

ÜNİVERSİTE TERCİHLERİNİN YAPAY SİNİR AĞLARI İLE İNCELENMESİ

Ayşegül Hamarat YAVUZ

YÜKSEK LİSANS TEZİ

 EKONOMETRİ ANABİLİM DALI

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KASIM 2014

Ayşegül Hamarat YAVUZ tarafından hazırlanan “Üniversite Tercihlerinin Yapay Sinir Ağları
İle İncelenmesi” adlı tez çalışması aşağıdaki jüri tarafından OY BİRLİĞİ ile Gazi Üniversitesi
Ekonometri Anabilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Danışman: Yrd. Doç. Dr. Ayşe EDİZ

Ekonometri, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

 ...…………………

Başkan : Prof. Dr. Affan Hakan ÇERMİKLİ

İktisat, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

 …………………...

Üye : Doç. Dr. Şenol ALTAN

Ekonometri, Gazi Üniversitesi

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum

 …………………...

Tez Savunma Tarihi: 25/11/2014

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine

getirdiğini onaylıyorum.

…………………….…….

Prof. Dr. Hikmet KAVRUK

 Sosyal Bilimler Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Sosyal Bilimler Enstitüsü Tez Yazım Kurallarına uygun olarak

hazırladığım bu tez çalışmasında;

 Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar

çerçevesinde elde ettiğimi,

 Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına

uygun olarak sunduğumu,

 Tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak

kaynak gösterdiğimi,

 Kullanılan verilerde herhangi bir değişiklik yapmadığımı,

 Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi

beyan ederim.

 Ayşegül Hamarat YAVUZ

25/11/2014

iv

ÜNİVERSİTE TERCİHLERİNİN YAPAY SİNİR AĞLARI İLE İNCELENMESİ
(Yüksek Lisans Tezi)

Ayşegül Hamarat YAVUZ

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
Kasım 2014

ÖZET

Tüm Dünya ülkelerinde, üniversitelerde verilen eğitim, ülke ekonomisi ve toplumun
sosyal gelişimi açısından son derece önemlidir. Özellikle küreselleşmenin artması
üniversitelerin sürekli olarak kendilerini geliştirmelerini ve güncellemelerini zorunlu
kılmıştır. Üniversitelerin bu gelişimi sağlamaları, onları hem ulusal hem de
uluslararası alanda tercih edilebilmelerini sağlayacaktır. Bu nedenle dünya
genelinde çeşitli kurum ve kuruluşlar, üniversiteleri çeşitli kriterlere göre
sıralamaktadır. Benzer bir sıralama Türkiye'de Orta Doğu Teknik Üniversitesi
tarafından yapılmaktadır. Üniversite Akademik Performansının Sıralanması (URAP)
adı altında yapılan çalışmada ülkemizdeki ve Dünyadaki tüm üniversiteler her yıl;
makale, atıf, doküman, doktora öğrenci puanı ve öğretim üyesi başına düşen
öğrenci sayısına göre sıralanmaktadır. Bu çalışmada, URAP kriterleri temel alınarak
Türkiye'deki üniversiteler için yeni bir sıralama yapılmıştır. Bu sıralamada URAP
kriterleri dışında Öğrenci Seçme ve Yerleştirme Sınavı (ÖSYS)’nda öğrencilerin
elde ettiği başarı sırası da çalışmaya dahil edilmiştir. Tüm değişkenlerin
ağırlıklarının belirlenmesinde Yapay Sinir Ağı Yöntemlerinden biri olan Çok
Katmanlı Yapay Sinir Ağı Yöntemi kullanılarak Türkiye'deki üniversiteler yeni bir
sıralamaya tabii tutulmuştur.

Bilim Kodu : 1106

Anahtar Kelimeler : Yapay Sinir Ağları, Çok Katmanlı Yapay Sinir Ağı,
Üniversite Sıralama Sistemleri

Sayfa Adedi : 145

Tez Danışmanı : Yrd. Doç. Dr. Ayşe EDİZ

v

ANALYSIS OF THE UNIVERSITY CHOICES BY NEURAL NETWORKS

(M.S. Thesis)

Ayşegül Hamarat YAVUZ

GAZİ UNIVERSITY

GRADUATE SCHOOL OF SOCIAL SCIENCES

November 2014

ABSTRACT

Universities and their faculty members are very important for the countries and the
public society. Especially, with the increasing gllobalization, universities need to
develop their core competents continuously in order to compete before the public
society. Universities should specify their positions accurately against other
üniversities for develop their core competent. To this end üniversities are sort by
various institutions and organizations around the world. University Ranking by
Academic Performance (URAP) sorts the Turkish üniversities using a variety of
variables such as articles, references, documents, PhD students and the number of
students per faculty members. However, student achievement variable is not
evaluated by the URAP and the other üniversity ranking systems. In this study,
Turkish üniversities are sorted based the student achievement in the Student
Selection and Placement Exam (ÖSYS) committed by the Student Selection and
Placement Center (ÖSYM). Furthermore, Mulilayer Perceptron Neural Network
Method is used to determine variables weights to sort the üniversities. As a result,
the variables having the highest weight are PhD students score and total documents
score in the new üniversity rankings.

Bilim Kodu : 1106

Anahtar Kelimeler

: Neural Network, Multilayer Perceptron Neural Network,
University Ranking Systems

Sayfa Adedi : 145

 Tez Danışmanı : Assistant Professor Doctor Ayşe EDİZ

vi

TEŞEKKÜR

Çalışmalarım boyunca değerli yardım ve katkılarıyla beni yönlendiren,

kıymetli tecrübelerinden faydalandığım danışmanım Yrd. Doç. Dr. Ayşe EDİZ

hocama ve manevi destekleriyle beni hiçbir zaman yalnız bırakmayan çok değerli

eşim Dr. Oğuzhan YAVUZ’a, sevgili annem Güler HAMARAT ve babam Taner

HAMARAT’a teşekkürü bir borç bilirim.

vii

İÇİNDEKİLER
 Sayfa

ÖZET……………………………………………………………………………….

iv

ABSTRACT………………………………………………………………………..

v

TEŞEKKÜR………………………………………………………………………..

vi

İÇİNDEKİLER……………………………………………………………………...

vii

ÇİZELGELERİN LİSTESİ………………………………………………………...

x

ŞEKİLLERİN LİSTESİ…………………………………………………………….

xii

KISALTMALAR……………………………………………………………………

xiii

1. GİRİŞ…………………………………………………………………………..

1

2. DÜNYADA VE TÜRKİYE’DE YÜKSEKÖĞRETİM VE
ÜNİVERSİTE SIRALAMA SİSTEMLERİ…………………………….

3

2.1. Üniversite Kavramı: Tanımı ve Görevleri…………………………...

3

2.2. Üniversitelerin Temel Fonksiyonları…………………………………

6

2.3. Üniversitelerin Tarihsel Gelişimi……………………………………..

6

2.3.1. Dünya'da üniversite sisteminin tarihsel gelişimi………………..

6

2.3.2. Türkiye’de üniversitelerin tarihi gelişimi…………………………

8

2.4. Türkiye’de Yüksek Öğretim Kurumları………………………………

10

2.5. Yükseköğretime Geçiş Sistemleri…………………………………...

13

2.6. Üniversite Sıralama Sistemleri………………………………………

15

2.6.1. Çin’de üniversitelerin akademik sıralaması – ARWU………….

17

2.6.2. Google link arama sayısına göre üniversite sıralaması -G-
 Factor……………………………………………………………….

18

2.6.3. Rusya’da üniversite sıralaması…………………………………..

19

2.6.4. Tayvan’da üniversitelerin bilimsel makale performansına göre
 sıralanması –HEEACT …………………………………………...

19

2.6.5. Amerikan Newsweek dergisi üniversite sıralaması…………… 20

viii

 Sayfa

2.6.6. İngiliz Times ve Quacquarelli Symonds dergilerinin üniversite

 sıralaması -THES-QS……………………………………………..

21

2.6.7. Webometrics üniversite sıralaması……………………………...

23

2.6.8. Wuhan üniversitesi, üniversite sıralaması………………………

24

2.7. Türkiye’de akademik kriterlere göre üniversite sıralaması –
URAP………………………………………………………………......

24

3. YAPAY SİNİR AĞLARI…………………………………………………...

29

3.1. Yapay Sinir Ağlarının Tanımı………………………………………...

29

3.2. Yapay Sinir Ağlarının Tarihi Gelişimi………………………………..

30

3.3. Yapay Sinir Ağlarının Özellikleri……………………………………..

32

3.4. Yapay Sinir Ağlarının Kullanım Alanları…………………………….

34

3.5. Biyolojik ve Yapay Sinir Hücreleri…………………………………...

35

3.6. Yapay Sinir Ağlarında Öğrenme…………………………………….

40

3.7. Öğrenme Kuralları…………………………………………………….

42

3.8. Çok Katmanlı (Algılayıcı) Yapay Sinir Ağları……………………….

44

4. YAPAY SİNİR AĞI MODELİ KULLANILARAK
ÜNİVERSİTELERİN AKADEMİK BAŞARISININ
BELİRLENMESİ…………………………………………………………….

55

4.1. Araştırmanın Amacı ………………………………………………….

55

4.2. Araştırmanın Kapsamı………………………………………………..

56

4.3. Araştırmanın Yöntemi………………………………………………...

56

4.4. Üniversitelerin Sıralanmasında Kullanılan Değişkenlerin Önem
Derecelerinin Belirlenmesi……………………………………………

57

4.4.1. Sıralamada kullanılan tüm değişkenlerin önem
 derecelerinin belirlenmesi…………………………………….....

57

4.4.2. Sıralamada kullanılan doktora puanı hariç diğer
 değişkenlerin önem derecelerinin belirlenmesi……………….

70

ix

Sayfa

4.5. Yapay Sinir Ağı Yöntemi ile Üniversitelerin Sıralanması………….

77

5. SONUÇ VE ÖNERİLER……………………………………………….....

89

KAYNAKLAR………………………………………………………………………

91

EKLER……………………………………………………………………………...

97

Ek 1. Türkiye'deki devlet üniversiteleri………………………………………….

98

Ek 2. Türkiye'deki vakıf üniversiteleri……………………………………………

103

Ek 3. ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri……….

106

Ek 4. URAP üniversite sıralaması ve kriter puanları…………………………..

114

Ek 5. Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora
 öğrenci puanı çıkarılmış) …………………………………………………

119

ÖZGEÇMİŞ………………………………………………………………………..

129

x

ÇİZELGELERİN LİSTESİ

Çizelge

Sayfa

Çizelge 2. 1. Yükseköğretim temel göstergeleri…………………………….

12

Çizelge 2. 2. Yükseköğretim öğretim elemanı sayıları……………………..

13

Çizelge 2. 3. Veri kaynağı tipine göre gösterge sayıları……………………

16

Çizelge 2. 4. ARWU sıralamasında kullanılan kriter ve ağırlıklar…………

18

Çizelge 2. 5. HEEACT sıralama kriterleri ve ağırlıkları…………………….

20

Çizelge 2. 6. Newsweek sıralama kriterleri ve ağırlıkları…………………..

21

Çizelge 2. 7. THES-QS sıralama kriterleri…………………………………...

22

Çizelge 2. 8. Webometrics sıralama sisteminde kullanılan gösterge ve
 ağırlıklar…………………………….……………………………

24

Çizelge 2. 9. URAP dünya sıralamasında kullanılan kriterler……………..

26

Çizelge 2. 10. URAP Türkiye Sıralamasında Kullanılan Değişkenler…….

28

Çizelge 3. 1. Biyolojik sinir sistemi ile yapay sinir sisteminin benzerlikleri

30

Çizelge 3. 2. Toplama fonksiyonu örnekleri…………………………………

38

Çizelge 3. 3. Bazı aktivasyon fonksiyonları………………………………….

39

Çizelge 3. 4. XOR problemi başlangıç değerleri……………………………

51

Çizelge 3. 5. XOR problemi sonuçları………………………………………..

54

Çizelge 4. 1. Araştırmada kullanılan girdi değişkenleri…………………….

58

Çizelge 4. 2. Yapay sinir ağı modeline ilişkin özet bilgiler…………………

60

Çizelge 4.3. Ağın eğitilmesi için özet bilgiler………………………………...

60

Çizelge 4. 4. Modele ilişkin özet bilgiler……………………………………...

61

Çizelge 4. 5. Yapay sinir ağı katmanlarına ilişkin özet bilgiler…………….

62

Çizelge 4. 6. Hata payına ilişkin genel bilgiler………………………………

63

Çizelge 4. 7. Sinir ağına ilişkin parametre tahminleri……………………….

64

Çizelge 4. 8. Test setinde modele ilişkin özet bilgiler……………………… 65

xi

Çizelge Sayfa

Çizelge 4. 9. Test seti yapay sinir ağı katmanlarına ilişkin özet bilgiler…..

67

Çizelge 4. 10. Test seti hata payına ilişkin genel bilgiler…………………..

68

Çizelge 4. 11. Sinir ağına ilişkin parametre tahminleri……………………..

69

Çizelge 4. 12. Önem derecelerine göre açıklayıcı değişkenler……………

69

Çizelge 4. 13. Test setinde modele ilişkin özet bilgiler……………………..

72

Çizelge 4. 14. Test seti yapay sinir ağı katmanlarına ilişkin özet bilgiler…

73

Çizelge 4. 15. Test seti hata payına ilişkin genel bilgiler…………………..

74

Çizelge 4. 16. Sinir ağına ilişkin parametre tahminleri……………………..

75

Çizelge 4. 17. Önem derecelerine göre açıklayıcı değişkenler……………

76

Çizelge 4. 18. Hacettepe Üniversitesi girdi değerleri……………………….

77

Çizelge 4. 19. Yapay Sinir Ağı modeline göre üniversite sıralamaları……

78

Çizelge 4. 20. Doktora Puanı Hariç Yapay Sinir Ağı modeline göre
 üniversite sıralaması………………………………………….

81

Çizelge 4. 21. URAP sıralaması ve Yapay Sinir ağı sıralaması…………..

84

xii

ŞEKİLLERİN LİSTESİ

Şekil

Sayfa

Şekil 3. 1. Basit bir biyolojik nöron yapısı……………………………………

36

Şekil 3. 2. Basit bir yapay sinir ağı yapısı……………………………………

37

Şekil 3. 3. Danışmalı öğrenme modeli……………………………………….

41

Şekil 3. 4. Danışmansız öğrenme algoritması………………………………

42

Şekil 3. 5. Basit algılayıcı modeli……………………………………………..

45

Şekil 3. 6. Çok katmanlı algılayıcı yapay sinir ağı modeli………………….

46

Şekil 4. 1. Üniversitelerin öğrenci başarı sırası dikkate alınarak
 sıralanması modeli………………………………………………...

59

Şekil 4. 2. Çok katmanlı yapay sinir ağı yapısı……………………………...

63

Şekil 4. 3. Test seti çok katmanlı yapay sinir ağı yapısı……………………

66

Şekil 4. 4. Değişkenlerin test seti sonucunda elde edilen
 normalleştirilmiş önem dereceleri………………………………..

70

Şekil 4. 5. Test seti çok katmanlı yapay sinir ağı yapısı……………………

74

Şekil 4. 6. Değişkenlerin test seti sonucunda elde edilen
 normalleştirilmiş önem dereceleri………………………………..

76

xiii

KISALTMALAR

Bu çalışmada kullanılmış kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Kısaltmalar Açıklama

ARWU Academic Ranking of World Universities

CCHS Cybermetrics Laboratuarı

CSIC Ulusal Araştırma Konseyi

ESI Essential Science Indicators

HEETACT Dünya Üniversiteleri Bilimsel Makalelerinin Performans

Sıralaması

ISI Institude for Scienctific In formation

JCR Journal Citation Reports

ODTÜ Orta Doğu Teknik Üniversitesi

ÖSYM Öğrenci Seçme ve Yerleştirme Merkezi

ÖSYS Öğrenci Seçme ve Yerleştirme Sınavı

SCI Citation Index

SEO Arama Motoru Optimizasyonu

SSCI Social Science Citation Index

TÜBİTAK Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TDK Türk Dil Kurumu

URAP University Ranking by Academic Performance

WOS Web of Science

YSA Yapay Sinir Ağları

1

1. GİRİŞ

Günümüzde bilgi, tüm toplumlarda, hem bireysel hem de sosyal yaşamda

köklü değişiklikler yaratarak büyük bir güç haline gelmiştir. Bilimsel bilginin üretildiği,

kullanıldığı ve toplumun bütününe mal edildiği temel yer ise üniversitelerdir.

 Üniversiteler, yaratıcı düşünceye sahip, disiplinli, tutarlı, nitelikli bireyler

yetiştiren, bilgi ve tekniğin gelişmesine katkı sağlayan, ülke ve dünya meselelerine

çözümler üreten, sektörel çözümler üreterek sanayi ve insan kaynağının gelişimine

katkı sağlayan ve bu vasıflarıyla toplumun hem ekonomik hem de sosyal yaşamına

etki eden önemli kurumlardır. Bu öneminden dolayı, bir üniversite sahip olduğu

nitelik ve niceliklerle toplum üzerinde ne kadar etkiliyse bu etki onu diğerlerine göre

daha tercih edilebilir kılacaktır. Bu tercihin derecesi ise, üniversiteler arasında bir

rekabet ortamı yaratarak, her açıdan daha çok tercih edilen bir üniversitenin

yaptırımları ve söylemleri diğerlerine göre daha çok kabul görecektir. Bu aşamada,

bir üniversitenin ne kadar tercih ediliyor olması hem üniversite açısından hem de

onu tercih eden açısından önem kazanmaktadır.

 Üniversitelerin diğer üniversiteler karşısında konumunu belirlemeye yönelik

olarak yürütülen çalışma, ilk defa Çin hükümeti tarafından desteklenmiş ve

Shanghai Jio Tong Üniversitesi bünyesinde gerçekleştirilmiştir. Üniversitenin,

Dünya Üniversitelerinin Akademik Sıralaması (ARWU) projesi adını verdiği

çalışmada, üniversiteler belirli değişkenlere göre sıralanmıştır. ARWU çalışması

dışında, Times (İngiltere), QS (İngiltere), Leiden (Hollanda), HEEACT (Tayvan),

Webometrics (İspanya), SCImago (İspanya) gibi dünyanın çeşitli bölgelerinde yer

alan kurumlar tarafından da üniversiteler akademik ve çeşitli kriterlere göre

sıralanarak konumları belirlenmeye çalışılmıştır.

 Ülkemizde ise, Orta Doğu Teknik Üniversitesi (ODTÜ) Enformatik Enstitüsü

tarafından 2009 yılından bu yana “Akademik Performansa Göre Üniversitelerin

Sıralanması’’ (URAP) olarak bilinen bir sıralama çalışması geliştirilmiştir. URAP,

dünya genelinde üniversiteleri; makale, atıf, bilimsel doküman sayısı, öğretim üyesi

başına düşen öğrenci sayısı, doktora öğrenci sayısı, uluslararası ün, dergi etkinliği

2

gibi çeşitli değişkenlere göre sıralarken, ulusal üniversiteleri sıralamada uluslararası

ün, dergi etkinliği değişkenlerini kullanmamaktadır.

 Tüm bu çalışmalarda, sıralama üzerinde etkili olan her bir değişkenin ağırlığı

ya eşit kabul edilmekte ya da keyfi olarak belirlenmektedir. Bu çalışmada ise bu

ağırlıklar, Yöneylem tekniklerinden biri olan Yapay Sinir Ağı kullanılarak

belirlenmiştir.

 Yapay sinir ağları, insan beyninden esinlenerek geliştirilmiş, öğrenme yolu ile

hiçbir yardım almadan yeni bilgiler üretebilen ve bilgiler arasında ilişkiler

oluşturabilen ve karar verme yeteneklerine sahip olan bir bilgisayar programıdır.

Çalışmanın temel amacı; ülkemizde faaliyet gösteren üniversitelerin

sıralamasını yapmaktır. URAP tarafından yapılan sıralamada, uluslararası alanda

kabul görmüş temel değişkenler kullanılmaktadır. Yani üniversiteler akademik

başarılarına göre sıralanmakta üniversiteleri tercih edenlerin etkisi göz ardı

edilmektedir. Bunun yanında yine URAP tarafından yapılan çalışmada her bir

değişkenin katsayısı eşit olarak değerlendirilmektedir. Bu çalışmada, URAP

tarafından göz ardı edilen bu iki durumun etkisi de çalışmaya dahil edilerek Çok

Katmanlı Yapay Sinir Ağı modeli ile yeni bir sıralama elde edilmiştir.

Giriş ve sonuç bölümü haricinde çalışma 3 bölümden oluşmaktadır. İlk bölüm,

Dünya'da ve Türkiye’de yükseköğretim ve üniversite sıralama sistemlerini

içermektedir. Yapay Sinir Ağları çalışmanın ikinci bölümünü oluşturmaktadır.

Çalışmanın üçüncü bölümü Türkiye'deki üniversitelerin Yapay Sinir Ağı modeli ile

sıralanmasını içermektedir. Tüm bulgular sonuç kısmında irdelenmiştir.

3

2. DÜNYADA VE TÜRKİYE’DE YÜKSEKÖĞRETİM VE ÜNİVERSİTE

SIRALAMA SİSTEMLERİ

2.1. Üniversite Kavramı: Tanımı ve Görevleri

 Üniversite kelimesi Latince 'universus' kelimesinden türetilmiştir. Ortaçağ

Batı dünyasında topluluk, cemaat, ''communauté'' bütünlük, beraberlik gibi

manalarda kullanılmıştır. Tarihî gelişimi itibariyle ise, kilise öğretiminin orta ve

yüksek kısımlarına ait her bir kurumu anlamına gelmektedir. 19. asır başlarından

itibaren ise, modernite ile birlikte halk eğitiminin muhtelif derecelerine ait ustalarını

yetiştirme kısımlarını ifade etmeye başlamıştır (Bolay, 2011).

Üniversite, “belli disiplinlerin yüksek düzeyde öğretimini sağlamak üzere bir

araya gelmiş öğretim elemanları ve öğrencilerden oluşan özerk bir topluluk” olarak

tanımlanmaktadır (Charle ve Verger, 2005:8). Üniversiteler bilimsel düşünmeye

sahip kişiler yetiştiren; eleştirel düşünmeyi geliştiren, birlikte öğrenme, araştırma ve

geliştirme düşüncesinin hâkim olduğu kurumlardır (Bolay, 2011).

Türk Dil Kurumu ise üniversiteyi; “bilimsel özerkliğe ve kamu tüzel kişiliğine

sahip, yüksek düzeyde eğitim, öğretim, bilimsel araştırma ve yayın yapan fakülte,

enstitü, yüksekokul vb. kuruluş ve birimlerden oluşan öğretim kurumu” olarak

tanımlamıştır. Yükseköğretim ise; “orta öğretimi bitirenlere, üniversite, akademi vb.

eğitim kurumları tarafından planlanıp uygulanan öğretim” anlamına gelmektedir.

Dolayısıyla, üniversite ile yükseköğretim kurumları farklı anlamlarda

kullanılmaktadır. Üniversiteler akademisyen ve öğrenciler ile eğitim faaliyetlerini

sürdüren, bilimsel yayın yapan kurumlar olarak görülürken, yükseköğretim

üniversitelerin tarafından planlanan ve uygulanan öğretim sistemi olarak

görülmektedir.

Bir üniversitenin toplumun sahip olduğu, yaşadığı ve ürettiği değerleri iyi

tanımak, zihnî üretimin meydana getirdiği kültürün özel organı olmak, kendisini

meydana getiren ve kendisine var olma araçlarını bahşeden topluma yeni bilgiler,

4

teknikler ve değerler kazandırmak gibi işlevleri vardır. Üniversitelerin taşıdıkları bu

sorumluluk alanları aşağıda maddeler halinde özetlenebilir (Bolay, 2011);

 Yaratıcı düşünceye sahip, disiplinli ve sağlam muhakemeli, tutarlı ve geniş

ufuklu, yüksek nitelikli kişiler yetiştirmek,

 Bilim ve tekniğin gelişmesine katkı sağlamak,

 Ülke ve dünya meselelerine çözümler getirmek,

 Liberal eğitim vererek rasyonel düşünen, akılcı çözümler üreten geniş ufuklu

ve hür düşünceli nesiller yetiştirmek,

 Tenkitçi düşüncenin yayılmasında, yerleşmesinde öncü vazifesi görmek,

 Temel bilimlerin ülkemizde gelişmesine katkı sağlamak,

 Uygulamalı araştırmalar yapmak; mevcut bilgi ve fikirleri yenileyip

zenginleştirilerek korumak,

 Meslek dallarının ihtiyacı olan elemanları yetiştirmek,

 Kültürün yenileşmesi ve nesilden nesile aktarılmasını temin etmek.

Üniversitelerin bu işlevleri yanında, toplumun ve tüm paydaşların da

üniversitelerden beklentileri bulunmaktadır. Bilgi toplumuna ve ekonomisine geçiş

sürecinde değişik toplum kesimlerinin üniversiteden artan beklentileri aşağıdaki

şekilde gösterilmiştir (YÖK, 2007: 13);

 Daha fazla öğrenciye ve daha geniş bir yaş grubuna eğitim vermek, yani

“yığınlaşmak” (massification),

 Hızla üretilen yeni bilgilerin ve oluşan yeni bilgi alanlarının tümünü

kapsayacak şekilde programlarını genişletmek (academic expansion),

 Eğitimde, mezunların iş bulabilmesi, araştırmada ise bilginin yanısıra

uygulamaya yönelmek (relevance),

 Toplumla güçlü köprüler kurarak, bölgesel ve ulusal kalkınmaya daha fazla

katkıda bulunmak,

 Paydaşlarına hesap verebilen, açık ve saydam yönetişim modelleri

geliştirmek (accountability),

 Tüm bu beklentileri, giderek göreli olarak azalan kamusal kaynaklar ile

karşılayabilmek.

5

 Üniversitelerin gelişen ve değişen dünya koşullarında tüm bu işlevlerine ek

olarak UNESCO tarafından yeni sorumluluklar da eklenmiştir. Bunlar: (Erdem,

2005);

 Yoksulluk, açlık, cahillik, sosyal dışlanma, uluslararası ve ulusal alandaki

eşitsizlikleri artması gibi ana küresel, bölgesel ve yerel sorunların çözümünde

aktif olarak yer almak,

 Özellikle alternatif öneri ve tavsiyeler yaparak sürdürülebilir insani gelişim,

insan haklarına evrensel boyutta saygı, kadınlar ve erkekler için eşit haklar,

üniversitede ve toplumda adalet ve demokratik prensiplerin uygulanması;

uluslar, etnik, dini, kültürel ve diğer gruplar arasında anlayış, şiddet

içermeyen ve barış yanlısı bir kültürle entelektüel ve ahlaksal dayanışmayı

ilerletmek için bıkıp usanmadan çalışmak,

 Kültürel çeşitliliği koruyup desteklemesi ve kültürler arası anlayış ve uyumun

geliştirilmesi ve kültürlerin karşılıklı olarak zenginleşmesi konularında

çalışmak,

 Öğrencilerin sorumluluk sahibi ve kendini adamış vatandaşlar olarak

yönlendirilmelerini sağlayacak bilgileri, becerileri, tutumları, değerleri ve

yetenekleri kavramalarına yardımcı olmak,

 Kendisini değiştirip dönüştürmek, eğitimin farklı seviyeleri ve biçimleriyle

bağlarını güçlendirerek herkes için eğitim ve çeşitli açılardan eğitsel sürecin

kalitesini yükseltmek ve etkinliğini artırmak.

 Günümüzde üniversiteler küresel rekabet ortamının gerekli kıldığı mesleki ve

iletişim becerisine sahip eleştirel düşünen, etik değerleri önemseyen, çok yönlü

kültürel formasyonu ve özgüveni olan bireyler yetiştirmek; evrensel boyutta bilgi

üreterek düşünce, bilim ve teknolojiye katkı sağlamak; küresel, bölgesel ve yerel

sorunlara çözümler üretmek; entelektüel ve ahlaksal dayanışmayı ilerletmek;

kültürel çeşitliliği sağlamak; değişen koşullara uyum sağlayarak çağı takip etmek

vasıflarına sahip olmalıdır.

6

2.2. Üniversitelerin Temel Fonksiyonları

Üniversiteler sadece bilgiyi kullanan ya da bilimsel faaliyetlerde bulunan

kurumlar olmaktan daha çok paydaşları ile birlikte bilgiyi üreten aynı zamanda

gelecek kuşaklara aktaran kurumlardır. Üniversiteler toplumun tamamını ilgilendiren

ve topluma yön veren bir takım fonksiyonlara sahiptir (Çetin, 2007);

 Bilgi ekonomisi ve toplumun destekleyicisidir.

 Ekonomik istikrarın önemli bir unsurudur.

 Bölgenin sosyal yaşamının temel gücüdür.

 Kültürel kaynakların temelini oluşturur ve güçlendirir.

 Bölgenin uluslararası işbirliği ve dışa açılmasında etkilidir.

 Yenilikçi aktiviteler ve girişimciliğin temel kaynağıdır.

2.3. Üniversitelerin Tarihsel Gelişimi

 Üniversitelerin tarihsel gelişim süreci dünya ve ülkemiz açısından farklılık

göstermektedir. Birçok Dünya ülkesinde üniversitenin tüm işlevleriyle toplum

üzerinde etkili olması çok daha eskiye dayanırken Türk toplumunda bu süreç daha

yakın zamanda oluşmuştur.

2.3.1. Dünya'da üniversite sisteminin tarihsel gelişimi

 Ortaçağ’da Batılı ilim kurumları (Universitas, Studium Generale, Commune)

13 yüzyılda doğmaya başlamış ve yüz yılda özellikle bütün Avrupa’ya yayılmıştır.

Bu ilim kurumları bilginin tamamının verildiği yerler değil, farklı yerlerden gelen

öğrencilerin toplandığı bir dersler birliğidir. Bu bilim kurumlarının temeli belli

tarikatlar tarafından atılan ve ağırlık merkezi din olan okullardır. Bu anlamda

düzenlenmiş ve örgütlenmiş olarak kurulan ilk bilim kurumu Bologna’daki

Universitas’dır. Bologna’dan önce kurulanlar İspanya ve İtalya’da Arapçadan

Latinceye çeviri yapan birer Enstitü niteliğindedir. Bologna’da önceleri sadece

Hukuk Fakültesi olarak faaliyet gösterirken, 1352’de Theologie Fakültesi de

7

kurulmuştur. Felsefe ve Theologie açısından ise Paris (1200-1215) Üniversitesi

daha teşkilatlanmış bir yapıya sahiptir (Ülken,1995).

Avrupa’da Bologna, Oxford ve Paris üniversitelerinin gelişim tarihi birbirinden

farklı süreçler izler gibi görünse de, toplumsal kuruluşların etkileşimi açısından tarım

dışı üretim hacminin artışı, kentsoyluların güçlenmesi ve giderek modern devletin

kuruluş süreçleri ile ilgilidir. Başlangıçta tüm bu üniversiteler kilise denetimi altında

iken, toplumsal gelişme ile birlikte kilise denetiminin bu kurumlar üzerinde etkisinin

azaldığı görülmektedir. Örneğin Paris üniversitesine bakıldığında 12. Yüzyıl

öncesine kadar tüm ortaçağ üniversiteleri gibi kilisenin denetiminde olduğu görülür.

Ancak Fransa’da modern devletin kuruluş sürecinde, Paris’in ekonomik olarak

canlılık kazanmasına paralel olarak, kilise yükselen ders talebini karşılayamamış ve

bazı öğretim elemanlarına katedral dışında ders okutma izni vermiştir. Kilise

denetimini sürdürmek için önceleri üniversitede görev yapan elemanların kilisenin

bulunduğu alanda kalmasını zorunlu tutulurken toplumsal gelişmeye paralel olarak

bu zorunluluk ortadan kalkmıştır. Bu ise üniversite loncasının gücünü arttırmıştır.

(Tekeli, 1980: 25).

 Modern üniversiteye geçişin temelinde ise Alman idealistlerin kurduğu ve

Wilhelm von Humbolt’un Berlin Üniversitesi’nde kurumsallaştırdığı Alman (Humbolt)

modeli öne çıkmaktadır. 1810 yılında kurulan ve modern araştırma üniversitesinin

ilk örneği sayılan Berlin Üniversitesi, yüzyılın sonlarına doğru ve 20. Yüzyılda,

Japonya’dan Amerika Birleşik Devletleri’ne kadar birçok ülkede sayısız üniversitenin

modeli haline gelmiştir (Küçükcan ve Gür, 2009: 44).

 Modern üniversite üç fikir etrafında şekillenmektedir: Kantçı akıl kavramı,

Humboltçu milli kültür kavramı ve son dönemlerde özellikle Amerika’da ve

Amerika’nın etkisindeki ülkelerde öne çıkan tekno-bürokratik mükemmeliyet

nosyonudur. Kant’a göre üniversite denen kurumun bütün etkinlikleri, tek bir

düzenleyici fikir etrafında örgütlenmiştir ve bu fikir akıldır. Bir fikir ve kurum olarak

üniversite zamanla değişmiş ve değişik ülkelerde farklı biçimler almıştır. Almanya’da

Humboldt araştırmayı üniversitenin temel ve kurucu bir özelliği olarak görürken,

İngiltere’de Newman üniversiteyi araştırma kurumu olarak görmemiştir. Amerikan

üniversiteleri, 19. yüzyılın sonlarına gelindiğinde, araştırmanın yanında topluma

8

hizmet gibi eğitimin pratik yönlerini de öne çıkarmayı ihmal etmemişlerdir. Böylece

Amerikan üniversiteleri, üniversite ile toplum arasında güçlü bağlar kurabilmiş ve

endüstri ile tarım arasındaki bağlantıları güçlendirmişlerdir. Dahası, lisansüstü

eğitim yapan fakülteler kurulmuştur. 20. yüzyıla girildiğinde, araştırma ve hizmet

yönü güçlü kurumlara sahip Amerika Birleşik Devletleri, Alman üniversitelerinin

yerini almaya başlamış ve ABD, özellikle İkinci Dünya savaşında bilimin pratik

yönünü etkin bir şekilde kullanmıştır (Küçükcan ve Gür, 2009:46,47).

2.3.2. Türkiye’de üniversitelerin tarihi gelişimi

Türk üniversite yapısının temeli medreselere dayanmakta ve bu nitelikteki ilk

Türk medresesi 1067 yılında Bağdat’ta kurulan Nizamiye Medresesi olarak kabul

edilmektedir. Osmanlı İmparatorluğu’nda bu nitelikteki ilk medrese, İznik’te Orhan

Gazi tarafından kurulan İznik Orhaniyesi adını taşıyan medresedir (Kılıç, 1999).

Batı tarzı ilk yükseköğretim kurumu, Osmanlı Donanması’nın Çeşme

önlerinde ağır bir yenilgiye uğratılmasından sonra 1773 yılında kurulan ve kısa bir

süre sonra faaliyete geçen Mühendishane-i Berr-i Hümayun ile günümüzdeki

İstanbul Teknik Üniversitesinin kökenini oluşturan Mühendishane-i Bahr-i

Hümayundur (Özarslan, Esfender, Batırel ve Erkal, 1998: 39).

Osmanlı döneminde askeri alanda başlayıp, tıp alanında devam eden

yükseköğretimdeki gelişmeler, Darülfununun açılması ile devam etmiştir. 1846

yılında Muvakkat Maarif Meclisi tarafından Darülfununun kurulmasına karar

verilmiş, ancak 1863 yılında açılabilmiştir (Tekeli, 1995:656).

 Bu dönemde eğitim bir kamu görevi olarak algılanmış ve orduya yönelik

olarak eğitim veren yüksekokullarla birlikte, ilk yüksekokullar olan Mekteb-i Mülkiye

(1859) ve Mekteb-i Tıbbiye-i Mülkiye (1866) kurulmuştur. Ayrıca, artan öğretmen

ihtiyacı sonucunda, Darulmuallimin (1847) ve Darulmuallim-i Sıbyan (1862) ve

Darulmuallimat (1870) kurulmuştur (Tekeli, 1995:656).

9

 Daha sonraki dönemlerde ise, Darulfünun –u Osmaniye, Darulfünun –u

Sultani ve Darülfunun-u Şahane açılmıştır. Ayrıca, çeşitli Rum, Ermeni ve Yahudi

okulları açılmıştır.

 Cumhuriyet’in ilanı ile birlikte her alanda olduğu gibi yükseköğretim alanında

da hızlı gelişmeler meydana gelmiştir. Diğer alanlarda olduğu gibi yükseköğretim

kurumları üniversitelerimizde de “modernleşme” gerçekleştirilmiştir.

 Cumhuriyetin ilanından sonra başlayan eğitim seferberliği döneminde

Ankara’da 1925 yılında Hukuk Mektebi, 1926 yılında Gazi Eğitim Enstitüsü, 1930

yılında Ziraat Enstitüsü kurulmuştur. 1932 yılında Cenevre Üniversitesinden A.

Malche, İstanbul’da Darülfununun 1933’de yeniden yapılandırılmasına zemin

hazırlayacak bir rapor hazırlamıştır (Erdoğan, 2004,6). Bu raporun ardından, Büyük

Millet Meclisi 1933’de Darülfununun yerini almak üzere, 18 Kasım 1933’te açılan

İstanbul Üniversitesini 2253 Sayılı Yasa ile onaylamıştır (Gürüz, 2001, 229). 1933

yılında yapılan üniversite reformlarının ardından, günümüzde de kullanılan

akademik unvanlar kullanılmaya başlanmıştır. 1944 yılında yine İstanbul’da İstanbul

Teknik Üniversitesi kurulmuştur. Bu dönemde Ankara’da da önemli gelişmeler

olmuş ve yukarıda değinilen bazı yüksekokullara ilave fakülteler kurulmuştur. Bunlar

Dil, Tarih ve Coğrafya Fakültesi (1937), Fen Fakültesi (1943) ve Tıp Fakültesi

(1945)’dir. Ayrıca 1935 yılında İstanbul’daki Mülkiye Mektebi, Siyasal Bilgiler

Fakültesi adı altında Ankara’ya taşınmıştır. Bu gelişmelerin ardından 12.06.1946

gün ve 4936 Sayılı Üniversiteler Kanunu ile Türkiye’nin üçüncü üniversitesi olarak

Ankara Üniversitesi kurulmuştur. Bu dönem aynı zamanda Türk yükseköğretiminde

bir reform dönemidir (Sargın, 2007).

1950’li yıllardan sonra, toplumsal talep doğrultusunda yükseköğretimde

önemli gelişmeler meydana gelmiştir. Bu gelişmelerden en önemlisi, yüksekokul ve

üniversitelerin bölgesel merkezlere yaygınlaştırılmasıdır. 1955 yılında, Karadeniz

Teknik Üniversitesi (Kanun No.6594) ve Ege Üniversitesi (Kanun No.6575), 1957

yılında Atatürk Üniversitesi (Kanun No.6990) kurulmuştur (Kılıç,1999).

 1956 yılında 7307 sayılı yasayla Orta Doğu’nun kaynaklarını geliştirmek ve

ekonomik sorunlarına çözüm getirmek, Türk ulusuna ve başka uluslara yarar

10

sağlayacak uygulamalı araştırmalar yapmak, İngiliz dilinde ileri öğretim vermek

amacıyla Ankara’da “Orta Doğu Teknik Üniversitesi (ODTÜ)” kurulmuştur. (Erdem,

2005)

 1967 yılında 892 sayılı yasayla teknik bilgileri yanında, geniş kültürlü, pratiğe

ağırlık veren, sosyal sorunları bilen doktorlar yetiştirecek eğitimi vermek amacıyla

Ankara’da “Hacettepe Üniversitesi” kurulmuştur.(Erdem, 2005)

 1982 yılında üniversitelerin kapasite artışını sağlamak üzere açık öğretim

sistemi oluşturulmuş ve Anadolu Üniversitesinde başlatılmıştır. Bu amaçla yapılan

ikinci düzenleme ise ikinci öğretim sisteminin geliştirilmesi olmuştur(YÖK, 2007:47).

