunmuştur (Binark, 2007, s.21).

Kitle iletişim araçları bireyler arasında bir etkileşim alanı oluşturmaktadır. Bu

durum ise toplumsal değişme ve ilerleme açısından önem taşımaktadır (Güngör, 2011,

s.280). Etkileşim, toplumu ayakta tutmaya yardımcı olmaktadır.

118

1990’ların başından beri tartışılan etkileşim sözcüğü aslında güçlü bir ideolojik

ağırlık taşımaktadır. Yeni iletişim teknolojileri pasif bireyi dışlayarak bireylerin aktif

olmasını sağlamıştır. Bireylerin karşılıklı yaşadığı bilgi trafiğinde etkileşimi zorunlu

hale getirmiştir. Yeni iletişim teknolojilerini tanımlayan en önemli niteliklerden

etkileşimsellik, dijital ortamlarda bireye tercih hakkı vermektedir (Taş, 2017, s.62-63).

Yeni medya ile birlikte hayatımıza giren kavramlardan biri olarak

etkileşimsellik kullanıcının içerik üretimini sağlamaktadır. Aynı zamanda birçok kişinin

karşılıklı iletişim kurmasına da yardımcı olmaktadır (Dewdney ve Ride, 2006, s.216).

Bilgi ve iletişim teknolojilerinde yaşanan gelişmeler sonucu gönderici ve alıcı

arasında oluşan içerik, etkileşimli olarak şekillenmiştir. Aslında etkileşimli iletişim

kişiler arası iletişimin bir türüdür. Etkileşimin özünde eşitlik ve paylaşma vardır. Bu

iletişim türünde güç ve çıkar ilişkileri yoktur. Eğer bu ilişkiler iletişime dâhil olursa

etkileşim ortadan kalkar ve etkileme ve etkilenme süreçleri devreye girer

(Erdoğan,2011, s.73-74).

2.6.1. Eğitimde Etkileşimselliğin Önemi

Etkileşim, eğitim sürecinin önemli kavramlarından biridir. Geleneksel eğitim

sisteminde etkileşim, sınıf içerisinde ve gerçek zamanlıdır. Uzaktan eğitim sisteminde

ise etkileşim birtakım araçlarla gerçek zamanlı ya da gecikmeli olarak sağlanmaktadır.

Gordon’a göre öğretmen-öğrenci arasındaki iletişim biçimi eğitim kalitesini

etkileyen bir faktördür. Bu iletişim biçiminde açıklık, önemsenmek, birbirine ihtiyaç

duymak, birbirlerinden ayrı olmak, ihtiyaçları etkileşimsel olarak giderebilmek gibi

özellikler önemli bir rol oynamaktadır (2003, s.127).

Çağdaş eğitim sisteminde iletişim iki yönlüdür. Öğretmen-öğrenci arasındaki

iletişim eğitim sürecine yansımaktadır. Genel olarak Türk eğitim sistemi öğretmen

merkezli bir yapıya sahiptir. Öğretmen boyutunun ağırlıklı olması, öğrencinin pasif bir

dinleyici olmasına neden olmaktadır. Bu noktada öğretmenlere önemli görevler

düşmektedir. Öğretmenler, öğrenme sürecine öğrenciyi de katarak etkin bir şekilde

öğrencinin katılımını desteklemelidir (Altıntaş, 2000, s.129).

119

McNeil vd.’ne göre online derslerin yaygınlaşmasıyla birlikte eğitimde

elektronik tabanlı iletişim önemli bir kavram olmuştur ve teknoloji tabanlı olarak

oluşturulan sınıflarda etkileşim asenkron hale gelmiştir (2000, s.705).

Moore ve Kearsley (1996, s.183) etkileşim biçimlerini üç sınıfa ayırmıştır:

öğrenen-içerik etkileşimi, öğrenen-öğreten etkileşimi ve öğrenenin diğer öğrenenlerle

etkileşimi. Öğrenen-içerik etkileşiminde öğretmene ait sorumluluklardan biri, ders

içeriğini etkileşime açık hale getirerek tasarlamaktır. Eğitim süreci, seçilmiş içeriklerin

planlı bir şekilde öğretilmesini kapsamaktadır. Bu bağlamda öğretmenin rolü, içerikle

etkileşim kuran öğrenciyi desteklemek olmalıdır. Öğrencinin içeriğe ilgi duymasını

sağlayacak kişi öğretmendir. Öğretmen öğrencinin konuya ilgisini çekebilmelidir.

Öğrenmesi için gerekli motivasyonu sağlamak, eğitimin kalitesini etkiler. Kısaca

öğretenler öğrenenlere destek olmalı ve öğrenme sürecini teşvik etmelidir. Öğrenen-

öğrenen etkileşimi de öğrencinin akranlarıyla etkileşimini ifade etmektedir. Uzaktan

eğitim uygulamaları, eğitim alanını yeni bir mecraya taşımıştır. Grup içi etkileşim,

çevrimiçi derslerde bireylerin yüz yüze iletişim kurmaları, sanal sınıflar oluşturularak

yapılan görüşmeler gibi uygulamalar geleneksel sistemdeki eğitimin boyutunu

değiştirmiştir. Daha sonra Bouhnik ve Morcus (2006, s.303) dördüncü etkileşim biçimi

olarak sistem ile etkileşim boyutunu eklemiştir. Bu da öğrencinin ve öğretmenin yazılım

ile kurduğu iletişimi tarif etmektedir. En düşük etkileşim düzeyi öğrenci-yazılım

arasında gerçekleşmektedir. Çünkü yazılım ile sadece sisteme ya da diğer kullanıcılara

ulaşmak için bir etkileşim kurulmaktadır (Ally’den akt., Gürgan, 2012, s.35).

Moore kuramını oluştururken etkileşim kavramının üzerinde durmuş ve

öğreten ile kurulan iletişimin öğrenci başarısını arttırdığını dile getirmiştir (Karataş,

2003, s.93-95).

Eğitim alanına yönelik yapılan çalışmalarda öğrencinin aktif katılımının

öğrenme sürecini olumlu yönde etkilediği sonucuna ulaşılmıştır. Öğrenmenin

gerçekleştirilebilmesi için öğrencinin mutlaka açık ya da örtük bir biçimde bu sürece

dâhil olması gerekmektedir (Bloom, 1979, s.119-121).

120

Eğitimin en büyük sorunlarından biri, fırsat eşitsizliğidir. Her birey eşit

koşullara sahip değildir. Bazı okullarda sınıfın mevcudu 60 iken, bazılarında bu sayı

20’dir. Dolayısıyla bu durum da derslerin verimliliğini ve etkileşimin kalitesini

etkilemektedir (Altuncı vd., 2009, s.315-316).

Eğitim sürecinde etkileşimin sağladığı yararlar şunlardır: Eğiten-eğitilenin

motivasyonunu artırır, eğitilenlerin öğrenmelerini destekler ve kolaylaştırır. Eğiten

tarafından geribildirim yoluyla kurulan iletişimle eğitilenlere kendilerini geliştirme

fırsatı tanır (Gürgan, 2012, s.33).

Literatürde yapılan araştırmalar değerlendirildiğinde etkileşimin daha anlamlı

ve kalıcı öğrenmeler için gerekli olduğu görülmüştür. Bundan dolayı eğitim ortamları

tasarlanırken etkileşim öğesi dikkate alınmalı ve bireyleri bir araya getirecek ortamlar

oluşturulmalıdır. (Gürgan, 2012, s.41).

2.6.2. Uzaktan Eğitimde Etkileşimsellik

Uzaktan eğitimde etkileşim kavramı eğitimciler tarafından en fazla tartışılan

konulardan biri olmuştur. Özellikle bağımsız çalışma ve etkileşimli öğrenme ortamı

birbirine zıt kavramlar olarak görülmüş, birleştirileceği düşüncesi pek mümkün

görülmemiştir. Bu noktada bu iki kavramı birleştirip etkileşim eşdeğerliliği kuramı

ortaya atılmıştır. Çeşitli etkileşim türlerini destekleyen bu düşünce; maliyeti daha

uygun, zaman açısından tasarruf sağlanabilecek bir uzaktan eğitim sisteminin mümkün

olduğunu ifade etmektedir (Anderson, 2003, s.12).

Kaynak ve alıcının rollerini değiştirebilmesi, etkileşim kavramının özünü

oluşturmaktadır. Uzaktan eğitim sistemlerinde etkileşim öğesini sağlayan,

teknolojisidir. İçeriklerin etkileşimli olarak aktarılması etkileşimli öğretim

teknolojilerini ortaya çıkarmıştır. Bu durum da uzaktan eğitim sistemlerinin

yaygınlaştırılmasına neden olmuştur (Rovai ve Barnum,2003, s.58). Bu sistemde

sürecin niteliğini arttırmak için öncelikli olarak öğretenler teknolojik araçlar yardımıyla

etkileşim alanı oluşturmalıdır (Huss, Sela ve Eastep,2015, s.73).

121

Uzaktan eğitim sitemlerinde beş tür yapı vardır: teknolojik yapı, psikolojik

yapı, sosyal yapı, öğretimsel yapı, organizasyon yapısı. Bütün bu yapılar da birbirleri

ile etkileşim halindedir (Yıldız,2015, s.7).

Geleneksel sınıf ortamlarında öncelikli iletişim biçimi ders ve tartışmalardır.

Öğrencinin rolü not almak, özetlemek ve soru sormaktır. Uzaktan eğitimde ise öğrenci-

öğretmen rolleri değişmiştir. Artık öğrenci not almaz. Ses video kaynakları,

simülasyonlar, çoklu ortam araçları ile öğrenme sürecini desteklemektedir. Diğer

öğrenenlerle iletişim kurabilen öğrenci çeşitli faaliyetlerle kendini geliştirebilir. Böylece

öğrenme, sosyal yapılandırmacı aktiviteye dönüşür (McNeil vd., 2000, s.703).

Uzaktan eğitimde kaliteli ve etkili bir eğitim süreci için dikkat edilmesi

gereken bazı noktalar vardır: öğrencinin i ve sosyal medyayı düzenli olarak kullanması,

öğrenci merkezli olarak ders planının yapılması, farklı ders anlatım tekniklerinin

kullanılması, ders ortamında etkileşim kurulması vb. (Yılmazsoy, Kahraman, 2018, s.6-

7). Süreçte başarıyı artıran bir unsur olarak etkileşim, farklı biçimlerde karşımıza

çıkmaktadır. Genellikle öğrenci-öğrenci veya öğrenci-öğretici etkileşim biçimleri

görülmektedir.

Bilgisayar ile kullanıcı arasındaki iletişim de etkileşimin bir türüdür. Bu

anlamda uzaktan eğitimde kullanılan bilgisayar yazılımları etkileşime izin veren bir

yapıya sahip olmalıdır. Etkileşimli bir yazılım, öğrenme hedeflerine ulaşmayı

kolaylaştırmaktadır (Akpınar, 1999, s.86). Uzaktan eğitimin en etkin aracı

bilgisayarların öne çıkmasının nedeni farklı etkinliklerin değişik boyutlarda

gerçekleşmesini sağlamalarıdır. Bu yeni eğitim sistemi öğretmenin rolü ve

sorumluluklarını da değiştirmiştir. Süreçte bir rehber konumuna gelen öğretmenin iş

yükü azaltılmıştır. Gelecekte öğrenme ortamlarının büyük oranda dijital ortam haline

gelmesi olasıdır. Bu aşamada öğretmene yazılımların üretilmesinde daha aktif bir rol

atfedilebilir (Akpınar, 1999, s.4-5). Genel olarak bütün etkileşim biçimleri, öğrenci

merkezli bir sistemi savunmaktadır. Uzaktan eğitim sistemlerinde öğrenci kendi

öğrenme sorumluluğunu ele almıştır. Öz yönetimli olarak ilerleyen bu süreçte öğrenci

aktarılanı kabullenmekten ziyade eleştirel düşünceye dayalı bir yaklaşım

sergilemektedir (Uğur ve Okur, 2016, s.107).

122

Etkileşim düzeyi öğrenme ortamının verimliliğini belirlemektedir. Bu sebeple

etkileşimi basit menü seçeneği ile sınırlandırmamalıdır. Online öğrenme ortamları daha

gelişmiş bir etkileşimi gerektirmektedir. Bu ortamlarda temel düzeyde bir etkileşim

biçimi yetersiz kalmaktadır (Dulda, 2009, s.29). Etkileşim düzeyini her zaman üst

seviyede tutmak gerekmektedir. Çünkü etkileşim düzeyinin düşük olması bireyin

ilgisinin azalmasına neden olmaktadır. Bu durum da doğrudan akademik başarı

oranlarına yansır.

Dijital çağda öğrenme, şekil değiştirmiştir. Etkileşim aracılığıyla topluluklara

katılım, grup oluşturma, sosyal hareketler öne çıkmıştır. Artık etkin öğrenenler,

teknolojinin yardımıyla küresel ölçekte bilgiyle karşılaşan ve sentez yapabilen

bireylerdir (Siemens, 2005, s.8).

Uzaktan eğitimin pek çok faktörden kaynaklanan sorunları vardır: yapıcı,

bozucu, kişisel, kanal kaynaklı, psikolojik, teknik, fiziksel uzaklıkla ilgili, zaman

baskısı, bütçe kaynaklı, eğitimciden ve öğrenciden kaynaklanan engeller vb. Yapıcı

engeller, iletişim ve etkileşim sağlayabilmek için düzenlenen kuralları kapsamaktadır.

Bozucu engeller, iletişim etkinliğini engelleyen unsurlardır. Tutarsızlık, güvensizlik,

isteksizlik, yaş, cinsiyet, gürültü gibi öğeleri kapsamaktadır. Kişisel engeller, alıcı ve

göndericiden kaynaklanmaktadır. Dil ve anlatım güçlükleri, kültürel farklılıklar,

algılama yetersizliği kişisel engellere örnektir (Elcil ve Şahiner, 2014, s.26). Bütün bu

sorunları aşmanın en önemli yolu uzaktan eğitim sistemlerinde etkileşim öğesine yer

vermektir.

Uzaktan eğitim uygulamalarında etkileşim unsurunu sağlayabilmek için bazı

öneriler şunlardır (Çuhadar ve Kıyıcı, 2007, s.157):

1. Teknik imkânlar önceden planlanırken içeriğin uygun olduğu teknolojiler tercih

edilmelidir. Dikkat edilmesi gereken diğer husus da etkileşimin sağlanabileceği

araçlar olmasıdır.

2. Etkileşim unsurunun sadece öğretenle değil diğer öğrenenlerle de olması

sağlanmalıdır.

3. Öğrencinin ihtiyacı olan geribildirim öğesine de bu süreçte yer vermek gerekir.

123

4. Tercih edilen teknolojide fiziksel olarak farklı olan bireyler için de alternatif

düşünülmelidir.

5. Akranlar arasındaki sosyal ilişkiyi geliştirecek faaliyetlere yer verilmelidir.

6. Belirlenen zaman aralığında öğrencilerin ve öğretmenlerin bir araya gelmesi

sağlanmalıdır.

Bilgi toplumunun yapısı, sürekli eğitime yatkındır. Böylece toplumda büyüme

sanayisi ortaya çıkar. Ayrıca bu çağın insan gücü ihtiyacı bir konuda uzmanlaşmış

bireylerden değil, çok yönlü olarak her konuda bilgi sahibi kişilerden sağlanacaktır

(Tezcan, 2002, s.12). Bu noktada uzaktan eğitim alanına önemli görevler düşmektedir.

Etkileşim, nitelikli birey profilinin ortaya çıkmasına yardımcı olmaktadır. Bu nedenle

etkileşim öğesi bulunmayan uzaktan eğitim uygulamaları yeterli başarı düzeyine

ulaşamaz (Erturgut, 2008, s.85).

Uzaktan eğitim ortamları düşünen, sorgulayan, eleştiren, problem çözme

yeteneğine sahip bireyler yetiştirmeyi amaç edinmelidir. Bu nitelikler sayesinde bireyler

kendi teknolojisini üretebilecek ve diğer ülkelerin egemenliği altında kalmayacaktır.

Öğrenme ortamları da öğrenenlerin aktif katılımına olanak sağlamalı ve süreçte

öğrenciye sorumluluklar vermelidir (Boz Yüksekdağ, 2016, s.134). Bu sebeple

etkileşim öğesi uzaktan eğitimin bir parçası olarak düşünülmelidir. Çünkü etkileşim,

öğrenmeyi teşvik eden bir unsurdur (Urdan ve Weggen, 2000, s. 6).

Etkileşimli eğitim, dijital ortamda tasarlanıp üretilmiş materyallerden

oluşmaktadır. Bu materyaller canlandırma ya da benzetim olarak karşımıza çıkmaktadır.

Canlandırma, bir nesnenin işleyişini, hareketlerini gösteren görüntülerin belirli

standartlar halinde sıralanmasını ifade etmektedir. Sıralı olarak oluşturulan bu

görüntüler gerçeklik algısı yaratmaktadır. Benzetim ise gündelik hayatta farklı

sebeplerden dolayı gerçekleştirilemeyen deney ya da durumlar için uygundur.

Bilgisayar ortamında öğrenci açısından uygulanabilirliği yüksek programlardır (Şen,

2001, s.65).

Uzaktan eğitimde etkileşimsellik; anındalık, fiziksel yakınlık ve zaman

farklılıkları açısından çeşitlilik göstermektedir. Ayrıca sistemde etkileşim unsurunu

124

sağlamada öğrenci destek hizmetlerinin sorumluluğu oldukça önemlidir. Ders

kaynaklarının zamanında üretilip dağıtılması, ödevlerin takip edilmesi, notlandırılması

ve ilan edilmesi, sınavların doğru zamanda gerçekleştirilmesi aktif öğrenci destek

hizmetleri ile sağlanabilir (Özgür, 2005, s.84).

21. yüzyılda öğrencilerin temel becerileri şunlar olmalıdır (Karlı, 2013, s.22-

23): dijital okuryazarlık, keşfedici düşünme, etkili iletişim, yüksek verimlilik. Bu

yüzyılın nitelikleri yeni bir insan gereksinimi ile birlikte yeni bir öğrenme ekolojisini de

doğurmuştur. Öğrenme sürecinde yaratıcılığı öne çıkaran etkinlikler benimsenmiştir. Bu

tür etkinlikler de ancak bireysel eğitim yoluyla gerçekleştirilebilir. Bu aşamada

etkileşim eğitilen ve eğiten arasındaki bağı oluşturmaktadır.