 1984 yılında ilk özel üniversite ''Bilkent Üniversitesi'' kurulmuştur.

 Dünya’da yükseköğretim sistemindeki gelişmelere koşut olarak Türkiye’de

üniversiteler öğrencilere, özellikle 2000 yılı sonrasında yoğunlaşan senato

kararlarıyla “çift anadal” programları sunmaya başlamışlardır (YÖK, 2007:51).

 Yeni bir gelişme olarak 2006 yılında üniversiteler arasında işbirliği protokolleri

yapılmaya başlanmıştır. Atatürk, Cumhuriyet, Erciyes, Fırat, Gaziosmanpaşa,

İnönü, Kafkas, Karadeniz Teknik, Yüzüncü Yıl Üniversiteleri arasında ön lisans,

lisans ve lisansüstü öğretim, araştırma ve geliştirme ve sosyal ve kültürel etkinler

konularında geniş bir işbirliğini içeren bir protokol imzalanmıştır.

2.4. Türkiye’de Yüksek Öğretim Kurumları

Yükseköğretimin kuruluş amacı; “Yüksek düzeyde bilimsel çalışma ve

araştırma yapmak; bilgi ve teknoloji üretmek; bilim verilerini yaymak; ulusal alanda

gelişme ve kalkınmaya destek olmak; yurtiçi ve yurtdışı kurumlarla işbirliği yaparak

bilim dünyasının seçkin bir üyesi haline gelmek; evrensel ve çağdaş gelişmeye

katkıda bulunmak” olarak belirtilmektedir (2547 SK,1981; TC Devlet Teşkilatı

Rehberi, 1998:513). Türkiye’de yükseköğretimin görevleri çok geniş bir

çerçevede tanımlanmıştır. Bunlar (TC Devlet Teşkilatı Rehberi, 1998:513);

11

 Çağdaş uygarlık ve eğitim-öğretim esaslarına dayanan bir düzen içinde,

toplumun ihtiyaçlarına ve kalkınma planları ilke ve hedeflerine uygun ve

ortaöğretime dayalı çeşitli düzeylerde eğitim, öğretim, bilimsel araştırma,

yayın ve danışmanlık yapmak,

 Kendi uzmanlık gücünü ve maddi kaynaklarını rasyonel, verimli ve ekonomik

şekilde kullanarak, milli eğitim politikası ve kalkınma planları ilke ve hedefleri

ile Yükseköğretim Kurulu tarafından yapılan plan ve programlar

doğrultusunda ülkenin ihtiyacı olan dallarda ve sayıda insan gücü yetiştirmek,

 Türk toplumunun yaşam düzeyini yükseltici ve kamuoyunu aydınlatıcı bilim

verilerini söz, yazı ve öteki araçlarla yaymak,

 Örgün, yaygın, sürekli ve açık eğitim yoluyla toplumun özellikle sanayileşme

ve tarımda modernleşme alanlarında eğitilmesini sağlamak,

 Ülkenin bilimsel, kültürel, sosyal ve ekonomik yönlerden ilerlemesini ve

gelişmesini ilgilendiren sorunlarını, öteki kuruluşlarla işbirliği yaparak, kamu

kuruluşlarına önerilerde bulunarak öğretim ve araştırma konusu yapmak,

sonuçlarını toplumun yararına sunmak ve kamu kuruluşlarınca istenecek

inceleme ve araştırmaları sonuçlandırarak düşüncelerini ve önerilerini

bildirmek,

 Örgün, yaygın, sürekli ve açık eğitim hizmetini üstlenen kurumlara katkıda

bulunacak önlemleri almak; yörelerindeki tarım ve sanayinin gelişmesine ve

ihtiyaçlarına uygun meslek elemanlarının yetişmesine ve bilgilerinin

gelişmesine katkıda bulunmak, sanayi, tarım ve sağlık hizmetleri ile öteki

hizmetlerde modernleşmeyi, üretimde artışı sağlayacak çalışma ve

programlar yapmak, uygulamak ve yapılanlara katılmak, bununla ilgili

kurumlarla işbirliği yapmak ve çevre sorunlarına çözüm getirici önerilerde

bulunmak,

 Eğitim teknolojisini üretmek, geliştirmek, kullanmak, yaygınlaştırmak,

 Yükseköğretimin uygulamalı yapılmasına ilişkin eğitim-öğretimin esaslarını

geliştirmek; döner sermaye işletmelerini kurmak, verimli çalıştırmak ve bu

etkinliklerin gelişmesine ilişkin gerekli düzenlemeleri yapmak, olarak

sınıflandırılabilir.

12

Ülkemizde Yükseköğretim Kurumu’na bağlı olarak faaliyet gösteren 104'ü

Devlet Üniversitesi ve 72'si Vakıf Üniversitesi ve 8’i Vakıf Meslek Yüksekokulu

olmak üzere toplam 184 üniversite bulunmaktadır (Ek 1 ve Ek 2).

YÖK tarafından paylaşılan Yükseköğretim Temel Göstergelerine göre

ülkemizde Nisan 2014 yılı itibariyle öğretim elemanlarının %86’sı devlet

üniversitelerinde; %13,54’ü vakıf üniversitelerinde faaliyet göstermektedir.

Üniversitelerimizde toplam 141.674 öğretim üyesi istihdam edilirken, 118.667 idari

personel bulunmaktadır. Üniversitelerimizde okuyan toplam öğrenci sayısı ise

5.449.961’dir. Üniversitelere ilişkin temel göstergeler aşağıda Çizelge 2.1’de özet

halinde gösterilmiştir.

Çizelge 2. 1. Yükseköğretim temel göstergeleri

TEMEL GÖSTERGELER

DEVLET

ÜNİVERSİTELERİ

VAKIF

ÜNİVERSİTELERİ
VAKIF MYO

TOPLAM /

ORAN

SAYI YÜZDE SAYI YÜZDE SAYI YÜZDE SAYI

ÜNİVERSİTE SAYISI 104 56,52 72 39,13 8 4,35 184

ÖĞRETİM ELEMANI SAYISI 122.116 86,2 19.188 13,54 370 0,26 141.674

İDARİ PERSONEL SAYISI 105.690 89,06 12.770 10,76 207 0,18 118.667

ÖĞRENCİ SAYISI 5.089.291 93,38 350.999 6,44 9.671 0,18 5.449.961

ÖĞRETİM ELEMANI BAŞINA

DÜŞEN ÖĞRENCİ SAYISI
20.83 18,29 26,14 20,5

YÜKSEKÖĞRETİM NET

OKULLAŞMA ORANI
 38,5

FAKÜLTE SAYISI 1.070 72,54 405 27,46 0 - 1.475

ENSTİTÜ SAYISI 420 67,63 201 32,37 0 - 621

YÜKSEKOKUL SAYISI 422 80,08 105 19,92 0 - 527

MYO SAYISI 854 89,42 93 9,74 8 0,84 955

BÖLÜM SAYISI 13.478 84,01 2.462 15,35 103 0,64 16.043

MERKEZ SAYISI 1.844 82,25 398 17,75 0 - 2.242

Kaynak: (https://istatistik.yok.gov.tr/, 2014)

https://istatistik.yok.gov.tr/

13

Yükseköğretim Kurumu’na bağlı faaliyet gösteren üniversitelerde istihdam

edilen öğretim üyelerinin akademik unvanlarına göre dağılımına bakıldığında,

Çizelge 2.2’de özet halinde gösterilmektedir. Üniversitelerde eğitim ve öğretim

faaliyetlerine devam eden öğretim elemanlarının %14’ü Profesör, %8,92’si Doçent,

%21,71’i Yardımcı Doçent, %31,37’si Araştırma Görevlisi, %14,35’i Öğretim

Görevlisi, %7,02’si Okutman ve %2,61’i Uzman, Çevirici ve EÖPL kadrolarında

istihdam edilmektedir.

Çizelge 2. 2. Yükseköğretim öğretim elemanı sayıları

AKADEMİK

GÖREVLER

DEVLET

ÜNİVERSİTELERİ

VAKIF

ÜNİVERSİTELERİ
VAKIF MYO TOPLAM

SAYI YÜZDE SAYI YÜZDE SAYI YÜZDE SAYI YÜZDE

PROFESÖR 16.990 13,91 2.890 15,06 7 1,89 19.887 14,04

DOÇENT 11.172 9,15 1.459 7,60 3 0,81 12.634 8,92

YARDIMCI DOÇENT 25.468 20,86 5.265 27,44 17 4,59 30.750 21,71

ARAŞTIRMA

GÖREVLİSİ
41.691 34,14 2.749 14,33 0 - 44.440 31,37

ÖĞRETİM GÖREVLİSİ 16.080 13,17 3.933 20,50 312 84,33 20.325 14,35

OKUTMAN 7.205 5,90 2.706 14,10 31 8,38 9.942 7,02

UZMAN, ÇEVİRİCİ,

EÖPL
3.510 2,87 186 0,97 0 - 3.696 2,61

TOPLAM 122.116 19.188 370 141.674

Kaynak: (https://istatistik.yok.gov.tr/, 2014)

2.5. Yükseköğretime Geçiş Sistemleri

 Ortaöğretimi bitirenlerden yükseköğretime geçmek isteyenlerin seçimi,

ülkeden ülkeye farklılık göstermektedir. Bazı ülkeler, girdi yerine çıktıları esas alan

bir yöntemi benimsemekte, adaylar bir giriş sınavı yerine öğrenimleri sırasında bir

elemeden geçirilmektedirler. Türkiye ise elemeyi, kendi eğitim sisteminin tarihsel

gelişmesi içinde girişte yapma yolunu benimsemiştir (YÖK, 2007:75).

https://istatistik.yok.gov.tr/

14

 Türkiye’de yükseköğretim kurumlarının toplam kapasitesinin, lise

mezunlarının sayısına ve yükseköğretim talebine paralel bir artış gösterememesi,

üniversiteleri öğrenci seçme ve yerleştirme yöntemlerini aramaya zorlamıştır.

Üniversiteye giriş sınavı öncelikle, çok sayıdaki aday arasından, kontenjanlara

uygun sayıyı belirlemeyi hedeflemektedir (YÖK, 2007:75).

 Üniversitelerarası Kurul, 1974 yılında üniversiteye giriş sınavının bir merkez

tarafından yönetilmesini uygun bularak, Üniversitelerarası Öğrenci Seçme ve

Yerleştirme Merkezini (ÖSYM) kurmuştur. Bu merkez, 1981 yılından bu yana, 2547

sayılı Yükseköğretim Kanunu’nun 10. ve 45. maddeleri uyarınca, Öğrenci Seçme ve

Yerleştirme Merkezi adı altında, Yükseköğretim Kurulu’nun bir alt kuruluşu olarak

görev yapmaktadır. Bu yasa, yükseköğretim kurumlarına girmek isteyen ortaöğretim

kurumu mezunlarının, ÖSYM’nin yaptığı merkezî Öğrenci Seçme ve Yerleştirme

Sınavına (ÖSYS) katılmalarını zorunlu hale getirmiştir (YÖK, 2007:75).

 1974-1981 yılları arasında tek basamaklı olarak yürütülen Öğrenci Seçme ve

Yerleştirme Sınavı, 1981 yılında iki basamaklı hale getirilmiştir. 1982 yılında,

ortaöğretim diploma notlarından elde edilen “Ortaöğretim Başarı Puanı”’nın

üniversiteye giriş sınav puanına eklenmesine başlanmış, bu puanın sınav

puanlarına katılması yönteminde bazı önemli değişiklikler yapılmak suretiyle

uygulama günümüze kadar gelmiştir. Sınav 1999 yılında tekrar tek basamaklı olarak

uygulanmaya başlanmış ve bu uygulama günümüze kadar devam etmiştir.

Yükseköğretim Kanunu’nda yapılan bir değişiklikle 2002 yılından itibaren, mesleki

eğitimini özendirmek amacıyla, meslek liseleri mezunlarının kendi alanlarındaki

meslek yüksekokulları programlarına sınavsız yerleştirilmeleri uygulamasına

geçilmiştir(YÖK, 2007: 75).

 2010 yılı itibariyle iki aşamalı sisteme geçilmiş YGS ve LYS adı verilen bu iki

sınav oluşturulmuştur. YGS sınavı baraj sınavı olup YGS puanlarından en az biri

180 olan adaylar LYS'ye başvurma hakkı elde etmektedirler.

Öğrenci Seçme ve Yerleştirme Merkezi tarafından her yıl düzenli olarak

ÖSYS sınavı düzenlenmekte ve adaylar aldıkları puanlar ve başarı sıralamalarına

15

göre tercihte bulunmaktadır. 2013 yılı öğrencilerin ÖSYS sınavı başarı sıralaması

ve tercih ettikleri üniversiteler Ek 3’de gösterilmektedir.

2.6. Üniversite Sıralama Sistemleri

Üniversite sıralamaları, enstitülerin belirli göstergelere göre birbirleriyle

kıyaslanarak iyiden kötüye şeklinde sıralamalarını belirten listelerdir (Usher ve

Savino, 2007).

Dünyadaki iyi üniversiteler sıralanırken farklı değişkenler kullanılmaktadır.

Bazıları tek bir değişkeni esas alırken, bazıları da değişik değişkenleri farklı

ağırlıklarla hesaba katmaktadır. Bazı sıralamalar, belli bir ülke için yapıldığı gibi bir

kısmı kıtalara göre, bazıları bütün dünyayı kapsayacak şekilde sıralama

yapmaktadırlar. Bir kısım sıralamalarda lisans programlarına, bazılarında ise

lisansüstü programlara göre en iyiler belirlenmektedir. Bir kısmında ise her bir bölüm

için ayrı yapılmakta ve belli bir bölüm için en iyiler sıralanmaktadır (Ağıralioğlu,

2012).

İlk üniversite sıralama denemeleri İngiltere’de başlamıştır. İngiltere’deki

üniversiteler, 1900’de başarılı mezunlarının sayısına göre sıralanmıştır. Başka bir

İngiliz sıralamasında ise üniversiteler, dahi düzeyindeki mezunlarının sayısına göre

sıralanmıştır. Bu sıralamalar her yıl yapılmadığı için etkili olamamıştır. Amerika’da

1906’da, ABD’nin en başarılı akademisyenlerinin listesi yapılmış ve üniversiteler bu

öğretim üyelerinin sayısına göre sıralanmıştır. ABD’de yapılan bu ve benzeri

sıralamalar da her yıl tekrarlanamadığı için ilgi çekmemiştir. İlk kurumsallaşmış

üniversite sıralamasını, 1983’te “America’s Best Colleges” adı altında ABD

üniversitelerini sıralayan US News and World Report adlı dergi yapmıştır. Dergi her

yıl üniversitelere anket yollayarak gerekli bilgileri toplayıp sıralama yapmış ve

üniversite adaylarına tercih aşamasında yardımcı olmuştur (URAP, 2014:1).

Usher ve Savino’ya göre (2007:8), sıralamalar oluşturulurken kullanılacak

verilerin üç ana kaynağı vardır;

16

1. Araştırma Verisi: Enstitülerin eğitim kalitesiyle ilgili karşılaştırılabilir veri

toplayabilmek için araştırmalardan yararlanılabilir.

2. Bağımsız Üçüncü Partiler: Kamu kurumları tarafından derlenerek yayınlanan

ilgili veriler objektif veri olarak değerlendirilebilir.

3. Üniversite Kaynakları: Üniversitelerle ilgili veri için en kapsamlı ve en detaylı

kaynak üniversitelerin kendileridir.

Sıralama sistemlerinin hangi tip veri kaynaklarını kullandığını araştırmacılar

Çizelge2.3’de göstermektedirler. Çizelgeden de anlaşılacağı üzere üniversiteler

sıralanırken en az kullanılan veri kaynağı tipi araştırma verileridir.

Çizelge 2. 3. Veri kaynağı tipine göre gösterge sayıları

SIRALAMA
G

Ö
S

T
E

R
G

E
 S

A
Y

IS
I

VERİ KAYNAĞI

TİPİ

A
R

A
Ş

T
IR

M
A

 V
E

R
İS

İ

Ü
Ç

Ü
N

C
Ü

 P
A

R
T

İL
E

R

Ü
N

İV
E

R
S

İT
E

L
E

R

Asiaweek – Asia’s Best Universities (defunct, 2000) 18 - - 18

Daily Telegraph (2003) 1 - 1 -

Education18.com 9 3 4 2

Excelencia, 2001 71 - 71 -

Financial Times (2003) 17 - 17 -

Guangdong Institute of Management Science 17 - 14 3

Guardian – University Guide 2005 7 - 2 5

La Repubblica 23 2 21 -

Maclean’s University Rankings 24 1 5 18

Melbourne Institute – International Standing of Australian

Universities
26 3 23 -

Netbig, 2004 18 1 10 7

17

Çizelge 2. 3 (devam). Veri kaynağı tipine göre gösterge sayıları

Perspektywy/Rzeczpospolita Uniwersytet 18 1 2 15

Shanghai Jiao Tong University – Academic Ranking of World

Universities
6 - 6 -

The Times – Good University Guide 2005 9 - 9 -

Times Higher Education Supplement – World University

Rankings
5 1 1 3

US News and World Report – America’s Best Colleges 2006 15 1 3 11

Wuhan University Centre for Science Evaluation 45 2 22 21

Kaynak: (Usher ve Savino, 2007)

İlk olarak ulusal bir sıralama fikriyle başlayan üniversite sıralama çalışmaları,

zamanla dünyanın da küreselleşmenin de etkisiyle dünyanın farklı köşelerindeki

üniversitelerin sıralamaya dahil olmasına neden olmuştur. Önemli görülen bazı

uluslararası sıralama kuruluşlarına ait özet bilgiler aşağıda verilmektedir.

2.6.1. Çin’de üniversitelerin akademik sıralaması –ARWU-

Shanghai Jio Tong Üniversitesi bünyesinde bir proje ile temeli atılan ARWU,

2003 yılında internet üzerinden yayınlanan ilk uluslararası sıralama çalışması

olmuştur (http://en.wikipedia.org/wiki/College_and_university_ rankings, 2014).

Çin üniversitelerinin dünya üniversiteleri arasındaki yerinin belirlenebilmesi

amacıyla Shanghai Jiao Tong Üniversitesi kapsamında Institute of Higher Education

adında bir grup oluşturulmuştur. Bu grup, dünya üniversitelerini akademik ve

araştırma performanslarına göre uluslararası karşılaştırılabilir verileri temel alarak

sıralamaya çalışmıştır. Grup, çalışmalarının sonucunda ortaya çıkan sıralamayı

“Dünya Üniversitelerinin Akademik Sıralaması (ARWU)” adıyla Haziran 2003 yılında

internette yayınlamıştır. Jiao Tong sıralaması olarak da anılan bu sıralama, dünya

genelinde birçok kişi tarafından incelenerek oldukça yoğun bir ilgi görmüştür. Grup,

sıralama ile ilgili birçok elektronik posta almış, bunlardan yaklaşık üçte biri ARWU

http://en.wikipedia.org/

18

için övgülerde bulunmuş, yaklaşık yüzde 60’ı olumlu eleştirilerle beraber bazı

iyileştirme önerilerinde bulunmuş, yüzde 5’i de olumsuz eleştirilerde bulunmuştur

(Liu ve Cheng, 2005).

ARWU olarak bilinen Dünya Üniversitelerinin Akademik Sıralaması

çalışmasında kullanılan sıralama ölçütleri ve ağırlıkları aşağıda Çizelge2.4’de

gösterildiği gibidir (Liu ve Cheng, 2005)

Çizelge 2. 4. ARWU sıralamasında kullanılan kriter ve ağırlıklar

KRİTERLER GÖSTERGELER KOD AĞIRLIK

EĞİTİM KALİTESİ
Nobel ödülü yada alan madalyası

kazanan enstitü mezunları.
Mezun %10

ÖĞRETİM ÜYESİ

KALİTESİ

Nobel ödülü yada alan madalyası

kazanan enstitü çalışanları,

21 kategoride en fazla atıf alan

araştırmacılar listesine girenler.

Ödül,

Yüksek atıf

%20

%20

ARAŞTIRMA ÇIKTISI

Nature and Science dergisinde

yayınlanan makaleler,

SSCI, SCI ve SCI – Expanded

indekslerine giren makaleler.

N&S,

Yayın

%20

%20

KİŞİ BAŞI

PERFORMANS

Bir enstitünün kişi başına düşen

akademik performansı.
PCP %10

Kaynak: (Liu ve Cheng, 2005).

2.6.2. Google link arama sayısına göre üniversite sıralaması -G-Factor-

Üniversitelerin internet ortamındaki varlığını temel alır. Diğer üniversitelerin

internet sayfalarından verilen link sayısını sadece Google arama motoru üzerinden

sayar. G-Factor, bir üniversitenin internet sayfasının diğer üniversitelerin gözünde

önem ve popülerliğinin bir göstergesidir (http://en.wikipedia.org/wiki/College_and_

university_ rankings, 2014).

http://en.wikipedia.org/wiki/College_and_%20university_
http://en.wikipedia.org/wiki/College_and_%20university_

19

2.6.3. Rusya’da üniversite sıralaması

Rusya temelli, ticari olmayan bağımsız bir derecelendirme kuruluşu olan

RatER tarafından yapılan ve dünya genelinde 400’den fazla üniversiteyi kapsayan

bir sıralamadır. Akademik performans, araştırma performansı, fakülte uzmanlığı,

kaynak durumu, mezunların önemli sosyal aktiviteleri, üniversitenin uluslararası

aktiviteleri ve diğer uluslardan yabancı üniversitelerin düşünceleri gibi 7 farklı alanda

göstergeler uzmanlar tarafından ayrı ayrı puanlandırılır. Her gösterge için uzman

puanlamalarının ortalaması alınarak bir sonuç elde edilir. Değerlendirmeye alınacak

üniversitelerin seçiminden dört ana uluslararası sıralama kuruluşunun (ARWU,

HEEACT, THES-QS, Webometrics) üniversite havuzu kullanılır

(http://en.wikipedia.org/wiki/College_and_university_rankings, 2014).

2.6.4. Tayvan’da üniversitelerin bilimsel makale performansına göre

sıralanması –HEEACT-

Tayvan Yüksek Öğrenim Değerlendirme ve Akreditasyon Konseyi tarafından

yapılan bibliyometrik tabanlı bir sıralamadır. Bilimsel makale performansı için

araştırma üretkenliği, araştırma etkisi ve araştırma mükemmelliğinden oluşan üç

farklı değişken kapsamında 8 farklı göstergeyi değerlendirir. Genelde en iyi 500 ve

6 farklı alanda en iyi 300 üniversitenin sıralamasını yapar. HEEACT performans

sıralama sistemi araştırma üniversiteleri için tasarlanmıştır

(http://en.wikipedia.org/wiki/College_and_ university_rankings, 2014).

Essential Science Indicators (ESI) verilerinden yola çıkılarak hazırlanan bu

sıralama sadece üniversite ve araştırma merkezlerini kapsamaktadır. Bu sıralama

sisteminde, Institude for Scienctific In formation (ISI) kapsamındaki Essential

Science Indicators (ESI), Web of Science (WOS) kapsamındaki Citation Index

(SCI), Social Science Citation Index (SSCI) ve Journal Citation Reports (JCR) veri

tabanları kullanılarak dünya üniversitelerinin buralarda yaptıkları yayın sayıları

temel alınır (Saka ve Yaman, 2011).

HEEACT tarafından üniversiteler sıralanırken kullanılan sıralama ölçütleri ve

ağırlıkları aşağıda Çizelge 2.5’de gösterilmiştir.

http://en.wikipedia.org/wiki/College_and_university_rankings
http://en.wikipedia.org/wiki/College_and_

20

Çizelge 2. 5. HEEACT sıralama kriterleri ve ağırlıkları

FAKTÖR KRİTERLER AĞIRLIK

ARAŞTIRMA

ÇALIŞMALARI

Son 11 yılda yayınlanmış makalelerin toplam

sayısı,

Son bir yıl içerisinde yayınlanmış makalelerin

toplamı.

%10

%10
%20

ARAŞTIRMA ETKİSİ

Son 11 yılda alınmış atıf toplamı,

Son iki yılda alınmış toplam atıf sayısı,

Son 11 yıldaki ortalama atıf sayısı.

%10

%10

%10

%30

ARAŞTIRMA

KALİTESİ

Son iki yıl içindeki H-index (Üst seviye indexi),

Üste seviyede atıf alan makalelerin sayısı,

İlgili yıl içinde high-impact kategorisinde bulunan

dergilerde yayınlanan makale sayısı,

Üniversitenin üstün nitelikli dergilerde makale

yayınladığı akademik alanların toplamı.

%20

%10

%10

%10

%50

Kaynak: (Saka ve Yaman, 2011).

2.6.5. Amerikan Newsweek dergisi üniversite sıralaması

Ağustos 2006’da Amerikan Newsweek dergisi, dünyanın en iyi 100

üniversitesi sıralamasını yayınlamıştır. ARWU ve THES-QS sıralama

sistemlerinden seçilmiş kriterlere ilave olarak kütüphane varlığını değişken olarak

kullanır. Araştırmalardaki çeşitliliğin yanı sıra üniversitelerin açıklık ve

farklılaşmasını da sıralamalarda kullanmayı amaç edinmiştir

(http://en.wikipedia.org/wiki/ College_and_ university_ rankings, 2014).

Newsweek sıralamasını; açıklık, çeşitlilik ve araştırma ağırlıklı olarak

yapmaktadır. Newsweek, ARWU’nun kullanmış olduğu değişkenlerin %50’sini,

THES’in kriterlerinin %40’ını ve kendi kriterlerinin ise %10 ağırlığını kullanmaktadır

(Saka ve Yaman, 2011).

Newsweek sıralama kriterleri ve ağırlıkları aşağıda Çizelge 2.6’da

gösterilmiştir.

http://en.wikipedia.org/wiki/%20College_and_%20university_

21

Çizelge 2. 6. Newsweek sıralama kriterleri ve ağırlıkları

REFERANS KRİTERİN TANIMI AĞIRLIK

ARWU

Farklı alanlarda yüksek derecede atıfta bulunulan araştırmacı

sayısı,

Nature and Science dergilerinde yayınlanmış makaleler,

ISI Social Sciences and Arts ve Humanities İndexlerinde

yayınlanmış makaleler.

%50

THES – QS

Uluslararası öğretim üyelerinin oranı,

Uluslararası öğrencilerin oranı,

Öğretim üyeleri başına atıflar (ISI verileri),

Öğrenci başına düşen öğretim üyesi oranı.

%40

NEWSWEEK Kütüphanelerdeki eserler %10

Kaynak: (Saka ve Yaman, 2011).

2.6.6. İngiliz Times ve Quacquarelli Symonds dergilerinin üniversite

sıralaması -THES-QS-

İngiliz Times Dergisi ile Quacquarelli Symonds’un birlikte hazırladıkları bu

sıralama sistemi yıllık olarak THES-QS Dünya Üniversite Sıralamalarını

yayınlamaktadır. Bu çalışmanın asıl çıkış noktası yurt dışında yükseköğrenim

görmek isteyen öğrenci sayısındaki büyük artıştır. Times Dergisi, daha iyi imkânları

olan üniversiteleri belirlemek için 2003 yılında bu tür bir sıralama çalışması

başlatmıştır. Öğrenciler için yükseköğrenim artık en iyi üniversitelerde alınacak

eğitime ve tatmin edici iş imkânlarına bağlı olunca, sınırlar ötesinde eğitim artık

günümüzün kaçınılmaz gerçeği haline gelmiştir (Saka ve Yaman, 2011).

Sıralama, çeşitli alanlarda 900’den fazla akademisyeni kapsayan “meslektaş

görüşü” içerdiğinden değişken değerlendirmesinde öznelliğe yer verdiği

gerekçesiyle eleştirilerle yüzleşmek zorunda kalmıştır. US News and World Report

tarafından yayınlanan “Dünyanın en iyi üniversiteleri” sıralamasında THES-QS

verilerinden yararlanmıştır (http://en.wikipedia.org/wiki/College_and_university_

rankings, 2014).

http://en.wikipedia.org/wiki/College_and_university_

22

THES – QS tarafından kullanılan sıralama kriterleri ve ağırlıkları aşağıda

Çizelge2.7’de gösterilmiştir.

Çizelge 2. 7. THES-QS sıralama kriterleri

FAKTÖR KRİTER TANIM AĞIRLIK

AKADEMİK ÜN Akademik Ün İndeksi
Akademisyenlere uygulanan

anket sonuçları.
%40

MEZUNLARIN İŞ BULMA

DURUMU
İşverenlerin görüşleri

İşverenlere uygulanan anket

sonuçları.
%10

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN ÖĞRETİM ÜYESİ

Tam zamanlı eğitim

alan öğrenciler,

Tam zamanlı çalışan

öğretim üyeleri.

Enstitüler, devlet kurumları, çeşitli

kuruluşlar ve diğer kaynaklardan

elde edilen veriler.

%20

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN ATIF

Son beş yılda alınan

atıf sayısı,

Tam zamanlı çalışan

öğretim üyeleri.

Scopus veri tabanı. %20

ULUSLARARASI ÖĞRENCİ

ORANI

Uluslararası öğrenci

ve öğretim üyesi

stratejileri.

Uluslararası öğretim üyesi

indeksi,

Uluslararası öğrenci indeksi,

Değişim öğrencileri.

%5

ULUSLARARASI ÖĞRETİM

ÜYESİ ORANI

Uluslararası öğrenci

ve öğretim üyesi

stratejileri.

Uluslararası öğretim üyesi

indeksi,

Uluslararası öğrenci indeksi,

Değişim öğrencileri.

%5

Kaynak: (QS University Ranking, http://www.iu.qs.com/university-rankings/world-

university-rankings/, 2014)

http://www.iu.qs.com/university-rankings/world-university-rankings/
http://www.iu.qs.com/university-rankings/world-university-rankings/

23

2.6.7. Webometrics üniversite sıralaması

Webometrics Dünya Üniversiteleri Sıralaması, İspanya Ulusal Araştırma

Konseyi’nin (CSIC) bir birimi olan Cybermetrics Laboratuarı (CCHS) tarafından

hazırlanmaktadır. 6000’den fazla üniversitenin internet genelinde varlığı hakkında

bilgi sağlar. 2004 yılında hayata başlayan sıralama, üniversitelerin internet

içeriklerinin hacmini ve bu internet yayınlarının görünürlük ve etkilerini aldıkları link

sayısına göre dikkate alan göstergeleri temel almaktadır. Webometric göstergeleri,

internet yayınlarını dikkate aldığından, akademik kalitesi yüksek olan üniversiteler,

internette yayın politikalarından dolayı beklenenden daha alt seviyelerde

olabilmektedir (http://en.wikipedia.org/wiki/College_and_university_ rankings,

2014).

Sıralamanın temel amacı, araştırmacıların çalışma kalitesini ve sayısını

artırmak ve başka araştırmacıların erişimine sunulacak şekilde internet ortamında

yayınlanmasını teşvik etmektir. Ayrıca bu sıralama sistemi ile akademisyenleri ve

politikacıları akademik bilgilerin paylaşılması, bilimsel çalışmaların ölçülmesi,

performans ve etki gibi konularda web ortamının önemi konusunda ikna etmek

amaçlanmıştır. Bilim insanlarının ve öğretim üyelerinin web sayfalarında yayınlanan

eserlerinin üniversitenin performansı hakkında önemli bir payı olduğu görüşü,

Webometrics sıralama yönteminin temel gerekçesini oluşturmaktadır (Saka ve

Yaman, 2011).

Webometrics sıralaması bir web sayfasına tıklanma oranı değildir. Arama

motoru (Google, vb.) verileri kullanılmaktadır ve belirli sınıflandırmalar sonrası

puanlama yapılmaktadır. Arama Motoru Optimizasyonu (SEO), Arama motoru

sonuç sayfasında web sitelerinin yüksek seviyede görünürlük ve yüksek sıralama

oranı açısından önemlidir. Web site veya sayfalarınızın arama motorları tarafından

daha kolay bulunup indekslenmesi ve arama sonuç sayfalarında üst sıralarda

çıkmasını sağlamak amacıyla site veya sayfalarınıza uygulanan işlemlerdir

(Gültepe, Zhumangaliyevna ve Kalaman, 2014).

Webometrics sıralamasında kullanılan göstergeler ve ağırlıkları aşağıda

Çizelge 2.8’de gösterilmiştir.

http://en.wikipedia.org/wiki/College_and_university_

24

Çizelge 2. 8. Webometrics sıralama sisteminde kullanılan gösterge ve ağırlıklar

GÖSTERGELER AÇIKLAMA AĞIRLIKLAR

BAĞLANTILAR

Web sitesinin içeriği sanal bir referandum içinde
değerlendirilmektedir. Diğer alan adlarından (dışarıdan
verilen bağlantılardan) üniversite alan adına verilen
tekil bağlantılardır.

%50

BOYUT
Büyük arama motorları tarafından indekslenen
üniversite web sitesindeki sayfa sayısıdır.

%20

AKADEMİK DOSYA

ZENGİNLİĞİ

Google tarafından indekslenen üniversite web alanında
bulunan belirli biçimlerdeki (pdf, ps, docx, pptx, vs.)
dosya sayısıdır.

%15

YAYIN – ATIF

Google Scholar tarafından üniversite web alanında
yayınlanan toplam akademik çalışmaların (atıf-yayın)
sayısıdır.

%15

Kaynak: (Gültepe ve diğerleri, 2014: 3).

2.6.8. Wuhan üniversitesi, üniversite sıralaması

Wuhan Üniversitesi kapsamında Çin Bilim Değerlendirme Araştırma Merkezi

tarafından yayınlanan sıralama, 22 araştırma alanında 11.000’den fazla süreli

yayında yayınlanan makale sayısını ve atıf sıklığı verisini sağlayan “gerekli bilimsel

göstergeler”i (ESI) temel almaktadır (http://en.wikipedia.org/wiki/College_and_

university_ rankings, 2014).

2.7. Türkiye’de Akademik kriterlere göre üniversite sıralaması –URAP-

URAP Araştırma Laboratuarı 2009 yılında Orta Doğu Teknik Üniversitesi

Enformatik Enstitüsü bünyesinde kurulmuştur. URAP 'ın amacı yükseköğretim

kurumlarını akademik başarıları doğrultusunda değerlendirebilmek için bilimsel

metodlar geliştirmek ve yapılan çalışmaların sonuçlarını kamuoyu ile

paylaşmaktadır (http://tr.urapcenter.org/2013/ hakkimizda.php, 2014).

http://en.wikipedia.org/wiki/College_and_%20university_
http://en.wikipedia.org/wiki/College_and_%20university_
http://tr.urapcenter.org/2013/%20hakkimizda.php

25

2003’ten itibaren geliştirilen ARWU-Jiao Tong (Çin), Times (İngiltere), QS

(İngiltere), Leiden (Hollanda), HEEACT (Tayvan), Webometrics (İspanya), SCImago

(İspanya) gibi sıralama sistemleri dünya üniversitelerini çeşitli değişkenlere göre

sıralayarak bu ihtiyaca karşılık vermeyi amaçlamıştır. Sıralama sistemlerinde

Scopus, Web of Science ve Google Scholar gibi dünyaca tanınmış ve güvenilir

kaynaklardan elde edilen verilerin kullanılması bu sistemlerin objektifliğini

artırmaktadır. Ancak, çoğu sıralama sisteminin dünyanın ilk 500 üniversitesiyle

sınırlı olması, çoğunlukla gelişmiş ülkelerin üniversitelerinin sıralamalarda yer

bulmasına neden olmuştur. Gelişmekte olan ülkelerde yer alan üniversitelerin de

küresel, bölgesel ve ulusal seviyelerde durumlarını değerlendirebilmeye ihtiyacı

vardır. Bu ihtiyacı karşılamak için ODTÜ URAP laboratuvarında daha geniş

kapsamlı bir sıralama sistemi geliştirilmiştir. URAP (Akademik kriterlere göre

üniversite sıralaması) laboratuvarı ODTÜ Enformatik Enstitüsü bünyesinde

akademik performansa dayalı sıralama sistemleri üzerinde bilimsel çalışmalar

yapmak üzere kurulmuştur. URAP laboratuvarı bünyesinde akademik performans

kriterleri üzerinde yapılan araştırmalar değişik disiplinlerden gelen üyelerin

katılımıyla sürdürülmektedir. Akademik performansları bakımından dünyanın en

önde gelen 2000 üniversitesi ve Türkiye’nin 125 üniversitesi için sıralama sonuçları

ilan edilmektedir (URAP, 2013:1).

URAP sıralama sistemi akademik kalitenin ölçümüne odaklanmıştır.

Sıralama sisteminin oluşturulması için dünyada en fazla yayın yapan 3000

üniversitenin bilimsel performans verileri toplanmıştır. Her üniversiteye bir sonraki

kısımda açıklanan değişkenlere göre gösterdiği performans doğrultusunda bir puan

verilmiştir. Devlet araştırma kurumları (TÜBİTAK, Çin Bilimler Akademisi, Rusya

Bilimler Akademisi vb.) bu çalışmanın kapsamı dışında tutulmuştur.

Değerlendirmeye alınan 3000 üniversite arasında performansı en yüksek olan ilk

2000 üniversite sıralanmıştır. Sıralanan üniversiteler dünyadaki yükseköğrenim

kurumlarının yaklaşık %10’unu oluşturmaktadır. Dolayısıyla URAP sıralaması

mevcut sıralama sistemleri içerisinde en geniş kapsamlı olan sıralamalardan bir

tanesidir (URAP, 2013:2). URAP dünya sıralamasında kullanılan kriterler,

açıklamaları ve ağırlıkları aşağıda Çizelge 2.9’da gösterilmektedir.

26

Çizelge 2. 9. URAP dünya sıralamasında kullanılan kriterler

K
R

İT
E

R
L

E
R

A
M

A
Ç

A
Ç

IK
L

A
M

A

S
Ü

R
E

K
A

Y
N

A
K

A
Ğ

IR
L

IK
L

A
R

MAKALE SAYISI

Mevcut

bilimsel

üretkenlik.

2012 yılında Web of Science tarafından

taranan dergilerde yayımlanmış

makalelerin toplam sayısıdır.

2012 WoS %21

TOPLAM

BİLİMSEL

DOKÜMAN

SAYISI

Uzun süreli

üretkenlik.

2008-2012 yılları arasında Web of

Science tarafından taranmış yayınların

toplam sayısıdır. Bilimsel dokümanlar

bilimsel dergilerde yayımlanan

makaleler, konferans bildirileri,

akademik kitaplar, özetler, teknik

raporlar gibi geniş bir yelpazeyi

kapsamaktadır.

2008-

2012
WoS %10

ATIF SAYISI
Araştırmanın

etkisi.

2008-2012 yılları arasında yayınlanmış

makalelerin 2012 yılı içerisinde aldığı

atıfların toplamını ifade etmektedir. Bu

kriter bir kurumun bilimsel

üretkenliğinde kalitenin

sürdürülebilirliğini ifade etmektedir.

2012 WoS %21

TOPLAM DERGİ

ETKİNLİK

ÇARPANI

Bilimsel etki.

Bir üniversitenin 2008-2012 yılları

arasında yayın yaptığı bilimsel

dergilerin etkinlik çarpanlarının ağırlıklı

toplamıdır.