Etkileşim derse katılımı da artırmaktadır. Geribildirim öğesini sağlamanın yolu

etkileşimden geçmektedir. Ayrıca etkileşim öğrencilerin sosyalleşmesine de katkıda

bulunmaktadır. Ancak burada bireysel etkileşim sağlanırken toplumsal etkileşim

azalmaktadır. Kimi zaman öğrenci yalnızlık duygusuna kapılmaktadır.

Eğitim göstergeleri, kapitalist toplumsal ilişkilerin gelişmesinin aynasıdır.

Öğretmen öğrenci ilişkileri, öğretim yöntemleri, öğretmen başına düşen öğrenci, okullar

arasındaki karşılaştırmalar, eğitim kurumları bazında başarı sıralaması ve bunları

uluslararası düzeyde karşılaştırılmaları, kapitalist ilişkilerin işleyişini sağlamıştır

(Sayılan ve Yıldız, 2005, s.224). Günümüzde ise bilgi toplumu olarak nitelendirilen

birçok gelişmiş ülkenin uzaktan eğitim uygulamalarındaki yüksek başarı oranı tesadüf

değildir.

Etkileşim, iletişim ve sosyalleşme kavramlarını da barındırmaktadır. Bu

nedenle etkileşimin uzaktan eğitimin önemli bir bileşeni olduğu düşünülmektedir. Bu

yeni eğitim yapısında iletişime önem verilmesi ve iletişim sağlayacak kanalların

artırılması önerilmektedir (Çivril vd., 2018, s.55).

Kaysi ve Aydemir’in araştırmasına göre uzaktan eğitimin beş boyutu vardır:

“öğrenen-öğrenen, öğrenen-öğretim elemanı, öğrenen-içerik, öğrenen-arayüz ve

öğrenen-kurum etkileşimi” (2017, s.781). Bu boyutlara yönelik olarak katılımcı

görüşleri değerlendirilmiştir. Çalışmanın sonucuna göre tüm etkileşim düzeyleri çok

125

düşüktür. Etkileşim düzeyleri de kaliteyi doğrudan etkilediğinden öğretim kurumlarının

bu süreçleri daha dikkatli ele alması gerekmektedir (2017, s.786-787).

Araştırmalara göre yüz yüze eğitim, uzaktan eğitime göre daha kaliteli bir

şekilde gerçekleşmektedir. Yüz yüze eğitimin uygulanamayacağı durumlarda uzaktan

eğitim önerilmektedir. Çünkü uzaktan eğitim ile kalıcı öğrenme oranı oldukça düşük

düzeydedir (Abazaoğlu ve Umurhan 2015, s.362).

Eğitim sürecinde başarının anahtarı hiçbir zaman tek bir tarafa ait değildir,

öğretmen, öğrenci ve ebeveynlerin sorumlulukları vardır. Ancak herkes üzerine düşen

sorumluluğu yerine getirdiği takdirde tam anlamıyla başarı sağlanacaktır (Ergin, 2012,

s.312).

ÜÇÜNCÜ BÖLÜM

3. UZAKTAN EĞİTİMDE YENİ İLETİŞİM TEKNOLOJİLERİNİN

KULLANIMINA İLİŞKİN BİR ALAN ARAŞTIRMASI: FIRAT

ÜNİVERSİTESİ’NDE UZAKTAN EĞİTİM UYGULAMALARI

3.1. Araştırmanın Önemi

Bilgi toplumunun sonuçlarından biri olarak eğitim ve teknoloji alanları

birbirleriyle kaynaşmış ve bu bağlamda ortaya yeni bir eğitim modeli ortaya çıkmıştır.

Bu durumun ortaya çıkmasında birinci derecede etkili olan kavram, yeni iletişim

teknolojileridir. İşte bu noktada uzaktan eğitim iletişim çalışmaları açısından

incelenmesi gereken bir alan olmuştur. Uzaktan eğitim, öğrenci ile öğretmenin fiziksel

olarak aynı ortamda bulunmaması durumunda yaygın olarak kullanılmaktadır. Bu

eğitim modeli, önceden var olan öğretmen-öğrenci iletişimini köklü bir değişikliğe

uğratmıştır. Eğitmen ve öğrencinin aynı mekânda olma zorunluluğunu ortadan kaldıran,

öğrencinin kendi öğrenme sorumluluğunu alması gerektiren uzaktan eğitimin geçmişi

ilk yüzyıla kadar dayanmaktadır. Ülkemizde ise örgün eğitime alternatif olarak

düşünülmektedir.

Uzaktan eğitimde öğrenci, sistemin en önemli unsurudur. Öğrencilerin sisteme

bakışı, genel başarı ortalamasını etkilemektedir. Dolayısıyla uzaktan eğitim sistemlerini

daha kaliteli hale getirebilmek için öğrencilerin görüşlerine gereksinim vardır. Bu

anlamda çalışmada yapılan anket sonuçları uzaktan eğitim sistemlerinin geliştirilmesine

katkıda bulunacaktır. Ayrıca bu tez, uzaktan eğitim sistemindeki yöneticilere de

rehberlik edecektir.

Uzaktan eğitim konusunu iletişim boyutu ile değerlendiren çalışmalar oldukça

sınırlı düzeydedir. Tezin konu olarak bu boyutu ele almasıyla literatüre katkı

127

sağlanması amaçlanmaktadır. Uzaktan eğitim uygulamalarını ilk başlatan

üniversitelerden biri olarak Fırat Üniversitesi’nin öğrencilerine uygulanan anket,

konuyla ilgili çalışmalara da ışık tutacaktır.

3.2. Araştırmanın Amacı

Bu araştırmanın genel amacı, bir iletişim ortamı olan uzaktan eğitim sistemini

değerlendirmektir. Bu doğrultuda “Uzaktan eğitim etkili bir öğrenme faaliyeti midir?”

sorusuna cevap aranmaktadır. Ayrıca etkileşim kavramının eğitim sürecinde önemi de

araştırma kapsamındadır. Amaca yönelik olarak çalışmanın temel soruları şunlardır:

 Uzaktan eğitim bireyi asosyalleştirir mi?

 Etkileşimin eğitim sürecinde görevi nedir ve bu süreci nasıl etkilemektedir?

 Öğrenme ile teknoloji arasında nasıl bir ilişki vardır?

 Yüz yüze eğitim ile uzaktan eğitim arasında ne gibi farklılıklar vardır?

 Uzaktan eğitim sisteminde geribildirim öğesi nasıl sağlanmaktadır?

 Uzaktan eğitim sisteminde öğrenciler öğretim elemanı ile nasıl iletişim

kurmaktadır?

3.3. Araştırmanın Kapsamı ve Sınırlılıkları

Kapsamı: Araştırma, 2018-2019 öğretim yılında Fırat Üniversitesi’nde uzaktan

eğitim sistemi üzerinden ortak dersleri alan (Türk Dili, Atatürk İlkeleri ve İnkılap Tarihi

ve Yabancı Dil) öğrencileri kapsamaktadır.

Sınırlılıkları:

 Anket uygulaması sadece Fırat Üniversitesi’nde uzaktan eğitim dersi

alan öğrencilere uygulanmıştır.

 Veri toplama aracı açısından yalnız anket mevcuttur.

 Zaman açısından, 2018-2019 bahar döneminde öğrenim gören

öğrencilerle sınırlıdır.

 Değerlendirme, uygulama verileriyle yapılmıştır.

128

3.4. Araştırmanın Hipotezi

Çalışmanın başlıca hipotezleri şunlardır:

 Bilgi toplumu, yeni iletişim teknolojileriyle birleşerek eğitim alanında köklü

değişimler yaratmıştır.

 Öğrencilerin pek çok amaç için kullandıkları aynı zamanda onları sınıflandırır.

Bu bakımdan öğrencilerin ortama olan uyumları ve genel kullanım alışkanlıkları,

öğrenme süreçlerine de yansımaktadır.

 Kitle iletişim araçlarından biri olan İnternet’te meydana gelebilecek kamera,

mikrofon vs. teknik hatalar, uzaktan öğretimde iletişim sürecini olumsuz yönde

etkiler.

 Bilgi toplumunun bir sonucu olarak uzaktan öğretim ilerleyen zaman diliminde

insanların hayatında daha geniş yer tutacaktır.

 Öğrencilerin uzaktan eğitim ile ilgili temel bilgi ve düşünceleri mevcuttur.

 Çalışmanın ana kavramlarından biri olarak etkileşim, öğrenme sürecini

etkilemektedir.

 Uzaktan eğitim sistemlerinde etkili bir iletişim ortamının sağlanması,

öğrenmenin kalitesini arttırmaktadır.

 İletişim sürecinin etkili bir şekilde gerçekleştirilmesi, öğrenme isteğini

arttırmaktadır.

 Eğitim sürecinde kullanılan materyaller öğrenme sürecini olumlu yönde

etkilemektedir.

 Araştırma için geliştirilen anket, çalışmanın amacına ulaşmasını sağlayacak

niteliktedir.

3.5. Araştırmanın Yöntemi

Bu çalışmada, uzaktan eğitim ile ders alan öğrenciler için iletişim ve etkileşim

boyutunun önemi araştırılmıştır. Bu amaçla öğrencilerin uzaktan eğitim görüşlerine

yönelik bir saha araştırması gerçekleştirilmiştir. Saha araştırması ise anket çalışmasına

dayanmaktadır. Anket formu iki bölüm olarak oluşturulmuştur. İlk kısımda, genel

129

olarak deneklerin demografik özellikleri ile uzaktan eğitim sistemlerini kullanma

biçimleri kapsamında 9 soru sorulmuştur. İkinci kısımda ise uzaktan eğitimin iletişim

boyutuna yönelik oluşturulan 21 madde ile 5’li likert ölçeği kullanılmıştır.

Likert ölçeği toplamalı ölçek olarak da bilinmektedir. Sosyal bilimler alanında

yaygınlıkla kullanılan bu ölçek türü, daha çok kişilerin tutumlarını ve eğilimlerini açığa

çıkarmaktadır. Verilerin analizi iki boyutta gerçekleştirilebilir. Birincisi, ölçekte yer

alan her ifade birbirinden bağımsız olarak değerlendirilebilir. İkincisi ise ölçekte yer

alan tüm ifadeler toplu bir şekilde de yorumlanabilir (Altunışık, 2007, s.107-108).

Çalışmada kullanılan anket yönteminin pilot çalışması uygulanmış ve

güvenilirliği SPSS programı üzerinden değerlendirilerek 0,792 çıkmıştır. Cronbach

Alpha, soru grupları için en yaygın kullanılan içsel güvenilirlik indeksidir. Bu değerin

0,70’in üzerinde olması anketin içsel bir tutarlılığa sahip olduğunu göstermektedir

(Bayram, 2004, s.128), yani uygulanan anketin güvenilir olduğu programla

kanıtlanmıştır. Ayrıca verilerin analizinde betimsel istatistik verilerin yanı sıra

değişkenleri yorumlamaya yönelik t-testi, ANOVA Scheffe testi kullanılmıştır.

3.6. Araştırmanın Evreni ve Örneklemi

Çalışmanın evrenini 2018-2019 eğitim öğretim yılında Fırat Üniversitesi’nde

öğrenim gören öğrenciler oluşturmaktadır. Anket sorularını daha iyi cevaplayabileceği

düşünülerek sadece uzaktan eğitim dersi alan öğrencilere uygulanmıştır. Bu doğrultuda

amaçlı örneklem kullanılmıştır.

Amaçlı örnekleme yargısal örneklem de denilmektendir. Bu örneklem türünde

araştırmacı kimlerin örnekleme dâhil edileceği ile ilgili kendi yargısını kullanır.

Örneklemi oluşturanlar, araştırmanın amacına uygun olanlardır. Kişiler kümeler halinde

seçilerek uygulanır, herhangi bir kota konulmaz (Balcı, 2007, s.90). Bu yöntemin

sağlıklı sonuçlar verdiğine dair çalışmalar mevcuttur (Altunışık, 2007, s.138).

Amaçlı örneklemin de alt türleri vardır: aşırı veya aykırı durum örneklemesi,

maksimum çeşitlilik örneklemesi, benzeşik örnekleme, tipik durum örneklemesi, kritik durum örneklemesi, kartopu ve zincir örnekleme, ölçüt örnekleme, doğrulayıcı ve yanlışlayıcı örnekleme ve kolay ulaşılabilir durum örneklemesi (Yıldırım ve Şimşek, 2008, s.107). Araştırmada farklı birimlerdeki fakülte ve yüksekokullara

ulaşılmaya çalışılarak maksimum çeşitlilik örneklemesi kullanılmıştır.

130

3.7. Araştırmanın Bulguları ve Değerlendirme

Bu kısımda, araştırmada elde edilen bulgular ve bunlara ait yorumlar yer

almaktadır.

Tablo 11

Araştırmaya Katılan Öğrencilerin Cinsiyete Göre Dağılımları

Cinsiyet f (%)

Kadın 322 40,0

Erkek 483 60,0

Toplam 805 100,0

Araştırmaya 322’si kadın, 483’ü erkek toplamda 805 kişi katılmıştır. Bunların

büyük çoğunluğunu erkek öğrenciler oluşturmaktadır. Yüzdelik olarak baktığımızda ise

%60’ı erkek öğrencilerden, %40’ı ise kadın öğrencilerden oluşmaktadır.

Tablo 12

Araştırmaya Katılan Öğrencilerin Çalışma Durumu

Çalışma durumu f (%)

Çalışıyorum 117 14,5

Çalışmıyorum 686 85,2

Toplam 803 99,8

131

Tablodan da anlaşılacağı gibi öğrencilerin önemli bir kısmı herhangi bir işte

çalışmamaktadır. Araştırmaya katılan öğrencilerin %85,2’si çalışmazken %14,5’i de

çalışmaktadır.

Tablo 13

Ankete Katılan Öğrencilerin Uzaktan Eğitim Derslerini Takip Ettiği Cihaza Göre

Dağılımları

Uzaktan eğitim derslerini

takip ettiği cihaz

f (%)

Bilgisayar 440 54,7

Akıllı telefon 306 38,0

Tablet 18 2,2

Diğer 39 4,8

Toplam 803 99,8

Görüldüğü gibi öğrencilerin yüzde 54,7’si uzaktan eğitim derslerini daha çok

bilgisayar aracılığı ile takip etmektedir. İkinci sırayı ise yaygın kullanımıyla akıllı

telefonlar almıştır.

132

Tablo 14

Ankete Katılan Öğrencilerin Öğretim Elemanı ile İletişim Kurduğu Ortama Göre

Dağılımı

Öğretim elemanı ile iletişim

kurduğu ortam

f (%)

Mail 179 22,2

Telefon 99 12,3

Yüz yüze 72 9,0

Ulaşmak mümkün olmuyor 316 39,3

Canlı ders bağlantısı 137 17,0

Toplam 805 100,0

Araştırmaya katılan öğrencilerin büyük bir çoğunluğunun öğretim elemanı ile

iletişim kurmada sıkıntı yaşadığı tespit edilmiştir. Yüzdelik oranı %39,3’tür. İkinci

sırada ise mail yer almaktadır. Bu durum da öğrencilerin öğretim elemanları ile daha

çok mail yoluyla iletişim kurduklarını göstermektedir. Tablodan da görüldüğü gibi

öğrencilerin öğretim elemanı ile yüz yüze bir araya gelmesi %9,0’luk bir dilimi

kapsamaktadır.

133

Tablo 15

Ankete Katılan Öğrencilerin Uzaktan Eğitim Sistemine Girişte Tercih Ettiği

Zaman Dilimine Göre Dağılımı

Uzaktan eğitim sistemine

girişte tercih edilen zaman

dilimi

f

(%)

Sabah 16 2,0

Öğlen 51 6,3

Öğleden sonra 104 12,9

Akşam 369 45,8

Gece 265 32,9

Toplam 805 100,0

Uzaktan eğitim sistemine girişte en çok tercih edilen zaman dilimi, akşam (%

45,8) ve gece (% 32,9) saatleridir. Verilere baktığımızda özellikle sabah ve öğle

saatlerinde uzaktan eğitim sistemine girişin tercih edilmediği görülmektedir.

134

Tablo 16

Araştırmaya Katılan Öğrencilerin Anket Maddelerine Verdikleri Cevapların

Dağılımı

Kesinlikle

katılıyorum
Katılıyorum Kararsızım Katılmıyorum

Kesinlikle

katılmıyorum

10.Uzaktan eğitimin etkili bir

öğrenme faaliyeti olduğunu
düşünüyorum

93 122 138 174 278

11.Uzaktan eğitim yüz yüze eğitime

göre daha etkilidir
67 84 95 225 334

12.Etkileşim, uzaktan eğitim
sisteminde başarıyı etkileyen bir

faktördür.
130 252 158 125 139

(Etkileşim, insanların iletişim

kurması sonucu oluşan birbirini
etkileme eylemidir.)

13.Uzaktan eğitim bireyi

asosyalleştirir
131 188 187 186 113

14.Uzaktan eğitimde ders veren

öğretim üyeleri ile öğrenciler arasında
geribildirim sağlanmaktadır

53 167 219 191 173

15.Uzaktan eğitim sisteminde

öğrenciler diğer öğrencilerle rahatça

etkileşim kurar

40 106 187 233 238

16.Uzaktan eğitim öğrenciler ve
eğitimciler için etkili bir iletişim

ortamı sunuyor

43 124 168 218 252

17.Öğretim üyeleriyle etkileşimde

herhangi bir sorun yaşamadım
127 236 171 136 132

18.Öğretim elemanının öğrencilerle
iletişimi iyi derecede

gerçekleşmektedir

77 167 220 180 161

19.Dersin içeriği ile ilgili sorun

yaşadığımda yeterli desteği alabildim
72 140 238 163 189

20.Sisteme erişimde herhangi bir
sorun yaşamıyorum

165 255 151 127 104

21.Uzaktan eğitim sisteminde

kullanılan materyaller öğrenme

sürecini olumlu etkilemektedir

65 173 250 145 169

22.Derslerde grup çalışması
yapmamak öğrenme sürecini olumsuz

etkilemektedir

121 206 237 137 101

23.Uzaktan eğitimde genel olarak

iletişim süreci öğrenme isteğini
olumsuz etkilemektedir

173 211 202 125 91

24.Uzaktan eğitim sisteminde

yaşanan teknik sorunlar öğrenme

sürecini olumsuz etkilemektedir

78 169 321 122 111

25.Öğrenme-teknoloji arasında
olumlu bir ilişki vardır

140 264 196 95 107

26.Uzaktan eğitim sisteminde

yaşanan teknolojik değişimleri ayak

uydurmakta zorlanıyorum

72 145 185 230 170

27.Uzaktan eğitim sisteminde anında
iletişim kurabiliyorum

77 162 237 174 152

28.Dersle ilgili talep ve önerilerimi

iletebileceğim bir ortam

bulunmaktadır

66 195 193 182 166

29.Öğretim elemanı tarafından
gönderilen ders içeriğini anlamakta

zorlanıyorum

120 162 195 210 115

30.Uzaktan eğitim sistemleri

gelecekte daha geniş yer tutacaktır
185 156 162 97 202

135

Tablo 16’ya bakıldığında ankete katılan öğrencilerin 278’inin yani büyük bir

çoğunluğunun uzaktan eğitimin etkili bir öğrenme faaliyeti olduğunu düşünmedikleri

anlaşılmaktadır. Öğrenciler uzaktan eğitimdense yüz yüze eğitimi daha etkili

bulmaktadır. Uzaktan eğitimin bireyi asosyalleştirdiğine dair maddede öğrencilerin

kararsız olduğu gözlemlenmiştir. Yine öğrencilerin 238’i uzaktan eğitim sisteminde

öğrencilerin akranlarıyla rahatça iletişim kuramadığı görüşündedir. Araştırmaya

katılanlar, uzaktan eğitimin öğrenciler ve eğitimciler için etkili bir iletişim ortamı

olmadığı kanısındadır. Öğretim elemanı ile öğrencilerin iletişiminin iyi derecede

gerçekleştiği düşünülmemektedir. Uzaktan eğitimin öğrenme sürecini olumsuz yönde

etkilediği görüşü yaygındır. Öğrenme- teknoloji arasında olumlu bir ilişki olduğu

görüşüne öğrencilerin çoğunluğu katılmaktadır. Uzaktan eğitim sisteminde anında

iletişim kurabilme maddesinde öğrencilerin kararsız olduğu gözlemlenmiştir. Ayrıca

öğrencilerin öğretim elemanı tarafından gönderilen ders içeriğini anlamada zorlandığı

da ifade edilmiştir. Uzaktan eğitim sistemlerine gelecekte daha fazla yer verileceği

görüşüne ise 202 öğrenci “kesinlikle katılmıyorum” yanıtını vermiştir.

Tablo 17

Anketin Güvenilirlik Analizi

Anketin güvenilirliğini ölçmek için sosyal bilimler alanında yaygın olarak

kullanılan Cronbach’s Alpha uygulanmıştır. Bu sayının en düşük, 7 olması

önerilmektedir (Nunally’den akt, Balcı ve Ahi,2016, s.18). Buna göre anketin

güvenilirliğinin yüksek düzeyde olduğu tespit edilmiştir.

Cinsiyet değişkenine göre ankette yer alan maddeler T-testi analiz edilmiştir.

Bunun sonucunda cinsiyet ile bazı maddeler arasında anlamlı bir farklılık bulunmuştur:

Cronbach’s Alpha N of Items

,814 29

136

Tablo 18

Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Cinsiyet

Değişkenine Göre Karşılaştırılması

 Cinsiyet N 𝑋 Std. Sapma p

M.10
Kadın 317 3,71 1,31

0,002
Erkek 488 3,4 1,42

M.11.
Kadın 317 4,05 1,15

0
Erkek 488 3,69 1,36

M.12
Kadın 316 2,9 1,34

0,489
Erkek 488 2,83 1,33

M.13
Kadın 317 2,93 1,27

0,737
Erkek 488 2,96 1,3

M.14
Kadın 317 3,43 2,6

0,52
Erkek 487 3,34 1,18

M.15
Kadın 317 3,69 1,16

0,398
Erkek 487 3,62 1,18

M.16
Kadın 317 3,79 1,17

0,003
Erkek 488 3,53 1,23

M.17
Kadın 316 2,76 1,33

0,04
Erkek 486 2,96 1,3

M.18
Kadın 317 3,17 1,27

0,348
Erkek 488 3,25 1,23

M.19
Kadın 316 3,33 1,28

0,785
Erkek 486 3,31 1,24

M.20
Kadın 316 2,81 1,36

0,034
Erkek 486 2,6 1,27

M.21
Kadın 316 3,28 1,25

0,239
Erkek 486 3,18 1,21

M.22
Kadın 316 2,87 1,22

0,772
Erkek 486 2,85 1,23

M.23
Kadın 316 2,77 1,33

0,135
Erkek 486 2,63 1,24

M.24
Kadın 316 3,08 1,12

0,194
Erkek 486 2,98 1,15

M.25
Kadın 316 2,78 1,25

0,143
Erkek 486 2,65 1,26

M.26 Kadın 316 3,38 1,24 0,551

137

Erkek 486 3,32 1,24

M.27
Kadın 316 3,29 1,21

0,077
Erkek 486 3,13 1,24

M.28
Kadın 316 3,25 1,29

0,674
Erkek 486 3,21 1,23

M.29
Kadın 316 3,05 1,32

0,864
Erkek 486 3,04 1,24

M.30
Kadın 316 3,01 1,48

0,445
Erkek 486 2,39 1,5

Yukarıdaki tablo incelendiğinde şu maddelerde anlamlı bir farklılık

görülmektedir: 10, 11, 16,17, 20. Diğer maddelerde istatiksel olarak anlamlı bir farklılık

bulunamamıştır. Buna göre kadınlar uzaktan eğitimin etkili bir öğrenme faaliyeti olduğu

görüşündeyken erkekler de bu oran daha düşüktür. Uzaktan eğitimin yüz yüze eğitime

göre daha etkili olduğu görüşü ve uzaktan eğitimin öğrenciler ve eğitimciler için etkili

bir iletişim ortamı sunduğu görüşünde erkeklerin lehine anlamlı farklılık vardır. Madde

17 ve madde 20’de görülen farklılık ise yine erkeklerin lehinedir. Bu durumda

erkeklerin uzaktan eğitim sistemine daha olumlu baktığı söylenebilir.

Çalışma durumuna değişkenine göre maddeler analiz edildiğinde ise şu

bulgulara ulaşılmıştır:

138

Tablo 19

Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Çalışma

Durumu Değişkenine Göre Karşılaştırılması

 Çalışma durumu N 𝑋 Std. Sapma p

M.10
Çalışıyorum 125 3,65 1,33

,250
Çalışmıyorum 678 3,50 1,40

M.11.
Çalışıyorum 125 4,00 1,29

,128
Çalışmıyorum 678 3,80 1,29

M.12
Çalışıyorum 125 3,12 1,36

,021
Çalışmıyorum 677 2,81 1,33

M.13
Çalışıyorum 125 2,63 1,29

,003
Çalışmıyorum 678 3,01 1,28

M.14
Çalışıyorum 125 3,64 1,18

,091
Çalışmıyorum 677 3,33 1,97

M.15
Çalışıyorum 124 3,93 1,07

,003
Çalışmıyorum 678 3,60 1,18

M.16
Çalışıyorum 125 3,85 1,22

,028
Çalışmıyorum 678 3,59 1,21

M.17
Çalışıyorum 125 3,20 1,35

,003
Çalışmıyorum 675 2,82 1,30

M.18
Çalışıyorum 125 3,20 1,35

,002
Çalışmıyorum 678 2,82 1,30

M.19
Çalışıyorum 124 3,62 1,29

,004
Çalışmıyorum 676 3,26 1,24

M.20
Çalışıyorum 124 2,79 1,38

,361
Çalışmıyorum 676 2,67 1,29

M.21
Çalışıyorum 124 3,49 1,16

,009
Çalışmıyorum 676 3,17 1,23

M.22
Çalışıyorum 124 2,91 1,23

,650
Çalışmıyorum 676 2,85 1,23

M.23
Çalışıyorum 124 2,51 1,41

,105
Çalışmıyorum 676 2,71 1,25

M.24
Çalışıyorum 124 3,37 1,12

,000
Çalışmıyorum 675 2,95 1,13

M.25 Çalışıyorum 124 2,96 1,34 ,013

139

Çalışmıyorum 676 2,65 1,24

M.26
Çalışıyorum 124 3,09 1,31

,013
Çalışmıyorum 676 3,39 1,22

M.27
Çalışıyorum 124 3,46 1,34

,010
Çalışmıyorum 676 3,15 1,20

M.28
Çalışıyorum 124 3,53 1,31

,004
Çalışmıyorum 676 3,18 1,23

M.29
Çalışıyorum 124 2,81 1,32

,027
Çalışmıyorum 676 3,09 1,26

M.30
Çalışıyorum 124 3,55 1,51

,000
Çalışmıyorum 676 2,86 1,47

Tablo 19’a bakıldığında şu maddelerde anlamlı bir farklılık olduğu tespit

edilmiştir: 13,15,16,17,18,19,21,24,25,26,27,28,29,30. Bunların haricinde diğer

maddelerde anlamlı bir farklılık bulunmamıştır. Tablodan da anlaşılabileceği gibi bu

farklılık genel olarak çalışmayan öğrencilerin lehinedir.

140

Tablo 20

Araştırmaya Katılan Öğrencilerin Maddelere İlişkin Görüşlerinin Bilgisayar

Sahiplik Durumu Değişkenine Göre Karşılaştırılması

Bilgisayar

sahiplik
durumu

N X Std. Sapma p

M.10
Var 571 3,42 1,41

0,002
Yok 230 3,76 1,3

M.11.
Var 571 3,78 1,3

0,059
Yok 230 3,97 1,24

M.12
Var 571 2,72 1,31

0
Yok 230 3,18 1,34

M.13
Var 571 2,97 1,26

0,43
Yok 230 2,89 1,37

M.14
Var 571 3,34 2,08

0,483
Yok 230 3,45 1,22

M.15
Var 571 3,61 1,16

0,201
Yok 230 3,73 1,17

M.16
Var 571 3,57 1,23

0,026
Yok 230 3,78 1,17

M.17
Var 568 2,86 1,31

0,42
Yok 230 215,94 1,33

M.18
Var 571 3,15 1,24

0,01
Yok 230 3,4 1,24

M.19
Var 569 3,24 1,24

0,003
Yok 229 3,53 1,25

M.20
Var 569 2,6 1,28

0,005
Yok 229 2,89 1,35

M.21
Var 569 3,16 1,22

0,011
Yok 229 3,4 1,23

M.22
Var 569 2,88 1,21

0,598
Yok 229 2,82 1,27

M.23
Var 569 2,71 1,27

0,36
Yok 229 2,62 1,28

M.24
Var 569 2,96 1,14

0,035
Yok 229 3,15 1,14

M.25
Var 569 2,6 1,23

0
Yok 229 2,96 1,3

M.26
Var 569 3,48 1,23

0
Yok 229 3,01 1,21

M.27
Var 569 3,13 1,22

0,013
Yok 229 3,37 1,24

M.28
Var 569 3,15 1,24

0,009
Yok 229 3,41 1,27

M.29
Var 569 3,04 1,27

0,967
Yok 229 3,04 1,29

M.30
Var 569 2,26 1,49

0,001
Yok 229 3,24 1,47

Tablo 20’ye bakıldığında şu maddelerde anlamlı bir farklılığa rastlanmaktadır:

10,12,16,18,19,20,21,25,26,27,28,30. Diğer maddelerde anlamlı bir farklılık

141

bulunamamıştır. Görülen anlamlı farklılık genel olarak bilgisayarı olmayan öğrenciler

lehinedir. Bu öğrenciler, uzaktan eğitimin etkili bir öğrenme faaliyeti olduğu

görüşündedir. Yine bilgisayarı olmayan öğrencilerin ders içeriğini anlamada zorlandığı

tespit edilmiştir.

Ankette birden fazla değişken olduğunda ANOVA testi uygulanmaktadır. Bu

kapsamda gerçekleştirilen ANOVA Scheffe testi sonuçları şunlardır:

Tablo 21

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimin Etkili Bir Öğrenme Faaliyeti

Olduğuna Yönelik Görüşlerinin Sınıf Değişkenine Göre Karşılaştırılması

(ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 52,941 3 17,647

9,387 ,000 Gruplar içi 1505,836 801 1,880

Toplam 1558,778 804

Tablo 21 incelendiğinde öğrencilerin uzaktan eğitimin etkili bir öğrenme

faaliyeti olduğu görüşlerinde sınıf değişkenine göre anlamlı farklılığa rastlanmaktadır.

Bu farklılığın hangi gruplar arasında olduğunu tespit etmek amacıyla Yapılan Scheffe

testi neticesinde, 1.sınıf ile 3. sınıf ve 4.sınıf öğrencileri arasında 1.sınıfların lehinedir.

2.sınıflar ile 3. sınıflar ve 4. Sınıf arasında 2. Sınıflar lehine de anlamlı farklılık vardır.

Betimsel tablo incelendiğinde 1.sınıf ortalamalarının en yüksek, son sınıfların ise en

düşüktür, kademeli olarak ortalamaların gittikçe azaldığı görülmüştür. Ankete katılan

1.sınıf öğrencilerin uzaktan eğitim ile ilgili olumlu bir görüşe sahip olduğu saptanmıştır.

Sınıf seviyesi yükseldikçe uzaktan eğitime dair olumsuz görüşün arttığı görülmüştür.

142

Tablo 22

Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde Başarıyı

Etkileyen Bir Faktördür Görüşlerinin Sınıf Değişkenine Göre Karşılaştırılması

(ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 22,621 3 7,540

4,261 ,005 Gruplar içi 1415,601 800 1,770

Toplam 1438,223 803

Tablo 22’ye bakıldığında etkileşim, uzaktan eğitim sisteminde başarıyı

etkileyen bir faktördür görüşlerinde sınıf değişkenine göre istatiksel bir anlamlı

farklılığa rastlanmıştır. Bu farklılık, 1.sınıflar ile 3.sınıflar ve 2. sınıflar ve 3.sınıflar

arasında 1.ve 2.sınıflar lehinedir. 1.sınıflar 3.sınıflara göre etkileşimin uzaktan eğitim

sisteminde başarıyı etkileyen bir faktör olduğu görüşüne katılmaktadır.

Tablo 23

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Öğrenciler ve Eğitimciler İçin

Etkili Bir İletişim Ortamı Sunması Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 17,249 3 5,750

3,906 ,009 Gruplar içi 1179,106 801 1,472

Toplam 1196,355 804

Tablo 23 incelendiğinde araştırmaya katılan öğrencilerin uzaktan eğitim

öğrenciler ve eğitimciler için etkili bir iletişim ortamı sunması görüşlerinde sınıf

değişkenine göre anlamlı farklılığı kanıtlanmıştır. Yapılan analizler sonucunda bu

farklılığın 1. sınıf ile 4. sınıflar ve 2. Sınıf ile 4.sınıflar olduğu kanaatine varılmıştır.

1.sınıflar daha çok uzaktan eğitimin öğrenciler ve eğitimciler için etkili bir iletişim

143

ortamı sunduğu görüşüne katılırken sınıf seviyesi yükseldikçe olumlu görüş yerini

olumsuz görüşe bırakmıştır.

Tablo 24

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Kullanılan

Materyaller Öğrenme Sürecini Olumlu Etkilemesi Görüşlerinin Sınıf Değişkenine

Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 22,946 3 7,649

5,126 ,002 Gruplar içi 1190,655 798 1,492

Toplam 1213,601 801

Tablo 24’te de görüldüğü gibi araştırmaya katılan öğrencilerin uzaktan eğitim

sisteminde kullanılan materyaller öğrenme sürecini olumsuz etkilediği görüşünün sınıf

değişkenine göre anlamlı farklılığı mevcuttur. Yapılan analizler sonucunda bu farklılık,

1.sınıf ile 3.sınıf ve 2.sınıf ile 3.sınıf arasındadır. 1.sınıflar, uzaktan eğitim sisteminde

kullanılan materyallerin öğrenme sürecini olumlu yönde etkilediği yönündedir. Yine

sınıf seviyesi arttıkça olumlu görüş kaybolmaktadır.

Tablo 25

Araştırmaya Katılan Öğrencilerin Öğrenme-Teknoloji Arasında Olumlu Bir İlişki

Olduğu Görüşlerinin Sınıf Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 16,829 3 5,610

3,549 ,014 Gruplar içi 1261,312 798 1,581

Toplam 12,78,141 801

Tablo 25’e bakıldığında araştırmaya katılan öğrencilerin öğrenme-teknoloji

arasında olumlu bir ilişki olduğu görüşünün sınıf değişkenine göre anlamlı farklılığı

olduğu görülmektedir. Bu da sırasıyla 1.sınıf öğrencileri ile 3.sınıf öğrencileri ile 2.sınıf

144

öğrencileri ve 3.sınıf öğrencileri arasındadır. 1.sınıf öğrencileri öğrenme-teknoloji

arasında olumlu bir ilişki olduğu görüşüne katılmaktadır.

Tablo 26

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Yaşanan Teknolojik

Değişimlere Uyum Sağlamakta Zorlanması Görüşlerinin Sınıf Değişkenine Göre

Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 19,415 3 6,472

4,215 ,006 Gruplar içi 1225,130 798 1,535

Toplam 1244,545 801

Tablo 26’da da öğrencilerin sınıf değişkenine göre uzaktan eğitim sisteminde

yaşanan teknolojik değişimlere uyum sağlamakta zorlandığına dair anlamlı bir farklılık

bulunmuştur. Bu kapsamda uygulanan Scheffe testi bu farklılığın 1.sınıf ile 3.sınıf ve 2.

İle 3.sınıf arasında olduğu ortaya koymuştur. 1.sınıf öğrencilerinin uzaktan eğitim

sisteminde yaşanan teknolojik değişimlere uyum sağlama görüşleri, 3.sınıflara göre

anlamlı düzeyde daha olumludur.