2008-

2012
WoS %18

DERGİ ATIF

ETKİNLİĞİ

TOPLAMI

Araştırma

kalitesi.

2008-2012 yılları arasında yayınlanan

makalelerin atıf aldığı yayınların

basıldığı dergilerin etkinlik

çarpanlarının toplamıdır.

2008-

2012
WoS %15

ULUSLARARASI

İŞBİRLİĞİ

Uluslararası

itibar.

Bir üniversitenin uluslararası itibarını

ifade etmektedir. 2008-2012 yılları

arasında bir üniversitenin başka bir

ülkede yer alan kurumlarla yaptığı

toplam ortak yayın sayısını gösterir.

2008-

2012
WoS %15

Kaynak: (URAP, 2013:2-5)

URAP 2013 Dünya Sıralaması’nda Türkiye’den İstanbul Üniversitesi (417),

Hacettepe Üniversitesi (458), ODTÜ (474) ve Ege Üniversitesi (486) ilk 500

27

üniversite arasında yer almıştır. URAP sıralamasına göre dünyanın en iyi 1000

üniversitesi arasında 19, en iyi 2000 üniversitesi arasında ise 73 Türk üniversitesi

yer almaktadır (URAP, 2013:3).

URAP Türkiye Sıralamasında YÖK'ün 2010 yılı toplam yayın sıralamasında

yer verdiği 125 üniversite değerlendirmeye alınmıştır. Ayrıca son 4 yıl boyunca 4

yıllık bölümlere öğrenci alan ve 4 yıllık bölümleri mezun veren üniversitelerimiz de

bu listeye eklenecektir. Genel sıralamanın yanı sıra 2000 yılından önce kurulan

üniversiteler, tıp fakültesi bulunan üniversiteler ile devlet ve vakıf üniversiteleri de

kendi grupları içerisinde ayrıca sıralanmaktadır. Sıralamada, YÖK, ÖSYM, Web of

Science gibi güvenilir kaynaklardan alınan ve yayın sayısı, kişi başına düşen yayın

sayısı, atıf sayısı, kişi başına düşen atıf sayısı, toplam bilimsel doküman sayısı, kişi

başına düşen toplam doküman sayısı, doktora öğrenci sayısı, doktora öğrenci oranı,

kişi başına düşen öğrenci sayısı gibi bilimsel üretkenliğe dayanan veriler

kullanılmaktadır. Genel Türkiye sıralaması, 2000 yılından önce kurulmuş olan

üniversiteler, 2000'den sonra kurulmuş yeni üniversiteler, tıp fakültesi olan ve

olmayan üniversiteler, devlet ve vakıf üniversiteleri aşağıdaki Çizelgede açıklanan

9 değişken üzerinden hesaplanan puanlara göre sıralanmıştır (URAP, 2013:5,6):

URAP tarafından ülkemizde Yükseköğretim Kuruluna bağlı olarak faaliyet

gösteren 125 Üniversite’nin yukarıda belirtilen değişkenlere göre sıralaması, her bir

değişkene göre aldıkları puanlar ve toplam başarı puanı Ek 4’de gösterilmiştir. Ek

4’de gösterileceği üzere, URAP Türkiye’deki üniversiteleri sıralarken değişkenlerin

ağırlıklarını eşit kabul etmektedir. Bu durum, çalışmamızın da temel unsurunu

oluşturmaktadır.

28

Çizelge 2. 10. URAP Türkiye Sıralamasında Kullanılan Değişkenler

KRİTERLER AMAÇ AÇIKLAMA KAYNAK

MAKALE SAYISI Araştırma
2012 yılına ait SCI, SSCI ve
AHCI taramalarına giren makale
sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN MAKALE SAYISI
Araştırma

2012 yılına ait SCI, SSCI ve
AHCI taramalarına giren makale
sayısı / 2012 yılı Öğretim Üyesi
Sayısı.

WoS ve
YÖK

ATIF SAYISI Araştırma
2008-2012 yılları arasında
yayınlanan makalelere 2012
yılında yapılan atıf sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN ATIF SAYISI
Araştırma

2008-2012 yılları arasında
yayınlanan makalelere 2012
yılında yapılan atıf sayısı / 2012
yılı Öğretim Üyesi Sayısı.

WoS ve
YÖK

TOPLAM BİLİMSEL

DOKÜMAN SAYISI
Araştırma 2008-2012 yılları arası yapılan

toplam yayın, tebliğ vb. sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN TOPLAM

DOKÜMAN SAYISI

Araştırma
2008-2012 yılları arası yapılan
toplam yayın, tebliğ vb. sayısı /
2012 yılı Öğretim Üyesi Sayısı.

WoS

DOKTORA ÖĞRENCİ

SAYISI

Eğitim ve

Araştırma
2008-2012 Öğretim Yılı doktora
öğrenci sayışı.

ÖSYM

DOKTORA ÖĞRENCİ

ORANI

Eğitim ve

Araştırma

2008-2012 Öğretim Yılı doktora
öğrenci sayısı / aynı dönemdeki
toplam öğrenci sayısı.

ÖSYM

ÖĞRETİM ÜYESİ BAŞINA

DÜŞEN ÖĞRENCİ SAYISI
Eğitim

2008-2012 Öğretim Yılı toplam
öğrenci sayısı / 2012 yılı Öğretim
Üyesi Sayısı.

ÖSYM ve
YÖK

Kaynak: (URAP, 2013:6)

29

3. YAPAY SİNİR AĞLARI

3.1. Yapay Sinir Ağlarının Tanımı

 Yapay zeka, bir bilgisayar ya da bilgisayar denetimli bir makinenin, genellikle

insana özgü nitelikler olduğu varsayılan akıl yürütme, anlam çıkarma, genelleme ve

geçmiş deneyimlerden öğrenme gibi yüksek zihinsel süreçlere ilişkin görevleri

yerine getirme yeteneği olarak tanımlanmaktadır (Nabiyev, 2010:25).

Yapay zeka yöntemlerinden birisi olan yapay sinir ağları (YSA), insan

beyninden esinlenerek geliştirilmiş, ağırlıklı bağlantılar aracılığıyla birbirine

bağlanan ve her biri kendi belleğine sahip işlem elemanlarından oluşan, paralel ve

dağıtılmış bilgi işleme yapılarıdır. Yapay sinir ağları, bir başka deyişle biyolojik sinir

ağlarını taklit eden bilgisayar programlarıdır. Yapay sinir ağları zaman zaman

bağlantıcılık, paralel dağıtılmış işlem, sinirsel-işlem, doğal zeka sistemleri ve makine

öğrenme algoritmaları gibi isimlerle de anılmaktadır (Elmas, 2003:23).

Yapay sinir ağları, öğrenme yolu ile hiçbir yardım almadan yeni bilgiler

türetebilen, bilgiler arasında ilişkiler oluşturabilen ve karar verme yeteneklerine

sahip olan bilgisayar sistemleridir. Bu yetenekleri ile geleneksel programlama

yöntemlerine üstünlük sağlamaktadır. Ayrıca adaptif bilgi işleme ile ilgilenen

bilgisayar bilim dalı olarak da kabul edilmektedir (Öztemel, 2006:29).

Yapay sinir ağları birbirine bağlı doğrusal ve/veya doğrusal olmayan birçok

elemandan oluşmaktadır. Biyolojik sinir ağlarının sinir hücreleri olduğu gibi yapay

sinir ağlarının da yapay sinir hücreleri vardır. Biyolojik sinir sistemi ile yapay sinir

sistemi arasındaki benzerlikler Çizelge 3.1’de gösterilmektedir (Sağıroğlu, Beşdok

ve Erler, 2003:33);

30

Çizelge 3. 1. Biyolojik sinir sistemi ile yapay sinir sisteminin benzerlikleri

BİYOLOJİK SİNİR SİSTEMİ YAPAY SİNİR SİSTEMİ

Nöron İşlemci Elemanı

Dentrit Toplama Fonksiyonu

Hücre Gövdesi Aktivasyon Fonksiyonu

Aksonlar Yapay Nöron Çıkışı

Sinapslar Ağırlıklar

Kaynak: (Sağıroğlu ve diğerleri, 2003:33)

3.2. Yapay Sinir Ağlarının Tarihi Gelişimi

 Yapay sinir ağlarının tarihi gelişimi 1940’lı yıllara ve elektronik bilgisayar

programlarındaki gelişmelere paralel olarak gelişim göstermeye başlamıştır

(Kriesel, 2005:8-12);

 1943 yılının başlarında McCulloch ve Walter Pitts ilk yapay sinir ağı modelini

ortaya koyarak, basit sinir ağlarının mantık veya aritmetik fonksiyonları

hesaplayabildiklerini göstermiştir. Ayrıca, Konrad Zuse tarafından ilk

bilgisayar uygulaması olan “elektronik beyin” geliştirilmiştir.

 1947 yılında Walter Pitts ve Warren McCulloch yapay sinir ağları ile ilgili ilk

uygulamayı gerçekleştirmişlerdir.

 1949 yılında Hebb çalışmasında kendi adını da taşıyan ve tüm yapay sinir

ağı öğrenme algoritmalarının temelini oluşturan Hebbian öğrenme kuralını

ortaya atmıştır.

 1950 yılında Nöropsikoloji uzmanı Karl Lashley tezinde, beyin depolama

sisteminin dağıtımlı bir sistem olduğunu savunmuştur. Tezi fareler üzerinde

yaptığı deneylere dayanmak ve beyin depolama sisteminin tek bir merkeze

dayanmadığını bunun dağıtımlı bir sistem tarafından gerçekleştirildiği

sonucuna ulaşmıştır.

31

 1951 yılında Marvin Minsky, Snark olarak bilinen ve ağırlıklarını otomatik

olarak kendi ayarlayabilen ilk yapay bilgisayarı geliştirmiştir.

 1956 yılında Dartmouth Araştırma projesi kapsamında beynin nasıl simule

edilebileceği tartışılmıştır.

 1957-1958 yılında Frank Rosenblatt, Charles Wightman ve meslektaşları

Mark I perceptron adını verdikleri ilk başarılı yapay bilgisayarı geliştirilmiştir.

 1959 yılında Frank Rosenblatt perceptronların farklı türlerini tanımlamış ve

kendine ait olan algılayıcı yakınsama teoremini ispatlamıştır.

 1960 yılında Bernand Widrow (1960) ve Marcian Hoff Adaptif doğrusal

eleman (Adaptif Linear Element) adını verdikleri modellerini geliştirmişlerdir.

Widrow-Holf yada delta kuralı olarak ta bilinen öğrenme yöntemini

geliştirmişlerdir.

 1961 yılında Karl Steinbuch, çağrışımlı hafıza ile ilgili teknik kavrama

düşüncesini ortaya atmıştır.

 1965 yılında Nils Nilsson, Öğrenen Makineler adlı kitabında, yapay sinir ağı

araştırma ve çalışmalarını gözden geçirmiştir.

 1969 yılında Minsky ve Papert (1969)’da, algılayıcıların birçok önemli

problemin (XOR problemleri, doğrusal ayrıştırma) üstesinden gelemediklerini

göstermiştir. Perceptrons adlı bu çalışmalarının da etkisiyle on beş yıl sinir

ağları alanı için ayrılan fonlar kesintiye uğramış ve bu alan popülaritesini

yitirmeye başlamıştır.

 1972 yılında Kohonen (1972) çalışmasında, çağrışımlı hafıza modeli olan

doğrusal ilişkilendirici modelini ortaya atmıştır.

 1973 ylında Christoph Von Der Malsburg doğrusal olmayan ve biyolojik bir

ağ modeli kullanmıştır.

 1974 yılında Paul Werbos öğrenme tekniklerinden hataların geri yayılımı

prosedürünü geliştirmiştir.

 1976-1980 ve sonrasında, Stephen Grossberg hangi yapay sinir ağlarının

matematiksel olarak analiz edilebileceğini ortaya koymuştur. Gail Carpenter

ile adaptive rezonans ağlarını ortaya koydular.

 1982 yılında Kohonen, Kohonen Maps olarak da bilinen öz örgütlemeli

haritalama modelini ortaya koymuştur. Ayrıca aynı yıl John Hopfield de

Hopfield ağlarını geliştirilmiştir.

32

 1983 yılında Fukushima, Miyake ve Ito Neocognitron olarak bilinen yapay

ağları geliştirmişlerdir.

 1985 yılında John Hopfield gezgin satıcı problemini hopfield ağı ile

çözdüğünü bir makale ile kamuoyuna duyurmuştur.

 1986 yılında hataların geri yayılımına dayanan öğrenme prosedürü

genelleştirilerek Delta öğrenme kuralı oluşturulmuştur. Doğrusal olmayan

ayırma problemleri çok katmanlı algılayıcı modelleri ile çözülebilmiştir.

1986 yılından günümüze ise yapay sinir ağları sürekli gelişmekte, çeşitli

sektörlere çeşitli problemlerin çözümlerinde kullanılmaktadır. 1960’lı yıllarından

sonu ile 1970’li yılların ortalarına kadar geçen süre dikkate alınmazsa, yapay sinir

ağı yöntemleri araştırmacılar tarafından ilgi düzeyini korumaktadır.

3.3. Yapay Sinir Ağlarının Özellikleri

Yapay sinir ağlarının özellikleri, uygulanan ağ modeline göre değişkenlik

göstermekle birlikte, bütün modeller için geçerli olan genel özellikler aşağıdaki

gibidir (Öztemel, 2006, 31-33);

 Yapay sinir ağları makine öğrenmesi gerçekleştirir: Ağların temel işlevi

bilgisayarların öğrenmesini sağlamaktır. Olayları öğrenerek benzer olaylar

karşısında benzer kararlar vermeye çalışırlar.

 Programları çalışma stili bilinen programlama yöntemlerine

benzememektedir: Geleneksel programlama ve yapay zekâ yöntemlerinin

uygulandığı bilgi işleme yöntemlerinden tamamen farklı bilgi işleme yöntemi

vardır.

 Bilginin saklanması: Yapay sinir ağlarında bilgi, ağın bağlantılarının değerleri

ile ölçülmekte ve bağlantılarda saklanmaktadır.

 Yapay sinir ağları örnekleri kullanarak öğrenirler: Olayları öğrenebilmesi için

o olay ile ilgili örneklerin belirlenmesi gerekmektedir. Örnekleri kullanarak

olay hakkında genellemeler yapabilecek yeteneğe kavuşturulurlar. Örnekler

bulunmuyorsa ve yok ise, yapay sinir ağlarının eğitilmesi mümkün değildir.

33

Örnekler ise gerçekleşmiş olaylardır. Elde edilen örneklerin olayı tamamı ile

gösterebilmesi çok önemlidir.

 Yapay sinir ağlarının güvenle çalıştırılabilmesi için önce eğitilmeleri ve

performanslarının test edilmesi gerekmektedir: Ağın eğitilmesi demek,

mevcut örneklerin tek tek ağa gösterilmesi ve ağın kendi mekanizmalarını

çalıştırarak örnekteki olaylar arasındaki ilişkileri belirlemesidir. Örnekler

eğitim ve test seti olmak üzere iki sete bölünürler. Her ağ önce eğitim seti ile

eğitilir ve ağ bütün örneklere doğru cevaplar vermeye başlayınca da eğitim

işi tamamlanmış kabul edilir. Daha sonra, ağın hiç görmediği test setindeki

örnekler ağa gönderilerek ağın verdiği cevaplara bakılır. Eğer ağ hiç

görmediği örneklere kabul edilebilir bir doğrulukta cevaplar veriyor ise o

zaman ağın performansı iyi kabul edilir. Eğer ağın performansı yetersiz

bulunursa o zaman yeniden eğitmek gibi bir çözüme gidilir. Bu işlem ağın

performansı belli bir düzeye gelene kadar devam edilir.

 Görülmemiş örnekler hakkında bilgi üretebilme: Ağ kendisine gösterilen

örneklerden genellemeler yaparak görmediği örnekler hakkında bilgiler

üretebilir.

 Algılamaya yönelik olaylarda kullanılabilme: Ağlar daha çok algılamaya

yönelik bilgileri işlemede kullanılırlar.

 Örüntü ilişkilendirme ve sınıflandırma: Ağların çoğunun amacı, kendisine

örnekler halinde verilen örüntülerin kendisi veya diğerleri ile

ilişkilendirilmesidir. Diğer amaç ise sınıflandırmadır.

 Örüntü tamamlama gerçekleştirilebilir: Bazı durumlarda ağa eksik bilgileri

içeren bir örüntü veya bir şekil verilir. Ağın bu eksik bilgileri bulması istenir.

 Kendi kendine organize etme ve öğrenebilme yeteneği: Ağın, örnekler ile

kendisine gösterilen yeni durumlara adapte olması ve sürekli yeni olayları

öğrenebilmesi mümkündür.

 Eksik bilgi ile çalışabilme: Ağlar kendileri eğitildikten sonra eksik bilgiler ile

çalışabilir ve gelen yeni örneklerde eksik bilgi olmasına rağmen sonuç

üretebilirler. Bu durum performanslarını düşürmez. Hangi bilginin önemli

olduğunu ağın kendisi eğitim sırasında öğrenebilmektedir.

 Hata toleransına sahiptirler: Ağların eksik bilgilerle çalışabilme yetenekleri

hatalara karşı toleranslı olmalarını sağlamaktadır. Ağın bazı hücrelerinin

34

bozulması veya çalışamaz duruma düşmesi halinde ağ çalışmaya devam

eder.

 Belirsiz ve tam olmayan bilgileri işleyebilmektedirler: Olayları öğrendikten

sonra belirsizlikler altında ağlar öğrendikleri olaylar ile ilgili ilişkileri kurarak

karar verebilirler.

 Dereceli bozulma gösterirler: Ağların hatalara karşı toleranslı olmaları

bozulmalarının da dereceli olmasına yol açar. Bir ağ zaman içinde yavaş

yavaş ve duyarlı bir şekilde bozulur. Bu, eksik bilgiden veya nöronların

bozulmasından kaynaklanır. Ağlar bir problem ortaya çıkar çıkmaz bozulma

göstermezler dereceli olarak bozulurlar.

 Dağınık belleğe sahiptirler: Yapay sinir ağlarında, bilgi ağa yayılmış

durumdadır. Hücrelerin birbirleriyle bağlantılarının değerleri ağın bilgisini

gösterir. Tek bir bağlantının anlamı yoktur. Ağın tamamı öğrendiği olayın

bütününü karakterize etmektedir. Bu nedenle bilgiler ağa dağıtılmış

durumdadır. Bu da dağınık bir belleğin doğmasına neden olmaktadır.

 Sadece nümerik bilgiler ile çalışabilmektedirler: Sembolik ifadelerle

gösterilen bilgilerin, yorumlanabilmesi ve çözümlerin üretilmesi için nümerik

gösterime çevrilmesi gerekmektedir.

3.4. Yapay Sinir Ağlarının Kullanım Alanları

Yapay sinir ağları hemen her disiplin ve bilim dalında uygulama alanı bulan,

günlük yaşantımızdan bilimsel çalışmalara kadar her konuda uygulayıcılara ve

profesyonellere yol gösteren bir uygulama olarak karşımıza çıkmaktadır. Yapay sinir

ağının kullanıldığı alanlar aşağıda sıralanmıştır (Pfeifer, Dana ve Rudolf, 2010:9);

 Optimizasyon,

 Kontrol,

 İşaret işleme,

 Örüntü tanıma,

 Sınıflandırma,

 Kümeleme,

 Vektör sayısallaştırma,

35

 Desen uygunluğu,

 Fonksiyon yaklaşımı,

 Tahmin,

 Arama çalışmaları.

 Yapay sinir ağlarının günlük hayatta finansal konulardan mühendisliğe ve tıp

bilimine kadar birçok uygulamada görüldüğü saptanmıştır. Bunlardan bazıları

şöyledir (Öztemel, 2006:36);

 Veri madenciliği,

 Optik karakter tanıma ve çek okuma,

 Bankalardan kredi isteyen müracaatları değerlendirme,

 Ürünün pazardaki performansını tahmin etme,

 Kredi kartı hilelerini saptama,

 Zeki araçlar ve robotlar için optimum rota belirleme,

 Güvenlik sistemlerinde konuşma ve parmak izi tanıma,

 Robot hareket mekanizmalarının kontrol edilmesi,

 Mekanik parçaların ömürlerinin ve kırılmalarının tahmin edilmesi,

 Kalite kontrolü,

 İş çizelgeleme ve iş sıralaması,

 İletişim kanallarındaki geçersiz ekoların filtrelenmesi,

 İletişim kanallarındaki yoğunluğu kontrol etme ve anahtarlama,

 Radar sonar sinyalleri sınıflandırma,

 Üretim planlama ve çizelgeleme,

 Kan hücreleri reaksiyonları ve kan analizlerini sınıflandırma,

 Kanserin saptanması ve kalp krizlerinin tedavisi,

 Beyin modellenmesi çalışmaları.

3.5. Biyolojik ve Yapay Sinir Hücreleri

Biyolojik sinir ağlarının temel elemanları, biyolojik sinir hücreleridir. İnsan

beyninin korteks kısmında yer alan sinir hücresi sayısı yaklaşık olarak 1011 olup her

hücre sayısı, 1000-10000 arasında değişen başka hücrelerle karşılıklı ilişki

36

içerisindedir. Şekil 3.1’de görüldüğü gibi, bir sinir hücresinin temel elemanları hücre

gövdesi, dendrit ve akson’dur. Sinir hücresine diğer sinir hücrelerinden gelen

uyarımlar, dendritler aracılığıyla hücre gövdesine taşınır ve hücre içi

aktivasyonun/kararlılık halinin bozulmasıyla oluşan bir kimyasal süreç içerisinde

diğer hücrelere aksonlarla iletilir; uyarıların diğer sinir hücrelerine taşınabilmesinde

akson uçları ile dendritler arasındaki sinaptik boşluklar (sinaps) rol oynar. Sinaptik

boşluk içinde yer alan “sinaptik kesecikler”, gelen uyarımların diğer hücrelere

dendritler aracılığıyla geçmesini koşullayan elemanlardır. Sinaptik boşluğa, “sinaptik

kesecikler” tarafından sağlanan nöro-iletken maddenin dolması uyarımların diğer

hücrelere geçişini koşullar. Hücrelere gelen uyarımlarla uyumlu olarak hücreler

arasındaki mevcut sinaptik ilişkilerin değişimi veya hücreler arasında yeni sinaptik

ilişkilerin kurulması “öğrenme” sürecine karşılık gelir (Koç, Balas ve Arslan, 2004).

Şekil 3. 1. Basit bir biyolojik nöron yapısı (Anderson ve McNeill, 1992:3)

Biyolojik sinir ağlarında olduğu gibi, yapay sinir ağları da, yapay sinir

hücrelerinin ya da diğer adıyla nöronların bir araya gelmesinden oluşmaktadır.

Nöronlar sinir ağlarını oluşturan, tek başına ele alındıklarında çok basit işleve sahip

işlemcilerdir. Bir nöron yapısı içerisinde üç ana bölüm bulunmaktadır. Bunlar

sırasıyla sinapslar, toplayıcı ve aktivasyon fonksiyonudur. Şekil 3.2’de görüleceği

gibi, nöron girdileri sinaptik bağlantılar üzerindeki ağırlıklar ile çarpılarak bir

toplayıcıya uygulanmakta ve elde edilen toplam, nöronun aktivasyon

fonksiyonundan geçirilerek çıkışlar hesaplanmaktadır (Efe ve Kaynak, 2000:6).

Dentrit

Soma

Akson

Sinaps

37

Şekil 3. 2. Basit bir yapay sinir ağı yapısı (Elmas, 2003:32)

Yapay Sinir Ağları modelleri birbirinden bağımsız ve paralel olarak çalışabilen

proses elemanlarının hiyerarşik bir şekilde organizasyonundan oluşur. Şekil 3.2’de

görüleceği üzere, yapay sinir ağlarının beş temel bileşeni vardır;

 Girdi Katmanı: Girdiler Katmanı (x1,x2,…, xi,), çevreden aldığı bilgiyi sinir

hücresine getirir. Girişler, kendinden önceki sinirlerden veya dış dünyadan

sinir ağına gelebilir. Bir sinir genelde gelişi güzel birçok girdileri alabilir

(Elmas, 2003:33).

 Ağırlıklar: Ağırlıklar (w1j,w2j,…., wij), biyolojik nöronların farklı sinaptik güç

düzeyleri olduğu gibi, yapay nöronlarında bağlantı gücünü göstermektedir.

Ağırlıklar, ağ tarafından oluşturulmuş, yapay sinir tarafından belirlenen girdi

sinyallerinin yoğunluğunu göstermektedir (Anderson ve McNeill, 1992:22).

Her bir giriş kendisine ait bir ağırlığa sahiptir. Bir ağırlığın değerinin büyük

olması, o girişin yapay sinire güçlü bağlanması ya da önemli olması, küçük

olması zayıf bağlanması ya da önemli olmaması anlamına gelmektedir

(Elmas, 2003:33).

 Toplama Fonksiyonu: Toplama işlevi vi, sinirde her bir ağırlığın ait olduğu

girişlerle çarpımının toplamlarını eşik θj değeri ile toplayarak etkinlik işlevine

gönderir. Bazı durumlarda, toplama işlevi bu kadar basit bir işlem yerine,

X

w

W

W2

W1j

𝑣𝑖

= 𝑤𝑖𝑗𝑥𝑖 + 𝜃𝑗

𝑛

𝑗=1

f (aktivasyon) y

Θj

Eşik

X1

X2

X

Girişler
Aktivasyon
Fonksiyon

u

Ağırlıkla

r

Toplama Fonksiyonu Çıkış

38

Şekil 3.2’de görüleceği üzere enaz (min), ençok (max), çoğunluk veya birkaç

normalleştirme algoritması gibi çok daha karmaşık olabilir (Elmas, 2003:33).

Literatür incelendiğinde toplama fonksiyonu olarak farklı yapay

nöronlarda farklı toplama fonksiyonlarının kullanıldığı görülmüştür. Toplama

fonksiyonu olarak kullanılan yöntemler Çizelge 3.2’de gösterildiği gibidir

(Öztemel, 2006:50).

Çizelge 3. 2. Toplama fonksiyonu örnekleri

NET GİRİŞ AÇIKLAMA

Çarpım

𝑛𝑒𝑡 𝑔𝑖𝑟𝑑𝑖 =∏𝑤𝑖𝑗𝑥𝑖

Ağırlık değerleri girdiler ile çarpılır ve daha

sonra bulunan değerler birbirleri ile çarpılarak

net girdi elde edilir.

Maksimum

𝑛𝑒𝑡 𝑔𝑖𝑟𝑑𝑖 = max(𝑤𝑖𝑗𝑥𝑖),

𝑖 = 1,2. . 𝑁

N adet girdi içinden ağırlıklar ile çarpıldıktan

sonra en büyüğü yapay sinir hücresinin net

girdisi olarak kabul edilir.

Minimum

𝑛𝑒𝑡 𝑔𝑖𝑟𝑑𝑖 = min(𝑤𝑖𝑗𝑥𝑖),

𝑖 = 1,2. . 𝑁

N adet girdi içinden ağırlıklar ile çarpıldıktan

sonra en küçüğü yapay sinir hücresinin net

girdisi olarak kabul edilir.

Çoğunluk

𝑛𝑒𝑡 𝑔𝑖𝑟𝑑𝑖 = 𝑠𝑔𝑛(𝑤𝑖𝑗𝑥𝑖)

𝑛

𝑖

N adet girdi içinden ağırlıklar ile çarpıldıktan

sonra pozitif ve negatif olanların sayısı

bulunur. Büyük olan sayı hücrenin net girdisi

olarak kabul edilir.

Kümülatif Toplam

𝑛𝑒𝑡 𝑔𝑖𝑟𝑑𝑖 = 𝑁𝑒𝑡(𝑒𝑠𝑘𝑖) + 𝑤𝑖𝑗𝑥𝑖

Hücreye gelen bilgiler ağırlıklı olarak toplanır

ve daha önce gelen bilgilere eklenerek

hücrenin net girdisi bulunur.

Kaynak:(Öztemel, 2006:50).

39

 Aktivasyon Fonksiyonu: Toplama işlevinin sonucu, aktivasyon işlevinden f

(etkinlik) geçirilip çıkışa iletilir. Bir aktivasyon fonksiyonunun kullanım amacı,

zaman söz konusu olduğunda toplama işlevinin çıkışının değişimine izin

vermektir (Elmas, 2003:33). Günümüzde en yaygın olarak kullanılan Çok

Katmanlı Algılayıcı modelinde genel olarak aktivasyon fonksiyonu olarak

sigmoid fonksiyonu kullanılmaktadır. Literatürde en fazla kullanılan

aktivasyon fonksiyonları Çizelge 3.3’de gösterilmiştir (Demuth, Beale ve

Hagan, 2011:2-6).

Çizelge 3. 3. Bazı aktivasyon fonksiyonları

AKTİVASYON FONKSİYONU AÇIKLAMA

Lineer Fonksiyon (Purelin)

 F(Net)= Net

Gelen girdiler olduğu gibi hücrenin çıktısı

olarak kabul edilir.

Sigmoid Fonksiyonu

𝐹(𝑁𝑒𝑡) = 1/(1 + 𝑒−𝑁𝑒𝑡)

Gelen girdi değerlerini 0 ve 1 arasında bir

değere dönüştürür.

Step Fonksiyonu

𝐹(𝑁𝑒𝑡) = {
1 𝑒ğ𝑒𝑟 𝑁𝑒𝑡 > 𝑒ş𝑖𝑘 𝑑𝑒ğ𝑒𝑟
0 𝑒ğ𝑒𝑟 𝑁𝑒𝑡 ≤ 𝑒ş𝑖𝑘 𝑑𝑒ğ𝑒𝑟

Gelen net girdi değerinin belirlenen bir eşik

değerinin altında veya üstünde olmasına

göre hücrenin çıktısı 1 veya 0 değerlerini

alır.

Sinüs Fonksiyonu

 F(Net)= Sin (Net)

Öğrenilmesi düşünülen olayların sinüs

fonksiyonuna göre uygun dağılım

gösterdiği durumlarda kullanılır.

Eşik Değer Fonksiyonu

𝐹(𝑁𝑒𝑡) = {

0 𝑒ğ𝑒𝑟𝑁𝑒𝑡 ≤ 0
𝑁𝑒𝑡 𝑒ğ𝑒𝑟 0 < 𝑁𝑒𝑡 < 1
1 𝑒ğ𝑒𝑟 𝑁𝑒𝑡 ≥ 1

Gelen bilgilerin 0 veya 1’den büyük veya

küçük olmasına göre bir değer alır. 0 ve 1

arasında değerler alabilir. Bunların dışında

değerler alamaz.

Hiperbolik Tanjant Fonksiyonu

𝐹(𝑁𝑒𝑡) = (𝑒𝑁𝑒𝑡 + 𝑒−𝑁𝑒𝑡)/(𝑒𝑁𝑒𝑡 − 𝑒−𝑁𝑒𝑡)

Gelen Net girdi değerinin tanjant

fonksiyonundan geçirilmesi ile hesaplanır.

Kaynak:(Demuth ve diğerleri, 2011:2-6).

40

 Çıktı Katmanı: Aktivasyon fonksiyonu tarafından belirlenen çıktı değeridir.

Giriş, toplam ve aktivasyon fonksiyonlarında her ne kadar birden fazla çıktı

söz konusu olsa da çıktı fonksiyonunun tek çıktısı vardır.

3.6. Yapay Sinir Ağlarında Öğrenme

 Yapay sinir ağlarının en ayırt edici özelliklerinden birisi de öğrenme

yeteneğine sahip olmasıdır. Öğrenme elde bulunan örnekler arasındaki yapının iyi

bir davranış göstermesini sağlayabilecek olan bağlantı ağırlıklarının hesaplanması

olarak tanımlanır. Yapay sinir ağları öğrenme esnasında elde ettiği bilgileri, sinir

hücreleri arasındaki bağlantı ağırlıkları olarak saklar. Bu ağırlık değerleri yapay sinir

ağlarının verileri başarılı bir şekilde işleyebilmesi için gerekli olan bilgileri içerir (Şen,

2004:90).

Yapay sinir ağlarının öğrenmesi bir çocuğun öğrenmesi gibidir. Sıcak bir

nesneye dokunmaması gerektiğini deneyerek öğrenen çocuklar zamanla daha az

sıcak olan bir cisme dokunabilme cesaretini gösterirler ve sıcak süt dolu bardağı

elleriyle tutarlar. Yani çocuk sıcaklık bilgisini öğrenmiş olmaktadır. Yapay sinir ağları

da benzer olarak; mevcut örnek kümesi üzerinde girdi ile çıktı arasındaki bağıntının

ağırlıkların değiştirilmesiyle eğitilirler. Sunulan girdi kümesi için; transfer fonksiyonu

tarafından sağlanan değerlere cevap olarak bağlantı ağırlıklarının tamamının veya

bir kısmının istenen çıktı ile ağ çıktısı arasındaki farkın belirli bir değere düşünceye

kadar değiştirilmesidir. Günümüze kadar çeşitli öğrenme algoritmaları geliştirilmiştir.

Bunlar temel olarak danışmanlı öğrenme, danışmansız öğrenme ve takviyeli

öğrenme olarak üç ana gruba ayrılır (Civalek ve Ülker, 2004).

 Danışmanlı Öğrenme: Danışmanlı öğrenmenin temel amacı, ağın beklenen

çıkışı ile ürettiği çıkış arasındaki hatayı en aza indirmektir. Bu ağlara eğitim

sırasında hem girdiler hem de o girdilere karşılık üretilmesi gereken çıktılar

verilir. Ağın görevi her girdi için o girdiye karşılık gelen çıktıyı üretmektir.

Veriler, girdi katmanına uygulanır, ara katmanlarda işlenir ve çıktı

katmanından da çıktılar elde edilir. Kullanılan eğitme algoritmasına göre, ağın

çıktısı ile arzu edilen çıktı arasındaki hata tekrar geriye doğru yayılarak hata

41

minimuma düşünceye kadar ağın ağırlıkları değiştirilir (Kılağız ve Baran,

2009).

Danışmanlı öğrenme yönteminde, ağırlıkların belirlenmesi bir

danışman aracılığıyla yapılmaktadır. Danışmanın verdiği girdi değerlerine

karşılık gerçek çıktı değerleri ile ağ tarafından elde edilen çıktı değerlerinin

birbirine yakın olması beklenir. Danışmanlı öğrenmede en yaygın kullanılan

öğrenme algoritması hataları düzeltme yaklaşımıdır. Hata, ağa tanımlanan

gerçek çıktı değerleri ile gerçekleşen çıktı değerleri arasındaki fark olarak

tanımlanmaktadır (He,1999:8,9).

Danışmalı öğrenme yöntemi Şekil 3.3’de genel hatlarıyla

gösterilmektedir (Zaknich, 2003:5).

Şekil 3. 3. Danışmalı öğrenme modeli (Zaknich, 2003:5)

 Danışmansız Öğrenme: Danışmansız öğrenmede sistemin doğru çıktı

hakkında bilgisi yoktur ve girdilere göre kendi kendisini örnekler.

Danışmansız olarak eğitilebilen ağlar, istenen ya da hedef çıktı olmadan girdi

bilgilerinin özelliklerine göre ağırlık değerlerini ayarlar. Uygun bir çıktı

üretilinceye kadar bağlantı ağırlıkları değiştirilir (Güngör ve Çuhadar, 2005).

42

Ağlar, istenen veya hedef çıkış değeri olmadan giriş bilgilerinin

özelliklerine göre ağırlık değerlerini ayarlar. Bu tür öğrenmede ara katman

dışarıdan yardım almaksızın kendilerini örgütlemek için bir yol bulmalıdırlar.

Verilen giriş vektörleri için önceden bilinebilen performansını ölçebilecek ağ

için hiçbir çıkış örneği sağlanmaz, yani ağ yaparak öğrenmektedir. Kohonen

tarafından geliştirilen danışmansız öğrenme yönteminin kullanıldığı

özörgütlemeli harita ağı da biyolojik sistemlerden esinlenilerek

gerçekleşmektedir. Bu yöntemde sinirler öğrenmek için elverişli durum yada

ölçülerini güncellemek için yarışırlar. En büyük çıkış ile işlenen sinir, kazananı

belirler ve komşularına bağlantı boyutlarını güncellemeleri için izin verir. Şekil

3.4’de danışmansız öğrenme algoritması gösterilmektedir (Elmas,

2003:149).

Şekil 3. 4. Danışmansız öğrenme algoritması (Sağıroğlu ve diğerleri, 2003:81)

 Takviyeli Öğrenme: Takviyeli öğrenmede girdi değerlerine karşılık gelecek

uygun çıktıların elde edilmesi sırasında ağırlıkların en uygun değerlerinin

bulunmasında genetik algoritmalar veya tabu en iyilime yöntemleri kullanılır.

Böylece ağırlıklar optimize edilmektedir (Civalek ve Ülker, 2004).

Bu öğrenme kuralı danışmanlı öğrenme kuralının özel bir formudur.

Bu algoritmada, giriş değerlerine karşı istenilen çıktı değerlerinin bilinmesine

gerek yoktur. Yapay sinir ağına bir hedef verilmemekte, fakat elde edilen

çıkışın verilen girişe karşılık uygunluğunu değerlendiren bir değişken

kullanılmaktadır. Boltzman kuralı ve genetik algoritma destekleyici

öğrenmeye örnek olarak gösterilebilir (Sağıroğlu ve diğerleri, 2003:79).

43

3.7. Öğrenme Kuralları

 Yapay sinir ağları literatüründe, öğrenme sistemlerinde kullanılan çok sayıda

öğrenme kuralı vardır. Bu öğrenme kurallarının büyük çoğunluğu en eski ve en çok

bilinen Hebb Öğrenme Kuralı’na dayanmaktadır. Kullanılmakta olan bazı önemli

öğrenme kuralları aşağıda verilmiştir.

 Hebb Kuralı: 1949 yılında Donald Hebb tarafından biyolojik temele dayalı

olarak geliştirilen en eski ve en ünlü öğrenme kuralıdır. Bu kurala göre, bir

nöron başka bir nörondan girdi alırsa ve iki nöron da yüksek derecede aktifse

(yani matematiksel olarak aynı işarete sahipse) nöronlar arasındaki

bağlantının ağırlığı artırılmalıdır (Hebb, 1949).

 Hopfield Kuralı: Hebb kuralına benzerlik gösteren bu kural ile yapay sinir ağı

elemanlarının bağlantılarının ne kadar kuvvetlendirilmesi veya zayıflatılması

gerektiği belirlenmektedir. Buna göre, girdi ve istenilen çıktının ikisi de aktifse

veya ikisi de aktif değilse, bağlantı ağırlığı öğrenme katsayısı kadar artırılır,

aksi durumda ise öğrenme katsayısı kadar azaltılır (Hopfield ve Tank, 1985).

 Delta Kuralı: En çok kullanılan öğrenme kurallarından birisi de Delta Kuralıdır.

Bu kural Hebb kuralının geliştirilmiş bir şeklidir. Arzu edilen çıktı ile işlem

biriminin gerçek çıktısı arasındaki farkın (delta) azaltılması amacı ile giriş

bağlantılarının değiştirilmesi temeline dayanır. Bu kural, ağın sinaptik

ağırlıklarını değiştirerek, ortalama hata karelerini minimize etmeye

çalışmaktadır. Widrow ve Hoff tarafından geliştirilmiştir ve bu algoritma en

küçük kareler öğrenme kuralı olarak da bilinmektedir (Widrow ve Hoff, 1960).