Tablo 27

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sistemleri Gelecekte Daha

Geniş Yer Tutması Görüşlerinin Sınıf Değişkenine Göre Karşılaştırılması

(ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 52,586 3 17,529

8,004 ,000 Gruplar içi 1474,635 798 2,190

Toplam 1800,221 801

Tablo 27 incelendiğinde öğrencilerin uzaktan eğitim sistemleri gelecekte daha

geniş yer tutması görüşlerinde sınıf değişkenine göre anlamlı bir farklılık görülmektedir.

145

Bu farklılık da yine 1.sınıfların lehinedir. Sınıf seviyesi yükseldikçe uzaktan eğitim

sistemlerinin gelecekte daha geniş yer tutması görüşü de silikleşmeye başlamıştır.

Tablo 28

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimin Etkili Bir Öğrenme Faaliyeti

Olduğunu Düşünüyorum Görüşlerinin Uzaktan Eğitim Sistemini Takip Ettikleri

Cihaz Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 25,761 4 6,440

3,362 ,010 Gruplar içi 1530,690 799 1,916

Toplam 1556,451 803

Tablo 28’e bakıldığında öğrencilerin uzaktan eğitim sistemini takip ettikleri

cihaz değişkenine göre uzaktan eğitimin etkili bir öğrenme faaliyeti olduğu görüşü

arasında anlamlı farklılığa rastlanmıştır. Gerçekleştirilen analizler bu farklılığın

bilgisayar ve akıllı telefon kullananlar arasında ve akıllı telefon kullananların lehine

olduğunu göstermektedir. Akıllı telefon kullananlar, uzaktan eğitimin etkili bir öğrenme

faaliyeti olduğu görüşündedir.

Tablo 29

Araştırmaya Katılan Öğrencilerin Öğretim Elemanının Öğrencilerle İletişimi İyi

Derecede Gerçekleşmesi Görüşlerinin Uzaktan Eğitim Sistemini Takip Ettikleri

Cihaz Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 29,810 4 7,452

4,847 ,001 Gruplar içi 1228,443 799 1,537

Toplam 1258,252 803

146

Tablo 29 incelendiğinde araştırmaya katılan öğrencilerin öğretim elemanının

öğrencilerle iletişimi iyi derecede gerçekleşmesi görüşlerinde uzaktan eğitim sistemini

takip ettikleri cihaz değişkenine göre istatiksel olarak anlamlı farlılık ortaya çıkmıştır.

Bu durum da bilgisayar ve akıllı telefon ile sistemi takip edenler arasında ve akıllı

telefon değişkeni lehinedir. Akıllı telefon ile sistemi takip eden öğrenciler, öğretim

elemanının öğrencilerle iletişiminin iyi derecede gerçekleştiği görüşündedir.

Tablo 30

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sisteminde Yaşanan Teknolojik

Değişimlere Uyum Sağlamakta Zorlanması Görüşlerinin Uzaktan Eğitim Sistemini

Takip Ettikleri Cihaz Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 17,736 3 5,912

3,841 ,010 Gruplar içi 1226,686 797 1,539

Toplam 1244,422 800

Tablodan da anlaşılacağı gibi bilgisayar ve akıllı telefon cihazları üzerinden

uzaktan eğitim sistemini takip eden öğrencilerin sistemde yaşanan teknolojik

değişimlere uyum sağlamakta zorlanması görüşleri arasında anlamlı düzeyde farklılık

vardır. Bu durum, bilgisayar ile sistemi takip edenler lehinedir. Bilgisayar değişkeni ile

sistemi giren öğrenciler, uzaktan eğitim sisteminde yaşanan teknolojik gelişmelere

uyum sağlamakta zorlanmaktadır.

Tablo 31

Araştırmaya Katılan Öğrencilerin Dersle İlgili Talep ve Önerilerimi İletebileceği

Bir Ortam Bulunması Görüşlerinin Uzaktan Eğitim Sistemini Takip Ettikleri

Cihaz Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 21,215 3 7,072

4,550 ,004 Gruplar içi 1238,660 797 1,554

Toplam 1259,875 800

147

Tablo 31’de öğrencilerin dersle ilgili talep ve önerilerimi iletebileceğim bir

ortam bulunması görüşlerinin uzaktan eğitim sistemini takip ettikleri cihaz değişkenine

göre istatiksel veriler incelendiğinde anlamlı düzeyde farklılığın olduğu görülmektedir.

Bu farklılık akıllı telefon ile sistemi takip edenlerin lehinedir.

Tablo 32

Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde Başarıyı

Etkileyen Bir Faktördür Görüşlerinin Öğretim Elemanı ile İletişim Kurduğu

Ortam Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 18,811 3 6,270

4,111 ,014 Gruplar içi 735,115 482 1,525

Toplam 753,926 485

Tablo 32’de ise öğrencilerin etkileşimin uzaktan eğitim sisteminde başarıyı

etkileyen bir faktör olduğu görüşünde öğretim elemanı ile iletişim kurduğu ortam

değişkenine göre anlamlı farklılığa rastlanmıştır. Bu farklılık, mail, telefon ve yüz yüze

olmak üzere öğretim elemanı ile iletişim kuranlar arasında ve yüz yüze değişkeninin

lehine olacak şekildedir. Yüz yüze iletişim kurabilenler, etkileşimin uzaktan eğitim

sisteminde başarıyı arttırdığını düşünmektedir.

148

Tablo 33

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitimde Ders Veren Öğretim Üyeleri

İle Öğrenciler Arasında Geribildirim Sağlanması Görüşlerinin Öğretim Elemanı

İle İletişim Kurduğu Ortama Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 19,612 3 6,537

4,643 ,003 Gruplar içi 680,092 483 1,408

Toplam 699,704 486

Yukarıdaki tabloda öğrencilerin uzaktan eğitimde ders veren öğretim üyeleri

ile öğrenciler arasında geribildirim sağlandığına dair görüşünün öğretim elemanı ile

iletişim kurduğu ortam değişkenine göre anlamlı bir farklılık olduğu görülmüştür. Bu

farklılık, mail ve yüz yüze iletişim kuranlar arasında yüz yüze olan grubun lehinedir.

Tablo 34

Araştırmaya Katılan Öğrencilerin Öğretim Üyeleriyle Etkileşimde Herhangi Bir

Sorun Yaşaması Görüşlerinin Öğretim Elemanı İle İletişim Kurduğu Ortam

Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 18,743 3 6,248

4,157 ,006 Gruplar içi 724,329 482 1,503

Toplam 743,072 485

Tablo 34’de ise öğrencilerin öğretim üyeleriyle etkileşimde herhangi bir sorun

yaşaması görüşlerinin öğretim elemanı ile iletişim kurduğu ortam değişkenine göre

istatiksel olarak anlamlı farklılığa rastlanılmıştır. Mail ve yüz yüze değişkenleri arasında

görülen bu farklılık, yüz yüze iletişim kurabilenler lehinedir. Yüz yüze iletişim

kurabilenler, öğretim üyeleri ile etkileşimde herhangi bir sorun yaşamamaktadır.

149

Tablo 35

Araştırmaya Katılan Öğrencilerin Öğretim Elemanının Öğrencilerle İletişimi İyi

Derecede Gerçekleşmesi Görüşlerinin Öğretim Elemanı İle İletişim Kurduğu

Ortam Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 14,828 3 4,943

3,470 ,016 Gruplar içi 687,936 483 1,424

Toplam 702,764 486

Tablo 35’e bakıldığında öğrencilerin öğretim elemanının öğrencilerle iletişimi

iyi derecede gerçekleşmesi görüşleri, öğretim elemanı ile iletişim kurduğu ortam

değişkenine göre analiz edildiğinde anlamlı farklılık görülmektedir. Yapılan Scheffe

testi sonuçlarına göre bu farklılık mail, yüz yüze ve canlı bağlantı ile iletişim kuran

öğrenciler arasında ve yüz yüze iletişim kuranlar lehinedir. Yüz yüze iletişim kuran

öğrenciler, öğretim elemanının öğrencilerle iletişiminin iyi derecede gerçekleştiği

görüşündedir.

Tablo 36

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Öğrenciler ve Eğitimciler İçin

Etkili Bir İletişim Ortamı Sunması Görüşlerinin Öğretim Elemanı İle İletişim

Kurduğu Ortam Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 89,339 4 22,335

16,112 ,000 Gruplar içi 1106,205 798 1,386

Toplam 1195,544 802

Tablo 36’ya bakıldığında yine anlamlı bir farklılık olduğu görülmektedir.

Öğretim elemanlarıyla mail, telefon, yüz yüze ya da canlı bağlantı aracılığıyla iletişim

kurabilen öğrenciler etkili bir iletişim ortamı sunduğu görüşündeyken, iletişim

kuramayan bireyler bu görüşü reddetmektedir.

150

Tablo 37

Araştırmaya Katılan Öğrencilerin Dersin İçeriği ile İlgili Sorun Yaşadığımda

Yeterli Desteği Alabilmesi Görüşlerinin Öğretim Elemanı İle İletişim Kurduğu

Ortam Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 24,145 3 8,048

5,444 ,001 Gruplar içi 714,113 483 1,478

Toplam 738,259 486

Tablo 37’de göze çarpan anlamlı farklılık; mail ve yüz yüze iletişim kuran

öğrenciler arasında ve yüz yüze değişkeninin lehinedir. Yapılan Scheffe testi

sonuçlarına göre yüz yüze iletişim kuranlar, dersin içeriği ile ilgili sorun yaşadığında

yeterli desteği alabilme görüşünde olumludur.

Tablo 38

Araştırmaya Katılan Öğrencilerin Uzaktan Eğitim Sistemleri Gelecekte Daha

Geniş Yer Tutması Görüşlerinin Öğretim Elemanı ile İletişim Kurduğu Ortam

Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 49,396 3 16,465

8,049 ,000 Gruplar içi 988,017 483 2,046

Toplam 1037,413 486

Tablo 38 öğrencilerin uzaktan eğitim sistemlerinin gelecekte daha geniş yer

tutması görüşlerinin öğretim elemanı ile iletişim kurduğu ortam değişkenine göre

değerlendirildiğinde anlamlı bir farklılık olduğunu göstermektedir. Yapılan Scheffe testi

sonuçlarına göre bu farklılık, mail, telefon, yüz yüze ve canlı bağlantı ile iletişim kuran

öğrenciler arasında ve yüz yüze iletişim kuran öğrenciler lehinedir. Yüz yüze iletişim

kuran öğrencileri uzaktan eğitim sistemlerinin gelecekte daha geniş yer tutacağı

görüşüne katılmaktadır.

151

Tablo 39

Araştırmaya Katılan Öğrencilerin Etkileşim, Uzaktan Eğitim Sisteminde Başarıyı

Etkileyen Bir Faktördür Görüşlerinin Uzaktan Eğitim Sistemine Girişte Tercih

Edilen Zaman Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 20,981 4 5,245

2,957 ,019 Gruplar içi 1417,241 799 1,774

Toplam 1438,223 803

Tablo 39’da öğrencilerin etkileşimin uzaktan eğitim sisteminde başarıyı

etkileyen bir faktör olduğu görüşlerinin uzaktan eğitim sistemine girişte tercih edilen

zaman değişkenine göre analiz edildiğinde anlamlı düzeyde farklılık olduğu

gözlemlenmektedir. Değişkenler arasındaki ilişkiyi yorumlayabilmek için

gerçekleştirilen çözümlemeler bu farklılığın gece ce akşam saatleri değişkenleri

arasında olduğunu ve gece saatlerinde sisteme girenlerin lehine olduğunu

kanıtlamaktadır.

Tablo 40

Araştırmaya Katılan Öğrencilerin Dersin İçeriği ile İlgili Sorun Yaşadığımda

Yeterli Desteği Alabilmesi Görüşlerinin Uzaktan Eğitim Sistemine Girişte Tercih

Edilen Zaman Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 15,846 4 3,962

2,528 ,039 Gruplar içi 1248,799 797 1,567

Toplam 1264,645 801

Tablo 40 değişkenler arasında anlamlı bir farklılık olduğunu ifade etmektedir.

Yapılan analizler sonucunda bu farklılık, öğlen ve gece saatleri sisteme giriş yapan

öğrenciler arasında ve gece saatlerinde giriş yapanların lehinedir.

152

Tablo 41

Araştırmaya Katılan Öğrencilerin Dersle İlgili Talep ve Önerilerimi İletebileceğim

Bir Ortam Bulunması Görüşlerinin Uzaktan Eğitim Sistemine Girişte Tercih

Edilen Zaman Değişkenine Göre Karşılaştırılması (ANOVA)

Varyansın

kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F p

Gruplararası 18,892 4 4,723

3,030 ,017 Gruplar içi 1242,506 797 1,559

Toplam 1261,398 801

Tablo 41 incelendiğinde öğrencilerin dersle ilgili talep ve önerilerini

iletebileceği bir ortam bulunması görüşlerinde uzaktan eğitim sistemine girişte tercih

edilen zaman değişkenine göre anlamlı farklılığa rastlanmaktadır. Bu farklılık, gece ve

öğleden sonra sisteme giren öğrenciler arasında ve gece saatlerinde sisteme giren

öğrenciler lehinedir.

153

SONUÇ

Bireylerin bir faaliyette başarılı olabilmesinin ön şartı, bireyin faaliyete yönelik

pozitif bakış açısı ve istekli oluşudur. Bu anlamda iletişim ve etkileşim kurabilmek de

eğitim sürecinin bir parçası olarak bireyleri motive etmektedir. Bu yaklaşımla araştırma

kapsamında Fırat Üniversitesi’nde uzaktan eğitim dersi alan öğrencilerin sistemle ilgili

görüş ve düşünceleri değerlendirilmiştir.

Çalışma kapsamında hazırlanmış anket uygulamasına Fırat Üniversitesi’nde

uzaktan eğitim alan öğrencilerden gönüllü olarak toplam 805 kişi katılmıştır. Anket

verileri analiz edildiğinde ise şu sonuçlara ulaşılmıştır:

 Araştırmaya katılan öğrencilerin büyük bir çoğunluğu herhangi bir işte

çalışmamaktadır.

 Uzaktan eğitimde yer alan dersler %54,7’lik bir oranla bilgisayardan

takip edilmektedir.

 Öğrencilerin büyük bir çoğunluğu öğretim elemanı ile iletişim

kuramamaktadır. İletişim kurabilenler ise genellikle mail aracılığıyla

etkileşime geçmektedir.

 Uzaktan eğitim sistemine giriş ise akşam ve gece saatleri olarak tercih

edilmektedir.

 Öğrencilerin genel kanaati uzaktan eğitimin etkili bir öğrenme modeli

olmadığı yönündedir. Öğrenciler yüz yüze eğitimi daha etkili

bulmaktadır.

 Uzaktan eğitim sisteminde öğrencilerin akranlarıyla rahatça iletişim

kuramadığı tespit edilmiştir.

 Öğrencilerin görüşüne göre öğretim elemanı ile öğrenciler arasında

iletişimin derecesi oldukça düşüktür.

 Uzaktan eğitimin öğrenme sürecini olumsuz yönde etkilediği görüşü

yaygındır.

154

 Öğrenciler öğretim elemanı tarafından gönderilen ders içeriğini

anlamada zorlanmaktadır. Bilgisayarı olmayan öğrencilerin ise içeriği

anlamada daha da zorlandığı gözlemlenmiştir.

 Öğrencilerin uzaktan eğitimin etkili bir öğrenme faaliyeti olduğu

görüşünde sınıf değişkenine göre anlamlı farklılık olduğu tespit

edilmiştir. Bu farklılığın hangi gruplar arasında olduğunu tespit etmek

amacıyla Yapılan Scheffe testi neticesi, 1.sınıf, 3. sınıf ve 4.sınıf

öğrencileri arasında 1.sınıfların lehinedir. 2.sınıflar, 3. sınıflar ve 4.

sınıflar arasında 2. Sınıflar lehine de anlamlı farklılık vardır. Ankete

katılan 1.sınıf öğrencilerinin uzaktan eğitim ile ilgili olumlu bir görüşe

sahip olduğu saptanmıştır. Sınıf seviyesi yükseldikçe uzaktan eğitime

dair olumsuz görüşlerin arttığı görülmüştür.

 Etkileşimin uzaktan eğitimde başarıyı etkileyen bir faktör olduğu ile

sınıf değişkeni arasında anlamlı farklılıklar bulunmuştur. Bu farklılık

yine 1.sınıfların lehinedir. Sınıf seviyesi arttıkça etkileşimin uzaktan

eğitimde başarıyı etkilediği görüşü de kaybolmaya başlamıştır.

 1. sınıf öğrencileri daha çok uzaktan eğitimin öğrenciler ve eğitimciler

için etkili bir iletişim ortamı sunduğu görüşüne katılırken sınıf seviyesi

yükseldikçe olumlu görüş yerini olumsuz görüşe bırakmıştır.

 Öğrenme-teknoloji arasında olumlu bir ilişki olduğu düşüncesi

yaygındır.

 Öğrenciler uzaktan eğitim sisteminde yaşanan teknolojik gelişmelere

uyum sağlamakta zorlanmaktadır.

 Uzaktan eğitim sistemleri gelecekte daha geniş yer tutması görüşlerinde

sınıf değişkenine göre anlamlı bir farklılık görülmektedir. Bu farklılık

da yine 1.sınıfların lehinedir. Sınıf seviyesi yükseldikçe uzaktan eğitim

sistemlerinin gelecekte daha geniş yer tutması görüşü de silikleşmeye

başlamıştır.

 Öğrenciler, uzaktan eğitim sistemini daha çok bilgisayar aracılığıyla

takip etmektedir.

155

 Akıllı telefon kullanan öğrenciler, uzaktan eğitimi etkili bir öğrenme

faaliyeti olarak görmektedir.

 Öğretim elemanı ile yüz yüze iletişim kurabilenler, etkileşimin uzaktan

eğitim sisteminde başarıyı arttırdığını düşünmektedir. Yine yüz yüze

iletişim kuran öğrenciler, öğretim elemanının öğrencilerle iletişiminin

iyi derecede gerçekleştiği görüşündedir.

 Öğretim elemanlarıyla mail, telefon, yüz yüze ya da canlı bağlantı

aracılığıyla iletişim kurabilen öğrenciler etkili bir iletişim ortamı

sunduğu görüşündeyken, iletişim kuramayan bireyler de bu görüşü

reddetmektedir.

 Uzaktan eğitimin bireyi asosyalleştirdiği görüşü yaygındır.

 Öğrencilerin çoğunluğu öğretim elemanı ve öğrenciler arasında

geribildirim unsurunun sağlanamadığını ifade etmiştir.

 Uzaktan eğitim sisteminin etkili bir iletişim ortamı sunmadığı

belirtilmiştir.

 Öğrencilerin sisteme erişiminde sorun yaşadıkları gözlemlenmiştir.

 Uzaktan eğitim sisteminde yaşanan teknik sorunların öğrenme sürecini

olumsuz yönde etkilediği tespit edilmiştir.

 Öğrencilerin dersle ilgili talep ve önerilerini iletebildiği bir ortam

olduğu görüşü olumlu yöndedir.

 Araştırmaya katılan öğrencilerin büyük bir çoğunluğu uzaktan eğitim

sistemlerinin gelecekte daha az tutacağını düşünmektedir.

Araştırmanın sonuçlarından yola çıkılarak oluşturulan öneriler ise şu şekildedir:

1. Uzaktan eğitim sistemleri tasarlanırken bu alanda uzman kişilerden destek

alınmalıdır. Ayrıca iletişim üzerine eğitim almış kişiler de çalışmalara dâhil

edilmelidir.

2. Uzaktan eğitim sürecinin planlanma aşamasında iletişim, etkileşim ve

geribildirim öğeleri göz ardı edilmemelidir. Süreçte bütün öğelere yer

156

vermek, uzaktan eğitim sistemlerinin kalitesini arttıracak ve bu da

doğrudan başarı oranlarına yansıyacaktır.

3. Akranlarla iletişim ve etkileşim ortamları yaratılmalıdır.

4. Uzaktan eğitim sistemleri öğrencilerin motivasyonunu arttıracak şekilde

yeniden düzenlenmelidir.

5. Uzaktan eğitim sistemiyle hizmet veren kurumlarda uzaktan eğitim

uzmanları ve öğretim tasarımcılarının yanında iletişim tasarımcıları da

çalışmalıdır.

6. Teknik ve tasarımsal olarak uzaktan eğitim çalışmalarını geliştirmek

gerekmektedir.

7. Uzaktan eğitim sisteminde mutlaka süreç değerlendirmesi yapılması

gerekmektedir. Uygulamanın verimliliğini denetlemek aksaklıkların

düzeltilmesini sağlayacaktır.

8. Haftanın belirli bir günü ve saatinde öğretim elemanları ile öğrencinin aynı

ortamda yüz yüze gelmesi sağlanmalıdır.

9. Öğrencilerin ilgi, bilgi ve becerileri göz önüne alınarak ders içerikleri

yeniden gözden geçirilmelidir.

10. Uzaktan eğitim programlarının tasarımı ve içeriğine yönelik standartların

belirlenmesi gerekmektedir.

11. Eğitim sürecine başlamadan önce oryantasyon çalışmalarına yer verip

öğrencinin güdülenme düzeyi arttırılabilir.

12. Her birimde bireylerin sisteme uyum sağlamasını kolaylaştıracak

eğiticilerin görevlendirilmiş olması gerekmektedir.

13. Öğrencinin motivasyonunu arttıracak şekilde çoklu ortam uygulamalarına

yer verilmelidir.

14. İletişim ve etkileşim öğesine izin veren öğretim teknolojileri tercih

edilmelidir.

157

GENEL SONUÇ

Çalışmanın en temel kavramlarından biri olan yeni iletişim teknolojileri,

İnternet tabanlı olarak hizmet veren teknolojik araçları ifade etmektedir. Bireylerin

istedikleri zaman istedikleri yerden kullanabildikleri bu cihazlar gündelik yaşamı

kuşatmış durumdadır. Özellikle bilgiye ulaşmada sağladığı kolaylıklar bakımından bilgi

toplumu kuramlarının ana noktası, yeni iletişim teknolojileri olmuştur. Kurama göre bu

teknolojilerle birlikte birey edilgen konumundan çıkıp aktif hale dönüşmüştür. Daha

sonra ortaya çıkan mobil cihazlar ise bireyin bu konumunu güçlendirmiştir.

Bugüne kadar bilinen sosyalleşme kavramını alt üst eden yeni iletişim

teknolojileri Harvey’in deyimiyle zamanı ve mekânı sıkıştırmıştır. Gelişim süreci içinde

bu teknolojiler, kültür endüstrisinin en önemli araçlarından biri haline gelmiştir. Bilgi ve

iletişim teknolojilerine bağlı olarak ortaya çıkan çeşitli platformlar üretimi

desteklemekle birlikte bireyleri tüketici konumuna da sürüklemiştir.

Yeni iletişim teknolojilerinin gündelik yaşamdaki yeri tartışılmaz boyuttadır.

Bu teknolojileri diğer iletişim teknolojilerinden ayıran en önemli fark ise, etkileşim

unsurudur. Geleneksel medyadan ayırt edici bir öğe olarak çift yönlü bir iletişimin var

olması yeni medyayı bugünkü konumuna ulaştırmıştır.

İnsanların her türlü ihtiyacını karşılayan teknolojiler, toplumsal hayatın da

teknoloji merkezli olmasına neden olmuştur. Bu durum ise hem kişiler arası etkileşime

hem de aile arası bağlara zarar vermiştir. Yaygın olarak kullanılan sosyal ağların

gündelik hayatta pozitif etkilerinin yanında bireylerin asosyalleşmesine,

yalnızlaşmasına ve yabancılaşmasına neden olduğu aşikardır.

Yeni iletişim teknolojilerinin ortaya çıkmasıyla birlikte farklı görüşler

gündeme gelmiştir. Çalışmada bu görüşler iki eksen etrafında aktarılmıştır. Teknolojik

determinist yaklaşımda Harold Innis, Marshall McLuhan, Manuel Castells’in

görüşlerine yer verilirken; teknolojiye yönelik eleştirel görüşte ise David Lyon,

Raymond Williams ve Michel Foucault’nun görüşlerine yer verilmiştir.

158

Ortaya çıkan her yeni teknolojik aygıt, toplumun yapısında birtakım

değişiklikler yaratmıştır. Bu teknolojiler de en başta iletişim alışkanlıklarını

değiştirmiştir. Bu durumda bireylere farkındalık kazandırmak önemlidir. Dolayısıyla

yeni iletişim teknolojilerinin bütün boyutları daha fazla araştırma konusuna dahil

edilmelidir.

21.yüzyılı tanımlayan kavramlardan biri olarak teknolojik cihazlar ucu bucağı

olmayan bilgi yığınının dolaşımını sağlamaktadır. Bu sebeple bireylerin bu çağa

uyumunu kolaylaştıracak en önemli koşul, teknoloji okuryazarı olmasıdır. Bireyin her

şeyi eleştirel bir gözle sorgulaması gerekmektedir. Eleştirel bir bakış açısının kazanımı

ise eğitim sistemi tarafından sağlanmalıdır. Bu noktada eğitimcilere önemli görevler

düşmektedir.

Bireyselleşme ve süreklilik bilgi toplumunu tanımlayan niteliklerdendir.

Bireyin kendi kendine çalışabilmesi ve kendini geliştirebilmesi için farklı formatlarda

eğitim programları oluşturulmuştur. Ayrıca eğitimde zaman algısı ve yaş faktörü devre

dışı bırakılmış, bireyin yaşamı boyunca kendini geliştirebilmesi desteklenmiştir. Sınıf

ve okul duvarlarının yıkıldığı yeni eğitim anlayışı sürekli değişim ve gelişimi öne

çıkarmaktadır. Bilgi toplumunun bir sonucu olarak günümüzde eğitim sektörü

genellikle teknoloji tabanlı olarak inşa edilmektedir. Çünkü bu toplum modeli,

teknolojik temele sahip olmayan bütün alanları dışlamaktadır.

Yeni iletişim teknolojileri eğitim alanına getirdiği avantajlar sebebiyle yeni

eğitim programlarının temelinde yer almaktadır. Artık içerik hızlı ve ucuz hale

gelmiştir. Bilgi toplumu ve olumlamacı kuramcılar tarafından eğitim alanında var olan

hiyerarşinin yeni iletişim teknolojilerinin eğitim alanıyla birleştirilmesi ile yıkılmaya

başladığı iddia edilmektedir. Geleneksel eğitim sisteminde otorite öğretmenken, yeni

eğitim modelinde öğretmen öğrenci ile birlikte öğrenebilen konumuna indirgenmiştir.

Anlık olarak güncellenebilme de önemli özelliklerden birisidir. Ancak yeni eğitim

anlayışı yabancılaşma, yalnızlaşma ve asosyalleşme gibi konuları da beraberinde

getirmiştir. Bu sebeple eğitim programlarında öğrencilerin yeni medyayı olumlu yönde

kullanmasını sağlayabilecek etkinliklere yer verilmelidir.

159

Yeni iletişim teknolojilerinin bir türevi olarak sosyal medya yeni bir kuşak

yaratmıştır. Dijital kültür tabanlı bu kuşakta bireyler çoklu işlemler yapmaktadır. Ancak

bu bireylerin dikkatleri zayıf, zihinleri sürekli karışıktır. İnsani ilişkilerden yalıtılmış

durumdadır. Yoğun bir şekilde kullanılan sosyal medya uygulamaları toplumun en

temel yapılarını etkileyebilecek düzeydedir. Dolayısıyla eğitim amaçlı olarak kullanılan

sosyal medya platformlarının etkin kullanılıp kullanılmadığı önem taşımaktadır. Sosyal

medya uygulamalarının bağımlılık yaratabildiği ve psikolojik sorunlara neden olduğu da

unutulmamalıdır.

Çalışmada genel olarak bilgi toplumu kuramlarında yeni iletişim

teknolojilerinin rolü incelenirken Bell, Masuda, Toffler ve Castells’in görüşleri

aktarılmıştır. Adı geçen bilgi toplumu kuramcıları bilgi ve iletişim teknolojilerini

merkeze alarak yeni iddialar ortaya çıkarmıştır. Bunlar da öz olarak, yeni iletişim

teknolojilerinin yeni bir toplum yapısı yarattığı şeklindedir. Oysa yeni iletişim

teknolojilerinin avantajları ve dezavantajları ile birlikte değerlendirilmesi

gerekmektedir.

Eğitim ve teknolojinin birbiriyle bütünleşmesi günümüz toplumlarının en

önemli özelliklerindendir. Çağımızda yeni bir şeyler ortaya koyabilme potansiyeline

sahip bireyler yetiştirmek asıl amaçtır. Akıl, beden ve ruh gücünü en yüksek düzeyde

kullanabilecek bireyler bilgi toplumunun istediği profildir. Dolayısıyla yeni eğitim

sisteminin öğrenci merkezli olması kaçınılmazdır.

Bilgi toplumunun kalitesini belirleyen en önemli alan eğitimdir. Çünkü yeni

toplum yapısının istediği profilde birey yetiştirmenin yolu, eğitim alanından

geçmektedir. Bu bağlamda üniversitelere de önemli görevler düşmektedir. Eleştiren,

sorgulayan, yüksek düzeyde problem çözme yetisine sahip bireyleri topluma

kazandırmak eğitim programlarının temel hedefi olmalıdır.

Gelişmiş toplumlarda eğitim itici gücü oluşturmaktadır. Bir toplumu gelişmiş

toplum noktasına yükselten en önemli araç, eğitimdir. Bir ülkenin kalkınmasında

gerekli unsurların sağlanması ancak nitelikli eğitim almış kişiler tarafından

gerçekleştirilebilmektedir. Bireyin aldığı eğitim, kendi dünyasını ve bakış açısını

yansıtmaktadır. Dolayısıyla bu durum toplumu da etkilemektedir. Bu nedenle ülkenin

160

geleceğini belirleyen eğitimin donanımlı ve eksiksiz bir şekilde yapılandırılmış olması

gerekmektedir. Gelişmiş ülkelerde kullanılan teknolojiye uyum sağlayamama, eğitim

sistemini tehdit etmektedir. Toplumların bütün alanları sayısallaşmaya zorlanmaktadır.

Yeni sistemler de her zaman işgücü olarak güce değil zihne önem vermektedir.

Eğitim ile teknolojinin bir araya gelmesi uzaktan eğitim kavramını ortaya

çıkarmıştır. Uzaktan eğitim, en basit haliyle mekân ve zamandan bağımsız olarak esnek

bir eğitim modelini ifade etmektedir. Zaman ve mekân kavramını dışlayan uzaktan

eğitim sistemleri ekonomik açıdan yükü hafifletmektedir. Giderek yaygınlaşan uzaktan

eğitim uygulamaları gücünü bilgi ve iletişim teknolojilerinden almıştır.

Günümüzdeki eğitim anlayışı, teknolojik araçların olmadığı bir sisteme karşı

çıkmaktadır. Eğitim programları tasarlanırken dikkat edilmesi gereken nokta teknolojik

aygıtların nasıl ve hangi boyutta kullanılacağıdır. Dolayısıyla teknolojik araçların

dezavantajlarını ortadan kaldıracak yöntemler geliştirilmelidir.

Uzaktan eğitime dair dikkat çeken bir konu da çalışan personel sayısının

azlığıdır. Bu durum, uzaktan eğitim sistemlerinin kalitesini düşürmektedir.

Son zamanlarda eğitim alanında dikkat çeken uygulamalardan biri sanal

gerçeklik kavramından yola çıkılarak inşa edilen simülasyonlar ve gerçekliği

yansıtmaya çalışan sanal uygulamalardır. Öğrenciler bu uygulamalar ile Baudrillard’ın

deyimiyle –mış- gibi yapmak deneyimini yaşamaktadır. Öğrenmeyi ilgi çekici hale

getiren ve etkileşime izin veren bu uygulamalar öğrencilerin motivasyonunu

arttırmaktadır.

Tezin temel kavramlarından biri etkileşim, en kısa ifadeyle iki ya da daha fazla

sayıda kişiyle iletişim sürecini ifade etmektedir. Bireyin içerik üretiminde söz sahibi

olmasını sağlayan etkileşim demokratik bir süreci beraberinde getirmektedir. Uzaktan

eğitimin kalitesi ve niteliği eğitimde başarıyı etkileyen bir faktördür. Kaliteyi ve niteliği

de doğrudan arttıracak en önemli kavram, etkileşimdir. Dünyaya geldiği andan itibaren

birey doğası gereği iletişim kurmaktadır. Eğitim sürecinin en önemli öğelerinden biri

olan etkileşime uzaktan eğitim sisteminde yer vermemek ciddi sorunlara yol

161

açmaktadır. Motivasyon ve başarıyı arttıran bir unsur olarak etkileşime verilen önem ile

öğrencilerin uzaktan eğitim sistemine uyum sağlaması kolaylaşacaktır.

Çalışmanın en temel sorularından biri, uzaktan eğitimin etkili bir öğrenme

faaliyeti olup olmadığını belirlemektir. Yapılan analizler neticesinde uzaktan eğitimin

tek başına etkili bir öğrenme süreci yaratmadığı tespit edilmiştir. Uzaktan eğitimde

öğretim elemanı ile iletişim sorunu yaşayan bireylerin motivasyonu da bu durumdan

etkilenmektedir. Uzaktan eğitim sisteminde öğretim elemanı ile yüz yüze iletişim

kurabilen öğrencilerin uzaktan eğitim ile ilgili olumlu görüşlere sahip olması dikkat

çekicidir.

Son bölümde geçerliliği ve güvenilirliği istatiksel olarak kanıtlanmış anket

formu Fırat Üniversitesi’nde uzaktan eğitim dersi alan öğrencilere uygulanmıştır. Buna

göre araştırmaya katılan 1.sınıf öğrencilerinin genel olarak uzaktan eğitim ile ilgili

görüşlerinin olumlu olduğu gözlemlenirken sınıf seviyesi yükseldikçe bu durumun

kaybolduğu tespit edilmiştir. Bu da öğrencilerin uzaktan eğitim sürecinde olumsuz

deneyimler yaşadığının bir göstergesi olabilir. Araştırmaya katılan öğrenciler yaygın bir

şekilde bilgisayar ve akıllı telefonları kullanmaktadır. Verilere göre uzaktan eğitim ile

ders alan öğrencilerin sistemden memnun kalmadıkları kanaatine varılabilir. Kalıcı bir

öğrenme için mutlaka öğrencilerin süreçte aktif olması gerekmektedir.

Üniversitelerin öğrenme sürecini değerlendirebileceği yöntemler

geliştirilmelidir. Uzaktan eğitim programları iletişim ve etkileşim boyutları ile

değerlendirildiğinde öğrenci görüşleri çerçevesinde bazı eksik yönlerinin olduğu

saptanmıştır. Bu bağlamda yapılacak çalışma ve uygulamalar yukarıda yer alan öneriler

temel alınarak gerçekleştirilmelidir. Bu eksiklerin tamamlanması uzaktan eğitim

sisteminde doğrudan kaliteyi etkilemesi açısından önem arz edecektir. Sonuç olarak

ankete katılan öğrencilerin bilinçli bir şekilde eğitim almadıkları ve ortak derslerin

uzaktan eğitim sisteminde verilmesine karşı oldukları ortaya çıkmıştır.

Gerçekleştirilen analizler doğrultusunda yukarıda yer alan öneriler dahilinde

uzaktan eğitim sisteminin iyileştirilmesi ve daha kaliteli hale getirilmesi için şu

tavsiyelerde bulunulabilir:

162

 Öğretici merkezli etkinlikler değil, öğrencinin motivasyonunu en üst

düzeye çıkaracak akranlarla ya da öğrenci merkezli faaliyetlere yer

vermek gerekmektedir.

 Uzaktan eğitim ile ilgili özellikle içeriğe yönelik belirli standartların

olması gerekmektedir.

 Uzaktan eğitim sistemlerinde başarıyı sağlamanın en önemli yolu,

eğitim programlarının iyi bir şekilde tasarlanmasıdır.

 Teknik sorunları en aza indirgeyecek yazılımlar tercih edilmelidir.