 Eğimli İniş (Gradient Descend) Kuralı: Bu kural Delta kuralına benzerlik

gösterir. Aktivasyon fonksiyonunun türevi kullanılarak bağlantı ağırlıklarına

uygulanmadan önce, delta hata oranını değiştirmektedir. Bu kural öğrenme

işleminin daha hızlı sonuçlanabilmesi amacıyla ağın farklı katmanlarında

farklı öğrenme oranı kullanmaktadır (Anderson ve McNeill, 1992:30).

 Kohonen Öğrenme Kuralı: Bu kural, Teuvo Kohonen tarafından biyolojik

sistemlerdeki öğrenmeden esinlenerek geliştirilmiştir. Nöronların, ağırlıklarını

ayarlamak (öğrenmek) için rekabet ettikleri düşünülmektedir. En büyük çıktıyı

üreten hücre, kazanan çıktı olmakta ve bağlantı ağırlıkları değiştirilmektedir.

44

Bu, o hücrenin yanındaki hücrelere göre daha kuvvetli hale gelmesi demektir.

Kendi kendine öğrenme (self-organizing), rekabetçi veya danışmansız

öğrenme kuralı olarak da bilinen bu kural, özellikle girdilerin dağılımına

yönelik çalışmalarda kullanılmaktadır (Kohonen, 1990).

3.8. Çok Katmanlı (Algılayıcı) Yapay Sinir Ağları

Çok Katmanlı Algılayıcı, Radyal Tabanlı Sinir Ağı, Vektör Kuantalamalı

Öğrenme Ağı, Olasılık Tabanlı Yapay Sinir Ağı ve Genel Regresyon Yapay Sinir Ağı

modelleri ileri beslemeli danışmanlı ağlar iken; Adaptif Rezonans Yapay Sinir Ağı,

Kohonen Ağı, Elman Ağı, Jordan Ağı, Geri Dönüşümlü BP ağları gibi ağlar ise geri

beslemeli ağlardır (Sağıroğlu ve diğerleri, 2003:53). Literatürde çeşitli şekillerde

sınıflandırılan yapay sinir ağlarının başlangıcı basit algılayıcı modeline

dayanmaktadır. Araştırmada, basit algılayıcı modelinin gelişmiş hali olan çok

katmanlı algılayıcı modeli kullanılacaktır.

İlk yapılan çalışmalar tek katmanlı yapay sinir ağı modelleri üzerinde

gerçekleştirilmiştir. Günümüzde, tek katmanlı ileri beslemeli yapay sinir ağı modeli

denildiğinde akla perceptron modelleri gelmektedir. Bu modellerde, her bir çıktı

birimi birbirinden bağımsız ve her bir ağırlık sadece tek bir çıktıyı etkilemektedir

(Russell ve Norvig, 1995:573).

Perceptronların öğrenme algoritması, diğer gelişmiş öğrenme yöntemleri için

temel oluşturmaktadır. Perceptron modeli, bir nöronun biyolojik yapısı esas alınarak

ortaya konulmuştur. Girişler ve onlara karşılık gelen ağırlık değerlerinin çarpımları

toplamından oluşan net değeri, eşik değerini aştığı zaman çıkış değeri

üretilmektedir. Yapay sistemin öğrenmesi ise, bu ağırlıkların değiştirilmesi ile

mümkündür. Perceptronların en zayıf yönü problemi ayrık biçimde ele almasıdır

(Nabiyev, 2010:563). Basit bir perceptron ağ yapısı, aşağıda Şekil 3.5’de

gösterilmektedir.

45

Şekil 3. 5. Basit algılayıcı modeli (Nabiyev, 2010:566)

Çok katmanlı algılayıcı ağlarında perceptron ağlarında görülen dezavantajlar

giderilmeye çalışılmıştır. Çok katmanlı yapay sinir ağları, geri dönüşümlü yapay sinir

ağları, geri dönüşüm algoritmasına sahip ileri beslemeli çok katmanlı yapay sinir

ağları veya hata geri yayılımlı ağlar olarak bilinmektedir. Genel olarak çok katmanlı

yapay sinir ağlarının girdi, ara katmanı ve çıktı katmanı olmak üzere üç katmanı

vardır. Şekil 3.6’da bir çıktı katmanı ve iki ara katmanı olan birçok katmanlı algılayıcı

yapay sinir ağı modeli gösterilmektedir. Ağ üzerinde herhangi bir katmanda yer alan

bir nöron önceki katmanda yer alan tüm nöronlarla bağlantı kurmaktadır. Ağ

üzerinde sinyallerin akışı soldan sağa ya da katmandan katmana şeklinde

gerçekleşmektedir. Çok katmanlı algılayıcıların ayırıcı üç özelliği bulunmaktadır

(Haykin, 1999:157,159);

 Ağ üzerinde her bir nöron, doğrusal olmayan bir aktivasyon fonksiyonuna

sahiptir. Sigmoid aktivasyon fonksiyonu en fazla kullanılan aktivasyon

fonksiyonudur.

 Çok katmanlı yapay sinir ağlarında, girdi katmanı ve çıkış katmanı dışında

ara nöron olarak bilinen bir veya daha fazla ara katman bulunmaktadır.

 Ağın snapsları olarak bilinen yüksek bağlantı seviyesine sahip ağlara sahiptir.

wi

n

Wi1

Wi2

Ʃ

X1

X2

XN

+

net

TLU

+ -

Oİ

dİ

46

Şekil 3. 6. Çok katmanlı algılayıcı yapay sinir ağı modeli (Haykin,1999:159)

 Çok katmanlı algılayıcılarda, bir katmandaki bütün işlem elemanları bir üst

katmandaki bütün işlem elemanlarına bağlıdır. Bilgi akışı ileri doğru olup, ileri

beslemeli sinir ağı modeli olarak tanımlanmaktadır. Giriş katmanında herhangi bir

bilgi işleme yapılmaz. Buradaki işlem elemanı sayısı tamamen uygulanan

problemlerin giriş sayısına bağlıdır. Ara katman sayısı ve ara katmanlardaki işlem

elemanı sayısı ise, deneme yanılma yolu ile bulunur. Çıkış katmanındaki eleman

sayısı ise, yine uygulanan probleme dayanılarak belirlenir (Sağıroğlu ve diğerleri,

2003:54).

Bu ağ modeli özellikle mühendislik problemlerinin çözümlerinde ve

uygulamalarda en çok kullanılan sinir ağı modeli olmuştur. Birçok öğrenme

algoritmasının bu ağı eğitmede kullanılabilir olması, bu modelin yaygın

kullanılmasının sebebidir. Çok Katmanlı Algılayıcı Yapay Sinir ağlarında, ağa bir

örnek uygulanır ve örnek neticesinde nasıl bir sonuç üretmesi gerektiği bildirilir. Bu

aslında danışmanlı öğrenme tanımıdır. Örnekler, giriş katmanına uygulanır, ara

katmanlarda işlenir ve çıkış katmanından da çıkışlar elde edilir. Kullanılan eğitme

algoritmasına göre, ağın çıkışı ile arzu edilen çıkış arasındaki hata tekrar geriye

doğru yayılarak hata minimuma düşünceye kadar ağın ağırlıkları değiştirilir. Çok

47

Katmanlı Algılayıcılar, birçok öğrenme algoritması kullanılarak eğitilebilirler

(Sağıroğlu ve diğerleri, 2003:55).

 Yapılan araştırmalar ve tecrübeler bir çok katmanlı algılayıcı ağının

performansını etkileyen unsurların aşağıdaki gibi olduğunu göstermektedir

(Öztemel, 2006:91-107);

 Örneklerin Seçimi: Örneklerin seçilmesi ağın performansını yakından

ilgilendirmektedir. Çünkü ağ, bu örnekleri dikkate alarak ağırlıklarını

değiştirmektedir. Seçilen örneklerin problem uzayını temsil edebilecek

nitelikte olması önemlidir. Fakat, örneklerin uzayı temsil etme yeteneklerini

ölçebilecek bir yöntem henüz gerçekleşmemiştir. Bu konuda araştırmacılara

örnekleri seçerken ekstrem uçlardan ve sadece belirli bölgelerden örnekler

almaktan kaçınmaları tavsiye edilmektedir. Ayrıca tasarımcı, öncelikle bütün

örnekleri belirlemeli ve onları test ve eğitim seti olarak ikiye bölmelidir. Ağ

eğer test setinde başarılı sonuçlar üretiyorsa öğrenmiş demektir. Çünkü ağ,

test setindeki örnekleri öğrenirken görmemektedir.

 Girdi ve Çıktıların Gösteriminin Belirlenmesi: Ağa gösterilen girdi değerlerini

ağın anlayabilmesi için nümerik olma zorunluluğu problemin girdilerinin

nümerik gösterimini gerektirmektedir. Bu ise her zaman kolay olmamaktadır.

Çünkü bugüne kadar geliştirilmiş her olay için uygulanabilir bir dönüştürme

mekanizması geliştirilmemiştir. Her olay için ayrı bir yöntem uygulanabilir. Bu

seçim de ağın performansı üzerinde etkili olabilmektedir. Ayrıca, çıktıların

nümerik gösterimi gerçekleştirilmez ise çıktı değerleri ile beklenen değer

arasındaki hatayı bulmak mümkün olmaz. Girdilerde olduğu gibi çıktılarda da

nümerik gösterim problemden probleme değişmektedir.

 Başlangıç Değerlerinin Atanması: Proses elemanlarını birbirine bağlayan

bağlantıların ağırlıklarının başlangıç değerlerinin atanması da ağın

performansı ile yakından ilgilidir. Genel olarak ağırlıklar belirli aralıklarla

atanmaktadır. Bu aralık eğer büyük tutulursa, ağın yerel çözümler arasında

sürekli dolaştığı, küçük olması durumunda ise öğrenmenin geç gerçekleştiği

görülmektedir. Bu değerlerin atanmasında henüz gerçekleşmiş standart bir

yöntem yoktur. Ağırlıkların başlangıç değerlerinin rastgele atanmaları

istenmektedir.

48

 Öğrenme Katsayıları ve Momentum Katsayılarının Belirlenmesi: Öğrenme

katsayısı ağırlıkların değişim miktarını belirlemektedir. Eğer büyük değer

seçilirse o zaman yerel çözümler arasında ağın dolaşması söz konusudur.

Küçük değerler seçilmesi ise, öğrenme zamanını artırmaktadır. Benzer

şekilde, momentum katsayısı da öğrenmenin performansını etkilemektedir.

Momentum katsayısı bir önceki iterasyondaki değişimin belirli bir oranının

yeni değişim miktarına eklenmesi olarak görülebilir. Bu özellikle yerel

çözümlere takılan ağların bir sıçrama ile daha iyi sonuçlar bulmasını

sağlamak amacı ile önerilmiştir. Bu değerin küçük olması yerel çözümlerden

kurtulmayı zorlaştırabilir. Çok büyük değerler ise, tek bir çözüme ulaşmada

sorunlar yaşanmasına neden olabilir.

 Örneklerin Ağa Sunulması Şekli: Genel olarak örnekler ağa iki türlü

sunulabilirler;

 Sıralı sunum: Örnek setindeki birinci örnek ağa sunulur. Bir sonraki

iterasyonda ise sırası ile ikinci, üçüncü ve en sonuncu örnek ağa

sunulur. Sonra tekrar başa dönerek örnek setindeki örnekler tek tek

sıra ile ağa tekrar sunulur. Bu işlem öğrenme sağlanıncaya kadar

devam eder.

 Rastgele sunum: Seçilen bir örnek tekrar set içine atılıp rastgele

yeniden seçim yapılır. Bu durumda bir örneğin peş peşe birden fazla

defa seçilme şansı vardır. Yada rastgele seçilen örnek eğitim içine

tekrar atılmaz. Kalanlar arasından tekrar yeni örnek seçilerek ağa

sunulur.

 Ağırlıkların Değiştirilme Zamanı: Problemin durumuna göre ağırlıklar üç

durumda değiştirilmektedir;

 Her örnek ağa gösterildiğinde: Bu durumda ağa her örnek

gösterildiğinde beklenen çıktı ile ağın gerçekleştirdiği çıktı arasındaki

hata bulunur ve bu hata ağın ağırlıklarına öğrenme kuralına göre

dağıtılır. İkinci örnek ağa sunulduğunda çıktının hatası hesaplanır ve

ağırlıklar değiştirilir. Her örnek gösterimi sonucu ağırlıklar değiştirilir.

 Belirli sayıda örnek gösterildiğinde: Bu durumda ağa her örnek

gösterildiğinde hatası hesaplanıp ağırlıklar değiştirilmez. Belirli sayıda

49

örnek tek tek ağa gösterilir ve hatalar toplanır. İstenen sayıdaki

örneğin ağa gösterilmesinden sonra toplanan hata ağırlıklara dağıtılır.

Aynı işlemler her örnek grubundaki örneklerin tamamı ağa

gösterildikçe tekrarlanmaktadır.

 Bütün örnek seti gösterildiğinde: Bu durumda örnek setindeki bütün

örnekler ağa tek tek gösterilir. Hatalar hesaplanır ve eğitim setindeki

örneklerin tamamının hataları toplandıktan sonra, bu hata ağırlıklara

dağıtılır. Örnek sayısının az olduğu durumlarda önerilmektedir.

 Örneklerin Değerlerinin Ölçeklendirilmesi: Problemlerin örnekleri toplanırken;

bazı durumlarda problem uzayı ile ilgili örnekler farklı ölçekler kullanan

ortamlardan toplanmış olabilir. Hepsinin aynı ölçek üzerine indirgenmesi

gerekebilir. Bazı durumlarda da problemin girdileri arasında aşırı büyük veya

küçük değerler görülebilir. Bütün girdilerin belirli aralıkta ölçeklendirilmesi

hem farklı ortamlardan gelen bilgilerin aynı ölçek üzerine indirgenmesine,

hem de yanlış girilen çok büyük veya küçük şekildeki değerlerin etkisinin

ortadan kalkmasına neden olur. Ölçeklendirme değişik şekillerde

yapılmaktadır. Bazı araştırmacılar, aşağıdaki formülasyonu kullanarak örnek

değerlerini belirli bir aralığa çekmektedirler. Formülde, x girdi değerini, x’ girdi

değerinin ölçeklendirilmiş halini, xmin girdi setindeki olası en küçük değeri, xmax

ise girdi setindeki olası en büyük değeri göstermektedir.

𝑥′ =
𝑥−𝑥𝑚𝑖𝑛

𝑥𝑚𝑎𝑥−𝑥𝑚𝑖𝑛
 (3.1)

Çıktıların ölçeklendirilmesi de girdilerin ölçeklendirilmesinde kullanılan

yöntem ile yapılmaktadır. Ağın çıktılarının dış dünyaya verilirken orijinal

şekline dönüştürülmesi gerekmektedir. Bunun için, ölçeklendirme formülünün

tersi alınır.

 𝑥 = 𝑥′(𝑥𝑚𝑎𝑥 − 𝑥𝑚𝑖𝑛) + 𝑥𝑚𝑖𝑛(3.2)

 Durdurma Kriterleri: Ağın eğitilmesi kadar, gereğinden fazla eğitilmemesi de

önemlidir. Bu nedenle ağın eğitiminin ne zaman durdurulması gerektiği

konusunda da karar vermek gerekir. Ağın eğitimi, ya hatanın belirli bir değerin

altına düşmesi halinde durdurulması yada, ağın belirli bir iterasyon sayısını

tamamlaması sonucu durdurulması gerekir.

50

 Ara Katman Sayısı ve Proses Elemanlarının Sayısının Belirlenmesi:

Herhangi bir problem için kaç tane ara katman ve her ara katmanda kaç tane

proses elemanının kullanılması gerektiğini belirten bir yöntem şu ana kadar

bulunmuş değildir. Bu konudaki çalışmalar deneme yanılma yönteminin etkin

olarak kullanıldığını göstermektedir.

 Ağların Büyütülmesi veya Budanması: Bu konuda iki yöntem izlenmektedir.

Küçük bir ağdan başlayıp büyük ağa doğru eğitim esnasında sürekli proses

eleman sayısı artırılır. Yada, büyük bir ağdan başlayıp küçük bir ağa doğru

eğitim sırasında sürekli ağ küçültülebilir ve proses elemanları teker teker

ağdan çıkarılabilir. Buna ağın budanması denmektedir.

 Aşağıda Çok Katmanlı Algılayıcı Modeline örnek olarak XOR probleminin

çözümü gösterilmektedir (Nabiyev, 2010:574-578).

Örnek 1. Çok Katmanlı Algılayıcı İle XOR Probleminin Çözümü

 XOR problemi için, 1 ve 0 değerlerinden oluşan 4 örnek vardır. İki girdi ve bir

çıktı değeri söz konusudur. Bu girdileri G1 ve G2 ile ve bu girdilere karşılık ağın

beklenen çıktısını B ile gösterelim.

G1=[0 0 1 1]; G2=[0 1 0 1]; B=[0 1 1 0]

Bu örnek için eğitim seti aynı zamanda test setidir. Bu girişlere göre ağın yapısı, 2

girdi, 2 ara katman ve 1 çıkış birimi olarak belirlenmektedir. Ayrıca, ara katman ve

çıktı katmanları için birer eşik değeri belirlenmektedir. Örnekte öğrenme katsayısı

⋋=0,5, momentum katsayısı µ=0,8 şeklinde belirlenmiştir ve aktivasyon fonksiyonu

olarak sigmoid aktivasyon fonksiyonu seçilmiştir. Oluşturulan ağın ağırlıklarının

başlangıç değerleri aşağıda Çizelge 3.4’de gösterildiği gibi rastgele belirlenmiştir.

51

Çizelge 3. 4. XOR problemi başlangıç değerleri

Girdi Katmanı İle Ara

Katman Arasındaki

Ağırlıklar

Ara ve Çıkış Katmanları

İçin Eşik Değerler

Çıktı Katmanı İle Ara

Katman Arasındaki

Ağırlıklar

w2(1,1)=-0,1558

w2(1,2)=-0,5060

w2(2,1)=0,2829

w2(2,2)=-0,8644

ß(1,1)=0,8625

ß(1,2)=0,8350

ß(Ç)=0,0365

w3(1,1)=-0,4304

w3(2,1)=-0,4812

İleri doğru hesaplamada her proses elamanında kendine ağırlıkla çarpılarak gelen

bir önceki giriş değerlerini ve eşik değerini toplayarak aktivasyon fonksiyonundan

geçirilir. İlk örnek olan G1=0, G2=0 ve B=0 için hesaplamalar aşağıda verilmiştir.

Böylece, y1(1)=0, y1(2)=0 olur. Ara katman elemanlarının eşik değeri de dikkate

alınarak hesaplanan girdi değerleri

𝑁𝑒𝑡(1) = 𝑥1(1) ∗ 𝑤2(1,1) + 𝑥1(2) ∗ 𝑤2(2,1) + 𝑇1 ∗ 𝛽(1,1) (3.3)

𝑁𝑒𝑡(1) = 0 ∗ (−0,1558) + 0 ∗ 0,2829 + 1 ∗ 0,8625

𝑁𝑒𝑡(1) = 0,8625

olarak bulunur. Bu değer aktivasyon fonksiyonundan geçtikten sonra,

𝑦2(1) = 𝑓(𝑁𝑒𝑡(1)) = 0,7032 (3.4)

değeri elde edilir. Benzer şekilde ara katmanın ikinci proses elemanının çıkış değeri

bulunur.

𝑁𝑒𝑡(2) = 𝑥1(1) ∗ 𝑤2(1,2) + 𝑥1(2) ∗ 𝑤2(2,2) + 𝑇1 ∗ 𝛽(1,2) (3.5)

𝑁𝑒𝑡(2) = 0 ∗ (−0,5060) + 0 ∗ −0,8644 + 1 ∗ 0,8350

𝑁𝑒𝑡(2) = 0,8350

𝑦2(2) = 𝑓(𝑁𝑒𝑡(2)) = 0,6974 (3.6)

Çıktı katmanı için aktivasyon fonksiyonundan geçen son çıkış, yani ağın net çıkışı

aşağıdaki şekilde elde edilir.

52

𝑁𝑒𝑡(Ç) = 𝑌2(1) ∗ 𝑤3(1,1) + 𝑌(2) ∗ 𝑤3(2,1) + 𝑇2 ∗ 𝛽(Ç) (3.7)

𝑁𝑒𝑡(Ç) = 0,7032 ∗ (−0,4304) + 0,6974 ∗ 0,4812 + 1 ∗ 0,0365

𝑁𝑒𝑡(Ç) = 0,06943

𝑦3(Ç) = 𝑓(𝑁𝑒𝑡(Ç)) = 0,51735 (3.8)

Çıkış değeri elde edildikten sonra bu değer beklenen değerle karşılaştırılır.

Beklenen çıktı (B=0) ile bulunan ağın net çıktısı y3(Ç) arasındaki fark bize bir işlem

elemanı için hata değerini (H) verecektir. Çıktı katmanı ile oluşan toplam hatayı (E)

bulmak için bütün hataların toplanması gerekir. Amacımız bu hata değerini

azaltmaktır. İlk olarak, hata çıkış katmanından ara katmana yayılır. δm(i) ise m.

katmandaki i. çıktı ünitesinin hatasını göstermektedir. Bu hata değeri i. çıktı

ünitesine uygulanan aktivasyon fonksiyonunun türeviyle çıkıştaki hata değerinin

çarpılmasından elde edilir. Ara katmandaki i. proses elemanının hata değeri

hesaplanırken ise, çıktı katmanındaki proses elemanının hatasıyla, i. proses

elemanına bağlayan ağırlık katsayısıyla çarpılır ve tüm i. elemanı etkileyen çıkış

elemanları için bu işlemler tekrarlanır ve hepsi toplanır. Bu toplam i. proses

elemanına ait çıkış aktivasyon fonksiyonunun türeviyle çarpılır. Bu işlemler

sonucunda hatalar aşağıdaki gibi elde edilir. Hataların düzeltilmesinde

Genelleştirilmiş Delta Kuralı uygulanmıştır.

𝛿3(1) = (𝐵 − 𝑦3(Ç)) ∗ 𝑦3(Ç) ∗ (1 − 𝑦3(Ç)) (3.9)

= (0 − 0,51735) ∗ 0,51735 ∗ (1 − 0,51735) = −0,01292

𝛿2(1) = 𝑦2(1) ∗ (1 − 𝑦2(1)) ∗ (𝛿3(1) ∗ 𝑤3(1,1)) (3.10)

= 0,7032 ∗ (1 − 0,7032) ∗ (−0,1292 ∗ (−0,4304)) = 0,0116

𝛿2(2) = 𝑦2(1) ∗ (1 − 𝑦2(2)) ∗ (𝛿3(1) ∗ 𝑤3(2,1)) (3.11)

= 0,6974 ∗ (1 − 0,6974) ∗ (−0,1292 ∗ 0,4812) = −0,0131

Ara katmandaki j. proses elemanını çıktı katmanındaki i. proses elemanına

bağlayan bağlantının ağırlığındaki değişim miktarı; öğrenme katsayısının, i. proses

elemanının hata değeri ve j. proses elemanının çıktı değeriyle çarpılması ve bir

önceki değişim miktarının momentum katsayısıyla orantılı olarak bu çarpıma

eklenmesiyle elde edilir. Benzer şekilde eşik değerinin de değişim miktarı

hesaplanır. Çıktı ünitesindeki eşik değerinin çıktısını sabit ve 1 olması nedeniyle

53

değişim miktarı öğrenme katsayısının i. çıkış proses elemanının hatasıyla

çarpımıyla, momentum katsayısıyla çarpılan bir önceki eşik değişim miktarı toplanır.

∆𝑤3
𝑘(1,1) = 𝛾 ∗ 𝑦2(1) ∗ 𝛿3(1) + 𝜇 ∗ ∆𝑤3

𝑘−1(1,1) (3.12)

= 0,5 ∗ 0,7032 ∗ (−0,1292) + 0,8 ∗ 0 = −0,04543

∆𝑤3
𝑘(2,1) = 𝛾 ∗ 𝑦2(2) ∗ 𝛿3(1) + 𝜇 ∗ ∆𝑤3

𝑘−1(2,1) (3.13)

= 0,5 ∗ 0,6974 ∗ (−0,1292) + 0,8 ∗ 0 = −0,04505

∆𝛽𝑘(Ç) = 𝛾 ∗ 𝑇2 ∗ 𝛿3(1) + 𝜇 ∗ ∆𝛽
𝑘−1(Ç) = (3.14)

0,5 ∗ 1 ∗ (−0,1292) + 0,8 ∗ 0 = −0,0646

Giriş katmanındaki i. proses elemanını, j. ara katmana bağlayan bağlantının

ağırlığının değişim miktarı öğrenme katsayısının j. ara katman proses elemanının

hatası ve i. giriş katmanı proses elemanının çıktısıyla çarpımına bir önceki değerin

momentum katsayısıyla çarpımı eklenerek bulunur. Benzer şekilde, eşik değeri ise

öğrenme katsayısı ile j. ara katman proses elemanının çarpımına bir önceki eşik

değişim değerinin momentum katsayısıyla çarpımı eklenerek bulunur.

∆𝑤2
𝑘(1,1) = 𝛾 ∗ 𝑦1(1) ∗ 𝛿2(1) + 𝜇 ∗ ∆𝑤2

𝑘−1(1,1) = (3.15)

0,5 ∗ 0 ∗ 0,116 + 0,8 ∗ 0 = 0

∆𝑤2
𝑘(1,2) = 𝛾 ∗ 𝑦1(1) ∗ 𝛿2(1) + 𝜇 ∗ ∆𝑤2

𝑘−1(1,2) = (3.16)

0,5 ∗ 0 ∗ (−0,0131) + 0,8 ∗ 0 = 0

∆𝑤2
𝑘(2,1) = 𝛾 ∗ 𝑦1(2) ∗ 𝛿2(1) + 𝜇 ∗ ∆𝑤2

𝑘−1(2,1) = (3.17)

0,5 ∗ 0 ∗ 0,0116 + 0,8 ∗ 0 = 0

∆𝑤2
𝑘(2,2) = 𝛾 ∗ 𝑦1(2) ∗ 𝛿2(2) + 𝜇 ∗ ∆𝑤2

𝑘−1(2,2) = (3.18)

0,5 ∗ 0 ∗ (−0,0131) + 0,8 ∗ 0 = 0

∆𝛽𝑘(1,1) = 𝛾 ∗ 𝑇1 ∗ 𝛿2(1) + 𝜇 ∗ ∆𝛽
𝑘−1(1,1) = (3.19)

0,5 ∗ 1 ∗ 0,0116 + 0,8 ∗ 0 = 0,0058

∆𝛽𝑘(1,2) = 𝛾 ∗ 𝑇1 ∗ 𝛿2(2) + 𝜇 ∗ ∆𝛽
𝑘−1(1,2) = (3.20)

0,5 ∗ 1 ∗ (−0,0131) + 0,8 ∗ 0 = −0,00655

Tüm bulunan ağırlık ve eşik değeri değişim miktarı eski değerlerine eklenerek yeni

ağırlık katsayıları ve eşik değerleri elde edilir.

54

𝑤2
𝑘(1,1) = 𝑤2

𝑘−1(1,1) + ∆𝑤2
𝑘(1,1) = −0,1558 + 0 = −0,1558 (3.21)

𝑤2
𝑘(1,2) = 𝑤2

𝑘−1(1,2) + ∆𝑤2
𝑘(1,2) = −0,5060 + 0 = −0,5060 (3.22)

𝑤2
𝑘(2,1) = 𝑤2

𝑘−1(2,1) + ∆𝑤2
𝑘(2,1) = 0,2829 + 0 = 0,2829 (3.23)

𝑤2
𝑘(2,2) = 𝑤2

𝑘−1(2,2) + ∆𝑤2
𝑘(2,2) = −0,8644 + 0 = −0,8644 (3.24)

𝛽𝑘(1,1) = 𝛽
𝑘−1(1,1) + ∆𝛽𝑘(1,1) = 0,8625 + 0,0058 = 0,8683 (3.25)

𝛽𝑘(1,2) = 𝛽
𝑘−1(1,2) + ∆𝛽𝑘(1,2) = 0,8350 − 0,00655 = 0,82845 (3.26)

𝑤3
𝑘(1,1) = 𝑤3

𝑘−1(1,1) + ∆𝑤3
𝑘(1,1) = −0,4304 − 0,04543 = −0,47583 (3.27)

𝑤3
𝑘(2,1) = 𝑤3

𝑘−1(2,1) + ∆𝑤3
𝑘(2,1) = 0,4812 − 0,04505 = 0,43615 (3.28)

𝛽𝑘(Ç) = 𝛽
𝑘−1(Ç) + ∆𝛽𝑘(Ç) = 0,0365 − 0,0646 = −0,0281 (3.29)

Tüm ağırlık değerleri değiştirildikten sonra ağa yeni bir giriş örneği sunulur ve tüm

işlemler tekrarlanır. Toplam hata belirli bir değerin altına indiğinde eğitim de

tamamlanmış olur. Aşağıda Çizelge 3.5’de XOR problemine ilişkin bulunan sonuçlar

gösterilmektedir.

Çizelge 3. 5. XOR problemi sonuçları

G1 G2 B Ç HATA

0 0 0 0,00899 0,00899

0 1 1 0,98793 0,01206

1 0 1 0,99142 0,00857

1 1 0 0,00991 0,00991

55

4. YAPAY SİNİR AĞI MODELİ KULLANILARAK ÜNİVERSİTELERİN

AKADEMİK BAŞARISININ BELİRLENMESİ

4.1. Araştırmanın Amacı

Araştırmanın amacı, ülkemizde faaliyet gösteren devlet ve vakıf

üniversitelerinin akademik performanslarının karşılaştırılmasıdır. Bu yapılırken

uluslararası kabul gören kriterlerin yanı sıra öğrencilerin ÖSYS sınavında tercih

başarı sıralarının dikkate alınmıştır.

Küreselleşme ve bilgi teknolojilerinde meydana gelen gelişmelere paralel

olarak üniversiteler kendi aralarında yoğun bir rekabet ortamı yaşamaktadırlar.

Üniversiteler, gerek ulusal gerekse uluslararası sıralamalarda akademik açıdan ön

sıralarda yer almak istemektedirler. Bu amaçla, çeşitli kurum ve kuruluşlar çeşitli

değişkenler kullanarak üniversiteleri belli sıralamalara tabii tutmaktadır.

Uluslararası alanda Çin’de ARWU-Jiao Tong, İngiltere’de Times ve QS,

Hollanda’da Leiden, Tayvan’da HEEACT, İspanya’da Webometrics ve SCImago

sıralama sistemleri en popüler olanlardır. Tüm bu çalışmalarda, üniversiteler daha

çok akademik performansı gösteren değişkenler kullanılarak sıralanmaktadır.

Türkiye’de ise, bunlara paralel bir çalışma ODTÜ Enformatik Enstitüsü bünyesinde

faaliyet gösteren URAP tarafından yapılmaktadır.

URAP, bu sıralamayı hem uluslararası hem de ulusal düzeyde yapmaktadır.

Sıralamada kullandığı değişkenler, uluslararası sıralamada kabul görmüş makale

sayısı, öğretim üyesi başına düşen makale sayısı, atıf sayısı, öğretim üyesi başına

düşen atıf sayısı, toplam bilimsel doküman sayısı, öğretim üyesi başına düşen

toplam bilimsel doküman sayısı, doktora öğrenci sayısı, doktora öğrenci oranı ve

öğretim üyesi başına düşen öğrenci sayısıdır. Gerek URAP’ın gerekse diğer

sıralama çalışmalarının önemli eksiklerinden biri, üniversitelerin performansının

sadece akademik açıdan incelenmiş olması, öğrenci başarısını dikkate alan bir

değişkenin sıralamaya dahil edilmemesidir. Yani, üniversite sıralamaları

belirlenirken sadece akademik değişkenler esas alınmaktadır. Oysa bir

56

üniversitenin başarısını gösteren temel faktörlerden biri de onun başarısı yüksek

olan öğrenci tarafından tercih edilme derecesidir. Bir üniversite ne kadar başarılı ise

iyi olan öğrenciyi de o kadar kendine çekecektir. Başarısı yüksek öğrencilerin

üniversite tercihini temsil etmek adına bu çalışmada URAP değişkenleri dışında

başarılı öğrencilerin ÖSYM tercihlerinde üniversiteleri tercih etme yüzdeleri de yeni

bir değişken olarak çalışmaya dahil edilmiştir.

Ulusal ve uluslararası yapılan sıralama çalışmalarında, değişkenlerin

ağırlıkları dikkate alınmamıştır. Dikkate alınmış olsa bile, ağırlıklandırma için

herhangi bir standart yapı belirlenmemiş, keyfiyet ön plana çıkmıştır. Değişkenlerin

önem derecesine göre ağırlıklandırması ise bu çalışmanın diğer bir amacını

oluşturmaktadır. Ağırlıkların önem derecelerinin belirlenmesinde Yapay Sinir Ağları

Yöntemi kullanılmıştır.

4.2. Araştırmanın Kapsamı

Türkiye’de 2012-2013 eğitim öğretim yılı itibariyle 184 devlet ve vakıf

üniversitesi faaliyet göstermektedir. Çalışmanın kapsamını, bu üniversiteler ve bu

üniversitelere ait veriler oluşturmaktadır. Ancak URAP’ın sıralamada kullandığı

değişkenlere ilişkin veriler 184 üniversite için temin edilememiş bu üniversitelerden

124 tanesine ait veriler kullanılarak çalışma gerçekleştirilmiştir. Bu üniversitelerin

isimleri ve değişkenlere ait veriler EK-4’de verilmiştir.

4.3. Araştırmanın Yöntemi

Bu çalışmada, üniversite sıralamaları yapılırken başarılı öğrencilerin üniversite

tercihi dikkate alınmış ve URAP’ın kullandığı değişkenlerin önem derecelerini

belirleyen ağırlıklar da çalışma kapsamında hesaplanmıştır. Tüm bu hesaplama

işlemleri için Yöneylem Araştırma tekniklerinden biri olan Yapay Sinir Ağı yöntemi

kullanılmıştır.

Yapay sinir ağı, insan beyninden esinlenerek geliştirilmiş, ağırlıklı bağlantılar

aracılığıyla birbirine bağlanan ve her biri kendi belleğine sahip işlem elemanlarından

oluşan paralel ve dağıtılmış bilgi işleme yapısı olan bir bilgisayar programıdır.

57

Yapay Sinir Ağı yönteminde, girdilerin ve çıktıların programa tanıtılması

gerekmektedir. Bu çalışmada URAP’ın tanımladığı makale sayısı, atıf sayısı,

öğretim üyesi başına düşen atıf sayısı, toplam bilimsel doküman sayısı, öğretim

üyesi başına düşen toplam bilimsel doküman sayısı, doktora öğrenci sayısı, doktora

öğrenci oranı ve öğretim üyesi başına düşen öğrenci sayısı değişkenleri modelin

girdilerini oluştururken, başarılı öğrencilerin üniversiteleri tercih etme yüzdeleri ise

modelin çıktısını oluşturmaktadır. (Ek 3)

4.4. Üniversitelerin Sıralanmasında Kullanılan Değişkenlerin Önem

Derecelerinin Belirlenmesi

 URAP tarafından üniversite sıralamasında kullanılan değişkenler, temel

alınarak Yapay sinir ağı yöntemi ile sıralama yapılmıştır. URAP’ın kullandığı

değişkenlerden biri olan doktora puanı değişkenin yanlılık yarattığı düşüncesi ile

çalışma hem bu değişken ile hem de bu değişken elimine edilerek iki defa yapılmış

ve sonuçlar karşılaştırılmıştır.

4.4.1. Sıralamada kullanılan tüm değişkenlerin önem derecelerinin

belirlenmesi

 Yapay sinir ağlarında danışmanlı öğrenme, danışmansız öğrenme ve

takviyeli öğrenme yöntemi olmak üzere üç tür öğrenme yöntemi vardır. Çalışmada,

danışmanlı öğrenme yöntemi benimsenmiştir. Modelin girdilerini URAP tarafından

belirlenen akademik değişkenler oluştururken, çıktılarını öğrencilerin başarı sırasına

göre tercih ettikleri üniversite sıraları oluşturmaktadır. Çalışmada kullanılan girdi

değişkenleri aşağıda Çizelge 4.1’de özetlenmektedir;

58

Çizelge 4. 1. Araştırmada kullanılan girdi değişkenleri

KRİTERLER AMAÇ AÇIKLAMA KAYNAK

MAKALE SAYISI Araştırma
2012 yılına ait SCI, SSCI ve
AHCI taramalarına giren makale
sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA
DÜŞEN MAKALE SAYISI

Araştırma

2012 yılına ait SCI, SSCI ve
AHCI taramalarına giren makale
sayısı / 2012 yılı Öğretim Üyesi
Sayısı.

WoS ve
YÖK

ATIF SAYISI Araştırma
2008-2012 yılları arasında
yayınlanan makalelere 2012
yılında yapılan atıf sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA
DÜŞEN ATIF SAYISI

Araştırma

2008-2012 yılları arasında
yayınlanan makalelere 2012
yılında yapılan atıf sayısı / 2012
yılı Öğretim Üyesi Sayısı.

WoS ve
YÖK

TOPLAM BİLİMSEL
DOKÜMAN SAYISI

Araştırma 2008-2012 yılları arası yapılan
toplam yayın, tebliğ vb. sayısı.

WoS

ÖĞRETİM ÜYESİ BAŞINA
DÜŞEN TOPLAM
DOKÜMAN SAYISI

Araştırma
2008-2012 yılları arası yapılan
toplam yayın, tebliğ vb. sayısı /
2012 yılı Öğretim Üyesi Sayısı.

WoS

DOKTORA ÖĞRENCİ
SAYISI

Eğitim ve
Araştırma

2008-2012 Öğretim Yılı doktora
öğrenci sayışı.

ÖSYM

DOKTORA ÖĞRENCİ
ORANI

Eğitim ve
Araştırma

2008-2012 Öğretim Yılı doktora
öğrenci sayısı / aynı dönemdeki
toplam öğrenci sayısı.

ÖSYM

ÖĞRETİM ÜYESİ BAŞINA
DÜŞEN ÖĞRENCİ SAYISI

Eğitim
2008-2012 Öğretim Yılı toplam
öğrenci sayısı / 2012 yılı Öğretim
Üyesi Sayısı.

ÖSYM ve
YÖK

URAP tarafından üniversitelerin genel puan çizelgesi belirlenirken; 2012 yılı

makale puanı, toplam atıf puanı, toplam bilimsel doküman puanı, doktora öğrencisi

puanı ve öğretim üyesi / öğrenci puanı olmak üzere beş farklı değişken

değerlendirmeye alınmıştır. 2012 yılı makale puanları belirlenirken; 2012 yılı makale

sayısı puanı + öğretim üyesi başına düşen 2012 yılı makale sayısı puanı, toplam

atıf puanı belirlenirken; 2012 yılı atıf sayısı (2008-2012 yılları arası yayınlanan

makalelere verilen) puanı + Öğretim üyesi başına düşen 2012 yılı atıf sayısı (2008-

2012 yılları arası yayınlanan makalelere verilen) puanı, toplam bilimsel doküman

puanı belirlenirken; 2008-2012 yılları arası yapılan toplam bilimsel doküman (yayın,

tebliğ vb.) sayısı puanı + Öğretim üyesi başına düşen toplam bilimsel doküman

(yayın, tebliğ vb.) sayısı puanı, doktora öğrencisi puanı belirlenirken; doktora

öğrenci sayısı puanı + doktora öğrenci sayısının toplam öğrenci içindeki yüzdesi

59

puanı ve öğretim üyesi / öğrenci puanı belirlenirken; öğretim üyesi başına düşen

öğrenci sayısı puanı esas alınmaktadır.