 Uzaktan eğitim ile ilgili en çok sıkıntı yaşanılan konu, içerik

geliştirmedir. Özellikle ülkemizde bu konuyla ilgilenen kişi sayısı çok

azdır. Bu sebeple içerik geliştirme üzerine sertifika programları

düzenlenmesi önerilebilir.

 Kaliteli bir uzaktan eğitim süreci için sistemin her aşamasında etkileşim

öğesine yer vermek gerekmektedir.

 Uzaktan eğitimde kalıcı öğrenmeyi destekleyecek materyallere yer

verilmelidir.

 Ders içeriğini geliştirebilecek uygulamalara yer verilmelidir.

 Bilgi ve iletişim teknolojilerinin planlı olarak etkili bir şekilde

kullanımı sağlanmalıdır.

 Uzaktan eğitimin akademik anlamda itibarını arttıracak çalışmalar

yapılmalıdır.

 Uzaktan eğitim sistemiyle ilgili aksaklıkların giderilebilmesi ve

öğrencilerin olumlu görüşlerini arttırabilmek için yeni düzenlemeler

gerçekleştirilmelidir.

 Derslerin takip edilmesi ve eğitim sürecinin değerlendirilmesi

sağlanmalıdır.

 İletişim altyapısında yaşanan her türlü aksaklık, uzaktan eğitim

sistemini olumsuz yönde etkilemektedir. Bu nedenle teknolojik

altyapıya önem verilmeli ve güncellemeler takip edilmelidir.

163

 Bireyin yaratıcı özelliklerini dışarı çıkaracak faaliyetlere yer

verilmelidir. Bireylerin çok yönlü gelişimi iş birliğine dayalı politikalar

ile desteklenmelidir.

 Eski öğrenme stilleri (ezberleme, tekrarlama gibi) bırakılmalı ve bireyin

zihinsel açıdan gelişimini sağlayacak stiller benimsenmelidir.

 Vize ve final sınavları eğitim sisteminin gerçekliğini yansıtacak bir araç

olarak tasarlanmalıdır. Kopya ya da başkasının sınava girebileceği

uygulamalar tercih edilmemelidir.

 Yeterli sayıda personel çalıştırılmalıdır.

Fırsat eşitsizliğine bir çözüm olarak önerilen uzaktan eğitimin sunduğu pek çok

kolaylık ve avantajlara rağmen ülkemizde uzaktan eğitim süreci öğrenciler için yetersiz

düzeydedir.

Uzaktan eğitim sisteminin örgün eğitimin yerini alması beklenemez.

Geleneksel eğitimin pek çok avantajı mevcuttur. Bu nedenle uzaktan eğitim ile

geleneksel eğitimin avantajları birleştirilerek ikisinin bir arada eğitim programlarına

dahil edilmesi gerekmektedir. Uzaktan eğitim uygulamaları kuşkusuz gelecekte daha

önemli hale gelecektir. Ancak geleneksel eğitimin yerini alması ve başarı oranını

yakalaması söz konusu değildir.

164

EKLER

EK 1 Anket Formu

Sevgili Öğrenciler;

Bu anket formu, uzaktan eğitim üzerine hazırlanan doktora teziyle ilgili bir araştırma için hazırlanmıştır.

Sorulara vereceğiniz yanıtlar çalışmaya ışık tutacaktır. İlginiz için teşekkür ederim.

Öğr. Gör. Mevlüde DEVECİ

1. Cinsiyet Kadın () Erkek ()

2. Çalışma durumu Çalışıyorum () Çalışmıyorum ()
3. Hangi bölümde eğitim alıyorsunuz?

4. Sınıfınız (1) (2) (3) (4)
5. Yaşınız

18 ve altı () 19-21 () 21-23 () 23 ve üstü ()

6. Evinizde bilgisayar var mı? Evet () Hayır ()
7. Uzaktan eğitim derslerinizi hangi cihazdan takip ediyorsunuz?

Bilgisayar

Akıllı telefon
Tablet

 Diğer (belirtiniz…………………………………………………………………)

8. Uzaktan eğitim sisteminde öğretim elemanı ile iletişiminizi daha çok hangi ortamla sağlıyorsunuz?
Mail () Telefon () Yüz yüze () Ulaşmak mümkün olmuyor () Canlı ders bağlantısı ()

9. Uzaktan eğitimde sistemine girişte en çok hangi zaman dilimini tercih ediyorsunuz?
Sabah () Öğlen () Öğleden sonra () Akşam () Gece ()

 Açıklama: Lütfen aşağıdaki soruları dikkatlice okuyup kendinizce en uygun olan cevapları veriniz.

Kesinlikle

katılıyorum
Katılıyorum Kararsızım Katılmıyorum

Kesinlikle
katılmıyorum

1. Uzaktan eğitimin etkili bir öğrenme

faaliyeti olduğunu düşünüyorum

2. Uzaktan eğitim yüz yüze eğitime göre

daha etkilidir

3. Etkileşim, uzaktan eğitim sisteminde

başarıyı etkileyen bir faktördür.

(Etkileşim, insanların iletişim kurması sonucu
oluşan birbirini etkileme eylemidir.)

4. Uzaktan eğitim bireyi asosyalleştirir

5. Uzaktan eğitimde ders veren öğretim

üyeleri ile öğrenciler arasında geribildirim
sağlanmaktadır

6. Uzaktan eğitim sisteminde öğrenciler

diğer öğrencilerle rahatça etkileşim kurar

7. Uzaktan eğitim öğrenciler ve
eğitimciler için etkili bir iletişim ortamı

sunuyor

8. Öğretim üyeleriyle etkileşimde
herhangi bir sorun yaşamadım

165

9. Öğretim elemanının öğrencilerle

iletişimi iyi derecede gerçekleşmektedir

10. Dersin içeriği ile ilgili sorun

yaşadığımda yeterli desteği alabildim

11. Sisteme erişimde herhangi bir sorun

yaşamıyorum

12. Uzaktan eğitim sisteminde kullanılan

materyaller öğrenme sürecini olumlu
etkilemektedir

13. Derslerde grup çalışması yapmamak

öğrenme sürecini olumsuz etkilemektedir

14. Uzaktan eğitimde genel olarak iletişim

süreci öğrenme isteğini olumsuz
etkilemektedir

15. Uzaktan eğitim sisteminde kullanılan

arayüzü kullanıcı dostudur

16. Öğrenme-teknoloji arasında olumlu bir

ilişki vardır

17. Uzaktan eğitim sisteminde yaşanan

teknolojik değişimlere uyum sağlamakta
zorlanıyorum

18. Uzaktan eğitim sisteminde anında

iletişim kurabiliyorum

19. Dersle ilgili talep ve önerilerimi

iletebileceğim bir ortam bulunmaktadır

20. Öğretim elemanı tarafından gönderilen

ders içeriğini anlamakta zorlanıyorum

21. Uzaktan eğitim sistemleri gelecekte

daha geniş yer tutacaktır

166

EK 2 Etik Kurul Yazısı

167

EK 3 Anket Uygulama İzin Yazısı

168

KAYNAKÇA

169

Kitaplar

Akpınar, Y. (1999). Bilgisayar Destekli Öğretim ve Uygulamalar. Ankara: Anı

Yayıncılık.

Abbott, C. (2001). ICT: Changing Education. London RoutledgeFalmer.

Aktaş, C. (2007). “Yeni Medyanın Geleneksel Medya ile Karşılaştırılması” G. Erol

(Ed). Medya Üzerine Çalışmalar içinde, İstanbul: Beta Yayınevi, 112-121.

Alankuş, S. (2005). Yeni İletişim Teknolojileri ve Medya. İstanbul:Ips İletişim Vakfı

Yayınları.

Alkan, C. (1977). Eğitim Teknolojisi. Ankara: Anı Yayıncılık.

Alkan, C. (1979). Eğitim Ortamları. Ankara: Ankara Üniversitesi Eğitim Fakültesi

Yayını.

Alkan, C. (1987). Açıköğretim Uzaktan Eğitim Sistemlerinin Karşılaştırmalı Olarak

İncelenmesi. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.

Alkan, C. (2005). Eğitim Teknolojisi. Ankara:Anı Yayıncılık.

Altay, Derya: “Küresel Köyün Medyatik Mimarı Marshall McLuhan” N. Rigel vd.

(Ed.).21. Yüzyıl İletişim Çağını Aydınlatan Kuramcılar: Kadife Karanlık

içinde. İstanbul:Su Yayınları, 2003, 1-72.

Altıntaş, E. (2000). İletişim. L. Küçükahmet (Ed.), Sınıf Yönetiminde Yeni

Yaklaşımlar içinde. Ankara:Nobel Yayın dağıtım, 123-150.

Altunışık, R., Coşkun ve R., Bayraktaroğlu, S., ve Yıldırım, E. (2007). Sosyal

Bilimlerde Araştırma Yöntemleri, İstanbul: Sakarya Yayıncılık.

Arendt, H. (2004). Geçmişle Gelecek Arasında. İstanbul: İletişim Yayınları.

Aydoğan, F. (2011). Küresel Medya. İstanbul: Beta yayınları.

Aydoğan, F. ve Akyüz, A. (2010). İkinci Medya Çağında İnternet. İstanbul: Alfa

Yayınları.

Aytaç, T. (2006). Eğitimde Bilişim Teknolojileri. Ankara:Asil Yayın Dağıtım.

Bailey, O. G. ve Cammaerts, B. ve Carpanteir, N. (2008). Understanding

Alternative Media, McGraw Hill: Open University Press.

Balcı, A. (2007). Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler.

Ankara:Pegem A yayıncılık.

Balcı, A. (2009). Karşılaştırmalı Eğitim Sistemleri. Ankara:Pegem Akademi.

170

Başaran, F. (2010). İletişim Teknolojileri ve Toplumsal Gelişme: Yayılmanın

Ekonomi Politiği. Ankara: Ütopya.

Başaran, İ. E. (1983). Eğitime Giriş. Ankara:Sevinç Matbaası.

Baudrillard, J.(2014). Simülarklar ve Simülasyon. Oğuz Adanır (çev.), Ankara:Doğu

Batı Yayınları.

Bayram, N. (2004). Sosyal Bilimlerde SPSS ile Veri Analizi. Bursa:Ezgi Kitabevi.

Bell, D. (1980). The Social Framework of the Information Society. Oxford:

Blackwell.

Bell, D. (1999). The Coming of Post-Industrial Society. New York: Basic Books.

Bilhan, S. (1991). Eğitim Felsefesi. Ankara : Ankara Üniversitesi Eğitim Bilimleri

Yayınları.

Binark, M. (2007). Yeni Medya Çalışmaları. Ankara: Dipnot Yayınları.

Binark, M. ve Bayraktutan, G. (2013). Ayın Karanlık Yüzü: Yeni Medya ve Etik.

İstanbul: Kalkedon yayınları.

Binark, M. ve Fidaner, I. B. (2011). Cesur Yeni Medya. İstanbul: Alternatif Bilişim

Derneği.

Bloom, B. S. (1979). İnsan Nitelikleri ve Okulda Öğrenme. Ankara:MEB Yayınları.

Bozkurt, V. (1996). Enformasyon Toplumu ve Türkiye. İstanbul: Sistem Yay.

Burnet, J. (2008). Eğitim Üzerine. İstanbul:Say Yayınları.

Büyükaslan, A. ve Kırık, A.M. (2013). Sosyal Medya Araştırmaları-I.

İstanbul:Çizgi Kitabevi.

Castells M (2000). The Rise of Network Society. (2. Baskı). UK:Blackwell

Publishers.

Castells, M. (1997). Kimliğin Gücü, Enformasyon Çağı: Ekonomi, Toplum ve Kültür

Cambridge, MA; Oxford, UK: Blackwell.

Castells, M. (2000). The Rise of the Network Society. Oxford:Blackwell

Castells, M. (2003). Enformasyon Çağı: Ekonomi, Toplum ve Kültür Ağ toplumunun

Yükselişi, Birinci Cilt, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Castells, M. (2005). Enformasyon Çağı:Ekonomi Toplum ve Kültür 2. İstanbul:

Bilgi Üniversitesi Yayınları.

Castells, M. (2006). Manuel Castells’le Söyleşiler. E. Kılıç (çev.). İstanbul:Bilgi

Üniversitesi Yayınları.

171

Castells, M. (2008). Ağ Toplumunun Yükselişi. E. Kılıç (çev.). İstanbul: Bilgi

Üniversitesi Yayınları.

Castells, M. (2012). Communication Power, Oxford:Oxford University Press.

Castells, M. (2013). Ağ Toplumunun Yükselişi. E. Kılıç (Çev.), İstanbul: İstanbul

Bilgi Üniversitesi Yayınları.

Castells, M. ve Cardoso, G. (2005). The Network Society From Knowledge to

Policy. Washington: Center for Transatlantic Relations.

Castells, Manuel (2012) “Ağ Toplumunda İletişim, İktidar ve Karşı-İktidar”, Yeni

Medya Üzerine içinde, T. Sepetçi (çev.), (ed.) Bilal Arık, Antalya: Akdeniz

Üniversitesi Yayınları.

Civelek, M.E. (2009). İnternet Çağı Dinamikleri. İstanbul:Beta Basım Yayın.

Cüceloğlu, D. (1997). İnsan ve Davranışı. İstanbul:Remzi Kitabevi.

Cüceloğlu, D. (1997). Yeniden İnsan İnsana. İstanbul:Remzi Kitabevi.

Çakır, M. (2013). Medya ve Modernlik. İstanbul:Parşömen.

Çakır, Mukadder (2013) Sosyal Medya ve Gösteri “Sosyalleşen Birey” Sosyal

Medya Araştırmaları 1. A. Büyükaslan ve A.M. Kırık (Der.) Konya:Çizgi

Kitabevi Yayınları.

Çakır, Mukadder (2014) “Yeni Medyaya İlişkin Eleştirel Yaklaşımları ve

Tespitleriyle Christian Fuchs”, Yeni Medyaya Eleştirel Yaklaşımlar, M.

Çakır (ed.). İstanbul:Doğu Kitabevi.

Çaplı, B. (2002). Medya ve Etik. Ankara: İmge kitabevi yayınları.

Çuhadar, C. ve Kıyıcı, M. (2007). Uzaktan Eğitim Uygulamaları, Bilgisayar I-II

Bilgisayar Destekli Öğretim ve Uzaktan Eğitim içinde, Ali Güneş (ed.).

Ankara: Pegem A Yayıncılık.

Dedeoğlu, G. (2016). Teknoloji, İletişim, Yeni Medya ve Etik. Bursa:Sentez

Yayıncılık.

Dewdney, A. ve P. Ride (2006). The New Media Handbook. New York: Routledge.

Dolgun, U. (2005). Enformasyon Toplumundan Gözetim Toplumuna. Ankara:Ekin

Basım Yayım.

Drucker, F. P. (1992). Yeni Gerçekler. B. Karanakçı (çev.). İstanbul: Türkiye İş

Bankası Kültür Yayınları.

172

Drucker, P. (2000). Yeni Gerçekler. 7. Baskı. İstanbul: Türkiye İş Bankası Kültür

Yayınları.

Eby, G. (2013). Uzaktan Eğitim Ortamlarının Tasarımı: Yazılım Mühendisliği

Yaşam Döngüsü Yaklaşımı. Ankara:Kültür Ajans.

Erden, F. ve Akman, M. (2011). Eğitim Psikolojisi Gelişim-Öğrenme-Öğretme.

Ankara:Arkadaş yayınları.

Erdoğan, İ. (2011). İletişimi Anlamak. Ankara: Erk Yayınları.

Erdoğan, İ. ve Korkmaz, A. (2002). Öteki Kuram. Ankara:Erk Yayınları.

Ergin, A. (2012). Eğitimde Etkili İletişim. Ankara: Anı Yayıncılık.

Fındıkçı, İ. (2004). Yaşadıkça Eğitim. İstanbul: Hayat Yayınları.

Fidan, N. ve Erden, M. (2001). Eğitime Giriş. Ankara:Meteksan Matbaacılık.

Foucault, M. (1992). Hapishanenin Doğuşu. İstanbul: İmge Kitabevi.

Foucault, M. (2014). Özne ve İktidar. I. Ergüden ve O. Akınhay (çev.), İstanbul:

Ayrıntı yayınları.

Fuchs, C. (2016) Sosyal Medya: Eleştirel Bir Giriş. İ. Kalaycı ve D. Saraçoğlu

(çev.). Ankara: NotaBene Yayınları.

Fung, A., Visscher, A., Smith D. ve Wild, P. (2002). “Comparative evaluation of

the implementation of computerised school management systems” D.Watson

ve J. Andersen (ed.) Networking the Learner içinde. Boston: Kluwer.

Garmire, E. ve Pearson, G. (2006). Tech Tally Approaches To Assessıng

Technologıcal Lıteracy. Washington: Natıonal Academıes Press.

Geray, H. (1994). Yeni İletişim Teknolojileri. Ankara:Kılıçaslan Matbaacılık.

Geray, H. (2003). İletişim ve Teknoloji: Uluslararası Birikim Düzeninde Yeni

Medya Politikaları. İstanbul: Ütopya Yayınevi.

Gordon, T. (2003). Etkili Öğretmenlik Eğitimi. İstanbul:Sistem Yayınları.

Gönenli G. ve Hürmeriç P. (2012). Sosyal Medya: Bir Alan Çalışması Olarak

Facebook Kullanımı. T. Kara ve E. Özgen (Ed.). Sosyal Medya/Akademi

içinde. İstanbul: Beta Basım, 213-242.

Güçdemir, Y. (2012). Sanal Ortamda İleişim: Bir Halkla İlişkiler Perspektifi.

İstanbul: Derin yayınları.

Harvey, D. (1999). Postmodernliğin Durumu. İstanbul: Metis Yayınları.

173

Irak, D. ve Yazıcıoğlu, O. (2012). Türkiye ve Sosyal Medya. İstanbul:Okuyan Us

Yayınları.

İşman, A. (2011). Uzaktan Eğitim. Ankara:Pegem Yayıncılık.

Kaplan, Y. (1991). Enformasyon Devrimi Efsanesi. İstanbul: Rey Yayınları.

Kara, H. (2013). Sosyal Medya Endüstrisi. İstanbul: Beta Yayınları.

Karataş, S. (2008). Temel Kavramlar ve Kuramsal Temeller. İnternet Temelli

Eğitim. Ankara: Nobel Yayın Dağıtım.

Karip, E. (1997). Etkili eğitim sistemlerinin geliştirilmesi 2. Ankara:Pegem

Yayıncılık

Kaya, Z. (2002). Uzaktan Eğitim. Ankara:Pegem.

Kejanlıoğlu, B. (2004). Türkiye’de Medyanın Dönüşümü. Ankara:İmge Kitabevi.

Kıroğlu, K. Ve Elma, C. (2009). Eğitim Bilimine Giriş. Ankara:Pegem Akademi.

Köse, H. (2007). Alternatif Medya. İstanbul:Yirmi dört

Krishnamurti J. (2008). In the Problem is the Solution: Question and Answer

Meetings in India. Chennai: Krishnamurti Foundation.

Kumar, K. (2013). Çağdaş Dünyanın Yeni Kuramları. M. Küçük (çev). Ankara:

Dost Kitabevi.

Kuzu, A. (2009). Bilgisayar Ağları ve İletişim. Ankara: Nobel yayınları.

Lister, M., J. Dovey,S. Giddings, I. Grant ve K. Kelly. (2009). New Media: A

Critical Introduction. Oxon:Routledge.

Lyon, D. (2006). Gözetlenen Toplum Gündelik Hayatı Kontrol Etmek. Gözde

Soykan (çev.). İstanbul:Kalkedon Yayınları.

Manovich, L. (2001). The Language of New Media. Cambridge: The MIT Press.

Masuda, Y. (1985) Computopia, The Microelectronics Revolution, T. Forester (ed),

Oxford: Basil Blackwell, 620–634. Masuda, Y. (1983). The Information

Society: As Post-Industrial Society,. Washington: World Future Society.

Mcluhan, M. (2001). Understanding Media. Londra:Routledge Yayınevi. Merrifeld,

A. (2012). Metromarksizm: Şehrin Marksist Bir Hikayesi, Nihal Ünver

(çev.), Ankara:Phoenix Yayınevi.

Metargem (Mesleki ve Teknik Eğitim Araştırma ve Geliştirme Merkezi), (1991).

Türkiye’de Bilgisayar Destekli Eğitim. Ankara:Milli Eğitim Bakanlığı.

174

Moore, M. G. ve Kearsley, G. (1996). Distance Education: A Systems View. Boston:

Wadsworth.

Moore, M. G. ve Kearsley, G. (2005). Distance Education: A Systems View. USA:

Wadsworth Publishing.

Mutlu, E. (1999). Televizyon ve Toplum. Ankara:TRT yayınları.

Niedzviecki, H. (2010). Dikizleme Günlüğü Kendimizi ve Komşularımızı

Gözetlemeyi Niçin Bu Kadar Sevdik?, Gökçe Gündüç (Çev.). İstanbul:

Ayrıntı.

Özçağlayan, M. (1998). Yeni İletişim Teknolojileri ve Değişim. İstanbul: Alfa

Yayınları.

Özden, Y. (1999). Öğrenme ve Öğretme. Ankara:Pegem yayıncılık.

Özdil, İ. (1986). Uzaktan Öğretimin Evrensel Çerçevesi ve Türk Eğitim Sisteminde

Uzaktan Öğretimin Yeri. Eskişehir: Anadolu Üniversitesi Yayınları.

Perkmen S. ve Tezci, E. (2011). Eğitimde Teknoloji Entegrasyonu. Ankara: Pegem

A Yayıncılık.

Peters, O. (2010). Distance Education in Transition. Oldenburg: Carl von Ossietzky

Universitesi.

Picciano, A. G. (2001). Distance Learning: Making Connections Across Virtual

Space And Time, Upper Saddle River, NJ: Merrill Prentice Hall.

Polama, M.(1993). Çağdaş Sosyoloji Kuramları. Ankara: Gündoğan yayınları

Postman, N. (2006). Teknopoli Yeni Dünya Düzeni. M. Emre Yılmaz (çev.).

İstanbul:Paradigma Yayınları.

Rafaeli, S. (1988). Interactivity from New Media to Communication. R. P. Hawkins,

J. M. Wiemann ve S. Pingree (Ed.). Sage Annual Review of Communication

Research: Advancing Communication Science içinde. Beverly Hills CA,

110-134.

Robins, K.(1999). İmaj: Görmenin Kültür ve Politikası. N. Türkoğlu (çev.).

İstanbul:Ayrıntı Yay.

Rogers, E. (1997). Communication Technology: The New Media in Society. New

York: The Free Press.

175

Rokeby, D. (1995). Critical Issues in Electronik Media. S. Penny (Ed.).

Transforming Mirrors: Subjectivity and Control in Interactive Media içinde

New York: State University Press, 133–158.

Rosenberg, M. (2001). E-Learning: Strategies for Delivering Knowledge in The

Digital Age. Newyork: McGraw-Hill.

Rovai, A. P., Ponton, M. K. ve Baker, J. D. (2008). Distance Learning İn Higher

Education. New York: Teachers College.

Russell, B. (1999). Eğitim Üzerine. Ankara:Say Yayınları.

Ryan, M.(2010). Cultural Studies:A Pratical Introduction. Boston:Wiley-Blackwell.

Sartori, G. (2004). Görmenin İktidarı, Homo Videns: Gören İnsan. G. Batuş ve B.

Ulukan (çev.). İstanbul: Karakutu.

Sayılan, F. ve Yıldız, A. (2005). Yaşam Boyu Öğrenme. Ankara:Pegem Yayıncılık.

Senemoğlu, N. (2010). Gelişim Öğrenme ve Öğretim (16.Baskı). Ankara:Pegem

Yayıncılık.

Senge, P. M. (1993). The Fifth Discipline: The Art and Practice of the Learning

Organization. New York: Doubleday Currency.

Simonson, M., Smaldino, S., Albright, M., ve Zvacek, S. (2012). Teaching And

Learning At A Distance: Foundations Of Distance Education. Boston, MA:

Pearson Education.

Small, G.W. ve Vorgan, G. (2008). Meet Your İbrain: Surviving The Technological

Alteration Of The Modern Mind. New York: Collins Living.

Sönmez, V. (2009). Öğretmen El Kitabı. Ankara:Anı yayıncılık.

Stevenson, N. (2008). Medya Kültürleri. Ankara:Ütopya yayınevi.

Şeren, A. ve İvgin, H. (2010). Uzaktan Eğitimde Ders Notu Yazma İlkeleri. Ankara:

MRK Baskı.

Tarcan, A. ve Diğerleri (2005). İnternet ve Toplum. Ankara: Anı Yayıncılık.

Tekeli, İ. (2003). Eğitim Üzerine Düşünmek. Ankara: TÜBA Yayınları.

Tezcan, M. (1996). Eğitim Sosyolojisi. Ankara:Feryal Matbaası.

Tezcan, M. (2002). Postmodern ve Küresel Toplumda Eğitim. Ankara:Anı

Yayıncılık.

Timisi, N. (2003). Yeni İletişim Teknolojileri ve Demokrasi. Ankara:Dost Kitabevi.

Toffler, A. (1970). Future Shock. New York: Bantam Books.

176

Toffler, A. (1980).Third Wave. New York:William Morrow.

Toffler, A. (1981). Üçüncü Dalga. A. Seden (çev.). İstanbul:Altın Kitaplar

Yayınevi.

Toffler, A. (1996). Üçüncü Dalga. A. Seden (çev.). İstanbul:Altın Kitaplar Yayınevi

Tokgöz, O. (2013). Temel Gazetecilik. Ankara:İmge Kitabevi Yayınları.

Töremen, F. (2010). Eğitim Bilimine Giriş. İstanbul:İdeal Kültür Yayıncılık.

Törenli, N. (2005). Yeni Medya, Yeni İletişim Ortamı. Ankara: Bilim ve Sanat.

Turgut, S. (2013). Yeni Medya. İstanbul: Destek.

Tuten, T. L. ve Solomon, M. R. (2015). Social Media Marketing. Londra:Sage.

Urdan, T. A. ve Weggen, C. C. (2000). Corporate E-learning: Exploring a New

Frontier. İngiltere: WR Hambrecht & Co./Equity Research.

Usluata, A. (1994). İletişim. İstanbul: İletişim Yayınları.

Uşun, S. (2000). Dünyada ve Türkiye’de Bilgisayar Destekli Öğretim.

Ankara:Pegem Yayıncılık.

Uşun, S. (2006). Uzaktan Eğitim. Ankara:Nobel Akademik Yayıncılık.

Uysal, M. ve Tunç, M. (1996). İnternet. İstanbul:Beta Yayınları.

Varey, R. J. (2004). Interaction society: Theories, practice and supportive

Technologies M. Wiberg (Ed.). Informational and communicational

explanations of corporations as ınteraction systems içinde. USA:

Information Science Publishing,2004,139-170.

Varış, F. (1985). Eğitime Giriş. Ankara: Ankara Üniversitesi Yayınları.

Whiteaker, P. (1997). Primary School and Future. Buckingam:Open University

Press. 1997.

Williams, R. (2005). Anahtar Sözcükler: Kültür ve Toplumun Sözvarlığı, S. Kılıç

(çev.). İstanbul: İletişim Yayınları.

Williams, R. (2018). Modern Trajedi. Barış Özkul (çev.). İstanbul:İletişim

yayıncılık.

Yalın, H. (2008). İnternet Temelli Eğitim. Ankara: Nobel Yayın Dağıtım.

Yalın, H. İ. (2007). Öğretim Teknolojileri ve Materyal Geliştirme. (19.baskı).

Ankara: Nobel Yay.

Yengin, D. (2012). Yeni Medya ve Dokunmatik Toplum. İstanbul: Derin Yayınları.

177

Yeşiltuna, D.Ç. ve Tükel, İ. (2015). Yeni Medyanın Yeni Dünya Düzeni. D. Çiftçi

Yeşiltuna (Der.). İletişim ve Medya içinde.Ankara:Nobel yayıncılık, 209-

236.

Yıldırım, A. ve Şimşek, H. (2008). Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

Ankara:Seçkin Yayıncılık.

Yüzer, V. T. (2013). Uzaktan Öğrenmede Etkileşimlilik: Ortaya Çıkışı, Kullanılan

Teknolojiler ve Bilgi Akışı. Ankara:Kültür yayınları.

Süreli Yayınlar

Abazaoğlu, İ. ve Umurhan, H. (2015). Uzaktan Eğitim ve Öğretim Üyelerini

Uzaktan Eğitime Teşvik Eden Faktörler. Eğitim ve Öğretim Araştırmaları

Dergisi. 4.4, 353-363.

Adıyaman, Zehra (2002). Uzaktan Eğitim Yoluyla Yabancı Dil Öğretimi, The

Turkish Online Journal of Educational Technology – TOJET, 1.1,92-97.

Ajjan, H. ve Hartshorne, R. (2008). Investigating Faculty Decisions to Adopt Web

2.0 Technologies: Theory and Empirical Tests. The and HigherEducation.

11.2, 71-80.

Akdemir, Ö. (2011). Yükseköğretimimizde Uzaktan Eğitim. Yükseköğretim ve Bilim

Dergisi, 1.2, 69-71.

Aktaş, C. (2007). İnternet’in Gazeteciliğe Getirdiği Yenilikler. Selçuk İletişim, 5.1,

30-41.

Alkın, R. C. (2016). Introduction to Development of Academic and Scientific

Knowledge in Turkey in Specific to Post-Industrial Society. OPUS –

Uluslararası Toplum Araştırmaları Dergisi, 6.11, 539-562.

Arat, T. ve Bakan, Ö. (2011). Uzaktan Eğitim ve Uygulamaları. Selçuk Üniversitesi

Sosyal Bilimler Meslek Yüksekokulu Dergisi. 14.1-2, 363-374.

Aslan,M.(1998). 21.Yüzyılda Eğitim (Postmodern Çağda Eğitim). Yeni Türkiye

21.Yüzyıl Özel Sayısı I. Ocak-Şubat sayısı, 4.19, 877-880.

Ateşalp, T. S. Ve Başlar, G. (2015). Katılımcı Kültür Tartışmaları Ekseninde

Sosyal Medyada Diziler: Kardeş Payı Örneği. Intermedia International E-

Journal Of Communication Sciences, 2.1, 158-180.

178

Aydın, B. (2003). Bilgi Toplumu Oluşumunda Bireylerin Yetiştirilmesi ve

Matematik Öğretimi. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, 2.14,

183-190.

Bacanak, A., Karamustafaoğlu, O., ve Köse, S. (2003). Yeni Bir Bakış: Eğitimde

Teknoloji Okuryazarlığı. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi,

3.14, 191-196.

Balaman, F. (2018). Web tabanlı Uzaktan Eğitim ile Geleneksel Eğitimin İnternet

Programcılığı 2 Dersi Kapsamında Karşılaştırılması. İnsan ve Toplum

Bilimleri Araştırmaları Dergisi,7.2, 1173-1200.

Balay, R. (2004). Küreselleşme, Bilgi Toplumu ve Eğitim. Ankara Üniversitesi

Eğitim Bilimleri Fakültesi Dergisi, 37.2, 61-82.

Balyer, A. ve Gündüz, Y. (2010). Değişik Ülkelerde ve Türkiye’de Sanal

Üniversitenin Gelişimi İşleyişi ve Sanal Üniversite Gerçeği. Abant İzzet

Baysal Üniversitesi Dergisi, 10.2, 27-39.

Barış, M. F. (2014). Üniversite Öğrencilerinin Uzaktan Öğretime Yönelik

Tutumlarının İncelenmesi: Namık Kemal Üniversitesi Örneği, Sakarya

University Journal of Education, 5.2, 36-46.

Basmacı, P. (2018). Yeni İletişim Teknolojilerinin Bireyin Serbest Zaman

Kullanımına Etkisi ve Kuramsal Açıdan Değerlendirilmesi. Düzce

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 8.2, 110-126.

Benson, R., ve Samarawickrema, G. (2009). Addressing The Context Of E‐

Learning: Using Transactional Distance Theory To İnform Design. Distance

Education, 30.1, 5-21.

Bouhnik, D. ve Marcus, T. (2006). Interaction İn Distance-Learning Courses.

Journal Of The Amerıcan Society For Informatıon Science And Technology,

57.3, 299–305.

Boz Yüksekdağ, B. (2016). Açık ve Uzaktan Eğitimde Öğrenme. Açıköğretim

Uygulamaları ve Araştırmaları Dergisi. 2.4, 127-138.

Bozkurt, A. (2018). Türkiye’de Uzaktan Eğitimin Dünü, Bugünü ve Yarını.

Açıköğretim Uygulamaları ve Araştırmaları Dergisi. 3.2, 85-124.

Cabı, E. ve Ersoy, H. (2017). Yükseköğretimde Uzaktan Eğitim Uygulamalarının

İncelenmesi: Türkiye Örneği. Yükseköğretim ve Bilim Dergisi. 7.3, 419-429.

179

Canpolat, E. (2012). Teknolojik Belirlenimcilikte Bir Uğrak: Computopia. Akdeniz

Üniversitesi İletişim Fakültesi Dergisi, 17, 43-62.

Chen, J., Dai, D. Y. ve Zhou, Y. (2013). Enable, Enhance, And Transform: How

Technology Use Can İmprove Gifted Education. Roeper Review, 35, 166–

176.

Clark, R. E. (1994). Media Will Never İnfluence Learning. Educational Technology

Research and Development. 42, 21-29.

Cross, T. L. (2004). Technology And Unseen World Of Gifted Students. Gifted

Child Today, 27.4, 14-63.

Çalık, T. Ve Sezgin, F. (2005). Küreselleşme Bilgi Toplumu ve Eğitim. Kastamonu

Eğitim Dergisi. 13.1,55-66.

Çeven, S. ve Karakulle, İ. (2018). Bilgi Toplumu ve Eğitim, Türkiye’de Eğitime

Genel Bir Bakış. Social Sciences Studies Journal (Sssjournal), 4.14, 695-

705.

Çınar, İ. (2009). Küreselleşme, Gelecek ve Eğitim. Kuramsal Eğitimbilim Dergisi.

2.1, 14-30.

Çivril, H., Aruğaslan, E. ve Özaydın, B. (2018). Uzaktan Eğitim Öğrencilerinin

Uzaktan Eğitime Yönelik Algıları:Bir Metafor Analizi. Eğitim Teknolojisi

Kuram ve Uygulama. 8.1, 39-59.

Çötok, A. N. (2006). Bilgi Toplumunda Eğitim Olgusu. Sakarya Üniversitesi Eğitim

Fakültesi Dergisi. 10, 31-41.

Davies, S. R. (2011). Understanding Technology Literacy: A Framework For

Evaluating Educational Technology Integration. TechTrends, 55.5., 45-52.

Dewey, J. (1937). Education And Social Change. The Social Frontier. 3, 235-238.

Erdoğan, İ. (1998). Bilgi Toplumu Olmanın Gerektirdiği Eğitim Paradigması. Yeni

Türkiye 21.Yüzyıl Özel Sayısı I. Ocak-Şubat sayısı, 4.19, 870-876.

Eriş, M. (1998). Türkiye İçin İlmi Bilgiyi Arıyorum! Yeni Türkiye 21.Yüzyıl Özel

Sayısı I. Ocak-Şubat sayısı, 4.19, 161-167.

Erturgut, R. (2008). İnternet Temelli Uzaktan Eğitimin Örgütsel, Sosyal, Pedagojik

ve Teknolojik Bileşenleri. Bilişim Teknolojileri Dergisi, 1.2, 79-85.

180

Garrison, R. (2000). Theoretical challenges for distance education in the 21st

Century: A shift from structural to transactional issues. International Review

of Research in Open and Distance Learning, 1.1, 1-17.

Girginer, N. ve Özkul, A., E. (2004). Uzaktan Eğitimde Teknoloji Seçimi. The

Turkish Online Journal of Educational Technology. 3,3, 155-164.

Hampton, K.N., Goulet, L.S. ve Albanesius, G.(2014). Change in the Social Life of

Urban Public Spaces: The Rise of Mobile Phones and Women, and the

Decline of Aloneness Over Thirty Years. Urban Studies, 52.8, 1489-1504.