Şekil 4.1’de modelde kullanılan girdi değişkenleri ve çıktı değişkeni bir bütün

halinde gösterilmektedir. Modelden elde edilen veriler ışığında kullanılan yapay sinir

ağı yöntemi değişkenlerin önem derecelerini belirlememize yardımcı olmaktadır.

Şekil 4. 1. Üniversitelerin öğrenci başarı sırası dikkate alınarak sıralanması modeli

 URAP tarafından üniversiteler modelde belirtilen girdi değerleri açısından

sıralanırken değişkenler önem derecelerine göre sıralanmamış, her bir değişkenin

katsayısı 1 olarak değerlendirilmiştir. Ancak, her bir değişkenin modele olan katkısı

aynı olmayacağından değişkenlerin önem derecelerine göre sıralanması ve

katsıların 1’den farklı ve 0’dan büyük olarak belirlenmesi gerekmektedir. Bu

katsayılar bu çalışmada yapay sinir ağı yöntemi ile belirlenmiştir.

Yapay sinir ağı yöntemi kullanılırken, öncelikle model eğitim ve örneklem dışı

set açısından değerlendirilmiş, daha sonra model eğitim ve test seti olarak yeniden

test edilmiştir. Analiz için veri seti oluşturulurken rastgele veri üretim süreci

kullanılmıştır. Bu amaçla, sabit bir başlangıç noktası belirlenerek sistem

çalıştırılmaya başlanılmıştır. Rastgele eğitim seti ve örneklem dışı setin

belirlenmesinde PASW Statistics 18 paket programı kullanılmıştır. Tüm veri setinin

yaklaşık %70’i eğitim seti ve yaklaşık %30’u örneklem dışı set olarak belirlenmiştir.

MAKALE PUANI

ATIF PUANI

BİLİMSEL

DOKÜMAN PUANI

DOKTORA

ÖĞRENCİ PAUNI

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI

ÖSYS SINAVI

ÖĞRENCİ

BAŞARI

SIRASINA GÖRE

ÜNİVERSİTE

SIRALAMALARI

GİRDİ DEĞERLERİ ÇIKTI DEĞERLERİ

YAPAY SİNİR

AĞLARI

60

Çalışmada kullanılan ağ yapısında gizli katman sayısının en az 1 ve en çok 50

olarak belirlenmesi sağlanmıştır. Ağın eğitim sürecinde eğitim türü olarak Batch

öğrenme yöntemi ve sinaptik ağırlıkların belirlenmesinde Ölçeklenmiş Eşlenik

Gradyant algoritması kullanılmıştır.

Çok katmanlı yapay sinir ağı modelimizde kullanılan parametrelere ilişkin özet

bilgiler aşağıda Çizelge 4.2’de gösterilmiştir.

Çizelge 4. 2. Yapay sinir ağı modeline ilişkin özet bilgiler

KRİTER TERCİH

EN AZ GİZLİ KATMAN SAYISI 1

EN FAZLA GİZLİ KATMAN SAYISI 50

EĞİTİM TÜRÜ Batch

OPTİMİZASYON ALGORİTMASI Ölçeklenmiş Eşlenik Gradyant

 Eğitim sürecinin başlangıcına ilişkin belirlenen diğer parametreler ise aşağıda

Çizelge 4.3’de gösterilmiştir. Danışmanlı öğrenme yönteminin benimsendiği

modelde başlangıç lambda değeri 0,0000005; başlangıç sigma değeri 0,00005;

aralık merkezi 0 ve aralık kaydırma miktarı olarak 0,5 belirlenmiştir.

Çizelge 4. 3. Ağın eğitilmesi için özet bilgiler

SEÇENEK DEĞER

BAŞLANGIÇ LAMBDA DEĞERİ 0,0000005

BAŞLANGIÇ SİGMA DEĞERİ 0,00005

ARALIK MERKEZİ 0

ARALIK KAYDIRMA MİKTARI ±5

61

 Yukarıda belirtilen eğitim parametrelerine göre model çalıştırıldığında,

modelde kullanılan üniversitelerin %75’i eğitim seti ve %25’i örneklem dışı set olarak

ayrılmıştır. Modele ilişkin özet bilgiler Çizelge 4.4’de gösterilmiştir.

Çizelge 4. 4. Modele ilişkin özet bilgiler

 N YÜZDE (%)

ÖRNEKLEM

EĞİTİM 93 75

ÖRNEKLEM DIŞI 31 25

GEÇERLİ 124 100

DIŞLANMIŞ 0

TOPLAM 124

 Eğitim ve örneklem dışı setin sisteme girmesinden sonra elde edilen çok

katmanlı yapay sinir ağı sonuçları ve kullanılan parametreler aşağıda Çizelge 4.5’de

gösterilmiştir. Çizelgede girdi katmanı, gizli katman ve çıktı katmanında kullanılan

parametreler gösterilmektedir.

 Girdi katmanında modelde kullanılan açıklayıcı değişkenler, birim sayıları ve

ölçeklendirme yöntemi verilmektedir. Modelimizde beş farklı değişken normalize

edilmiş veriler kullanılarak girdi katmanını oluşturmaktadır. Gizli katman sayısı 1

olup, gizli katmandaki birim sayısı 6 olarak gerçekleşmiştir. Ayrıca, gizli katman

aktivasyon fonksiyonu olarak Hiperbolik Tanjant kullanılmıştır. Çıktı katmanında ise,

aktivasyon fonksiyonu olarak identity, hata fonksiyonu olarak hata kareleri yöntemi

kullanılmıştır.

62

Çizelge 4. 5. Yapay sinir ağı katmanlarına ilişkin özet bilgiler

KATMANLAR AÇIKLAYICI PARAMETRELER

GİRDİ KATMANI

1. Makale puanı

2. Atıf puanı

3. Bilimsel doküman puanı

4. Doktora öğrencisi puanı

5. Öğretim üyesi / öğrenci puanı

Birim sayısı 5

Değişkenleri yeniden

ölçekleme metodu
Normalizasyon

GİZLİ KATMAN

Gizli katman sayısı 1

Gizli katmandaki birim

sayısı
6

Aktivasyon fonksiyonu Hiperbolik Tanjant

ÇIKTI KATMANI

Bağımlı değişken 1

Birim sayısı 1

Aktivasyon fonksiyonu Identity

Hata fonksiyonu Hata kareleri

 Eğitim seti sonucunda elde edilen çok katmanlı yapay sinir ağının genel

görünümü Şekil 4.2’de gösterilmektedir. Elde edilen ağ yapısına göre altı birimden

oluşan girdi katmanı ve yedi birimden oluşan gizli katman ağ yapısını

oluşturmaktadır. Girdi katmanı ve gizli katmanda ise birer tane bias (ek değişken)

değişkenin sisteme ilave edildiği görülmektedir.

63

Şekil 4. 2. Çok katmanlı yapay sinir ağı yapısı

 Eğitim setine ilişkin modelin çözüm parametreleri ve hata oranları aşağıda

Çizelge 4.6’da gösterilmiştir. Modelde hata kareleri yöntemine göre hata payı 0,016

olarak elde edilmiştir. Elde edilen hata payının yanlış tahmin yüzdesi ise 0,036

olarak gerçekleşmiştir. Diğer taraftan, örneklem dışı setin yanlış tahmin yüzdesi ise

0,057 gerçekleşmiştir. Modelde elde edilen hata paylarının düşük düzeylerde

olduğu görülmektedir.

Çizelge 4. 6. Hata payına ilişkin genel bilgiler

EĞİTİM HATA KARELERİ YÖNTEMİNE GÖRE

HATA PAYI

0,016

YANLIŞ TAHMİN YÜZDESİ 0,036

KULLANILAN DURDURMA KURALI Maksimum Epochs sayısı

EĞİTİM SÜRESİ 00:00:00,033

ÖRNEKLEM DIŞI YANLIŞ TAHMİN YÜZDESİ 0,057

MAKALE PUANI

ATIF PUANI

DOKÜMAN PUANI

DOKTORA

ÖĞRENCİ PUANI

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI

BİA

S

H(1

)

H(2

)

H(3

)

H(4

)

ÖĞRENCİLERİN

BAŞARISINA

GÖRE TERCİH

ETTİKLERİ

ÜNİVERSİTELERİ

N SIRALAMASI

H(6

)

H(5

)

BİAS

64

Modelde yer alan parametreler sonucunda girdi katmanında yer alan her bir

birimin gizli katmandaki her bir birime karşılık gelen ağırlıklar ve gizli katmandaki her

bir birimin çıktı katmanındaki ağırlığı aşağıda Çizelge 4.7’de gösterilmiştir.

Çizelge 4. 7. Sinir ağına ilişkin parametre tahminleri

TAHMİN EDİCİ

TAHMİN

GİZLİ KATMAN
ÇIKTI

KATMANI

H (1) H (2) H (3)
H

(4)
H (5) H (6) ÇIKTI

GİRDİ

KATMANI

BİAS -,941 -,497 1,298 ,304 ,869 ,151

MAKALE PUANI ,017 1,086 -,531 ,513 -,074 -,284

ATIF PUANI
-,565 1,487 -,025

-

,335
-,062 -,241

DOKÜMAN PUANI -,929 ,168 -1,974 ,202 -,754 -,128

DOKTORA ÖĞRENCİSİ

PAUNI
-1,983 -1,973 ,575

-

,220
-,218 ,025

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI
-,517 1,007 ,415 ,588 -,726 -,162

GİZLİ

KATMAN

BİAS -,184

H(1) -1,251

H(2) -1,702

H(3) -1,804

H(4) ,567

H(5) ,803

H(6) -,634

Çizelge 4.7’de de görüleceği üzere, eğitim aşamasında, üniversitelerin

sıralamasında kullanılan en önemli değişkenin üniversitenin toplam doküman sayısı

olduğu görülmektedir. Toplam doküman sayısının çıktı katmanı 1,804 ile en yüksek

değere sahiptir.

65

Buraya kadar yapılan tüm çalışmalar çok katmanlı yapay sinir ağı yönteminin

ilk aşaması olan eğitim aşamasıdır. Analizin daha sağlıklı yapılabilmesi için modele

test setinin ilave edilmesi ve eğitimin etkisinin gözlenmesi gerekmektedir. Bu amaçla

eğitimden test aşamasına geçilmiştir.

 Model, eğitim, örneklem dışı ve test seti olarak yeniden çalıştırılmış ve tüm

veri setinin %60’ı eğitim seti, %20’si örneklem dışı set ve %20’si test seti olarak ele

alınmış ve kullanılan ağ yapısındaki gizli katman sayısı ise en az 1 ve en çok 50

olarak belirlenmiştir. Daha önce gerçekleştirilen analizde olduğu gibi, ağın eğitim

sürecinde eğitim türü olarak Batch öğrenme yöntemi ve sinaptik ağırlıkların

belirlenmesinde Ölçeklenmiş Eşlenik Gradyant algoritması kullanılmıştır. Ayrıca,

başlangıç lambda değeri 0,0000005; başlangıç sigma değeri 0,00005; aralık

merkezi 0 ve aralık kaydırma miktarı olarak 0,5 olarak belirlenmiştir.

 Test setine ilişkin model parametreleri sistemde çalıştırıldığında verilerin

%60,5’i eğitim seti, %23,4’ü örneklem dışı set ve %16,1’i test seti olarak ayrılmıştır.

Sonuçlara ilişkin özet bilgiler Çizelge 4.8’de verilmiştir.

Çizelge 4. 8. Test setinde modele ilişkin özet bilgiler

 N YÜZDE (%)

ÖRNEKLEM

EĞİTİM 75 60,5

ÖRNEKLEM DIŞI 29 23,4

TEST 20 16,1

GEÇERLİ 124 100

DIŞLANMIŞ 0

TOPLAM 124

 Makale puanı, atıf puanı, bilimsel doküman puanı, doktora öğrencisi puanı ve

öğrenci başına düşen öğretim üyesi puanı değişkenleri normalize edilerek girdi

katmanı oluşturulmuştur. Gizli katman sayısı 1 olup, gizli katmandaki birim sayısı 1

66

olarak gerçekleşmiştir. Ayrıca, gizli katman aktivasyon fonksiyonu olarak Hiperbolik

Tanjant kullanılmıştır. Çıktı katmanında ise, aktivasyon fonksiyonu olarak identity,

hata fonksiyonu olarak hata kareleri yöntemi kullanılmıştır. Tüm bu işlemler

sonucunda elde edilen modele ilişkin yapay sinir ağı yapısı Şekil 4.3’de

gösterilmektedir.

Şekil 4. 3. Test seti çok katmanlı yapay sinir ağı yapısı

 Şekil 4.3’den de görüleceği üzere, test aşamasında gizli katmanda sadece 1

birim bulunmaktadır.

MAKALE PUANI

ATIF PUANI

DOKÜMAN PUANI

DOKTORA

ÖĞRENCİ PUANI

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI

BİA

S

H(1)

ÖĞRENCİLERİN

BAŞARISINA

GÖRE TERCİH

ETTİKLERİ

ÜNİVERSİTELERİ

N SIRALAMASI

BİAS

67

Çizelge 4. 9. Test seti yapay sinir ağı katmanlarına ilişkin özet bilgiler

KATMANLAR AÇIKLAYICI PARAMETRELER

GİRDİ KATMANI

1. Makale puanı

2. Atıf puanı

3. Bilimsel doküman puanı

4. Doktora öğrencisi puanı

5. Öğretim üyesi / öğrenci puanı

Birim sayısı 5

Değişkenleri yeniden

ölçekleme metodu
Normalizasyon

GİZLİ KATMAN

Gizli katman sayısı 1

Gizli katmandaki birim

sayısı
1

Aktivasyon fonksiyonu Hiperbolik Tanjant

ÇIKTI KATMANI

Bağımlı değişken 1

Birim sayısı 1

Aktivasyon fonksiyonu Identity

Hata fonksiyonu Hata kareleri

 Test setine ilişkin modelin çözüm parametreleri ve hata oranları Çizelge

4.10’da verilmiştir.

68

Çizelge 4. 10. Test seti hata payına ilişkin genel bilgiler

EĞİTİM HATA KARELERİ YÖNTEMİNE GÖRE

HATA PAYI

0,016

YANLIŞ TAHMİN YÜZDESİ 0,052

KULLANILAN DURDURMA KURALI Maksimum Epochs sayısı

EĞİTİM SÜRESİ 00:00:00,033

ÖRNEKLEM DIŞI YANLIŞ TAHMİN YÜZDESİ 0,088

TEST SETİ

HATA KARELERİ YÖNTEMİNE GÖRE

HATA PAYI

0,020

YANLIŞ TAHMİN YÜZDESİ 0,023

 Çizelgeden de izleneceği üzere, modelde hata kareleri yöntemine göre hata

payı 0,016 olarak elde edilmiştir. Elde edilen hata payının yanlış tahmin yüzdesi ise

0,052 olarak gerçekleşmiştir. Diğer taraftan, örneklem dışı setin yanlış tahmin

yüzdesi ise 0,088 gerçekleşmiştir. Test setine ilişkin hata payı 0,02 ve yanlış tahmin

yüzdesi 0,023’dür. Test seti ile birlikte ele alınan modelin hata payları daha önce

gerçekleştirilen analizde olduğu gibi düşük düzeylerde görülmektedir.

 Girdi katmanında yer alan her bir birimin gizli katmandaki her bir birime

karşılık gelen ağırlıkları ve gizli katmandaki her bir birimin çıktı katmanındaki ağırlığı

aşağıda Çizelge 4.11’de gösterilmiştir.

69

Çizelge 4. 11. Sinir ağına ilişkin parametre tahminleri

TAHMİN EDİCİ

TAHMİN

GİZLİ

KATMAN
ÇIKTI KATMANI

H (1) ÇIKTI

GİRDİ

KATMANI

BİAS -,129

MAKALE PUANI ,076

ATIF PUANI ,012

DOKÜMAN PUANI ,641

DOKTORA ÖĞRENCİSİ PAUNI ,724

ÖĞRETİM ÜYESİ / ÖĞRENCİ PUANI -,364

GİZLİ

KATMAN

BİAS ,315

H(1) ,831

Oluşturulan modelde, modelin girdileri olan açıklayıcı değişkenlerin modelin

çıktılarını elde etmede modele olan katkısı; değişkenlerin önem dereceleri ile

yorumlanabilmektedir. Modelden elde edilen normalleştirilmiş önem dereceleri

Çizelge 4.12’de ve Şekil 4.4’de gösterilmiştir. Elde edilen değerler, değişkenler

arasında karşılaştırma yapabilmemizi kolaylaştırmaktadır.

Çizelge 4. 12. Önem derecelerine göre açıklayıcı değişkenler

AÇIKLAYICI DEĞİŞKENLER ÖNEM DERECESİ
NORMALLEŞTİRİLMİŞ

ÖNEM DERECESİ (%)

MAKALE PUANI ,041 10,6

ATIF PUANI ,007 1,7

DOKÜMAN PUANI ,366 94,1

DOKTORA ÖĞRENCİSİ PUANI ,389 100

ÖĞRETİM ÜYESİ / ÖĞRENCİ PUANI ,197 50,7

70

Şekil 4. 4. Değişkenlerin test seti sonucunda elde edilen normalleştirilmiş önem
dereceleri

Çizelge 4.12’den izleneceği üzere, üniversitelerin sıralanmasında kullanılan

değişkenler eşit önem seviyesine sahip değildir. Normalleştirme sonuçlarına göre,

doktora öğrencisi puanı, sıralamada %100 önem seviyesine sahipken bunu %94,1

ile doküman puanı izlemektedir. Öğrenci başına düşen öğretim üyesi puanı %50,7

ile üçüncü sırada önem seviyesine sahipken bunu 10,6% ile makale puanı

izlemektedir. En az öneme sahip değişken 1,7% puanı ile atıf puanıdır.

Üniversiteleri belirli kriterlere göre sıralayan çeşitli kurum ve kuruluşlar,

öğrencilerin ÖSYS sınavında elde ettikleri başarı ve tercih ettikleri üniversiteleri

araştırma kapsamına dahil etmeleri gerektiği gibi, aynı zamanda, belirledikleri

kriterlerin katsayılarını eşit düşünmeleri ve her bir kriteri eşit öneme sahip gibi

görmeleri son derece yanlış bir uygulamadır.

4.4.2. Sıralamada kullanılan doktora puanı hariç diğer değişkenlerin önem

derecelerinin belirlenmesi

Üniversiteler salt öğrenci yetiştirmemekte, o öğrenciyi yetiştirecek olan kendi

akademik personelini de yine kendisi yetiştirecektir. Daha üst düzeyde ve uzun bir

eğitim süreci içeren akademik personel yetiştirme için üniversitelerin çok daha

yüksek donanımlara sahip olması gerekmektedir. Dolayısıyla, üniversitelerde görev

alacak akademik personelin yetiştirilmesi hem maliyetli hem de uzun zaman alan bir

0 20 40 60 80 100

MAKALE PUANI

ATIF PUANI

DOKÜMAN PUANI

DOKTORA ÖĞRENCİSİ PUANI

ÖĞRETİM ÜYESİ / ÖĞRENCİ PUANI

NORMALLEŞTİRİLMİŞ ÖNEM DERECESİ
(%)

71

süreçtir. Türkiye’de, özellikle son yıllarda artan üniversitelerde görev alacak

akademik personel yetiştirilmesi amacıyla, YÖK tarafından 2010 yılından Öğretim

Üyesi Yetiştirme Programı (ÖYP) oluşturulmuştur. Bu program çerçevesinde,

özellikle kendi akademik personelini yetiştirecek donanıma sahip olmayan

üniversiteler başta olmak üzere Türkiye’de faaliyet gösteren üniversitelere akademik

personel yetiştirmesi hedeflenmektedir. Bu personel yetiştirilirken donanımları

elverişli olan üniversiteler eğitim sürecinde yer almaktadır. ÖYP’nin akademik

personel yetiştirmesinde, lisansüstü eğitim ODTÜ, Hacettepe, Gazi, Akdeniz,

Anadolu, Dokuz Eylül, İstanbul Teknik, Marmara, Mimar Sinan, Süleyman Demirel

ve Trakya üniversiteleri tarafından verilmektedir.

 Bunun yanında, gerekli donanımlara sahip olan üniversiteler, ÖYP dışında

kendi akademik personellerini kendileri de yetiştirebilmektedirler.

Doktora puanı, çalışmanın en önemli değişkeni olarak çıkmıştır. Bunun

anlamı, doktora puanı yüksek olan üniversite sıralamada üst sıralarda yer alacaktır.

URAP’ın yapmış olduğu çalışmada doktora puanı hesaplanırken iki konu göz ardı

edilmiştir. Bunlardan birincisi, ÖYP’nin doktora eğitimini her üniversitede vermiyor

olması diğeri ise, doktora programını yürütecek donanıma sahip olan üniversitelerde

doktora öğrencilerinin öncelikle aynı üniversitenin akademik personeli olmasıdır.

Doktora puanının gerçek durumu yansıtabilmesi için bu iki etkiden arındırılması

gerekmektedir. Yani doktora öğrenci sayısı hesaplanırken ÖYP’nin gönderdiği

öğrenci sayısı ve aynı üniversitede görev alan akademik personelin bu sayıdan

düşülmesi gerekmektedir. Bu durumda ancak o doktora programını alan gerçek

talep elde edilebilir. Bu yapılmadığı takdirde, bu değişken sonuçlarda belli

üniversiteler adına bir yanlılık oluşturacaktır. Bu yanlılığın ortadan kaldırılması için

gerçek doktora talebinin kullanılması gerekmektedir. Ancak bu veriye 124 üniversite

için ulaşılamadığından, aynı çalışma bu değişken elimine edilerek bir kez daha

yapılmıştır.

 Yukarıda belirtilen nedenler doğrultusunda doktora öğrencisi puanı çıkarılarak

test setine ilişkin model sistemde çalıştırıldığında, modelde kullanılan üniversitelerin

%61,3’ü eğitim seti, %16,1’i örneklem dışı set ve %22,6’sı test seti olarak ayrılmıştır.

Modele ilişkin özet bilgiler Çizelge 4.13’de gösterilmiştir.

72

Çizelge 4. 13. Test setinde modele ilişkin özet bilgiler

Test seti için elde edilen parametreler ışığında oluşturulan yeni modelde,

doktora öğrenci puanı hariç tutulduğu için kalan 4 değişken normalize edilmiş ve

normalize edilen veriler girdi katmanını oluşturmuştur. Gizli katman sayısı 1 olup,

gizli katmandaki birim sayısı 3 olarak gerçekleşmiştir. Ayrıca, gizli katman

aktivasyon fonksiyonu olarak Hiperbolik Tanjant kullanılmıştır. Çıktı katmanında ise,

aktivasyon fonksiyonu olarak identity, hata fonksiyonu olarak hata kareleri yöntemi

kullanılmıştır. Ayrıca, elde edilen modele ilişkin yapay sinir ağı ağ yapısı Şekil 4.5’de

gösterilmektedir. Test seti ile gerçekleştirilen analizde daha önce elde edilen analiz

sonuçlarından farklı olarak gizli katmanda sadece 1 birim bulunmaktadır.

C N YÜZDE (%)

ÖRNEKLEM

EĞİTİM 76 61,3

ÖRNEKLEM DIŞI 20 16,1

TEST 28 22,6

GEÇERLİ 124 100

DIŞLANMIŞ 0

TOPLAM 124

73

Çizelge 4. 14. Test seti yapay sinir ağı katmanlarına ilişkin özet bilgiler

KATMANLAR AÇIKLAYICI PARAMETRELER

GİRDİ KATMANI

1. Makale puanı

2. Atıf puanı

3. Bilimsel doküman puanı

4. Öğretim üyesi / öğrenci puanı

Birim sayısı 4

Değişkenleri yeniden

ölçekleme metodu
Normalizasyon

GİZLİ KATMAN

Gizli katman sayısı 1

Gizli katmandaki birim

sayısı
3

Aktivasyon fonksiyonu Hiperbolik Tanjant

ÇIKTI KATMANI

Bağımlı değişken 1

Birim sayısı 1

Aktivasyon fonksiyonu Identity

Hata fonksiyonu Hata kareleri

74

Şekil 4. 5. Test seti çok katmanlı yapay sinir ağı yapısı

Test setine ilişkin modelin çözüm parametreleri ve hata oranları aşağıda

Çizelge 4.15’de gösterilmiştir. Modelde hata kareleri yöntemine göre hata payı 0,022

olarak elde edilmiştir. Elde edilen hata payının yanlış tahmin yüzdesi ise 0,059

olarak gerçekleşmiştir. Diğer taraftan, örneklem dışı setin yanlış tahmin yüzdesi ise

0,066 gerçekleşmiştir. Test setine ilişkin hata payı 0,06 ve yanlış tahmin yüzdesi

0,080’dir. Test seti ile birlikte ele alınan modelin hata payları daha önce

gerçekleştirilen analizde olduğu gibi düşük düzeylerde görülmektedir.

Çizelge 4. 15. Test seti hata payına ilişkin genel bilgiler

EĞİTİM HATA KARELERİ YÖNTEMİNE GÖRE

HATA PAYI

0,022

YANLIŞ TAHMİN YÜZDESİ 0,059

KULLANILAN DURDURMA KURALI Maksimum Epochs sayısı

EĞİTİM SÜRESİ 00:00:00,033

ÖRNEKLEM DIŞI YANLIŞ TAHMİN YÜZDESİ 0,066

TEST SETİ

HATA KARELERİ YÖNTEMİNE GÖRE

HATA PAYI

0,06

YANLIŞ TAHMİN YÜZDESİ 0,080

MAKALE PUANI

ATIF PUANI

DOKÜMAN PUANI

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI

BİA

S

H(3

)

ÖĞRENCİLERİN

BAŞARISINA GÖRE

TERCİH ETTİKLERİ

ÜNİVERSİTELERİN

SIRALAMASI

BİAS

H(2)

H(1)

75

Girdi katmanında yer alan her bir birimin gizli katmandaki her bir birime

karşılık gelen ağırlıkları ve gizli katmandaki her bir birimin çıktı katmanındaki ağırlığı

aşağıda Çizelge 4.16’da gösterilmiştir.

Çizelge 4. 16. Sinir ağına ilişkin parametre tahminleri

TAHMİN EDİCİ

TAHMİN

GİZLİ KATMAN
ÇIKTI

KATMANI

H (1) H (2) H (3) ÇIKTI

GİRDİ

KATMANI

BİAS -1,086 ,424 -,155

MAKALE PUANI -,706 -,861 ,301

ATIF PUANI ,120 ,005 ,381

DOKÜMAN PUANI 2,319 ,493 -,204

ÖĞRETİM ÜYESİ /

ÖĞRENCİ PUANI
-,326

-,309 -,218

GİZLİ

KATMAN

BİAS ,694

H(1) 1,975

 H(1) ,952

 H(1) -,594

Oluşturulan modelde, modelin girdileri olan açıklayıcı değişkenlerin modelin

çıktılarını elde etmede modele olan katkısı; değişkenlerin önem dereceleri ile

yorumlanabilmektedir. Modelden elde edilen normalleştirilmiş önem dereceleri

aşağıda Çizelge 4.17’de ve Şekil 4.6’da gösterilmiştir. Elde edilen değerler,

değişkenler arasında karşılaştırma yapabilmemizi kolaylaştırmaktadır.

76

Çizelge 4. 17. Önem derecelerine göre açıklayıcı değişkenler

AÇIKLAYICI DEĞİŞKENLER
ÖNEM

DERECESİ

NORMALLEŞTİRİLMİŞ

ÖNEM DERECESİ (%)

MAKALE PUANI ,305 52,1

ATIF PUANI ,008 1,4

DOKÜMAN PUANI ,585 100

ÖĞRETİM ÜYESİ / ÖĞRENCİ

PUANI
,102 17,5

Şekil 4. 6. Değişkenlerin test seti sonucunda elde edilen normalleştirilmiş önem
 dereceleri

Modelden doktora öğrenci puanı çıkarıldığında elde edilen sonuçlara göre,

makale puanı ve toplam doküman puanı üniversitelerin sıralanmasında en etkili

değişkenler olmuştur.

,0 ,2 ,4 ,6 ,8 1,0 1,2

MAKALE PUANI

ATIF PUANI

DOKÜMAN PUANI

ÖĞRETİM ÜYESİ / ÖĞRENCİ PUANI

NORMALLEŞTİRİLMİŞ ÖNEM DERECESİ (%)

77

4.5. Yapay Sinir Ağı Yöntemi ile Üniversitelerin Sıralanması

Üniversitelerin sıralaması iki şekilde yapılmıştır. İlk olarak, URAP’ın kabul ettiği

tüm değişkenler kullanılıp bulunan ağırlıklar kullanılarak sıralama yapılmıştır. İkinci

olarak, doktora puanı elimine edilip diğer değişkenler kullanılarak bulunan ağırlıklar

ile sıralama tekrarlanmıştır.

Çalışmada, kullanılan değişkenlerden makale puanı %1, atıf puanı %1,7,

toplam doküman puanı %94, doktora öğrenci puanı %100 ve öğretim üyesi başına

düşen öğrenci sayısı %51 önem derecesine sahiptir. Yapay Sinir ağı ile elde edilen

bu ağırlıklar, URAP’ın yayınlamış olduğu girdi değerleri ile çarpılarak her bir

üniversitenin sıralama için gerekli katsayısı hesaplanmıştır. Örenğin; Hacettepe

üniversitesinin puanı hesaplanmak istendiğinde, Yapay sinir ağının bulmuş olduğu

katsayılar çizelge 4.18’de URAP’ın yayınladığı e Hacettep üniversitesine ait olan

girdi değerleri ile 4.1’deki gibi çarpılarak hesaplanmıştır:

0,1𝑥1 + 0,017𝑥2 + 0,94𝑥3 + 1𝑥4 + 0,51𝑥5 = 𝑧 (4.1)

Çizelge 4. 18. Hacettepe Üniversitesi girdi değerleri

2012 Yılı Makale Puanı (x1) 173,23

Toplam Atıf Puanı (x2) 183,73

Toplam Bilimsel Doküman Puanı(x3) 195,1

Doktora Öğrencisi Puanı(x4) 182,66

Öğretim Üyesi / Öğrenci Puanı(x5) 73,87

TOPLAM 808,59

 Hacettepe Üniversitesinin girdi değerlerini yapay sinir ağı sonuçları ile elde

edilen katsayı;

0,1𝑥173,23 + 0,017𝑥183,73 + 0,94𝑥195,1 + 1𝑥182,66 + 0,51𝑥73,87 = 425,17

olacaktır.

 Çalışma kapsamında yer alan tüm üniversitelerin toplam puanları benzer

şekilde hesaplanarak Çizelge 4.19’da gösterilmiştir:

78

Çizelge 4. 19. Yapay Sinir Ağı modeline göre üniversite sıralamaları

SIRA
NO URAP PUANINA GÖRE SIRALAMA

YAPAY SİNİR AĞI MODELE GÖRE
SIRALAMA

 ÜNİVERSİTE PUANI ÜNİVERSİTE PUANI

1 HACETTEPE Ü. 808,59 HACETTEPE Ü. 425,17

2 ORTA DOĞU TEKNİK Ü. 799,11 ORTA DOĞU TEKNİK Ü. 405,97

3 İSTANBUL Ü. 740,66 İSTANBUL Ü. 404,02

4 İSTANBUL TEKNİK Ü. 734,94 ANKARA Ü. 398,44

5 EGE Ü. 732,50 İSTANBUL TEKNİK Ü. 378,67

6 ANKARA Ü. 726,37 GAZİ Ü. 377,48

7 BOĞAZİÇİ Ü. 721,51 EGE Ü. 373,47

8 GAZİ Ü. 699,97 BOĞAZİÇİ Ü. 364,58

9 GEBZE YÜKSEK TEKNOLOJİ E. 686,14 GEBZE YÜKSEK TEKNOLOJİ E. 354,49

10 SABANCI Ü. 676,10 ATATÜRK Ü. 345,29

11 İ.D. BİLKENT Ü. 671,79 İZMİR YÜKSEK TEKNOLOJİ E. 341,40

12 İZMİR YÜKSEK TEKNOLOJİ E. 670,84 SABANCI Ü. 340,84

13 KOÇ Ü. 644,15 İ.D. BİLKENT Ü. 329,70

14 SELÇUK Ü. 620,30 MARMARA Ü. 328,08

15 ATATÜRK Ü. 617,71 SELÇUK Ü. 322,06

16 ÇUKUROVA Ü. 617,18 ÇUKUROVA Ü. 314,38

17 GAZİANTEP Ü. 614,97 KOÇ Ü. 313,72

18 ERCİYES Ü. 595,00 YILDIZ TEKNİK Ü. 301,61

19 TOBB EKONOMİ VE TEKNOLOJİ Ü. 589,94 ERCİYES Ü. 299,20

20 FATİH Ü. 580,51 DOKUZ EYLÜL Ü. 298,19

21 ONDOKUZ MAYIS Ü. 570,49 ONDOKUZ MAYIS Ü. 296,64

22 BAŞKENT Ü. 567,17 GÜLHANE ASKERİ TIP A. 295,25

23 DOĞUŞ Ü. 567,04 YEDİTEPE Ü. 287,45

24 MARMARA Ü. 564,53 SÜLEYMAN DEMİREL Ü. 287,25

25 SÜLEYMAN DEMİREL Ü. 562,01 ANADOLU Ü. 286,66

26 GAZİOSMAN PAŞA Ü. 560,93 BAŞKENT Ü. 286,54

27 GÜLHANE ASKERİ TIP A. 558,41 FATİH Ü. 282,69

28 FIRAT Ü. 556,13 GAZİANTEP Ü. 281,94

29 DOKUZ EYLÜL Ü. 555,68 AKSARAY Ü. 278,57

30 YILDIZ TEKNİK Ü. 552,72 KARADENİZ TEKNİK Ü. 278,19

31 KARADENİZ TEKNİK Ü. 540,00 FIRAT Ü. 275,88

32 KAFKAS Ü. 534,66 ULUDAĞ Ü. 274,57

33 YÜZÜNCÜ YIL Ü. 531,14 AKDENİZ Ü. 273,84

34 AKDENİZ Ü. 524,54 İNÖNÜ Ü. 264,64

35 ULUDAĞ Ü. 521,73 KOCAELİ Ü. 262,54

36 ANADOLU Ü. 519,06 YÜZÜNCÜ YIL Ü. 262,51

37 YEDİTEPE Ü. 516,63 ESKİŞEHİR OSMANGAZİ Ü. 260,08

38 KOCAELİ Ü. 511,72 DİCLE Ü. 257,67

39 DİCLE Ü. 505,39 TOBB EKONOMİ VE TEKNOLOJİ Ü. 254,95

40 ATILIM Ü. 504,54 SAKARYA Ü. 249,95

41 ESKİŞEHİR OSMANGAZİ Ü. 496,50 GAZİOSMAN PAŞA Ü. 249,37

42 MERSİN Ü. 495,82 DOĞUŞ Ü. 242,37

43 AKSARAY Ü. 491,39 KIRIKKALE Ü. 237,68

44 İNÖNÜ Ü. 486,58 CELAL BAYAR Ü. 234,34

79

Çizelge 4.19. (devam) Yapay Sinir Ağı modeline göre üniversite sıralamaları

SIR
A
NO

URAP PUANINA GÖRE SIRALAMA

YAPAY SİNİR AĞI MODELE GÖRE SIRALAMA

45 DÜZCE Ü. 479,15 TRAKYA Ü. 234,34

46 PAMUKKALE Ü. 471,90 PAMUKKALE Ü. 233,38

47 ÇANKAYA Ü. 471,18 ÇANAKKALE ONSEKİZ MART Ü. 229,57

48 ADIYAMAN Ü. 461,88 NAMIK KEMAL Ü. 229,07

49 DUMLUPINAR Ü. 461,17 MERSİN Ü. 228,99

50 MUSTAFA KEMAL Ü. 451,38 KAFKAS Ü. 228,06

51 CUMHURİYET Ü. 450,65 ADNAN MENDERES Ü. 227,60

52 KIRIKKALE Ü. 450,15 KAHRAMANMARAŞ SÜTÇÜ İMAM Ü. 226,54

53 CELAL BAYAR Ü. 450,05 ATILIM Ü. 224,74

54 SAKARYA Ü. 449,56 DÜZCE Ü. 224,19

55 KAHRAMANMARAŞ SÜTÇÜ İMAM Ü. 442,08 ABANT İZZET BAYSAL Ü. 215,47

56 ÇANAKKALE ONSEKİZ MART Ü. 441,94 GALATASARAY Ü. 215,46

57 ADNAN MENDERES Ü. 441,67 CUMHURİYET Ü. 212,79

58 ABANT İZZET BAYSAL Ü. 438,55 MUSTAFA KEMAL Ü. 205,00

59 TRAKYA Ü. 433,24 MUĞLA SITKI KOÇMAN Ü. 204,12

60 AFYON KOCATEPE Ü. 429,33 BÜLENT ECEVİT Ü. 203,23

61 BÜLENT ECEVİT Ü. 416,43 AFYON KOCATEPE Ü. 201,59

62 MUĞLA SITKI KOÇMAN Ü. 405,88 KADİR HAS Ü. 201,48

63 NAMIK KEMAL Ü. 401,93 ÇANKAYA Ü. 197,60

64 NİĞDE Ü. 399,56 BALIKESİR Ü. 195,40

65 BALIKESİR Ü. 392,97 DUMLUPINAR Ü. 193,03

66 RECEP TAYYİP ERDOĞAN Ü. 387,70 MİMAR SİNAN Ü. 192,08

67 HARRAN Ü. 381,49 HARRAN Ü. 190,87

68 ÖZYEĞİN Ü. 379,28 NİĞDE Ü. 187,50

69 ERZİNCAN Ü. 362,79 RECEP TAYYİP ERDOĞAN Ü. 184,44

70 İSTANBUL BİLİM Ü. 338,89 BAHÇEŞEHİR Ü. 183,79

71 BOZOK Ü. 336,44 MALTEPE Ü. 176,75

72 ŞIRNAK Ü. 336,04 İSTANBUL KÜLTÜR Ü. 174,34

73 İZMİR EKONOMİ Ü. 335,17 İZMİR EKONOMİ Ü. 169,36

74 BAHÇEŞEHİR Ü. 330,45 İSTANBUL BİLİM Ü. 168,48

75 AHİ EVRAN Ü. 319,25 ÖZYEĞİN Ü. 158,28

76 GALATASARAY Ü. 318,31 ADIYAMAN Ü. 155,81

77 KADİR HAS Ü. 317,95 İSTANBUL TİCARET Ü. 148,33

78 MALTEPE Ü. 300,95 KARABÜK Ü. 147,38

79 NEVŞEHİR Ü. 292,68 SİNOP Ü. 145,82

80 SİNOP Ü. 286,63 IŞIK Ü. 139,09

81 MEHMET AKİF ERSOY Ü. 281,44 İSTANBUL BİLGİ Ü. 136,06

82 KARABÜK Ü. 280,85 MEHMET AKİF ERSOY Ü. 133,17

83 İSTANBUL KÜLTÜR Ü. 278,93 NEVŞEHİR Ü. 130,40

84 IŞIK Ü. 276,87 HALİÇ Ü. 130,17

85 UFUK Ü. 267,26 YAŞAR Ü. 127,26

86 BATMAN Ü. 266,32 AHİ EVRAN Ü. 126,52

87 BİNGÖL Ü. 263,76 BOZOK Ü. 123,05

88 MİMAR SİNAN Ü. 255,28 ÇANKIRI KARATEKİN Ü. 115,90

89 ÇANKIRI KARATEKİN Ü. 242,53 UFUK Ü. 115,75

90 OSMANİYE KORKUT ATA Ü. 242,15 ERZİNCAN Ü. 109,95

80

Çizelge 4.19. (devam) Yapay Sinir Ağı modeline göre üniversite sıralamaları

SIRA NO URAP PUANINA GÖRE SIRALAMA

YAPAY SİNİR AĞI MODELE GÖRE SIRALAMA

91 İSTANBUL TİCARET Ü. 240,53 BARTIN Ü. 108,22

92 BİTLİS EREN Ü. 236,74 OKAN Ü. 104,79

93 KARAMANOĞLU MEHMET BEY Ü. 235,80 ORDU Ü. 101,99

94 BARTIN Ü. 231,55 BEYKENT Ü. 99,83

95 YAŞAR Ü. 228,91 BİNGÖL Ü. 99,68

96 AMASYA Ü. 222,48 OSMANİYE KORKUT ATA Ü. 99,58

97 ORDU Ü. 220,92 BİTLİS EREN Ü. 97,68

98 GÜMÜŞHANE Ü. 219,80 İSTANBUL AYDIN Ü. 96,79

99 GİRESUN Ü. 199,59 BATMAN Ü. 95,26

100 KASTAMONU Ü. 198,57 HİTİT Ü. 91,22

101 İSTANBUL BİLGİ Ü. 196,29 KASTAMONU Ü. 89,67

102 TUNCELİ Ü. 192,81 İSTANBUL AREL Ü. 89,50

103 ARTVİN ÇORUH Ü. 182,06 YALOVA Ü. 88,88

104 HİTİT Ü. 180,38 ARTVİN ÇORUH Ü. 88,67

105 HALİÇ Ü. 174,41 ŞIRNAK Ü. 84,78

106 SİİRT Ü. 173,24 GÜMÜŞHANE Ü. 81,04

107 YALOVA Ü. 167,72 TUNCELİ Ü. 79,83

108 HAKKARİ Ü. 163,93 AMASYA Ü. 79,14

109 OKAN Ü. 161,80 KARAMANOĞLU MEHMET BEY Ü. 77,90

110 IĞDIR Ü. 156,82 GİRESUN Ü. 74,59

111 BİLECİK Ü. 149,77 ARDAHAN Ü. 74,02

112 BEYKENT Ü. 148,47 UŞAK Ü. 72,75

113 ÇAĞ Ü. 147,62 SİİRT Ü. 66,63

114 KIRKLARELİ Ü. 146,40 ÇAĞ Ü. 65,40

115 UŞAK Ü. 141,35 BİLECİK Ü. 64,21

116 BAYBURT Ü. 135,57 IĞDIR Ü. 64,00

117 MUŞ ALPARSLAN Ü. 134,56 İZMİR Ü. 59,47

118 İZMİR Ü. 127,80 HAKKARİ Ü. 56,62

119 İSTANBUL AYDIN Ü. 123,45 KIRKLARELİ Ü. 53,65

120 KİLİS 7 ARALIK Ü. 117,70 KİLİS 7 ARALIK Ü. 53,07

121 AĞRI İBRAHİM ÇEÇEN Ü. 116,66 MUŞ ALPARSLAN Ü. 53,00

122 İSTANBUL AREL Ü. 115,57 AĞRI İBRAHİM ÇEÇEN Ü. 41,66

123 ARDAHAN Ü. 111,04 BAYBURT Ü. 40,56

124 MARDİN ARTUKLU Ü. 87,41 MARDİN ARTUKLU Ü. 40,28

 URAP’ın yapmış olduğu çalışma ile bu çalışmanın karşılaştırılması açısından,

her iki çalışmanın sonucu bir çizelge üzerinde sunulmuştur. İlk 10 üniversite

üzerinden değerlendirildiğinde, yapay sinir ağları ile yapılan sıralama ile URAP’ın

yapmış olduğu sıralamada ilk 10’da aynı üniversitelerin yer aldığı ancak sıralarının

değiştiği görülmektedir. İlk üç sırada yer alan Hacettepe Üniversitesi, ODTÜ ve

İstanbul Üniversitesi’nin ise sıralamada yerinin değişmediği görülmektedir. Ayrıca,

Gazi Üniversitesi sadece URAP değişkenlerine göre sıralandığında sekizinci sırada,

Ankara Üniversitesi altıncı sırada yer alırken, üniversite tercihi yapan öğrencilerin

de değerlendirildiği model sonucunda elde edilen yeni katsayılara göre hesaplanan

81

yeni sıralamada Gazi Üniversitesi’nin altıncı sırada ve Ankara Üniversitesi’nin

dördüncü sırada yer aldığı görülmektedir.

 URAP değişkenlerinden doktora öğrenci puanını bazı üniversiteler lehine

yanlılık yaratması nedeniyle söz konusu değişken modelden çıkartılarak çalışma

tekrarlanmıştır. Bu durumda, makale puanı %52, atıf puanı %1,4, toplam doküman

puanı %100 ve öğrenci başına düşen öğretim üyesi %17,5 önem derecesine

sahiptir. Bu yeni ağırlıklara göre hesaplanan değerler Çizelge 4.20’de verilmiştir:

Çizelge 4. 20. Doktora Puanı Hariç Yapay Sinir Ağı modeline göre üniversite
sıralama

SIRA
NO URAP PUANINA GÖRE SIRALAMA

DOKTORA PUANI HARİÇ YAPAY SİNİR AĞI
MODELE GÖRE SIRALAMA

 ÜNİVERSİTE PUANI ÜNİVERSİTE PUANI

1 HACETTEPE Ü. 808,59 HACETTEPE Ü. 300,99

2 ORTA DOĞU TEKNİK Ü. 799,11 ORTA DOĞU TEKNİK Ü. 289,02

3 İSTANBUL Ü. 740,66 EGE Ü. 261,39

4 İSTANBUL TEKNİK Ü. 734,94 BOĞAZİÇİ Ü. 258,51

5 EGE Ü. 732,50 İSTANBUL Ü. 257,64

6 ANKARA Ü. 726,37 İ.D. BİLKENT Ü. 255,07

7 BOĞAZİÇİ Ü. 721,51 ANKARA Ü. 253,34

8 GAZİ Ü. 699,97 İSTANBUL TEKNİK Ü. 252,00

9 GEBZE YÜKSEK TEKNOLOJİ E. 686,14 KOÇ Ü. 247,82

10 SABANCI Ü. 676,10 SABANCI Ü. 247,78

11 İ.D. BİLKENT Ü. 671,79 GEBZE YÜKSEK TEKNOLOJİ E. 246,42

12 İZMİR YÜKSEK TEKNOLOJİ E. 670,84 GAZİ Ü. 243,80

13 KOÇ Ü. 644,15 GAZİANTEP Ü. 243,12

14 SELÇUK Ü. 620,30 TOBB EKONOMİ VE TEKNOLOJİ Ü. 241,73

15 ATATÜRK Ü. 617,71 İZMİR YÜKSEK TEKNOLOJİ E. 240,14

16 ÇUKUROVA Ü. 617,18 FATİH Ü. 235,48

17 GAZİANTEP Ü. 614,97 SELÇUK Ü. 234,36

18 ERCİYES Ü. 595,00 BAŞKENT Ü. 232,78

19 TOBB EKONOMİ VE TEKNOLOJİ Ü. 589,94 ONDOKUZ MAYIS Ü. 225,38

20 FATİH Ü. 580,51 ERCİYES Ü. 225,27

21 ONDOKUZ MAYIS Ü. 570,49 DOĞUŞ Ü. 220,94

22 BAŞKENT Ü. 567,17 ÇUKUROVA Ü. 219,02

23 DOĞUŞ Ü. 567,04 ATILIM Ü. 217,61

24 MARMARA Ü. 564,53 YÜZÜNCÜ YIL Ü. 216,81

25 SÜLEYMAN DEMİREL Ü. 562,01 ATATÜRK Ü. 214,39

26 GAZİOSMAN PAŞA Ü. 560,93 KAFKAS Ü. 211,03

27 GÜLHANE ASKERİ TIP A. 558,41 FIRAT Ü. 204,93

28 FIRAT Ü. 556,13 GÜLHANE ASKERİ TIP A. 203,42

29 DOKUZ EYLÜL Ü. 555,68 GAZİOSMAN PAŞA Ü. 203,38

30 YILDIZ TEKNİK Ü. 552,72 ÇANKAYA Ü. 203,25

82

Çizelge 4.20. (devam) Doktora Puanı Hariç Yapay Sinir Ağı modeline göre
üniversite sıralamaları

SIRA
NO URAP PUANINA GÖRE SIRALAMA

DOKTORA PUANI HARİÇ YAPAY SİNİR AĞI MODELE GÖRE
SIRALAMA

31 KARADENİZ TEKNİK Ü. 540,00 KARADENİZ TEKNİK Ü. 199,50

32 KAFKAS Ü. 534,66 SÜLEYMAN DEMİREL Ü. 197,20

33 YÜZÜNCÜ YIL Ü. 531,14 DOKUZ EYLÜL Ü. 197,15

34 AKDENİZ Ü. 524,54 KOCAELİ Ü. 196,78

35 ULUDAĞ Ü. 521,73 MUSTAFA KEMAL Ü. 194,69

36 ANADOLU Ü. 519,06 DİCLE Ü. 193,90

37 YEDİTEPE Ü. 516,63 ULUDAĞ Ü. 193,27

38 KOCAELİ Ü. 511,72 DÜZCE Ü. 192,15

39 DİCLE Ü. 505,39 AKDENİZ Ü. 191,30

40 ATILIM Ü. 504,54 ADIYAMAN Ü. 189,05

41 ESKİŞEHİR OSMANGAZİ
Ü.

 496,50 YILDIZ TEKNİK Ü. 187,74

42 MERSİN Ü. 495,82 PAMUKKALE Ü. 186,00

43 AKSARAY Ü. 491,39 MARMARA Ü. 185,59

44 İNÖNÜ Ü. 486,58 CUMHURİYET Ü. 180,74

45 DÜZCE Ü. 479,15 MERSİN Ü. 180,50

46 PAMUKKALE Ü. 471,90 ESKİŞEHİR OSMANGAZİ Ü. 176,73

47 ÇANKAYA Ü. 471,18 YEDİTEPE Ü. 174,19

48 ADIYAMAN Ü. 461,88 AFYON KOCATEPE Ü. 173,11

49 DUMLUPINAR Ü. 461,17 ABANT İZZET BAYSAL Ü. 172,82

50 MUSTAFA KEMAL Ü. 451,38 DUMLUPINAR Ü. 170,76

51 CUMHURİYET Ü. 450,65 İNÖNÜ Ü. 168,89

52 KIRIKKALE Ü. 450,15 KAHRAMANMARAŞ SÜTÇÜ İMAM Ü. 168,41

53 CELAL BAYAR Ü. 450,05 CELAL BAYAR Ü. 168,02

54 SAKARYA Ü. 449,56 ANADOLU Ü. 167,85

55 KAHRAMANMARAŞ
SÜTÇÜ İMAM Ü.

 442,08 KIRIKKALE Ü. 167,54

56 ÇANAKKALE ONSEKİZ
MART Ü.

 441,94 ADNAN MENDERES Ü. 166,38

57 ADNAN MENDERES Ü. 441,67 TRAKYA Ü. 165,24

58 ABANT İZZET BAYSAL Ü. 438,55 ÇANAKKALE ONSEKİZ MART Ü. 160,93

59 TRAKYA Ü. 433,24 BÜLENT ECEVİT Ü. 159,89

60 AFYON KOCATEPE Ü. 429,33 NİĞDE Ü. 159,21

61 BÜLENT ECEVİT Ü. 416,43 İZMİR EKONOMİ Ü. 153,29

62 MUĞLA SITKI KOÇMAN Ü. 405,88 AKSARAY Ü. 150,14

63 NAMIK KEMAL Ü. 401,93 MUĞLA SITKI KOÇMAN Ü. 149,51

64 NİĞDE Ü. 399,56 BALIKESİR Ü. 147,86

65 BALIKESİR Ü. 392,97 RECEP TAYYİP ERDOĞAN Ü. 146,72

66 RECEP TAYYİP
ERDOĞAN Ü.

 387,70 SAKARYA Ü. 146,30

67 HARRAN Ü. 381,49 BOZOK Ü. 146,06

68 ÖZYEĞİN Ü. 379,28 NAMIK KEMAL Ü. 144,40

69 ERZİNCAN Ü. 362,79 MEHMET AKİF ERSOY Ü. 141,03

70 İSTANBUL BİLİM Ü. 338,89 İSTANBUL BİLİM Ü. 141,00

71 BOZOK Ü. 336,44 AHİ EVRAN Ü. 140,27

72 ŞIRNAK Ü. 336,04 HARRAN Ü. 133,21

73 İZMİR EKONOMİ Ü. 335,17 ÖZYEĞİN Ü. 131,91

74 BAHÇEŞEHİR Ü. 330,45 ERZİNCAN Ü. 129,78

75 AHİ EVRAN Ü. 319,25 BİNGÖL Ü. 118,61

76 GALATASARAY Ü. 318,31 SİNOP Ü. 116,82

83

Çizelge 4.20. (devam) Doktora Puanı Hariç Yapay Sinir Ağı modeline göre
üniversite sıralamaları

SIRA
NO URAP PUANINA GÖRE SIRALAMA

DOKTORA PUANI HARİÇ YAPAY SİNİR AĞI MODELE
GÖRE SIRALAMA

77 KADİR HAS Ü. 317,95 ŞIRNAK Ü. 113,24

78 MALTEPE Ü. 300,95 BİTLİS EREN Ü. 112,41

79 NEVŞEHİR Ü. 292,68 IŞIK Ü. 108,49

80 SİNOP Ü. 286,63 BAHÇEŞEHİR Ü. 107,59

81 MEHMET AKİF ERSOY Ü. 281,44 NEVŞEHİR Ü. 107,55

82 KARABÜK Ü. 280,85 KARABÜK Ü. 107,33

83 İSTANBUL KÜLTÜR Ü. 278,93 KARAMANOĞLU MEHMET BEY Ü. 106,76

84 IŞIK Ü. 276,87 OSMANİYE KORKUT ATA Ü. 106,09

85 UFUK Ü. 267,26 AMASYA Ü. 103,18

86 BATMAN Ü. 266,32 UFUK Ü. 102,10

87 BİNGÖL Ü. 263,76 MALTEPE Ü. 100,66

88 MİMAR SİNAN Ü. 255,28 KADİR HAS Ü. 98,05

89 ÇANKIRI KARATEKİN Ü. 242,53 GÜMÜŞHANE Ü. 97,20

90 OSMANİYE KORKUT ATA Ü. 242,15 ÇANKIRI KARATEKİN Ü. 96,50

91 İSTANBUL TİCARET Ü. 240,53 BARTIN Ü. 94,70

92 BİTLİS EREN Ü. 236,74 İSTANBUL KÜLTÜR Ü. 92,68

93
KARAMANOĞLU MEHMET
BEY Ü. 235,80 TUNCELİ Ü. 92,41

94 BARTIN Ü. 231,55 BATMAN Ü. 92,34

95 YAŞAR Ü. 228,91 GİRESUN Ü. 88,44

96 AMASYA Ü. 222,48 ORDU Ü. 86,23

97 ORDU Ü. 220,92 KASTAMONU Ü. 83,89

98 GÜMÜŞHANE Ü. 219,80 SİİRT Ü. 81,58

99 GİRESUN Ü. 199,59 GALATASARAY Ü. 77,47

100 KASTAMONU Ü. 198,57 İSTANBUL TİCARET Ü. 75,43

101 İSTANBUL BİLGİ Ü. 196,29 HİTİT Ü. 69,46

102 TUNCELİ Ü. 192,81 BAYBURT Ü. 65,15

103 ARTVİN ÇORUH Ü. 182,06 ARTVİN ÇORUH Ü. 63,99

104 HİTİT Ü. 180,38 HAKKARİ Ü. 63,20

105 HALİÇ Ü. 174,41 MUŞ ALPARSLAN Ü. 57,68

106 SİİRT Ü. 173,24 İSTANBUL BİLGİ Ü. 55,75

107 YALOVA Ü. 167,72 YAŞAR Ü. 55,59

108 HAKKARİ Ü. 163,93 UŞAK Ü. 54,82

109 OKAN Ü. 161,80 OKAN Ü. 54,48

110 IĞDIR Ü. 156,82 KIRKLARELİ Ü. 54,26

111 BİLECİK Ü. 149,77 BEYKENT Ü. 51,97

112 BEYKENT Ü. 148,47 IĞDIR Ü. 51,68

113 ÇAĞ Ü. 147,62 KİLİS 7 ARALIK Ü. 50,51

114 KIRKLARELİ Ü. 146,40 ÇAĞ Ü. 48,79

115 UŞAK Ü. 141,35 BİLECİK Ü. 46,98

116 BAYBURT Ü. 135,57 HALİÇ Ü. 43,23

117 MUŞ ALPARSLAN Ü. 134,56 YALOVA Ü. 41,95

118 İZMİR Ü. 127,80 İZMİR Ü. 40,33

119 İSTANBUL AYDIN Ü. 123,45 AĞRI İBRAHİM ÇEÇEN Ü. 36,85

120 KİLİS 7 ARALIK Ü. 117,70 ARDAHAN Ü. 32,81

121 AĞRI İBRAHİM ÇEÇEN Ü. 116,66 MİMAR SİNAN Ü. 21,50

122 İSTANBUL AREL Ü. 115,57 MARDİN ARTUKLU Ü. 18,90

123 ARDAHAN Ü. 111,04 İSTANBUL AREL Ü. 14,29

124 MARDİN ARTUKLU Ü. 87,41 İSTANBUL AYDIN Ü. 13,68

84

 Doktora puanı değişkeni çıkartılarak yapılan yeni çalışmanın sıralama

sonuçları, URAP’ın yapmış olduğu çalışmanın sıralama sonuçlarından farklılık

göstermektedir. ODTÜ ve Hacettepe konumlarını bu yeni çalışmada da

korumaktadırlar. Doktora puanının yanlılık yarattığı gerekçesi ile elimine edilmesi ile

vakıf üniversitelerinden olan Bilkent, Koç ve Sabancı üniversitelerinin sıralamanın

ilk 10’unda yer aldığı görülmektedir.

 URAP’ın yapmış olduğu ve bu çalışma kapsamında yapılan iki modelin

sonuçları Çizelge 4.21’de toplu olarak gösterilmiştir:

Çizelge 4. 21. URAP sıralaması ve Yapay Sinir ağı sıralaması

SIR
A
NO

URAP PUANINA GÖRE
SIRALAMA

YAPAY SİNİR AĞI MODELE
GÖRE SIRALAMA

DOKTORA PUANI HARİÇ
YAPAY SİNİR AĞI MODELE
GÖRE SIRALAMA

1 HACETTEPE Ü. HACETTEPE Ü. HACETTEPE Ü.

2 ORTA DOĞU TEKNİK Ü. ORTA DOĞU TEKNİK Ü. ORTA DOĞU TEKNİK Ü.

3 İSTANBUL Ü. İSTANBUL Ü. EGE Ü.

4 İSTANBUL TEKNİK Ü. ANKARA Ü. BOĞAZİÇİ Ü.

5 EGE Ü. İSTANBUL TEKNİK Ü. İSTANBUL Ü.

6 ANKARA Ü. GAZİ Ü. İ.D. BİLKENT Ü.

7 BOĞAZİÇİ Ü. EGE Ü. ANKARA Ü.

8 GAZİ Ü. BOĞAZİÇİ Ü. İSTANBUL TEKNİK Ü.

9 GEBZE YÜKSEK TEKNOLOJİ E.
GEBZE YÜKSEK
TEKNOLOJİ E. KOÇ Ü.

10 SABANCI Ü. ATATÜRK Ü. SABANCI Ü.

11 İ.D. BİLKENT Ü.
İZMİR YÜKSEK TEKNOLOJİ
E. GEBZE YÜKSEK TEKNOLOJİ E.

12 İZMİR YÜKSEK TEKNOLOJİ E. SABANCI Ü. GAZİ Ü.

13 KOÇ Ü. İ.D. BİLKENT Ü. GAZİANTEP Ü.

14 SELÇUK Ü. MARMARA Ü.
TOBB EKONOMİ VE
TEKNOLOJİ Ü.

15 ATATÜRK Ü. SELÇUK Ü. İZMİR YÜKSEK TEKNOLOJİ E.

16 ÇUKUROVA Ü. ÇUKUROVA Ü. FATİH Ü.

17 GAZİANTEP Ü. KOÇ Ü. SELÇUK Ü.

18 ERCİYES Ü. YILDIZ TEKNİK Ü. BAŞKENT Ü.

19
TOBB EKONOMİ VE
TEKNOLOJİ Ü. ERCİYES Ü. ONDOKUZ MAYIS Ü.

20 FATİH Ü. DOKUZ EYLÜL Ü. ERCİYES Ü.

21 ONDOKUZ MAYIS Ü. ONDOKUZ MAYIS Ü. DOĞUŞ Ü.

22 BAŞKENT Ü. GÜLHANE ASKERİ TIP A. ÇUKUROVA Ü.

23 DOĞUŞ Ü. YEDİTEPE Ü. ATILIM Ü.

24 MARMARA Ü. SÜLEYMAN DEMİREL Ü. YÜZÜNCÜ YIL Ü.

25 SÜLEYMAN DEMİREL Ü. ANADOLU Ü. ATATÜRK Ü.

26 GAZİOSMAN PAŞA Ü. BAŞKENT Ü. KAFKAS Ü.

27 GÜLHANE ASKERİ TIP A. FATİH Ü. FIRAT Ü.

28 FIRAT Ü. GAZİANTEP Ü. GÜLHANE ASKERİ TIP A.

29 DOKUZ EYLÜL Ü. AKSARAY Ü. GAZİOSMAN PAŞA Ü.

30 YILDIZ TEKNİK Ü. KARADENİZ TEKNİK Ü. ÇANKAYA Ü.

31 KARADENİZ TEKNİK Ü. FIRAT Ü. KARADENİZ TEKNİK Ü.

85

Çizelge 4. 21. (devamı) URAP sıralaması ve Yapay Sinir ağı sıralaması

SIRA
NO

URAP PUANINA GÖRE
SIRALAMA

YAPAY SİNİR AĞI MODELE
GÖRE SIRALAMA

DOKTORA PUANI HARİÇ YAPAY SİNİR AĞI
MODELE GÖRE SIRALAMA

32 KAFKAS Ü. ULUDAĞ Ü. SÜLEYMAN DEMİREL Ü.

33 YÜZÜNCÜ YIL Ü. AKDENİZ Ü. DOKUZ EYLÜL Ü.

34 AKDENİZ Ü. İNÖNÜ Ü. KOCAELİ Ü.

35 ULUDAĞ Ü. KOCAELİ Ü. MUSTAFA KEMAL Ü.

36 ANADOLU Ü. YÜZÜNCÜ YIL Ü. DİCLE Ü.

37 YEDİTEPE Ü. ESKİŞEHİR OSMANGAZİ Ü. ULUDAĞ Ü.

38 KOCAELİ Ü. DİCLE Ü. DÜZCE Ü.

39 DİCLE Ü. TOBB EKONOMİ VE
TEKNOLOJİ Ü.

AKDENİZ Ü.

40 ATILIM Ü. SAKARYA Ü. ADIYAMAN Ü.

41 ESKİŞEHİR
OSMANGAZİ Ü.

GAZİOSMAN PAŞA Ü. YILDIZ TEKNİK Ü.

42 MERSİN Ü. DOĞUŞ Ü. PAMUKKALE Ü.

43 AKSARAY Ü. KIRIKKALE Ü. MARMARA Ü.

44 İNÖNÜ Ü. CELAL BAYAR Ü. CUMHURİYET Ü.

45 DÜZCE Ü. TRAKYA Ü. MERSİN Ü.

46 PAMUKKALE Ü. PAMUKKALE Ü. ESKİŞEHİR OSMANGAZİ Ü.

47 ÇANKAYA Ü. ÇANAKKALE ONSEKİZ MART
Ü.

YEDİTEPE Ü.

48 ADIYAMAN Ü. NAMIK KEMAL Ü. AFYON KOCATEPE Ü.

49 DUMLUPINAR Ü. MERSİN Ü. ABANT İZZET BAYSAL Ü.

50 MUSTAFA KEMAL Ü. KAFKAS Ü. DUMLUPINAR Ü.

51 CUMHURİYET Ü. ADNAN MENDERES Ü. İNÖNÜ Ü.

52 KIRIKKALE Ü. KAHRAMANMARAŞ SÜTÇÜ
İMAM Ü.

KAHRAMANMARAŞ SÜTÇÜ İMAM Ü.

53 CELAL BAYAR Ü. ATILIM Ü. CELAL BAYAR Ü.

54 SAKARYA Ü. DÜZCE Ü. ANADOLU Ü.

55 KAHRAMANMARAŞ
SÜTÇÜ İMAM Ü.

ABANT İZZET BAYSAL Ü. KIRIKKALE Ü.

56 ÇANAKKALE ONSEKİZ
MART Ü.

GALATASARAY Ü. ADNAN MENDERES Ü.

57 ADNAN MENDERES Ü. CUMHURİYET Ü. TRAKYA Ü.

58 ABANT İZZET BAYSAL
Ü.

MUSTAFA KEMAL Ü. ÇANAKKALE ONSEKİZ MART Ü.

59 TRAKYA Ü. MUĞLA SITKI KOÇMAN Ü. BÜLENT ECEVİT Ü.

60 AFYON KOCATEPE Ü. BÜLENT ECEVİT Ü. NİĞDE Ü.

61 BÜLENT ECEVİT Ü. AFYON KOCATEPE Ü. İZMİR EKONOMİ Ü.

62 MUĞLA SITKI
KOÇMAN Ü.

KADİR HAS Ü. AKSARAY Ü.

63 NAMIK KEMAL Ü. ÇANKAYA Ü. MUĞLA SITKI KOÇMAN Ü.

64 NİĞDE Ü. BALIKESİR Ü. BALIKESİR Ü.

65 BALIKESİR Ü. DUMLUPINAR Ü. RECEP TAYYİP ERDOĞAN Ü.

66 RECEP TAYYİP
ERDOĞAN Ü.

MİMAR SİNAN Ü. SAKARYA Ü.

67 HARRAN Ü. HARRAN Ü. BOZOK Ü.

68 ÖZYEĞİN Ü. NİĞDE Ü. NAMIK KEMAL Ü.

69 ERZİNCAN Ü. RECEP TAYYİP ERDOĞAN Ü. MEHMET AKİF ERSOY Ü.

70 İSTANBUL BİLİM Ü. BAHÇEŞEHİR Ü. İSTANBUL BİLİM Ü.

71 BOZOK Ü. MALTEPE Ü. AHİ EVRAN Ü.

72 ŞIRNAK Ü. İSTANBUL KÜLTÜR Ü. HARRAN Ü.

73 İZMİR EKONOMİ Ü. İZMİR EKONOMİ Ü. ÖZYEĞİN Ü.

74 BAHÇEŞEHİR Ü. İSTANBUL BİLİM Ü. ERZİNCAN Ü.

75 AHİ EVRAN Ü. ÖZYEĞİN Ü. BİNGÖL Ü.

76 GALATASARAY Ü. ADIYAMAN Ü. SİNOP Ü.

77 KADİR HAS Ü. İSTANBUL TİCARET Ü. ŞIRNAK Ü.

78 MALTEPE Ü. KARABÜK Ü. BİTLİS EREN Ü.

86

Çizelge 4. 21. (devamı) URAP sıralaması ve Yapay Sinir ağı sıralaması

SIRA
NO

URAP PUANINA
GÖRE SIRALAMA

YAPAY SİNİR AĞI MODELE
GÖRE SIRALAMA

DOKTORA PUANI HARİÇ YAPAY SİNİR AĞI
MODELE GÖRE SIRALAMA

79 NEVŞEHİR Ü. SİNOP Ü. IŞIK Ü.

80 SİNOP Ü. IŞIK Ü. BAHÇEŞEHİR Ü.

81 MEHMET AKİF ERSOY
Ü.

İSTANBUL BİLGİ Ü. NEVŞEHİR Ü.

82 KARABÜK Ü. MEHMET AKİF ERSOY Ü. KARABÜK Ü.

83 İSTANBUL KÜLTÜR Ü. NEVŞEHİR Ü. KARAMANOĞLU MEHMET BEY Ü.

84 IŞIK Ü. HALİÇ Ü. OSMANİYE KORKUT ATA Ü.

85 UFUK Ü. YAŞAR Ü. AMASYA Ü.

86 BATMAN Ü. AHİ EVRAN Ü. UFUK Ü.

87 BİNGÖL Ü. BOZOK Ü. MALTEPE Ü.

88 MİMAR SİNAN Ü. ÇANKIRI KARATEKİN Ü. KADİR HAS Ü.

89 ÇANKIRI KARATEKİN
Ü.

UFUK Ü. GÜMÜŞHANE Ü.

90 OSMANİYE KORKUT
ATA Ü.

ERZİNCAN Ü. ÇANKIRI KARATEKİN Ü.

91 İSTANBUL TİCARET
Ü.

BARTIN Ü. BARTIN Ü.

92 BİTLİS EREN Ü. OKAN Ü. İSTANBUL KÜLTÜR Ü.

93 KARAMANOĞLU
MEHMET BEY Ü.

ORDU Ü. TUNCELİ Ü.

94 BARTIN Ü. BEYKENT Ü. BATMAN Ü.

95 YAŞAR Ü. BİNGÖL Ü. GİRESUN Ü.

96 AMASYA Ü. OSMANİYE KORKUT ATA Ü. ORDU Ü.

97 ORDU Ü. BİTLİS EREN Ü. KASTAMONU Ü.

98 GÜMÜŞHANE Ü. İSTANBUL AYDIN Ü. SİİRT Ü.

99 GİRESUN Ü. BATMAN Ü. GALATASARAY Ü.

100 KASTAMONU Ü. HİTİT Ü. İSTANBUL TİCARET Ü.

101 İSTANBUL BİLGİ Ü. KASTAMONU Ü. HİTİT Ü.

102 TUNCELİ Ü. İSTANBUL AREL Ü. BAYBURT Ü.

103 ARTVİN ÇORUH Ü. YALOVA Ü. ARTVİN ÇORUH Ü.

104 HİTİT Ü. ARTVİN ÇORUH Ü. HAKKARİ Ü.

105 HALİÇ Ü. ŞIRNAK Ü. MUŞ ALPARSLAN Ü.

106 SİİRT Ü. GÜMÜŞHANE Ü. İSTANBUL BİLGİ Ü.

107 YALOVA Ü. TUNCELİ Ü. YAŞAR Ü.

108 HAKKARİ Ü. AMASYA Ü. UŞAK Ü.

109 OKAN Ü. KARAMANOĞLU MEHMET
BEY Ü.

OKAN Ü.

110 IĞDIR Ü. GİRESUN Ü. KIRKLARELİ Ü.

111 BİLECİK Ü. ARDAHAN Ü. BEYKENT Ü.

112 BEYKENT Ü. UŞAK Ü. IĞDIR Ü.

113 ÇAĞ Ü. SİİRT Ü. KİLİS 7 ARALIK Ü.

114 KIRKLARELİ Ü. ÇAĞ Ü. ÇAĞ Ü.

115 UŞAK Ü. BİLECİK Ü. BİLECİK Ü.

116 BAYBURT Ü. IĞDIR Ü. HALİÇ Ü.

117 MUŞ ALPARSLAN Ü. İZMİR Ü. YALOVA Ü.

118 İZMİR Ü. HAKKARİ Ü. İZMİR Ü.

119 İSTANBUL AYDIN Ü. KIRKLARELİ Ü. AĞRI İBRAHİM ÇEÇEN Ü.

120 KİLİS 7 ARALIK Ü. KİLİS 7 ARALIK Ü. ARDAHAN Ü.

121 AĞRI İBRAHİM
ÇEÇEN Ü.

MUŞ ALPARSLAN Ü. MİMAR SİNAN Ü.

122 İSTANBUL AREL Ü. AĞRI İBRAHİM ÇEÇEN Ü. MARDİN ARTUKLU Ü.

123 ARDAHAN Ü. BAYBURT Ü. İSTANBUL AREL Ü.

124 MARDİN ARTUKLU Ü. MARDİN ARTUKLU Ü. İSTANBUL AYDIN Ü.

87

Çizelge 4.21’den de görüleceği üzere ODTÜ ve Hacettepe konumlarını her

üç sıralamada da korurken, İstanbul, Ege ve Ankara üniversiteleri minimal

kaymalarla sıralamada yer almaktadırlar.

88

89

5. SONUÇ VE ÖNERİLER

Günümüzde bilgi, tüm toplumlarda, hem bireysel hem de sosyal yaşamda

köklü değişiklikler yaratarak büyük bir güç haline gelmiştir. Doğru bilgiyi kullanan her

iktisadi birim, diğerlerine göre ciddi bir üstünlük elde etmektedir. Bilgi çağı olarak da

tanımlanan bu dönüşüm sürecinde, doğru bilginin üretilmesi ve yaygınlaşmasında

en önemli sorumluluk üniversitelere düşmektedir. Eğitim sisteminin son noktası olan

üniversiteler, çeşitli alanlarda kalifiye insan gücü yetiştiren, meslek kazandıran,

araştırma yaparak doğru bilgi üreten, toplumu aydınlatan ve bu vasıfları ile toplumun

ekonomik ve sosyal yaşantısı üzerinde etkisi olan kurumlar olarak tanımlanabilir.

Üniversiteler sahip oldukları bu vasıflar ile içinde bulundukları toplumun bilgi çağını

yakalayabilmeleri için gerekli anahtarları sağlarlar.

Üniversitelerin toplum üzerinde anahtar işlevi görebilmesi, her şeyden önce

kendisinin bilgi çağını yakalaması ile mümkündür. Üniversitelerin tarihsel sürecine

bakıldığında, bu kurumlar başlangıçta kapalı sistemler olarak çalışırken,

günümüzde varlıklarını sürdürmeleri ve bilgi çağını yakalayabilmeleri için tamamen

çevreye duyarlı açık sistem içerisinde faaliyet göstermeleri zorunlu hale gelmiştir.

Dolayısıyla, üniversitelerin verdikleri tüm hizmetlerin geri bildirimlerini tam doğru

olarak algılamaları ve diğer üniversiteler karşısında konumlarını belirleyebilmeleri

onların varlıklarını sürdürebilmeleri ve tercih edilebilir olmaları açısından önemli bir

gerekliliktir.

Bir üniversitenin vermiş olduğu hizmetin, ulusal ve uluslararası alanda kabul

görmesi her şeyden önce onun sahip olduğu vasıfların yüksekliğine bağlıdır. Bu

vasıfların ölçülmesi ise birçok çalışmanın konusunu oluşturmuştur. Bu amaçla ulusal

ve uluslararası alanda birçok kurum, üniversiteleri belli kriterlere göre sıralamaya

tabii tutmuşlardır.

 Üniversitelerin sıralanmasını esas alan bu çalışmalar, temelde üniversite ve

üniversitelerde faaliyet gösteren öğretim elemanlarının gerçekleştirdikleri akademik

faaliyetleri esas alan araştırmalar olarak karşımıza çıkmaktadır. Bu çalışmalardan

en bilinenleri; ARWU, HEEACT, QS ve Webometrics üniversite sıralama

90

çalışmalarıdır. Tüm bu sıralama çalışmalarında, üniversitelerin akademik etkinliğinin

ölçülmesinde; akademik ün, mezunların iş bulma oranı, öğrenci sayısı başına düşen

öğretim üyesi sayısı, öğretim üyesi başına düşen atıf, uluslararası öğrenci ve

öğretim üyesi sayısı gibi değişkenler kullanmaktadır.

Türkiye’de ise, ODTÜ Enformatik E. tarafından kurulan ve her yıl ulusal ve

uluslararası alanda faaliyet gösteren üniversiteler URAP sıralama çalışması ile

sıralanmaktadır. Bu çalışmada, uluslararası sıralamalar için; makale sayısı, toplam

bilimsel doküman sayısı, atıf sayısı, toplam dergi etkinlik çarpanı, dergi atıf etkinlik

toplamı değişkenlerini kullanılırken, ulusal sıralama için; makale puanı, atıf puanı,

toplam doküman puanı, doktora öğrencisi puanı ve öğretim üyesi başına düşen

öğrenci sayıları değişkenleri kullanılmaktadır.

Ulusal ve uluslararası kullanılan tüm bu sıralamalarda kullanılan değişkenlere

bakıldığında, akademik başarının esas alındığı görülmektedir. Akademik başarı

kadar, öğrenci başarısı da önemli bir kriterdir. Bu çalışmada tüm bu akademik

başarıyı gösteren değişkenlerin yanı sıra öğrenci başarısını temsilen başarılı

öğrencilerin üniversiteleri tercih yüzdeleri de sıralamaya yeni bir değişken olarak

dâhil edilmiştir.

Tüm üniversite sıralama çalışmalarında kullanılan değişkenlerin sıralama

üzerindeki ağırlıklarının ne kadar olacağına dair standart bir bilgi bulunmamaktadır.

Bu ağırlıklar ya eşit kabul edilmekte ya da keyfi olarak verilmektedir. Bu çalışmada,

ağırlıkların hesaplanmasında Yöneylem Araştırması tekniklerinden biri olan Yapay

Sinir Ağı Yöntemi kullanılarak değişkenlerin sıralama üzerindeki önem dereceleri de

belirlenmiştir.

Yapay sinir ağları, öğrenme yolu ile hiçbir yardım almadan yeni bilgiler

türetebilen, bilgiler arasında ilişkiler oluşturabilen ve karar verme yeteneklerine

sahip olan ve insan beyninden esinlenerek yapılan bir bilgisayar sistemidir

(Öztemel, 2006:29). Bu sistemde, önce öğretme süreci sonrasında ise çözüm

sürecine geçilmektedir. Daha sonra ise test aşamasına geçilmektedir.

91

Bu çalışmada, Yapay Sinir Ağı yöntemlerinden biri olan Çok Katmanlı Yapay

Sinir Ağları Yöntemi kullanılarak, Türkiye’de faaliyet gösteren devlet ve vakıf

üniversiteleri sıralamaya tabii tutulmuştur. Türkiye’de 2012-2013 eğitim öğretim

yılında faaliyet gösteren 184 üniversiteden 124’ü çalışma kapsamına alınmıştır.

Tamamının alınmamasının nedeni, URAP tarafından kullanılan değişkenlerin,

sadece 124 üniversite tarafından ulaşılabilir olmasıdır. Yapay Sinir Ağı modeli

kurulurken, modelin girdileri makale, atıf, doküman, doktora puanı ve öğretim üyesi

başına düşen öğrenci sayısı iken, çıktısı ise başarılı öğrencilerin üniversiteleri tercih

yüzdesidir.

Kurulan model çözüldüğünde, üniversite sıralamasında en önemli değişken

doktora öğrenci puanı çıkmıştır. Bu değişkeni sırasıyla toplam doküman puanı,

öğrenci başına düşen öğretim üyesi sayısı, makale puanı ve atıf puanı izlemektedir.

Tüm bu değişkenlerin ağırlıkları kullanılarak yapılan sıralamada, Türkiye’de ilk 10’a

giren üniversiteler sırası ile Hacettepe, Orta Doğu, İstanbul, Ankara, İstanbul Teknik,

Gazi, Ege, Boğaziçi, Gebze İleri teknoloji ve Atatürk Üniversitesidir. Bu sıralamaya

bakıldığında, devlet üniversitelerinin akademik anlamda vakıf üniversitelerinden

daha üstün olduğu görülmektedir. URAP’ın yapmış olduğu sıralamada ise, ilk 10’da

yer alan üniversiteler; Hacettepe, ODTÜ, İstanbul, İstanbul Teknik, Ege, Ankara,

Boğaziçi, Gazi, Gebze Yüksek Okulu ve Sabancı üniversiteleri yer almaktadır.