Hargreaves, A. (2002). Sustainability Of Educational Change: The Role Of Social

Geographies. Journal of Educational Change. 3(3-4), 189–214.

Herring, D. F., Notar, C. E. ve Wilson, J. Q. (2005). Multimedia Software

Evaluation Form for Teachers. Education, 126.1, 100-111.

Hızal, A. (1983). Uzaktan eğitim süreçleri ve yazılı gereçler. Distance Education

Precess and printed Tools, 1-22.

Horzum, M. B. (2010). Öğretmenlerin Web 2.0 Araçlarından Haberdarlığı,

Kullanım Sıklıkları ve Amaçlarının Çeşitli Değişkenler Açısından

İncelenmesi. Uluslararası İnsan Bilimleri Dergisi. 7.1, 603-634.

Huss, J. A., Sela, O., ve Eastep, S. (2015). A Case Study of Online Instructors and

Their Quest for Greater Interactivity in Their Courses: Overcoming the

Distance in Distance Education. Australian Journal of Teacher Education,

40.4, 71-86.

Karagülle, A. E. ve Çaycı, B. (2014). Ağ Toplumunda Sosyalleşme ve

Yabancılaşma. The Turkish Online Journal of Design, Art and

Communication. 4.1, 1-9.

Karataş, S. (2003). Yüz Yüze ve Uzaktan Eğitimde Öğrenme Deneyimlerinin

Eşitliği. Eğitim Bilimleri ve Uygulama Dergisi. 2.3, 91-104.

Kenny, A. (2000). Untangling the Web - Barriers and Benefits for Nurse - an

Australian Perspective. Nurse Education Today. 20, 381–388.

Kesim, M. (2009). Creativity and Innovation in Learning: The Changing Roles of

ICT. Turkish Online Journal of Distance Education-TOJDE., 10 (3), 80-88.

Kışla, T. (2016). Uzaktan Eğitime Yönelik Tutum Ölçeği Geliştirme Çalışması. Ege

Eğitim Dergisi, 17.1, 258-271.

181

Knyaginin, N. V., Meskhov, A.N. ve Utolin, V. K. (2016). Advanced Education In

The Information Society. International Review of Management and

Marketing, 6.3, 89-99.

McIssac, M. S., Blocher, J. M., Mahes, V., ve Vrasidas, C. (1999). Student And

Teacher Perception Of İnteraction İn Online Computer-Mediated

Communication. Educational Media International. 36, 121–131.

McNeil, G. S., Robin, R. B. and Miller, M. R. (2000). Facilitating İnteraction,

Communication And Collaboration İn Online Courses. Computers &

Geosciences. 26, 699-708.

Meriçelli, M., Taşdemir, L. ve Uluyol, Ç. (2014). Türkiye’de Uzaktan Eğitimin

Öğretim Programları ve Öğrenme Yönetim Sistemleri Açısından

İncelenmesi. Middle Eastern & African Journal of Educational Research.

12, 50-59.

Metin, O. Ve Karakaya, Ş. (2017). Jean Baudrillard Perspektifinden Sosyal Medya

Analizi Denemesi. Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi,

19.2, 10-121.

Musayeva, G. (2015). Gelişen Teknoloji Sayesinde Cep Telefon Operatörlerinin

Değişimindeki Beklentiler. İstanbul Aydın Üniversitesi Dergisi 28,53-63.

Nair, G. (2018). Bilişim Kültürünün Toplum Üzerinde Etkisi ve Yeni İnsan Tipinin

Doğuşu. CÜ Sosyal Bilimler Dergisi, 42.1, 39-53.

Narmanlıoğlu, H. (2015). İnternet Aktivizmi ve Miskin Eylemcilik Üzerine Bir

Araştırma. Tarih Okulu Dergisi. 9.25, 437-454.

Nizam, Feridun (2004). Eğitim-Öğretimde Kitle İletişim Araçlarının Kullanım

Olanakları ve Avantajları. KATÜ Akademik Bilişim,1-17.

Okmeydan, B. S. (2017). Yeni İletişim Teknolojilerini Sorgulamak: Etik, Güvenlik

ve Mahremiyetin Kesiştiği Nokta. Gümüşhane Üniversitesi İletişim

Fakültesi Elektronik Dergisi. 5.1, 347-372.

Özbay, Ö. (2015). Dünyada ve Türkiye’de Eğitimin Güncel Durumu. Uluslararası

Eğitim Bilimleri Dergisi. 2.5, 376-394.

Özdemir, İ. (2014). Postmodern Düşüncenin Türkiye’de Eğitim Sistemine

Yansımaları. Milli Eğitim Dergisi. 44.204, 18-41.

182

Özer, B. (1989). Türkiye’de Uzaktan Eğitim: Anadolu Üniversitesi Açık Öğretim

Fakültesi’nin Uygulamaları. Anadolu Üniversitesi Eğitim Fakültesi Dergisi.

2.3, 1-24.

Özgür, A. (2005). Türkiye'de Uzaktan Eğitimde Televizyonun Etkileşimli

Kullanımı: Olanaklar, Sınırlılıklar ve Çözüm Önerileri. Selçuk Üniversitesi,

İletişim Fakültesi Dergisi. 3.4, 80-97.

Öztemel, E. (2018). Eğitimde Yeni Yönelimlerin Değerlendirilmesi ve Eğitim 4.0.

Üniversite Araştırmaları Dergisi, 1. 1, 25-30.

Öztürk, M.(2014). Web Tabanlı Uzaktan Eğitimde Teknolojiye İlişkin Yeni

Eğilimler. Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi, 14.1,

272-288.

Parlak, Z. (2004). Sanayi Ötesi Toplum Teorilerinin Eleştirel Bir Değerlendirmesi.

Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü. 2, 95-125.

Parlar, H. (2012). Bilgi Toplumu, Değişim ve Yeni Eğitim Paradigması. Yalova

Sosyal Bilimler Dergisi, 4, 194-209.

Quiring, O. (2009). What do users associate with “interactivity”?: A qualitative

study on user schemata. New Media & Society, 11.6, 899–920.

Richards, R. (2006). Users, interactivity and generation. New Media & Society, 8.4,

531- 550.

Rovai, A. P. ve Barnum, T. K. (2003). On-Line Course Effectiveness: An Analysis

Of Student Interactions and Perceptions Of Learning. Journal Of Distance

Education, 18.1, 57-73.

Rust, V. D. (1991). Postmodernism And İts Comparative Education İmplications,

Comparative Education Review. 35.4, 610-626.

Sınmaz, S. (2015). Gelişen İletişim Teknolojilerinin Kentsel Yaşam ve Kamusal

Mekânlar Üzerindeki Yansımaları. Tasarım Kuram Dergisi, 11.20, 63-75.

Siemens, G. (2005).Connectivism: A Learning Theory for the Digital Age.

International Journal of Instructional Technology and Distance Learning.

2.1, 3-10.

Simpson, R. J. ve J. J. Galbo. (1986). Interaction and Learning: Theorizing on the

Art of Teaching. Interchange. 17.4, 37-51.

183

Stiggins, R. (2006). Assessment for learning: A key to motivation and achievement.

Edge, 2.2, 3–19.

Şen, A. İ. (2001). Fizik Öğretiminde Bilgisayar Destekli Yeni Yaklaşımlar. Gazi

Eğitim Fakültesi Dergisi. 21.3, 61-71.

Şimşek, H. (1997). Pozitivizm Ötesi Paradigmatik Dönüşüm ve Eğitim

Yönetiminde Kuram ve Uygulamada Yeni Yaklaşımlar. Kuram ve

Uygulamada Eğitim Yönetimi. 3.1, 97-109.

Taş, E. (2017). Yeni Medyada Nefret Söylemi. Yeni Medya Elektronik Dergi. 1.1,

60-71.

Taşçı, C. N. (2001). N’Olacak Bu Eğitimin Hali. Bilgi ve Toplum Dergisi, 3, 59-68.

Tekin, A. ve Polat, E. (2014). Eğitimde Teknoloji Politikaları: Türkiye ve Bazı

Ülkeler. Eğitimde Kuram ve Uygulama. 10.5, 1254-1266.

Torkul, O. (2012). Uzaktan Eğitim ve Türkiye’de Yaygınlaşması Önündeki

Engeller. Eğitime Bakış, 8.23, 42-44.

Tuncer, M. ve Tanaş, R. (2011). The Evaluation of Academicians’ Views on

Distance Education Programs (The Samples of Fırat and Tunceli

Universities). Elementary Education Online. 10.2, 776–784.

Uğur, S. ve Okur, M . (2016). Açık ve Uzaktan Öğrenmede Etkileşimli Video

Kullanımı. Açıköğretim Uygulamaları ve Araştırmaları Dergisi, 2.4, 104-

126.

Vural, B. A. ve Bat, M. (2010). Yeni Bir İletişim Ortamı Olarak Sosyal Medya: Ege

Üniversitesi İletişim Fakültesine Yönelik Bir Araştırma. Yaşar Üniversitesi

Dergisi. 20.5, 3348-3382.

Yılmazsoy, B. ve Kahraman, M. (2018). Uzaktan Eğitim Öğrencilerinin Öz-

Yönetimli Öğrenme Becerilerinin Önemi. Açıköğretim Uygulamaları ve

Araştırmaları Dergisi. 4.4, 5-9.

184

Yayınlanmamış Tezler

Arıcan, H. (2014). Tablet Bilgisayarın Ortaöğretimde Kullanımı: Fatih Projesi

Örneği. Yayımlanmamış Yüksek Lisans Tezi. İstanbul Ticaret Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Begimbetova, K. (2015). Uzaktan Eğitimde Öğretim Elemanı ve Öğrencilerin

Memnuniyet Düzeyi. Yayımlanmamış Yüksek Lisans Tezi. Ankara: Gazi

Üniversitesi Bilişim Enstitüsü.

Cansabuncu, İ. A. (2013). Türkiye’de Yeni Medya Yayıncılığı ve Medya

Ürünlerinden Bir Örnek: Magezin Tablet Dergisi. Yayımlanmamış Yüksek

Lisans Tezi. İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

Ceyhan, Ç. (2008). Anaakım Medyaya Karşı Alternatif Medya: Alternatif Gazeteler

Olarak Ahali ve Mülksüzler. Yayımlanmamış Yüksek Lisans Tezi.

Eskişehir:Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.

Çinici, M.A. (2006). Web Tabanlı Uzaktan Eğitimde Uyarlanır Değerlendirme

Sistemi Tasarımı ve Gerçekleştirimi. Yayınlanmamış Yüksek Lisans Tezi.

Ankara:Hacettepe Üniversitesi Fen Bilimleri Enstitüsü.

Dulda, İ. (2009). Mesleki Teknik Eğitimde Etkileşimli Elektronik İçeriklerin

Kullanımı. Yayınlanmamış Yüksek Lisans Tezi İstanbul: Bahçeşehir

Üniversitesi Fen Bilimleri Enstitüsü.

Kavrat, B. (2013). Çevirimiçi Uzaktan Eğitimde Öğrenci Yeterliliklerinden

Belirlenmesi. Fırat Üniversitesi Eğitim Bilimleri Enstitüsü. Elazığ

Yayımlanmamış Yüksek Lisans Tezi.

Menteşe, M. (2013). Sosyal Medya Ortam ve Araçlarının Eğitimde Kullanımına

İlişkin Okul Yöneticilerinin ve Öğretmenlerin Görüşleri. Yayımlanmamış

Yüksek Lisans Tezi. Ankara:Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü.

Uça-Güneş, E. P. (2014). Uzaktan Eğitim Lisansüstü Programlarının Teknoloji

Boyutunun Yapılandırılması: Dönüşümcü Sosyal Ağ Sentezi.

Yayımlanmamış Doktora Tezi. Eskişehir:Anadolu Üniversitesi Sosyal

Bilimler Enstitüsü.

Uluçay, G. A. (2016). Uzaktan Eğitim Yönetimi ve Türkiye’deki Vakıf Üniversitesi

Uygulamaları (İkü E-Mba Yüksek Lisans Program Örneği). Yayımlanmamış

185

Yüksek Lisans Tezi. İstanbul: İstanbul Kültür Üniversitesi Sosyal Bilimler

Enstitüsü.

Yıldız, M. (2015). Uzaktan Eğitim Programlarında Ders Veren Öğretim

Elemanlarının Uzaktan Eğitime Yönelik Bilgi, İnanç ve Uygulamaları

Arasındaki İlişkiler. Yayımlanmamış Yüksek Lisans Tezi. Ankara: Hacettepe

Üniversitesi Fen Bilimleri Enstitüsü.

Zırhlıoğlu, Ç. (2006). Türkiye Genelinde ve Bölgeler Arasında Bilgisayar Kullanımı

ve Uzaktan Eğitim İle İlgili İstatiksel Analiz. Yayınlanmamış Yüksek Lisans

Tezi. İstanbul: Marmara Üniversitesi Fen Bilimleri Enstitüsü.

186

Kongrede Sunulan Yayınlar

Alkan, C. (12-15 Kasım 1996). Uzaktan Eğitimin Tarihsel Gelişimi, Türkiye 1.

Uluslararası Uzaktan Eğitim Sempozyumu, Ankara: MEB-FRTEB.

Altuncı, Yusuf Tahir vd. (2009). Mesleki Eğitim Sorunları ve Yeni Model Arayışları,

Antalya: I. İnşaat Mühendisliği Eğitim Sempozyumu Bildiri Kitabı, 315-318.

Ayvacı H.Ş. ve Ernas S.E. (2013). Fizik II dersinin uzaktan eğitimle işleniş süreci ve bu

sürecin öğretmen adaylarının görüşleri ile değerlendirilmesi. 1.

International Instructional Technologies & Teacher Education Symposium

Handbook. Trabzon:Karadeniz Teknik Üniversitesi, 25-30.

Balaban, E. (Şubat, 2012). Dünyada ve Türkiye’de Uzaktan Eğitim ve Bir Proje Önerisi.

İstanbul:Işık Üniversitesi.

Çoban, S. (2013). Uzaktan ve Teknoloji Destekli Eğitimin Gelişimi, İstanbul: XVI.

Türkiye’de İnternet Konferansı Bildiri Kitabı.

Dilmen, E. N. ve Öğüt, S. (1-3 Kasım 2006). Yeni İletişim Ortamları ve Etkileşime

İletişimsel Bilişim Yaklaşımı. Yeni İletişim Ortamları ve Etkileşim

Uluslararası Konferansı Bildiri Kitabı, İstanbul: Marmara Üniversitesi, 17-

22.

Gülbahar, Y., Kalelioğlu, F. & Madran, R. O. (2010). Sosyal Ağların Eğitim Amaçlı

Kullanımı. inet-tr 2010 Türkiye’de İnternet Konferansı. İstanbul:İstanbul

TeknikÜniversitesi.

Özmen, F., Aküzüm, C., Sünkür, M. ve Baysal, N. (16-18 Mayıs 2011). Sosyal Ağ

Sitelerinin Eğitsel Ortamlardaki İşlevselliği. 6th International Advanced

Technologies Symposiumi Elazığ.

Süral, İ. (22-23 Aralık 2008). Yeni Teknolojiler Işığında Uzaktan Eğitimde Açıklık,

Uzaktanlık ve Öğrenme. XIII. Türkiye’de İnternet Konferansı Bildirileri,

Ankara:Ortadoğu Teknik Üniversitesi, 31-34.

187

Tiryakioğlu, F. ve Erzurum, F. (27-29 Nisan 2011). Bir Eğitim Aracı Olarak Ağların

Kullanımı. 2nd International Conference on New Trends in Education and

Their Implications, Antalya, 1031-1047.

Turan, S. (4-5 Kasım 2006). ‘Yarınların Türkiye’si İçin Okulu Yeniden Tasarlamak ve

Düşünmek’. Eğitim-Bir-Sen(Ed.), Türk Eğitim Sisteminde Yeni Paradigma

Arayışları Sempozyum Bildiriler Kitabı. Ankara. 306-317.

Yüksel, A. A. (2013). Yeni Medyanın ve Sosyal Ağların Yaşamımıza Soktuğu Yeni Bir

Yaşam Pratiği: Sofalısıng. International Conference on Communication,

Media, Technology and Design. May 02 - 04, 2013 Famagusta – North

Cyprus. 397-401.

188

İnternet kaynakları

Aktaş, C. ve Çaycı, B. (2013). Yeni Enformasyon ve İletişim Teknolojilerinin

Sosyal Hayattaki Rolü, I. Uluslararası Medya Çalışmaları Sempozyumu

https://www.academia.edu/5175989/Yeni_Enformasyon_ve_Iletisim_Teknolojilerinin_

Sosyal_Hayattaki_Rolu_The_Role_of_New_Information_and_Communication_Techn

ologies_in_Social_Life (15 Ocak 2016).

Jones, D. (2005). Computing by Distance Education: Problems and Solutions.

139-146. http://cg-pan.cgu.edu.au (09.11.2017).

Pedro, F. (2006). The New millennium learners: Challenging our views on ICT

and

learning.https://pdfs.semanticscholar.org/6830/ed501261754cc2a63006606adbc11f8e5d

6e.pdf. (09.02.2018).

Şan, M. K. ve Hira, İ. (2013). Sanayi Sonrası Toplum Kuramları, 1-18,

http://www.elelebizbize.com/ekutuphane/mustafakemalsan/Sanayi_Sonrasi_Toplum%2

0Kuramlari.pdf (17.08.2017).

TÜİK. (2017). Bilgi Toplumu İstatistikleri, Girişimlerde ve Hanelerde Bilişim

Teknolojileri Kullanım Oranları. www.tuik.gov.tr (24.07.2017).

Türk, G.D. (2013). Demokrasinin Dördüncü Kuvveti Yeni Medya

Teknolojileri, XVIII. Türkiye’de İnternet Konferansı, 9-11 Aralık 2013, İstanbul

Üniversitesi.

https://www.academia.edu/9727840/Demokrasinin_Dördüncü_Kuvveti_Yeni_Medya_

Teknolojileri (20.04.2018).

Vikipedia (2017). Facebook. www.vikipedia.com (12.09.2017).

https://pdfs.semanticscholar.org/6830/ed501261754cc2a63006606adbc11f8e5d6e.pdf
https://pdfs.semanticscholar.org/6830/ed501261754cc2a63006606adbc11f8e5d6e.pdf