URAP’ın yapmış olduğu sıralamada vakıf üniversitesi sayısı daha fazladır. Her iki

sıralamaya da bakıldığında yerleri değişse de ilk 10’a giren üniversitelerin aynı

olduğu görülmektedir.

Yapılan çalışmada, doktora puanının akademik başarıda en yüksek öneme

sahip olduğu bulunmuştur. 2010 yılından itibaren yürürlüğe giren Öğretim Üyesi

Yerleştirme Programı(ÖYP) çerçevesinde, araştırma görevlilerinin lisansüstü eğitim

programları 10 üniversite tarafından yürütülmektedir. ÖYP çerçevesi içerisinde

eğitim alacak olan araştırma görevlileri bu 10 üniversiteyi tercih etmek

durumundadırlar. Bu zorunluluk ise, doktora puanı açısından üniversiteler arasında

bir yanlılık yaratacaktır. Bunun yanında üniversitelerin kendi akademik personelini

kendisi yetiştirmesi gibi bir işlevi de söz konusudur. Dolayısıyla bir üniversitede

araştırma görevlisi olan bir kişi aynı zamanda büyük bir olasılıkla aynı üniversitenin

doktora öğrencisidir. Bu da doktora puanının yanlılığına etki eden diğer bir

92

problemdir. Doktora puanı değişkeninin çalışmada daha anlamlı olabilmesi için,

ÖYP ve kendi doktora öğrencisi dışında dışarıdan gelen doktora öğrencisi sayısının

çalışmaya dâhil edilmesi daha doğru olacaktır. Ancak bu veriye 124 üniversite için

ulaşılamadığından, aynı çalışma bu değişken elimine edilerek bir kez daha

yapılmıştır.

Kurulan yeni modelin sonuçlarına göre; doküman puanı en önemli değişken

iken bunu sırasıyla makale puanı, öğrenci başına düşen öğretim üyesi puanı ve atıf

puanı değişkenleri izlemektedir. Bu değişkenlerin ağırlıkları sonucunda elde edilen

sıralamada ise ilk 10’a giren üniversiteler; Hacettepe, ODTÜ, Ege, Boğaziçi,

İstanbul, Bilkent, Ankara, İstanbul Teknik, Koç ve Sabancı’dır. Söylenen

gerekçelerden dolayı doktora puanının sıralama dışında bırakılması daha fazla vakıf

üniversitesinin sıralamanın ilk sıralarına çıkmasına neden olmuştur. Bunun yanında

devlet üniversitesi olan Hacettepe, ODTÜ, Ege, Boğaziçi, Ankara, İstanbul Teknik

üniversitelerinin her üç sıralamada da ilk 10’da yer aldıkları görülmektedir.

93

KAYNAKLAR

Ağıralioğlu, N. (2012). Türkiye’de Üniversitelerin Kalitesini Belirlemek İçin Bir

Yaklaşım. Yükseköğretim ve Bilim Dergisi, Cilt 2, Sayı 3, 147-165.

Anderson, D., McNeill, G. (1992). Artificial Neural Networks Technology. A Dacs

State-of-The-Art Report, Contract Number f30602-89-c-0082.

Bolay, S. H. (2011). Çağdaş Üniversitede Neler Önem Kazanmaktadır?.

Yükseköğretim ve Bilim Dergisi, Cilt 1, Sayı 3.

Charle, C., Verger J. (2005). Üniversitelerin Tarihi. Dost Kitabevi, Ankara.

Civalek, Ö., Ülker, M. (2004). Dikdörtgen Plakaların Doğrusal Olmayan Analizinde

Yapay Sinir Ağı Yaklaşımı. İnşaat Mühendisleri Odası (İMO) Teknik Dergi,
3171-3190.

Çetin, M. (2007).Bölgesel Kalkınma ve Girişimci Üniversiteler. Ege Akademik

Bakış, Cilt:7, Sayı:1, Ege Ü. İktisadi ve İdari Bilimler Fakültesi, İzmir, 2007.

Demuth, H. M., Beale, M. H., Hagan M. T. (2011). Neural Network Toolbox. The

Mathworks Inc.,2011.

Efe, Ö., Kaynak, O. (2000). Yapay Sinir Ağları ve Uygulamaları. Boğaziçi Ü.

Yayınevi, İstanbul.

Elmas, Ç. (2003). Yapay Sinir Ağları: Kuram, Mimari, Eğitim, Uygulama, Seçkin

Yayıncılık, Ankara.

Erdem, A. R. (2005). Üniversitelerimizin Bilim Tarihimizdeki Yeri. Üniversite ve

Toplum Dergisi,Cilt:5, Sayı:1, www.universite-toplum.org /text.php3?id
=235.

Erdoğan, İ. (2004). Yeni Bin Yıla Doğru Türk Eğitim Sistemi, Sistem Yayıncılık,

İstanbul.

Gültepe, Y., Zhumangaliyevna, M.Z., Kalaman, Y. (2014). Üniversite Sıralama

Sistemleri: Batı Karadeniz Üniversiteleri İçin Analiz Örneği. Akademik
Bilişim Konferansı, Mersin Ü..

Günay, D. (2007).Yimibirinci Yüzyılda Üniversite, Değişim Çağında Yükseköğretim,

Kitap, Editör: Coşkun C. Aktan, Yasar Ü. Yayını, 77-88, İzmir.

Güngör, İ., Çuhadar, M. (2005). Antalya İline Yönelik Alman Turist Talebinin Yapay

Sinir Ağları Yöntemiyle Tahmini. Gazi Ü. Ticaret ve Turizm Eğitim Fakültesi
Dergisi, Sayı: 1, s. 84-99.

Gürüz, K. (2001). Dünyada ve Türkiye’de Yükseköğretim Tarihçe ve Bugünkü Sevk

ve İdare Sistemleri. Ankara: ÖSYM Yayınları 2001-4.

94

Haykin, S. (1999). Neural Networks A Comprehensive Foundation, Prentice Hall
International INC. Second Edition.

He, Q. (1999). Neural Network And Its Application In IR. UIUCLIS--1999/5+IRG.

Hebb, D. (1949). The Organization of Behavior. Wile New York, 1949.

Hopfield, J. J., Tank, D.W. (1985). Neural Computation of Decisions In Optimization

Problems. Biol. Cybern, 52, 141-152.

Kılağız, Y., Baran, A. (2009). Bilgi Edinme Hakkı Yasası Çerçevesinde Yapılan

Elektronik Başvuruların Yapay Sinir Ağları İle Sınıflandırılması. Atatürk Ü.
İktisadi ve İdari Bilimler Dergisi, Cilt 23, Sayı 4, 27-41.

Kılıç, R. (1999). Türkiye’de Yükseköğretimin Kapsamı ve Tarihsel Gelişimi.

Dumlupınar Ü. Sosyal Bilimler Dergisi, Sayı 3.

Koç, M., Balas, C. E., Arslan, A. (2004). Taş Dolgu Dalgakıranların Yapay Sinir

Ağları ile Ön Tasarımı. Teknik Dergi, İnşaat Mühendisleri Odası Yayını,
Cilt: 15.

Kohonen, T. (1990). The Self-Organizing Map. Proceedıngs of The IEEE, Vol. 78,

No 9.

Küçükcan, T., Gür B. S. (2009). Türkiye’de Yükseköğretim: Karşılaştırmalı Bir

Analiz, Seta Yayınları, Ankara.

Liu, N. C., Cheng Yi. (2005). The Academic Ranking of World Universities. Higher

Education in Europe, Vol 30, No:2.

Nabiyev, V. V. (2010). Yapay Zeka İnsan – Bilgisayar Etkileşimi. Seçkin Yayınları,

3. Baskı.

Özarslan, İ., Esfender, K., Batırel, Ö. F., Erkal, Mustafa E. (1998). Yükseköğretim

Kurumlarının Bölgelerarası Gelişme Farklılıkları Açısından Önemi ve
İşlevleri,İstanbul: İstanbul Ticaret Odası Yayını, No:1998-19.

Öztemel, E. (2006). Yapay Sinir Ağları. Papatya Yayınları, 2. Baskı.

Pfeifer, R., Dana D., Rudolf F. U. (2010). Neural Networks, University of Zurich.

Russell, S. J., Norvig, P. (1995). Artificial Intelligence A Modern Approach, Prentice

Hall, Englewood Cliffs, New Jersey 07632.

Sağıroğlu, Ş., Beşdok, E., Erler, M. (2003). Mühendislikte Yapay Zeka Uygulamaları

-I Yapay Sinir Ağları, Ufuk Yayıncılık.

Saka, Y., Yaman S. (2011). Üniversite Sıralama Sistemleri; Kriterler ve Yapılan

Eleştiriler. Yükseköğretim ve Bilim Dergisi, Cilt 1, Sayı 2, 71-79.

95

Sargın, S. (2004). Türkiye’de Üniversitelerin Gelişim Süreci ve Bölgesel Dağılım.
Süleyman Demirel Ü. Sosyal Bilimler E. Dergisi,Cilt 3, Sayı 5, 133-150,
2007. Sayı: 4, 3351-3375.

Şen, Z. (2004). Yapay Sinir Ağları İlkeleri. Su Vakfı Yayınları.

T.C. Devlet Teşkilati Rehberi, (1998).Ankara: Türkiye ve Ortadoğu Amme İdaresi

E., (8. bs.).

Tekeli, İ. (1980). Toplumsal Dönüşüm ve Eğitim Tarihi Üzerine Konuşmalar.

TMMOB Mimarlar Odası Yayını.

Usher, A., Savino, M. (2007). A Global Survey of University Ranking and League

Tables. Higher Education in Europe, Vol 32, No:1.

Ülken, H. Z. (1995). Batı Üniversitelerinin Gelişmesi, Laiklik ve Fikir Hürlüğü İçin

Savaşı. Ankara Ü. Eğitim Bilimleri Fakültesi Dergisi, Cilt 3, Sayı 1, 1301-
3718.

Widrow, B., Hoff M. E. (1960). Adaptive Switching Circuits. Ire Wescon Convention

Record, 4:96-104.

YÖK, (2007). Türkiye’nin Yükseköğretim Stratejisi. YÖK yayınları, Ankara.

Zaknich, A. (2003). Neural Networks For Intelligent Signal Processing. World

Scientific Publishing CO. PTE. LTD.

2547 Sayılı YÖK Kanunu

İnternet: http://en.wikipedia.org/wiki/College_and_university_ rankings, Son Erişim
Tarihi: 01.09.2014.

İnternet: http://tr.urapcenter.org/2013/ hakkimizda.php, Son Erişim Tarihi:
01.09.2014.

İnternet: https://istatistik.yok.gov.tr/, Son Erişim Tarihi: 01.09.2014.

İnternet: Kriesel, D. (2005). A Brief Introduction To Neural Networks, http://www.

dkriesel. com/en/ science/ neural_networks, Son Erişim Tarihi: 01.09.2014.

İnternet: Qs Unıversıty Rankıng. (2014) http://www.iu.qs.com/university-

rankings/world-university-rankings/, Son Erişim Tarihi: 01.09.2014.

İnternet: Türk Dil Kurumu, (2014). www.tdk.gov.tr, Son Erişim Tarihi: 01.09.2014.

İnternet: URAP, (University Ranking by Academic Performance), (2014). 2014

Yılında Üniversitelerimizin Dünya Sıralamasında Genel ve Alan Bazındaki
Durumu.www.urapcenter.org, Son Erişim Tarihi: 01.09.2014.

http://en.wikipedia.org/
http://tr.urapcenter.org/2013/%20hakkimizda.php
https://istatistik.yok.gov.tr/
http://www.iu.qs.com/university-rankings/world-university-rankings/
http://www.iu.qs.com/university-rankings/world-university-rankings/
http://www.tdk.gov.tr/
http://www.urapcenter.org/

96

İnternet: URAP, (University Ranking by Academic Performance), (2013). Basın
Açıklaması,www.urapcenter.org, Son Erişim Tarihi: 01.09.2014.

http://www.urapcenter.org/

97

EKLER

98

Ek 1. Türkiye'deki devlet üniversiteleri

No Adı Kuruluşu Türü

1 Abant İzzet Baysal Ü. 1992 Devlet

2 Abdullah Gül Ü.** 2010 Devlet

3 Adana Bilim ve Teknoloji Ü. 2011 Devlet

4 Adıyaman Ü. 2006 Devlet

5 Adnan Menderes Ü. 1992 Devlet

6 Afyon Kocatepe Ü. 1992 Devlet

7 Ağrı İbrahim Çeçen Ü.** 2007 Devlet

8 Ahi Evran Ü. 2006 Devlet

9 Akdeniz Ü. 1982 Devlet

10 Aksaray Ü. 2006 Devlet

11 Amasya Ü. 2006 Devlet

12 Anadolu Ü. 1958 Devlet

13 Ankara Ü. 1946 Devlet

14 Ankara Sosyal Bilimler Ü. 2013 Devlet

15 Ardahan Ü. 2008 Devlet

16 Artvin Çoruh Ü. 2007 Devlet

17 Atatürk Ü. 1957 Devlet

18 Balıkesir Ü. 1992 Devlet

19 Bartın Ü. 2007 Devlet

20 Batman Ü. 2007 Devlet

21 Bayburt Ü. 2007 Devlet

http://tr.wikipedia.org/wiki/T%C3%BCrkiye'deki_%C3%BCniversiteler_listesi#cite_note-.C3.9Cni_kurulu.C5.9F-3
http://tr.wikipedia.org/wiki/Abant_%C4%B0zzet_Baysal_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Abdullah_G%C3%BCl_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Adana_Bilim_ve_Teknoloji_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ad%C4%B1yaman_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Adnan_Menderes_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Afyon_Kocatepe_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/A%C4%9Fr%C4%B1_%C4%B0brahim_%C3%87e%C3%A7en_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ahi_Evran_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Akdeniz_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1982
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Aksaray_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Amasya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Anadolu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1958
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ankara_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1946
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ankara_Sosyal_Bilimler_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ardahan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Artvin_%C3%87oruh_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Atat%C3%BCrk_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1957
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bal%C4%B1kesir_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bart%C4%B1n_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Batman_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bayburt_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi

99

Ek 1. (devam) Türkiye'deki devlet üniversiteleri

22 Bilecik Şeyh Edebali Ü.** 2007 Devlet

23 Bingöl Ü. 2007 Devlet

24 Bitlis Eren Ü. 2007 Devlet

25 Boğaziçi Ü. 1863/1971 Devlet

26 Bozok Ü. 2006 Devlet

27 Bursa Teknik Ü. 2010 Devlet

28 Celal Bayar Ü. 1992 Devlet

29 Cumhuriyet Ü. 1974 Devlet

30 Çanakkale Onsekiz Mart Ü. 1992 Devlet

31 Çankırı Karatekin Ü. 2007 Devlet

32 Çukurova Ü. 1973 Devlet

33 Deniz Harp Okulu 1773 Devlet

34 Dicle Ü. 1974 Devlet

35 Dokuz Eylül Ü. 1982 Devlet

36 Dumlupınar Ü. 1992 Devlet

37 Düzce Ü. 2006 Devlet

38 Ege Ü. 1955 Devlet

39 Erciyes Ü. 1978 Devlet

40 Erzincan Ü. 2006 Devlet

41 Erzurum Teknik Ü. 2010 Devlet

42 Eskişehir Osmangazi Ü. 1970 Devlet

43 Fırat Ü. 1967/1975 Devlet

http://tr.wikipedia.org/wiki/Bilecik_%C5%9Eeyh_Edebali_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bing%C3%B6l_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bitlis_Eren_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bo%C4%9Fazi%C3%A7i_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bozok_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bursa_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Celal_Bayar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Cumhuriyet_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1974
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%87anakkale_Onsekiz_Mart_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%87ank%C4%B1r%C4%B1_Karatekin_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%87ukurova_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1973
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Deniz_Harp_Okulu
http://tr.wikipedia.org/wiki/1773
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Dicle_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1974
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Dokuz_Eyl%C3%BCl_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1982
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Dumlup%C4%B1nar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/D%C3%BCzce_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ege_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1955
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Erciyes_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1978
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Erzincan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Erzurum_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Eski%C5%9Fehir_Osmangazi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1970
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/F%C4%B1rat_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi

100

Ek 1. (devam) Türkiye'deki devlet üniversiteleri

44 Galatasaray Ü. 1992 Devlet

45 Gazi Ü. 1926 Devlet

46 Gaziantep Ü. 1987 Devlet

47 Gaziosmanpaşa Ü. 1992 Devlet

48 Gebze Yüksek Teknoloji E. 1992 Devlet

49 Giresun Ü. 2006 Devlet

50 Gülhane Askeri Tıp Akademisi 1898 Devlet

51 Gümüşhane Ü. 2007 Devlet

52 Hacettepe Ü. 1967 Devlet

53 Hakkari Ü. 2007 Devlet

54 Harran Ü. 1992 Devlet

55 Hitit Ü. 2006 Devlet

56 Iğdır Ü. 2007 Devlet

57 İnönü Ü. 1975 Devlet

58 İstanbul Medeniyet Ü. 2010 Devlet

59 İstanbul Ü. 1453/1933 Devlet

60 İstanbul Teknik Ü. 1773/1944 Devlet

61 İzmir Kâtip Çelebi Ü. 2010 Devlet

62 İzmir Yüksek Teknoloji E. 1992 Devlet

63 Kafkas Ü. 1992 Devlet

64
Kahramanmaraş Sütçü İmam

Ü.

1992 Devlet

66 Karabük Ü. 2007 Devlet

http://tr.wikipedia.org/wiki/Galatasaray_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gazi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1926
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gaziantep_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1987
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gaziosmanpa%C5%9Fa_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gebze_Y%C3%BCksek_Teknoloji_Enstit%C3%BCs%C3%BC
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Giresun_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/G%C3%BClhane_Askeri_T%C4%B1p_Akademisi
http://tr.wikipedia.org/wiki/1898
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/G%C3%BCm%C3%BC%C5%9Fhane_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Hacettepe_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1967
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Hakkari_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Harran_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Hitit_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/I%C4%9Fd%C4%B1r_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0n%C3%B6n%C3%BC_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1975
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Medeniyet_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0zmir_K%C3%A2tip_%C3%87elebi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0zmir_Y%C3%BCksek_Teknoloji_Enstit%C3%BCs%C3%BC
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kafkas_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kahramanmara%C5%9F_S%C3%BCt%C3%A7%C3%BC_%C4%B0mam_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Kahramanmara%C5%9F_S%C3%BCt%C3%A7%C3%BC_%C4%B0mam_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Karab%C3%BCk_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi

101

Ek 1. (devam) Türkiye'deki devlet üniversiteleri

66 Karadeniz Teknik Ü. 1955 Devlet

67 Karamanoğlu Mehmetbey Ü. 2007 Devlet

68 Kara Harp Okulu 1834 Devlet

69 Kastamonu Ü. 2006 Devlet

70 Kırıkkale Ü. 1992 Devlet

71 Kırklareli Ü. 2007 Devlet

72 Kilis 7 Aralık Ü. 2007 Devlet

73 Kocaeli Ü. 1992 Devlet

74 Necmettin Erbakan Ü.** 2010 Devlet

75 Mardin Artuklu Ü. 2007 Devlet

76 Marmara Ü. 1883/1982 Devlet

77 Mehmet Akif Ersoy Ü. 2006 Devlet

78 Mersin Ü. 1992 Devlet

79
Mimar Sinan Güzel Sanatlar

Ü.

1882/1982 Devlet

80 Muğla Ü. 1992 Devlet

81 Mustafa Kemal Ü. 1992 Devlet

82 Muş Alparslan Ü. 2006 Devlet

83 Namık Kemal Ü. 2006 Devlet

84 Nevşehir Hacı Bektaş Veli Ü. 2013 Devlet

85 Niğde Ü. 1992 Devlet

86 Ondokuz Mayıs Ü. 1975 Devlet

87 Ordu Ü. 2007 Devlet

http://tr.wikipedia.org/wiki/Karadeniz_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1955
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Karamano%C4%9Flu_Mehmetbey_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kara_Harp_Okulu
http://tr.wikipedia.org/wiki/1834
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kastamonu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/K%C4%B1r%C4%B1kkale_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/K%C4%B1rklareli_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kilis_7_Aral%C4%B1k_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kocaeli_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Necmettin_Erbakan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Mardin_Artuklu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Marmara_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mehmet_Akif_Ersoy_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mersin_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mimar_Sinan_G%C3%BCzel_Sanatlar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Mimar_Sinan_G%C3%BCzel_Sanatlar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mu%C4%9Fla_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mustafa_Kemal_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mu%C5%9F_Alparslan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Nam%C4%B1k_Kemal_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Nev%C5%9Fehir_Hac%C4%B1_Bekta%C5%9F_Veli_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ni%C4%9Fde_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ondokuz_May%C4%B1s_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1975
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ordu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi

102

Ek 1. (devam) Türkiye'deki devlet üniversiteleri

88 Orta Doğu Teknik Ü. 1956 Devlet

89 Osmaniye Korkut Ata Ü. 2007 Devlet

90 Pamukkale Ü. 1992 Devlet

91 Polis Akademisi 1937 Devlet

92 Recep Tayyip Erdoğan Ü.** 2006 Devlet

93 Sakarya Ü. 1970 Devlet

94 Selçuk Ü. 1975 Devlet

95 Siirt Ü. 2007 Devlet

96 Sinop Ü. 2007 Devlet

97 Süleyman Demirel Ü. 1992 Devlet

98 Şırnak Ü. 2007 Devlet

99 Trakya Ü. 1982 Devlet

100 Tunceli Ü. 2007 Devlet

101 Türk Alman Ü. 2010 Devlet

102 Uludağ Ü. 1975 Devlet

103 Uşak Ü. 2006 Devlet

104 Yalova Ü. 2007 Devlet

105 Yıldız Teknik Ü. 1911/1982 Devlet

106 Yıldırım Beyazıt Ü. 2010 Devlet

107 Yüzüncü Yıl Ü. 1982 Devlet

108 Bülent Ecevit Ü.** 1992 Devlet

http://tr.wikipedia.org/wiki/Orta_Do%C4%9Fu_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1956
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Osmaniye_Korkut_Ata_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Pamukkale_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Polis_Akademisi_(T%C3%BCrkiye)
http://tr.wikipedia.org/wiki/1937
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Recep_Tayyip_Erdo%C4%9Fan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Sakarya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1970
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Sel%C3%A7uk_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1975
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Siirt_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Sinop_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/S%C3%BCleyman_Demirel_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C5%9E%C4%B1rnak_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Trakya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1982
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Tunceli_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/T%C3%BCrk_Alman_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Uluda%C4%9F_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1975
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/U%C5%9Fak_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Yalova_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Y%C4%B1ld%C4%B1z_Teknik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Y%C4%B1ld%C4%B1r%C4%B1m_Beyaz%C4%B1t_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Y%C3%BCz%C3%BCnc%C3%BC_Y%C4%B1l_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1982
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/B%C3%BClent_Ecevit_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Devlet_%C3%BCniversitesi

103

Ek 2. Türkiye'deki vakıf üniversiteleri

No Adı Kuruluşu Türü

1 Acıbadem Ü. 2007 Vakıf

2 Alanya Hamdullah Emin Paşa Ü. 2011 Vakıf

3 Ankara Bilge Ü. 2011 Vakıf

4 Atılım Ü. 1996 Vakıf

5 Avrasya Ü. 2010 Vakıf

6 Bahçeşehir Ü. 1998 Vakıf

7 Başkent Ü. 1994 Vakıf

8 Beykent Ü. 1997 Vakıf

9 Bezmiâlem Vakıf Ü. 2010 Vakıf

10 Bilkent Ü. 1984 Vakıf

11 Biruni Ü. 2014 Vakıf

12 Bursa Orhangazi Ü. 2011 Vakıf

13 Canik Başarı Ü. 2010 Vakıf

14 Çankaya Ü. 1997 Vakıf

15 Çağ Ü. 1997 Vakıf

16 Doğuş Ü. 1997 Vakıf

17 Fatih Sultan Mehmet Ü. 2010 Vakıf

18 Fatih Ü. 1996 Vakıf

19 Gedik Ü. 2011 Vakıf

20 Gediz Ü. 2008 Vakıf

21 Haliç Ü. 1998 Vakıf

22 Hasan Kalyoncu Ü.** 2008 Vakıf

23 Işık Ü. 1996 Vakıf

24 İpek Ü.** 2011 Vakıf

25 İstanbul 29 Mayıs Ü. 2010 Vakıf

http://tr.wikipedia.org/wiki/T%C3%BCrkiye'deki_%C3%BCniversiteler_listesi#cite_note-.C3.9Cni_ad.C4.B1-2
http://tr.wikipedia.org/wiki/T%C3%BCrkiye'deki_%C3%BCniversiteler_listesi#cite_note-.C3.9Cni_kurulu.C5.9F-3
http://tr.wikipedia.org/wiki/Ac%C4%B1badem_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Alanya_Hamdullah_Emin_Pa%C5%9Fa_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ankara_Bilge_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/At%C4%B1l%C4%B1m_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1996
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Avrasya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bah%C3%A7e%C5%9Fehir_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1998
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ba%C5%9Fkent_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1994
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Beykent_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bezmi%C3%A2lem_Vak%C4%B1f_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bilkent_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1984
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Biruni_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2014
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Bursa_Orhangazi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Canik_Ba%C5%9Far%C4%B1_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%87ankaya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%87a%C4%9F_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Do%C4%9Fu%C5%9F_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Fatih_Sultan_Mehmet_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Fatih_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1996
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gedik_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Gediz_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Hali%C3%A7_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1998
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Hasan_Kalyoncu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/I%C5%9F%C4%B1k_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1996
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0pek_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_29_May%C4%B1s_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi

104

Ek 2. (devam) Türkiye'deki vakıf üniversiteleri

26 İstanbul Arel Ü. 2007 Vakıf

27 İstanbul Aydın Ü. 2003 Vakıf

28 İstanbul Bilgi Ü. 1994 Vakıf

29 İstanbul Bilim Ü. 2006 Vakıf

30 İstanbul Esenyurt Ü. 2013 Vakıf

31 İstanbul Gelişim Ü. 2008 Vakıf

32 İstanbul Kemerburgaz Ü. 2011 Vakıf

33 İstanbul Kültür Ü. 1997 Vakıf

34 İstanbul Medipol Ü. 2009 Vakıf

35 İstanbul Mef Ü. 2012 Vakıf

36 İstanbul Sabahattin Zaim Ü. 2010 Vakıf

37 İstanbul Şehir Ü. 2008 Vakıf

38 İstanbul Ticaret Ü. 2001 Vakıf

39 İzmir Ekonomi Ü. 2001 Vakıf

40 İzmir Ü. 2007 Vakıf

41 Kadir Has Ü. 1997 Vakıf

42 Karatay Ü. 2010 Vakıf

43 Koç Ü. 1992 Vakıf

44 Konya Gıda Tarım Ü. 2013 Vakıf

45 Maltepe Ü. 1997 Vakıf

46 Melikşah Ü. 2008 Vakıf

47 Mevlana Ü. 2009 Vakıf

48 Murat Hüdavendigar Ü. 2012 Vakıf

49 Nişantaşı Ü. 2012 Vakıf

50 Nuh Naci Yazgan Ü. 2009 Vakıf

51 Okan Ü. 1999 Vakıf

52 Özyeğin Ü. 2007 Vakıf

http://tr.wikipedia.org/wiki/%C4%B0stanbul_Arel_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Ayd%C4%B1n_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2003
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Bilgi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1994
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Bilim_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2006
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Esenyurt_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Geli%C5%9Fim_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Kemerburgaz_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_K%C3%BClt%C3%BCr_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Medipol_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/MEF_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2012
http://tr.wikipedia.org/wiki/Vak%C4%B1f
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Sabahattin_Zaim_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_%C5%9Eehir_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0stanbul_Ticaret_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2001
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0zmir_Ekonomi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2001
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C4%B0zmir_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kadir_Has_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Karatay_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ko%C3%A7_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1992
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Konya_G%C4%B1da_Tar%C4%B1m_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Maltepe_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1997
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Melik%C5%9Fah_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Mevlana_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Murat_H%C3%BCdavendigar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2012
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ni%C5%9Fanta%C5%9F%C4%B1_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2012
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Nuh_Naci_Yazgan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Okan_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1999
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%96zye%C4%9Fin_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2007
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi

105

Ek 2. (devam) Türkiye'deki vakıf üniversiteleri

53 Piri Reis Ü. 2008 Vakıf

54 Sabancı Ü. 1994 Vakıf

55 Sanko Ü. 2013 Vakıf

56 Selahattin Eyyubi Ü. 2013 Vakıf

57 Süleyman Şah Ü. 2010 Vakıf

58 Şifa Ü. 2011 Vakıf

59 TED Ü. 2009 Vakıf

60 TOBB Ekonomi ve Teknoloji Ü. 2003 Vakıf

61 Toros Ü. 2009 Vakıf

62 Turgut Özal Ü. 2009 Vakıf

63 Türk Hava Kurumu Ü. 2011 Vakıf

64 Ufuk Ü. 1999 Vakıf

65 Uluslararası Antalya Ü. 2012 Vakıf

66 Üsküdar Ü. 2011 Vakıf

67 Yaşar Ü. 2001 Vakıf

68 Yeditepe Ü. 1996 Vakıf

69 Yeni Yüzyıl Ü. 2009 Vakıf

70 Zirve Ü. 2009 Vakıf

71 Kanuni Ü. 2013 Vakıf

http://tr.wikipedia.org/wiki/Piri_Reis_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2008
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Sabanc%C4%B1_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1994
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Sanko_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Selahattin_Eyyubi_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/S%C3%BCleyman_%C5%9Eah_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2010
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C5%9Eifa_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/TED_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/TOBB_Ekonomi_ve_Teknoloji_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2003
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Toros_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Turgut_%C3%96zal_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/T%C3%BCrk_Hava_Kurumu_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ufuk_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1999
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Uluslararas%C4%B1_Antalya_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2012
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/%C3%9Csk%C3%BCdar_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2011
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Ya%C5%9Far_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2001
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Yeditepe_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/1996
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Yeni_Y%C3%BCzy%C4%B1l_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Zirve_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2009
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi
http://tr.wikipedia.org/wiki/Kanuni_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/2013
http://tr.wikipedia.org/wiki/Vak%C4%B1f_%C3%BCniversitesi

106

Ek 3. ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

ÜNİVERSİTE ADI

B
S

(1
-1

0
0
)

B
S

(1
0
1
-

5
0
0
)

B
S

(5
0
1
-

1
0
0
0
)

B
S

(1
0
0
1
-

2
0
0
0
)

B
S

(2
0
0
1
-

5
0
0
0
)

B
S

(5
0
0
1
-

1
0
0
0
0
)

B
S

(1
0
0
0
1
-

2
0
0
0
0
)

B
S

(2
0
0
0
1
-

5
0
0
0
0
)

B
S

(5
0
0
0
1
-

1
0
0
0
0
0
)

B
S

(1
0
0
0
0
1
-

5
0
0
0
0
0
)

B
S

(5
0
0
0
0
1
-

1
0
0
0
0
0
0
)

B
S

(1
0
0
0
0
0
0

ü
s

tü
)

BOĞAZİÇİ Ü. (İSTANBUL) 40 239 265 370 214 160 178 262 100 5 0 0

HACETTEPE Ü. (ANKARA) 28 125 251 141 277 624 867 1665 989 1124 21 0

GALATASARAY Ü. (İSTANBUL) 25 7 20 16 75 38 44 26 0 1 0 0

İHSAN DOĞRAMACI BİLKENT Ü. (ANKARA) 23 68 31 80 213 115 219 512 391 568 81 0

KOÇ Ü. (İSTANBUL) 23 56 50 66 92 114 146 264 148 3 0 0

İSTANBUL Ü. 13 57 132 584 1012 1342 1182 2522 2621 3175 83 0

ORTA DOĞU TEKNİK Ü. (ANKARA) 6 30 56 201 438 480 560 815 548 457 10 0

TOBB EKONOMİ VE TEKNOLOJİ Ü. (ANKARA) 5 20 23 14 33 60 105 320 274 256 0 0

TURGUT ÖZAL Ü. (ANKARA) 4 11 18 0 2 2 40 209 169 608 294 93

ŞİFA Ü. (İZMİR) 2 8 5 4 4 3 35 115 88 208 15 0

İPEK Ü. (ANKARA) 2 4 1 11 32 8 0 13 12 51 0 0

FATİH Ü. (İSTANBUL) 1 24 10 7 17 29 63 286 244 1143 356 211

İSTANBUL ŞEHİR Ü. 1 13 7 8 21 20 58 169 122 181 0 0

BAHÇEŞEHİR Ü. (İSTANBUL) 1 11 18 28 38 22 94 226 538 1173 83 28

KADİR HAS Ü. (İSTANBUL) 1 4 5 5 20 2 13 139 174 536 181 92

CANİK BAŞARI Ü. (SAMSUN) 1 0 1 2 5 8 11 57 86 245 0 0

YEDİTEPE Ü. (İSTANBUL) 0 9 38 22 102 73 161 523 614 1246 23 0

EGE Ü. (İZMİR) 0 8 5 84 479 183 794 1046 1409 2004 280 166

İSTANBUL TİCARET Ü. 0 6 2 5 6 2 31 200 211 566 20 59

ANKARA Ü. 0 3 25 197 802 457 696 1470 1216 1755 80 27

İSTANBUL BİLGİ Ü. 0 3 11 24 67 58 145 299 524 1239 158 49

107

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

SABANCI Ü. (İSTANBUL) 0 3 7 24 52 12 38 114 210 250 0 0

MARMARA Ü. (İSTANBUL) 0 3 6 66 370 540 1324 1487 2348 1620 75 0

İSTANBUL TEKNİK Ü. 0 3 3 23 208 545 653 998 535 65 0 0

İZMİR EKONOMİ Ü. 0 3 3 4 14 36 45 175 220 677 80 79

ULUSLARARASI ANTALYA Ü. 0 3 2 10 5 0 4 56 108 239 0 0

ZİRVE Ü. (GAZİANTEP) 0 2 7 8 14 2 48 219 170 869 45 20

GEDİZ Ü. (İZMİR) 0 2 5 6 10 3 18 148 155 644 138 90

GAZİ Ü. (ANKARA) 0 2 2 49 576 471 746 1982 2351 2374 102 10

ANADOLU Ü. (ESKİŞEHİR) 0 2 2 13 140 139 750 1136 993 1475 50 19

BEZM-İ ÂLEM VAKIF Ü. (İSTANBUL) 0 2 2 2 19 23 92 125 68 136 64 2

ÇUKUROVA Ü. (ADANA) 0 1 2 12 102 355 332 811 1225 2818 735 365

İSTANBUL MEDİPOL Ü. 0 1 2 6 0 6 66 327 235 307 102 4

AKDENİZ Ü. (ANTALYA) 0 1 2 4 104 366 381 881 1209 3673 1044 626

DİCLE Ü. (DİYARBAKIR) 0 1 1 4 33 145 294 565 821 1822 457 210

PAMUKKALE Ü. (DENİZLİ) 0 1 0 4 26 204 350 514 1032 3737 1219 1205

SÜLEYMAN ŞAH Ü. (İSTANBUL) 0 0 5 3 4 0 1 55 47 253 0 0

MEVLANA Ü. (KONYA) 0 0 4 7 9 4 79 155 222 332 107 24

OKAN Ü. (İSTANBUL) 0 0 3 3 9 12 37 194 163 1090 681 368

DOKUZ EYLÜL Ü. (İZMİR) 0 0 2 75 325 374 787 1175 1802 3368 97 53

ULUDAĞ Ü. (BURSA) 0 0 2 8 208 323 421 686 1593 3619 635 428

MİMAR SİNAN GÜZEL SANATLAR Ü. (İSTANBUL) 0 0 2 7 22 9 177 146 167 193 0 0

YAŞAR Ü. (İZMİR) 0 0 2 4 11 24 59 149 226 497 80 80

ATATÜRK Ü. (ERZURUM) 0 0 2 1 23 130 591 1311 1050 5182 870 770

BALIKESİR Ü. 0 0 2 0 9 107 109 403 886 3024 916 757

GÜLHANE ASKERİ TIP AKADEMİSİ (ANKARA) 0 0 1 9 31 51 133 15 122 3 0 0

108

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

YILDIZ TEKNİK Ü. (İSTANBUL) 0 0 1 7 81 35 822 1962 1239 422 0 0

ATILIM Ü. (ANKARA) 0 0 1 7 4 9 38 91 227 656 43 6

ÇANKAYA Ü. (ANKARA) 0 0 1 6 1 3 44 171 340 452 53 34

MELİKŞAH Ü. (KAYSERİ) 0 0 1 5 13 5 5 125 165 372 0 0

ÖZYEĞİN Ü. (İSTANBUL) 0 0 1 3 28 27 61 205 335 449 43 0

NECMETTİN ERBAKAN Ü. (KONYA) 0 0 1 2 43 340 225 633 1150 1775 86 111

GAZİANTEP Ü. 0 0 1 1 12 120 404 338 1209 1799 840 738

ACIBADEM Ü. (İSTANBUL) 0 0 1 1 10 5 16 60 34 150 109 14

İSTANBUL KÜLTÜR Ü. 0 0 1 0 17 17 71 241 310 822 237 215

KARADENİZ TEKNİK Ü. (TRABZON) 0 0 1 0 15 113 436 872 1799 3615 380 116

ERCİYES Ü. (KAYSERİ) 0 0 0 5 65 364 504 1003 2058 3350 339 85

SELÇUK Ü. (KONYA) 0 0 0 5 19 172 727 1310 1912 4284 2205 1765

BEYKENT Ü. (İSTANBUL) 0 0 0 4 14 20 101 207 321 1845 537 479

ONDOKUZ MAYIS Ü. (SAMSUN) 0 0 0 3 42 305 208 862 1305 2552 691 405

KOCAELİ Ü. 0 0 0 2 71 381 390 1332 1640 2743 1506 928

TRAKYA Ü. (EDİRNE) 0 0 0 2 27 210 174 549 534 2739 889 669

İSTANBUL AYDIN Ü. 0 0 0 2 17 49 107 284 329 2115 1407 1083

İSTANBUL 29 MAYIS Ü. 0 0 0 2 11 9 13 33 21 34 0 0

CUMHURİYET Ü. (SİVAS) 0 0 0 2 8 71 410 549 716 5114 1333 1179

ADIYAMAN Ü. 0 0 0 2 1 6 142 302 344 1351 1064 997

ESKİŞEHİR OSMANGAZİ Ü. 0 0 0 1 56 255 129 809 1133 1984 42 1

YILDIRIM BEYAZIT Ü. (ANKARA) 0 0 0 1 36 101 257 424 693 278 0 0

İNÖNÜ Ü. (MALATYA) 0 0 0 1 23 132 339 471 898 3184 490 408

ÇANAKKALE ONSEKİZ MART Ü. 0 0 0 1 16 255 170 476 502 3610 1122 776

BAŞKENT Ü. (ANKARA) 0 0 0 1 11 25 101 267 272 948 146 51

109

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

MERSİN Ü. 0 0 0 1 9 303 124 397 530 1988 880 558

İSTANBUL AREL Ü. 0 0 0 1 5 0 15 105 144 1226 788 555

ABANT İZZET BAYSAL Ü. (BOLU) 0 0 0 1 4 124 220 310 556 2149 232 326

SİİRT Ü. 0 0 0 1 4 7 53 90 84 1079 147 150

RECEP TAYYİP ERDOĞAN Ü. (RİZE) 0 0 0 1 4 1 158 97 279 1402 429 421

SAKARYA Ü. 0 0 0 1 3 132 139 1018 2136 4583 1028 808

NİĞDE Ü. 0 0 0 1 2 4 60 227 327 2144 715 370

TÜRK-ALMAN Ü. (İSTANBUL) 0 0 0 1 1 11 30 51 4 1 0 0

DOĞU AKDENİZ Ü. (KKTC-GAZİMAĞUSA) 0 0 0 1 1 3 14 73 159 950 409 115

İSTANBUL MEDENİYET Ü. 0 0 0 0 26 98 29 51 56 68 0 0

YENİ YÜZYIL Ü. (İSTANBUL) 0 0 0 0 8 11 41 139 191 482 125 79

İSTANBUL BİLİM Ü. 0 0 0 0 8 6 23 53 82 386 272 97

SÜLEYMAN DEMİREL Ü. (ISPARTA) 0 0 0 0 7 91 317 540 908 5214 2273 1825

KIRIKKALE Ü. 0 0 0 0 7 58 276 735 670 2319 361 246

YÜZÜNCÜ YIL Ü. (VAN) 0 0 0 0 6 40 267 340 346 2391 402 451

İZMİR Ü. 0 0 0 0 6 11 35 145 226 427 27 29

ABDULLAH GÜL Ü. (KAYSERİ) 0 0 0 0 6 4 47 59 3 2 0 0

DOĞUŞ Ü. (İSTANBUL) 0 0 0 0 6 4 25 165 159 522 38 102

İSTANBUL SABAHATTİN ZAİM Ü. 0 0 0 0 5 8 10 69 118 262 1 0

MUSTAFA KEMAL Ü. (HATAY) 0 0 0 0 4 74 285 212 385 2342 1378 959

FIRAT Ü. (ELAZIĞ) 0 0 0 0 4 47 166 274 806 4215 532 355

MARDİN ARTUKLU Ü. 0 0 0 0 4 10 34 55 121 484 246 149

MUĞLA SITKI KOÇMAN Ü. 0 0 0 0 3 83 172 413 492 2722 1096 675

MALTEPE Ü. (İSTANBUL) 0 0 0 0 3 20 46 218 134 1182 189 104

IŞIK Ü. (İSTANBUL) 0 0 0 0 3 10 11 84 150 673 127 111

110

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

DUMLUPINAR Ü. (KÜTAHYA) 0 0 0 0 2 10 256 220 486 4153 1515 1483

NAMIK KEMAL Ü. (TEKİRDAĞ) 0 0 0 0 2 8 140 227 244 1236 695 886

HALİÇ Ü. (İSTANBUL) 0 0 0 0 2 3 24 69 85 564 140 23

İZMİR KATİP ÇELEBİ Ü. 0 0 0 0 1 127 82 96 403 261 0 0

ADNAN MENDERES Ü. (AYDIN) 0 0 0 0 1 48 224 516 390 3950 1210 921

AKSARAY Ü. 0 0 0 0 1 31 43 198 234 1801 520 488

GİRESUN Ü. 0 0 0 0 1 4 109 337 310 1794 1274 1125

KAHRAMANMARAŞ SÜTÇÜ İMAM Ü. 0 0 0 0 1 4 60 141 404 2233 802 844

FATİH SULTAN MEHMET VAKIF Ü. (İSTANBUL) 0 0 0 0 1 4 28 110 223 363 59 28

KASTAMONU Ü. 0 0 0 0 1 3 97 267 459 2104 591 688

KAFKAS Ü. (KARS) 0 0 0 0 1 2 65 558 170 2013 482 502

NEVŞEHİR Ü. 0 0 0 0 1 2 13 96 171 1281 467 397

ERZİNCAN Ü. 0 0 0 0 1 1 151 568 236 1730 507 576

BAYBURT Ü. 0 0 0 0 1 0 13 29 24 1213 99 104

AVRASYA Ü. (TRABZON) 0 0 0 0 1 0 5 25 32 387 189 134

KTO KARATAY Ü. (KONYA) 0 0 0 0 1 0 0 87 153 330 25 0

CELÂL BAYAR Ü. (MANİSA) 0 0 0 0 0 158 213 295 1059 3231 1446 1067

MEHMET AKİF ERSOY Ü. (BURDUR) 0 0 0 0 0 50 74 123 115 1905 1143 1010

BOZOK Ü. (YOZGAT) 0 0 0 0 0 46 11 53 183 1590 284 255

HİTİT Ü. (ÇORUM) 0 0 0 0 0 25 1 10 114 1412 358 229

AFYON KOCATEPE Ü. (AFYONKARAHİSAR) 0 0 0 0 0 14 204 341 565 3315 1312 1182

TÜRK HAVA KURUMU Ü. (ANKARA) 0 0 0 0 0 11 14 145 163 260 122 16

UFUK Ü. (ANKARA) 0 0 0 0 0 10 41 67 82 350 115 34

ÇAĞ Ü. (MERSİN) 0 0 0 0 0 9 25 126 124 375 81 58

BÜLENT ECEVİT Ü. (ZONGULDAK) 0 0 0 0 0 8 272 132 416 2521 881 863

111

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

ÜSKÜDAR Ü. (İSTANBUL) 0 0 0 0 0 8 15 71 133 574 303 137

AĞRI İBRAHİM ÇEÇEN Ü. 0 0 0 0 0 7 34 284 165 1302 235 146

GİRNE AMERİKAN Ü. (KKTC-GİRNE) 0 0 0 0 0 6 32 78 142 1070 268 60

İSTANBUL KEMERBURGAZ Ü. 0 0 0 0 0 6 8 96 195 616 8 24

HARRAN Ü. (ŞANLIURFA) 0 0 0 0 0 5 106 154 265 1977 657 507

AMASYA Ü. 0 0 0 0 0 5 60 111 156 900 768 419

DÜZCE Ü. 0 0 0 0 0 3 110 76 342 1522 750 413

AHİ EVRAN Ü. (KIRŞEHİR) 0 0 0 0 0 3 64 355 251 1443 677 566

UŞAK Ü. 0 0 0 0 0 3 56 236 405 2258 528 446

GAZİOSMANPAŞA Ü. (TOKAT) 0 0 0 0 0 2 188 201 230 2504 866 636

KARABÜK Ü. 0 0 0 0 0 2 150 447 721 6222 802 337

ORDU Ü. 0 0 0 0 0 2 148 36 182 1225 382 331

HAKKARİ Ü. 0 0 0 0 0 2 30 7 10 241 121 150

HASAN KALYONCU Ü. (GAZİANTEP) 0 0 0 0 0 2 6 114 223 343 0 0

KİLİS 7 ARALIK Ü. 0 0 0 0 0 1 64 166 188 1248 221 173

ARTVİN ÇORUH Ü. 0 0 0 0 0 1 18 132 115 620 281 368

LEFKE AVRUPA Ü. (KKTC-LEFKE) 0 0 0 0 0 1 4 17 79 610 120 37

ULUSLARARASI KIBRIS Ü. (KKTC-LEFKOŞA) 0 0 0 0 0 1 3 104 131 675 109 36

KARAMANOĞLU MEHMETBEY Ü. (KARAMAN) 0 0 0 0 0 1 1 8 138 1334 318 336

KOMRAT DEVLET Ü. (KOMRAT-MOLDOVA) 0 0 0 0 0 1 0 6 0 0 0 0

PLATO MESLEK YÜKSEKOKULU (İSTANBUL) 0 0 0 0 0 1 0 2 11 101 271 225

ULUSLARARASI SARAYBOSNA Ü. (SARAYBOSNA - BOSNA - HERSEK) 0 0 0 0 0 1 0 1 9 137 0 0

MUŞ ALPARSLAN Ü. 0 0 0 0 0 0 49 105 141 1267 277 337

BİNGÖL Ü. 0 0 0 0 0 0 17 229 236 1339 364 301

YAKIN DOĞU Ü. (KKTC-LEFKOŞA) 0 0 0 0 0 0 16 102 228 875 141 103

112

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

YALOVA Ü. 0 0 0 0 0 0 15 332 199 920 275 98

AZERBAYCAN TIP Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 13 17 0 0 0 0

İZMİR YÜKSEK TEKNOLOJİ E. 0 0 0 0 0 0 9 271 95 88 0 0

TED Ü. (ANKARA) 0 0 0 0 0 0 7 67 114 142 0 0

ÇANKIRI KARATEKİN Ü. 0 0 0 0 0 0 5 60 124 1106 168 262

NİŞANTAŞI Ü. (İSTANBUL) 0 0 0 0 0 0 4 32 71 749 1011 659

BURSA ORHANGAZİ Ü. 0 0 0 0 0 0 3 40 66 171 0 0

TUNCELİ Ü. 0 0 0 0 0 0 3 7 101 989 348 343

BARTIN Ü. 0 0 0 0 0 0 2 61 137 1391 297 172

KIRGIZİSTAN-TÜRKİYE MANAS Ü. (BİŞKEK-KIRGIZİSTAN) 0 0 0 0 0 0 2 38 8 90 8 0

GEBZE YÜKSEK TEKNOLOJİ E. 0 0 0 0 0 0 1 119 137 149 0 0

BİLECİK ŞEYH EDEBALİ Ü. 0 0 0 0 0 0 1 98 155 1247 326 327

İSTANBUL GELİŞİM Ü. 0 0 0 0 0 0 1 64 152 1089 748 619

SİNOP Ü. 0 0 0 0 0 0 1 59 84 408 227 124

BURSA TEKNİK Ü. 0 0 0 0 0 0 1 16 90 75 0 0

BATMAN Ü. 0 0 0 0 0 0 1 12 100 772 441 225

GÜMÜŞHANE Ü. 0 0 0 0 0 0 0 68 207 2285 546 372

KIRKLARELİ Ü. 0 0 0 0 0 0 0 58 211 1426 712 738

BİTLİS EREN Ü. 0 0 0 0 0 0 0 47 148 557 477 509

NUH NACİ YAZGAN Ü. (KAYSERİ) 0 0 0 0 0 0 0 40 60 279 0 0

TOROS Ü. (MERSİN) 0 0 0 0 0 0 0 15 42 194 32 49

ARDAHAN Ü. 0 0 0 0 0 0 0 12 67 614 161 186

PİRİ REİS Ü. (İSTANBUL) 0 0 0 0 0 0 0 11 54 156 36 21

GEDİK Ü. (İSTANBUL) 0 0 0 0 0 0 0 11 46 245 81 142

ADANA BİLİM VE TEKNOLOJİ Ü. 0 0 0 0 0 0 0 8 42 13 0 0

HOCA AHMET YESEVİ ULUSLARARASI TÜRK-KAZAK Ü. (TÜRKİSTAN-KAZAKİSTAN) 0 0 0 0 0 0 0 8 14 284 15 14

113

Ek 3. (devam) ÖSYS sınavı öğrenci başarı sıralaması ve üniversite tercihleri

OSMANİYE KORKUT ATA Ü. 0 0 0 0 0 0 0 7 105 743 308 277

BAKÜ SLAVYAN Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 4 0 0 0 0

TİFLİS DEVLET TIP Ü. (TİFLİS-GÜRCİSTAN) 0 0 0 0 0 0 0 2 16 13 0 0

ŞIRNAK Ü. 0 0 0 0 0 0 0 1 15 525 65 163

BAKÜ DEVLET Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 1 10 45 0 0

ULUSLARARASI BALKAN Ü. (ÜSKÜP-MAKEDONYA) 0 0 0 0 0 0 0 1 0 5 7 4

NAHCİVAN DEVLET Ü. (NAHCİVAN-AZERBAYCAN) 0 0 0 0 0 0 0 1 0 4 0 0

AZERBAYCAN DİLLER Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 1 0 0 0 0

ERZURUM TEKNİK Ü. 0 0 0 0 0 0 0 0 70 554 0 0

İSTANBUL KAVRAM MESLEK YÜKSEKOKULU 0 0 0 0 0 0 0 0 5 34 104 184

IĞDIR Ü. 0 0 0 0 0 0 0 0 3 485 161 211

ADIGÜZEL MESLEK YÜKSEKOKULU (İSTANBUL) 0 0 0 0 0 0 0 0 3 30 99 78

KAPADOKYA MESLEK YÜKSEKOKULU (NEVŞEHİR) 0 0 0 0 0 0 0 0 2 93 253 134

AZERBAYCAN MİMARLIK VE İNŞAAT Ü. (BAKÜ - AZERBAYCAN) 0 0 0 0 0 0 0 0 1 33 0 0

İSTANBUL ŞİŞLİ MESLEK YÜKSEKOKULU 0 0 0 0 0 0 0 0 0 52 107 122

BEYKOZ LOJİSTİK MESLEK YÜKSEKOKULU (İSTANBUL) 0 0 0 0 0 0 0 0 0 17 212 229

AZERBAYCAN DEVLET PEDAGOJİ Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 0 0 17 13 3

AKDENİZ KARPAZ Ü. (KKTC-LEFKOŞA) 0 0 0 0 0 0 0 0 0 15 12 11

AVRUPA MESLEK YÜKSEKOKULU (İSTANBUL) 0 0 0 0 0 0 0 0 0 14 59 25

FARUK SARAÇ TASARIM MESLEK YÜKSEKOKULU (BURSA) 0 0 0 0 0 0 0 0 0 9 24 32

AZERBAYCAN DEVLET İKTİSAT Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 0 0 6 0 0

AZERBAYCAN TEKNİK Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 0 0 2 0 0

AZERBAYCAN DEVLET MEDENİYET VE İNCE SANAT Ü. (BAKÜ-AZERBAYCAN) 0 0 0 0 0 0 0 0 0 1 0 0

SUMGAYIT DEVLET Ü. (SUMGAYIT-AZERBAYCAN) 0 0 0 0 0 0 0 0 0 1 0 0

İKTİSAT VE GİRİŞİMCİLİK Ü. (CELAL-ABAD-KIRGIZİSTAN) 0 0 0 0 0 0 0 0 0 0 0 0

ŞOTA RUSTAVELİ DEVLET Ü. (BATUM-GÜRCİSTAN) 0 0 0 0 0 0 0 0 0 0 0 0

114

Ek 4. URAP üniversite sıralaması ve kriter puanları

Sıralama Üniversite
2012 Yılı Makale

Puanı1
Toplam Atıf

Puanı2
Toplam Bilimsel Doküman

Puanı3
Doktora Öğrencisi

Puanı4
Öğretim Üyesi / Öğrenci

Puanı5
TOPLAM

1 HACETTEPE Ü. 173,23 183,73 195,10 182,66 73,87 808,59

2 ORTA DOĞU TEKNİK Ü. 183,44 195,95 181,39 185,98 52,35 799,11

3 İSTANBUL Ü. 154,54 160,60 163,77 199,00 62,75 740,66

4 İSTANBUL TEKNİK Ü. 155,69 180,08 157,31 179,44 62,43 734,94

5 EGE Ü. 160,41 173,57 162,69 164,04 71,80 732,50

6 ANKARA Ü. 147,59 156,97 162,75 194,03 65,02 726,37

7 BOĞAZİÇİ Ü. 163,20 171,79 159,33 160,79 66,40 721,51

8 GAZİ Ü. 147,48 155,78 154,59 184,57 57,54 699,97

9 GEBZE YÜKSEK TEKNOLOJİ E. 149,58 154,45 153,05 153,90 75,16 686,14

10 SABANCI Ü. 151,17 157,35 153,80 140,06 73,72 676,10

11 İ.D. BİLKENT Ü. 159,01 169,46 161,27 133,72 48,33 671,79

12 İZMİR YÜKSEK TEKNOLOJİ E. 139,60 158,65 150,96 140,98 80,65 670,84

13 KOÇ Ü. 153,23 155,11 154,39 116,82 64,60 644,15

14 SELÇUK Ü. 146,31 139,56 148,44 142,42 43,57 620,30

15 ATATÜRK Ü. 130,64 125,09 135,73 176,27 49,97 617,71

16 ÇUKUROVA Ü. 133,22 155,97 139,46 143,62 44,91 617,18

17 GAZİANTEP Ü. 159,56 164,39 150,50 100,18 40,33 614,97

18 ERCİYES Ü. 138,00 142,21 142,68 123,01 49,10 595,00

19 TOBB EKONOMİ VE TEKNOLOJİ Ü. 152,16 158,74 147,98 61,75 69,31 589,94

20 FATİH Ü. 149,41 137,22 148,29 103,80 41,79 580,51

21 ONDOKUZ MAYIS Ü. 134,40 123,87 145,23 119,62 47,37 570,49

22 BAŞKENT Ü. 116,85 121,89 153,31 79,18 95,94 567,17

23 DOĞUŞ Ü. 151,91 157,29 130,05 73,94 53,85 567,04

24 MARMARA Ü. 103,00 117,41 122,49 177,59 44,03 564,53

25 SÜLEYMAN DEMİREL Ü. 122,70 136,21 122,78 131,81 48,51 562,01

115

Ek 4. (devam) URAP üniversite sıralaması ve kriter puanları

26 GAZİOSMAN PAŞA Ü. 135,49 160,11 121,25 91,61 52,47 560,93

27 GÜLHANE ASKERİ TIP AKADEMİSİ 105,68 113,68 129,18 109,87 100,00 558,41

28 FIRAT Ü. 125,19 134,46 127,56 110,87 58,05 556,13

29 DOKUZ EYLÜL Ü. 114,71 122,19 125,85 137,35 55,59 555,68

30 YILDIZ TEKNİK Ü. 117,68 115,73 115,74 152,25 51,32 552,72

31 KARADENİZ TEKNİK Ü. 121,94 127,05 126,85 122,77 41,39 540,00

32 KAFKAS Ü. 139,33 154,93 128,28 67,16 44,97 534,66

33 YÜZÜNCÜ YIL Ü. 136,61 115,92 135,20 93,59 49,82 531,14

34 AKDENİZ Ü. 107,01 115,44 121,64 110,73 69,72 524,54

35 ULUDAĞ Ü. 111,17 119,18 125,35 118,93 47,10 521,73

36 ANADOLU Ü. 97,72 114,02 105,78 147,38 54,15 519,06

37 YEDİTEPE Ü. 96,49 114,04 113,69 143,54 48,85 516,63

38 KOCAELİ Ü. 119,26 120,53 126,98 111,32 33,63 511,72

39 DİCLE Ü. 121,52 105,18 118,85 101,70 58,14 505,39

40 ATILIM Ü. 149,96 117,14 129,60 61,34 46,50 504,54

41 ESKİŞEHİR OSMANGAZİ Ü. 101,81 112,13 111,90 112,72 57,93 496,50

42 MERSİN Ü. 109,16 133,26 110,41 78,66 64,33 495,82

43 AKSARAY Ü. 90,14 104,17 93,00 154,71 49,37 491,39

44 İNÖNÜ Ü. 106,53 88,42 100,05 122,87 68,72 486,58

45 DÜZCE Ü. 122,24 99,03 112,18 61,10 84,61 479,15

46 PAMUKKALE Ü. 112,55 111,17 118,03 86,24 43,92 471,90

47 ÇANKAYA Ü. 132,43 126,68 124,10 40,65 47,32 471,18

48 ADIYAMAN Ü. 136,14 154,68 106,61 11,72 52,73 461,88

49 DUMLUPINAR Ü. 119,51 145,34 101,96 69,23 25,13 461,17

50 MUSTAFA KEMAL Ü. 119,34 110,09 122,28 50,49 49,18 451,38

51 CUMHURİYET Ü. 121,16 103,10 108,35 73,85 44,18 450,65

116

Ek 4. (devam) URAP üniversite sıralaması ve kriter puanları

52 KIRIKKALE Ü. 93,22 96,57 107,67 96,22 56,46 450,15

53 CELAL BAYAR Ü. 97,00 96,98 106,33 94,21 55,53 450,05

54 SAKARYA Ü. 98,78 87,73 86,46 136,13 40,45 449,56

55 KAHRAMANMARAŞ SÜTÇÜ İMAM Ü. 97,34 100,45 107,91 88,92 47,45 442,08

56 ÇANAKKALE ONSEKİZ MART Ü. 94,84 98,61 101,31 97,17 50,00 441,94

57 ADNAN MENDERES Ü. 99,74 88,18 101,67 86,74 65,34 441,67

58 ABANT İZZET BAYSAL Ü. 107,69 97,51 106,51 76,82 50,02 438,55

59 TRAKYA Ü. 89,55 89,99 108,75 96,36 48,58 433,24

60 AFYON KOCATEPE Ü. 98,92 111,59 111,76 60,38 46,69 429,33

61 BÜLENT ECEVİT Ü. 82,88 105,05 104,63 63,70 60,17 416,43

62 MUĞLA SITKI KOÇMAN Ü. 90,58 94,11 92,84 82,15 46,19 405,88

63 NAMIK KEMAL Ü. 81,62 56,83 87,22 97,40 78,86 401,93

64 NİĞDE Ü. 88,23 103,91 102,85 53,95 50,61 399,56

65 BALIKESİR Ü. 91,89 91,61 91,55 77,46 40,45 392,97

66 RECEP TAYYİP ERDOĞAN Ü. 86,37 84,82 87,15 53,27 76,09 387,70

67 HARRAN Ü. 70,01 76,40 78,46 58,66 97,96 381,49

68 ÖZYEĞİN Ü. 108,43 91,14 63,16 54,22 62,33 379,28

69 ERZİNCAN Ü. 106,39 131,77 63,75 11,37 49,50 362,79

70 İSTANBUL BİLİM Ü. 62,22 61,69 90,34 25,64 99,00 338,89

71 BOZOK Ü. 102,69 90,40 81,30 5,42 56,64 336,44

72 ŞIRNAK Ü. 100,57 136,95 50,42 0,00 48,09 336,04

73 İZMİR EKONOMİ Ü. 83,86 63,71 100,74 41,68 45,19 335,17

74 BAHÇEŞEHİR Ü. 60,88 66,97 66,91 90,14 45,56 330,45

75 AHİ EVRAN Ü. 85,90 91,56 86,78 12,81 42,21 319,25

76 GALATASARAY Ü. 31,44 41,89 49,60 133,25 62,13 318,31

77 KADİR HAS Ü. 52,64 42,26 61,39 112,48 49,18 317,95

117

Ek 4. (devam) URAP üniversite sıralaması ve kriter puanları

78 MALTEPE Ü. 57,72 40,70 59,66 83,92 58,95 300,95

79 NEVŞEHİR Ü. 79,66 62,00 55,60 41,01 54,41 292,68

80 SİNOP Ü. 66,36 43,76 69,39 37,40 69,72 286,63

81 MEHMET AKİF ERSOY Ü. 89,62 37,73 84,50 16,70 52,89 281,44

82 KARABÜK Ü. 58,75 61,97 70,16 57,74 32,24 280,85

83 İSTANBUL KÜLTÜR Ü. 37,46 44,97 64,30 85,32 46,89 278,93

84 IŞIK Ü. 55,71 61,29 70,19 41,85 47,82 276,87

85 UFUK Ü. 33,14 72,79 67,32 0,00 94,00 267,26

86 BATMAN Ü. 52,08 82,45 49,62 0,00 82,17 266,32

87 BİNGÖL Ü. 75,56 69,24 69,57 0,00 49,39 263,76

88 MİMAR SİNAN Ü. 5,42 21,93 5,42 148,55 73,95 255,28

89 ÇANKIRI KARATEKİN Ü. 74,40 23,82 45,29 30,03 68,98 242,53

90 OSMANİYE KORKUT ATA Ü. 67,66 49,77 59,58 5,03 60,11 242,15

91 İSTANBUL TİCARET Ü. 49,14 25,84 42,21 82,03 41,30 240,53

92 BİTLİS EREN Ü. 84,87 25,09 55,28 0,00 71,50 236,74

93 KARAMANOĞLU MEHMET BEY Ü. 97,66 57,13 50,97 6,89 23,15 235,80

94 BARTIN Ü. 63,34 39,75 52,39 26,30 49,77 231,55

95 YAŞAR Ü. 24,49 52,32 32,70 65,88 53,51 228,91

97 AMASYA Ü. 68,31 68,09 62,45 0,00 23,63 222,48

98 ORDU Ü. 44,37 42,47 50,23 13,79 70,05 220,92

99 GÜMÜŞHANE Ü. 72,08 47,48 50,17 0,00 50,08 219,80

100 GİRESUN Ü. 55,67 54,95 52,19 0,00 36,78 199,59

101 KASTAMONU Ü. 57,94 29,33 44,15 15,09 52,07 198,57

102 İSTANBUL BİLGİ Ü. 30,42 15,81 34,17 84,50 31,38 196,29

103 TUNCELİ Ü. 61,23 32,23 51,68 0,00 47,67 192,81

104 ARTVİN ÇORUH Ü. 30,82 30,77 35,59 16,95 67,94 182,06

118

Ek 4. (devam) URAP üniversite sıralaması ve kriter puanları

105 HİTİT Ü. 40,54 31,50 40,94 27,78 39,61 180,38

106 HALİÇ Ü. 13,09 12,66 29,71 81,75 37,20 174,41

107 SİİRT Ü. 65,50 24,56 39,42 0,00 43,75 173,24

108 YALOVA Ü. 24,00 22,13 16,83 34,52 70,24 167,72

109 HAKKARİ Ü. 55,42 30,35 24,47 0,00 53,68 163,93

110 OKAN Ü. 18,69 19,93 37,89 47,82 37,46 161,80

111 IĞDIR Ü. 34,21 20,47 19,00 0,00 83,14 156,82

112 BİLECİK Ü. 23,30 41,47 26,28 13,27 45,45 149,77

113 BEYKENT Ü. 19,66 23,81 39,49 54,70 10,80 148,47

114 ÇAĞ Ü. 23,76 44,78 30,37 17,95 30,76 147,62

115 KIRKLARELİ Ü. 40,83 29,30 23,29 0,10 52,89 146,40

116 UŞAK Ü. 30,57 23,06 32,63 21,26 33,84 141,35

117 BAYBURT Ü. 54,41 44,94 36,12 0,00 0,10 135,57

118 MUŞ ALPARSLAN Ü. 30,89 37,38 35,68 0,00 30,61 134,56

119 İZMİR Ü. 19,07 8,99 15,52 0,00 84,21 127,80

120 İSTANBUL AYDIN Ü. 1,99 2,47 4,74 69,28 44,97 123,45

121 KİLİS 7 ARALIK Ü. 26,33 23,72 30,78 4,52 32,34 117,70

122 AĞRI İBRAHİM ÇEÇEN Ü. 6,84 54,61 27,68 0,00 27,54 116,66

123 İSTANBUL AREL Ü. 3,67 1,46 4,88 62,84 42,71 115,57

124 ARDAHAN Ü. 20,87 2,28 16,52 40,66 30,71 111,04

125 MARDİN ARTUKLU Ü. 10,02 0,20 0,20 0,00 76,99 87,41

119

Ek 5. Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

S
IR

A
 N

O

Ü
N

İV
E

R
S

İT
E

L
E

R

U
R

A
P

 S
IR

A
L

A
M

A
S

I

U
R

A
P

 T
O

P
L

A
M

P

U
A

N

Y
E

N
İ
S

IR
A

 N
O

(D
O

K
T

O
R

A
 D

A
H

İL
)

A
Ğ

IR
L

IK
L

A
N

D
IR

IL
M

I

Ş
 Y

E
N

İ
P

U
A

N

(D
O

K
T

O
R

A
 D

A
H

İL
)

Y
E

N
İ
S

IR
A

 N
O

(D

O
K

T
O

R
A

 H
A

R
İÇ

)

A
Ğ

IR
L

IK
L

A
N

D
IR

IL
M

I

Ş
 Y

E
N

İ
P

U
A

N

(D
O

K
T

O
R

A
 H

A
R

İÇ
)

1 HACETTEPE ÜNİVERSİTESİ 1 808,59 1 425,1735 1 300,9926

2 ORTA DOĞU TEKNİK ÜNİVERSİTESİ 2 799,11 2 405,9654 2 289,0155

3 EGE ÜNİVERSİTESİ 5 732,5 7 373,4697 3 261,3899

4 BOĞAZİÇİ ÜNİVERSİTESİ 7 721,51 8 364,5849 4 258,5139

5 İSTANBUL ÜNİVERSİTESİ 3 740,66 3 404,0191 5 257,6388

6 İ.D. BİLKENT ÜNİVERSİTESİ 11 671,79 13 329,6981 6 255,0732

7 ANKARA ÜNİVERSİTESİ 6 726,37 4 398,4432 7 253,3402

8 İSTANBUL TEKNİK ÜNİVERSİTESİ 4 734,94 5 378,6657 8 252,0027

9 KOÇ ÜNİVERSİTESİ 13 644,15 17 313,7168 9 247,8206

10 SABANCI ÜNİVERSİTESİ 10 676,1 12 340,8443 10 247,7849

11 GEBZE YÜKSEK TEKNOLOJİ E. 9 686,14 9 354,4913 11 246,4161

120

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

12 GAZİ ÜNİVERSİTESİ 8 699,97 6 377,4789 12 243,7966

13 GAZİANTEP ÜNİVERSİTESİ 17 614,97 28 281,938 13 243,1169

14 TOBB EKONOMİ VE TEKNOLOJİ ÜNİVERSİTESİ 19 589,94 39 254,9487 14 241,7292

15 İZMİR YÜKSEK TEKNOLOJİ E. 12 670,84 11 341,4016 15 240,1439

16 FATİH ÜNİVERSİTESİ 20 580,51 27 282,6866 16 235,4794

17 SELÇUK ÜNİVERSİTESİ 14 620,3 15 322,0615 17 234,3583

18 BAŞKENT ÜNİVERSİTESİ 22 567,17 26 286,5386 18 232,7793

19 ONDOKUZ MAYIS ÜNİVERSİTESİ 21 570,49 21 296,642 19 225,3778

20 ERCİYES ÜNİVERSİTESİ 18 595 19 299,1982 20 225,2714

21 DOĞUŞ ÜNİVERSİTESİ 23 567,04 42 242,3736 21 220,9423

22 ÇUKUROVA ÜNİVERSİTESİ 16 617,18 16 314,3789 22 219,0239

23 ATILIM ÜNİVERSİTESİ 40 504,54 53 224,7422 23 217,6115

24 YÜZÜNCÜ YIL ÜNİVERSİTESİ 33 531,14 36 262,5131 24 216,8144

25 ATATÜRK ÜNİVERSİTESİ 15 617,71 10 345,2905 25 214,3899

121

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

26 KAFKAS ÜNİVERSİTESİ 32 534,66 50 228,055 26 211,0251

27 FIRAT ÜNİVERSİTESİ 28 556,13 31 275,8772 27 204,9273

28 GÜLHANE ASKERİ TIP AKADEMİSİ 27 558,41 22 295,2536 28 203,4178

29 GAZİOSMAN PAŞA ÜNİVERSİTESİ 26 560,93 41 249,3706 29 203,3801

30 ÇANKAYA ÜNİVERSİTESİ 47 471,18 63 197,5962 30 203,2523

31 KARADENİZ TEKNİK ÜNİVERSİTESİ 31 540 30 278,1948 31 199,5004

32 SÜLEYMAN DEMİREL ÜNİVERSİTESİ 25 562,01 24 287,2477 32 197,2046

33 DOKUZ EYLÜL ÜNİVERSİTESİ 29 555,68 20 298,185 33 197,146

34 KOCAELİ ÜNİVERSİTESİ 38 511,72 35 262,54 34 196,7812

35 MUSTAFA KEMAL ÜNİVERSİTESİ 50 451,38 58 205,0016 35 194,6941

36 DİCLE ÜNİVERSİTESİ 39 505,39 38 257,6733 36 193,8982

37 ULUDAĞ ÜNİVERSİTESİ 35 521,73 32 274,5653 37 193,2711

38 DÜZCE ÜNİVERSİTESİ 45 479,15 54 224,1861 38 192,1478

39 AKDENİZ ÜNİVERSİTESİ 34 524,54 33 273,8368 39 191,2971

122

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

40 ADIYAMAN ÜNİVERSİTESİ 48 461,88 76 155,8095 40 189,0464

41 YILDIZ TEKNİK ÜNİVERSİTESİ 30 552,72 18 301,6097 41 187,7443

42 PAMUKKALE ÜNİVERSİTESİ 46 471,9 46 233,3844 42 185,9988

43 MARMARA ÜNİVERSİTESİ 24 564,53 14 328,0826 43 185,5886

44 CUMHURİYET ÜNİVERSİTESİ 51 450,65 57 212,79 44 180,7374

45 MERSİN ÜNİVERSİTESİ 42 495,82 49 228,9912 45 180,5012

46 ESKİŞEHİR OSMANGAZİ ÜNİVERSİTESİ 41 496,5 37 260,076 46 176,7349

47 YEDİTEPE ÜNİVERSİTESİ 37 516,63 23 287,4471 47 174,1894

48 AFYON KOCATEPE ÜNİVERSİTESİ 60 429,33 61 201,5914 48 173,1131

49 ABANT İZZET BAYSAL ÜNİVERSİTESİ 58 438,55 55 215,469 49 172,8159

50 DUMLUPINAR ÜNİVERSİTESİ 49 461,17 65 193,0342 50 170,7609

51 İNÖNÜ ÜNİVERSİTESİ 44 486,58 34 264,6423 51 168,8931

123

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

52 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ 55 442,08 52 226,5382 52 168,412

53 CELAL BAYAR ÜNİVERSİTESİ 53 450,05 44 234,3426 53 168,0189

54 ANADOLU ÜNİVERSİTESİ 36 519,06 25 286,6582 54 167,848

55 KIRIKKALE ÜNİVERSİTESİ 52 450,15 43 237,6784 55 167,5449

56 ADNAN MENDERES ÜNİVERSİTESİ 57 441,67 51 227,6011 56 166,3778

57 TRAKYA ÜNİVERSİTESİ 59 433,24 45 234,3413 57 165,2376

58 ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ 56 441,94 47 229,5729 58 160,9284

59 BÜLENT ECEVİT ÜNİVERSİTESİ 61 416,43 60 203,2261 59 159,8851

60 NİĞDE ÜNİVERSİTESİ 64 399,56 68 187,5013 60 159,205

61 İZMİR EKONOMİ ÜNİVERSİTESİ 73 335,17 73 169,3589 61 153,2895

62 AKSARAY ÜNİVERSİTESİ 43 491,39 29 278,5677 62 150,1376

63 MUĞLA SITKI KOÇMAN ÜNİVERSİTESİ 62 405,88 59 204,1223 63 149,5057

124

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

64 BALIKESİR ÜNİVERSİTESİ 65 392,97 64 195,4049 64 147,8581

65 RECEP TAYYİP ERDOĞAN ÜNİVERSİTESİ 66 387,7 69 184,4419 65 146,7199

66 SAKARYA ÜNİVERSİTESİ 54 449,56 40 249,9476 66 146,3047

67 BOZOK ÜNİVERSİTESİ 71 336,44 87 123,0465 67 146,0552

68 NAMIK KEMAL ÜNİVERSİTESİ 63 401,93 48 229,0684 68 144,3953

69 MEHMET AKİF ERSOY ÜNİVERSİTESİ 81 281,44 82 133,1684 69 141,0265

70 İSTANBUL BİLİM ÜNİVERSİTESİ 70 338,89 74 168,4836 70 140,995

71 AHİ EVRAN ÜNİVERSİTESİ 75 319,25 86 126,5224 71 140,2723

72 HARRAN ÜNİVERSİTESİ 67 381,49 67 190,8659 72 133,2063

73 ÖZYEĞİN ÜNİVERSİTESİ 68 379,28 75 158,2761 73 131,9145

74 ERZİNCAN ÜNİVERSİTESİ 69 362,79 90 109,9452 74 129,7801

75 BİNGÖL ÜNİVERSİTESİ 87 263,76 95 99,68308 75 118,6066

76 SİNOP ÜNİVERSİTESİ 80 286,63 79 145,8173 76 116,8212

77 ŞIRNAK ÜNİVERSİTESİ 72 336,04 105 84,78446 77 113,2433

125

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

78 BİTLİS EREN ÜNİVERSİTESİ 92 236,74 97 97,68292 78 112,405

79 IŞIK ÜNİVERSİTESİ 84 276,87 80 139,0864 79 108,4878

80 BAHÇEŞEHİR ÜNİVERSİTESİ 74 330,45 70 183,786 80 107,5896

81 NEVŞEHİR ÜNİVERSİTESİ 79 292,68 83 130,4003 81 107,5487

82 KARABÜK ÜNİVERSİTESİ 82 280,85 78 147,3833 82 107,3259

83 KARAMANOĞLU MEHMET BEY ÜNİVERSİTESİ 93 235,8 109 77,89841 83 106,7627

84 OSMANİYE KORKUT ATA ÜNİVERSİTESİ 90 242,15 96 99,58044 84 106,0936

85 AMASYA ÜNİVERSİTESİ 96 222,48 108 79,13604 85 103,1816

86 UFUK ÜNİVERSİTESİ 85 267,26 89 115,7501 86 102,0976

87 MALTEPE ÜNİVERSİTESİ 78 300,95 71 176,7532 87 100,6574

88 KADİR HAS ÜNİVERSİTESİ 77 317,95 62 201,4775 88 98,05131

89 GÜMÜŞHANE ÜNİVERSİTESİ 98 219,8 106 81,03771 89 97,19979

90 ÇANKIRI KARATEKİN ÜNİVERSİTESİ 89 242,53 88 115,9027 90 96,49674

126

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

91 BARTIN ÜNİVERSİTESİ 94 231,55 91 108,2152 91 94,69734

92 İSTANBUL KÜLTÜR ÜNİVERSİTESİ 83 278,93 72 174,335 92 92,6848

93 TUNCELİ ÜNİVERSİTESİ 102 192,81 107 79,83256 93 92,41148

94 BATMAN ÜNİVERSİTESİ 86 266,32 99 95,25931 94 92,34134

95 GİRESUN ÜNİVERSİTESİ 99 199,59 110 74,58599 95 88,44355

96 ORDU ÜNİVERSİTESİ 97 220,92 93 101,9909 96 86,23497

97 KASTAMONU ÜNİVERSİTESİ 100 198,57 101 89,66829 97 83,89443

98 SİİRT ÜNİVERSİTESİ 106 173,24 113 66,62816 98 81,5814

99 GALATASARAY ÜNİVERSİTESİ 76 318,31 56 215,4649 99 77,46892

100 İSTANBUL TİCARET ÜNİVERSİTESİ 91 240,53 77 148,3326 100 75,43107

101 HİTİT ÜNİVERSİTESİ 104 180,38 100 91,21558 101 69,46277

102 BAYBURT ÜNİVERSİTESİ 116 135,57 123 40,56365 102 65,15304

103 ARTVİN ÇORUH ÜNİVERSİTESİ 103 182,06 104 88,67023 103 63,99249

104 HAKKÂRİ ÜNİVERSİTESİ 108 163,93 118 56,62059 104 63,19698

127

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

105 MUŞ ALPARSLAN ÜNİVERSİTESİ 117 134,56 121 52,99979 105 57,68082

106 İSTANBUL BİLGİ ÜNİVERSİTESİ 101 196,29 81 136,0562 106 55,75016

107 YAŞAR ÜNİVERSİTESİ 95 228,91 85 127,2576 107 55,58671

108 UŞAK ÜNİVERSİTESİ 115 141,35 112 72,75149 108 54,82322

109 OKAN ÜNİVERSİTESİ 109 161,8 92 104,7878 109 54,47761

110 KIRKLARELİ ÜNİVERSİTESİ 114 146,4 119 53,64776 110 54,2565

111 BEYKENT ÜNİVERSİTESİ 112 148,47 94 99,82701 111 51,97331

112 IĞDIR ÜNİVERSİTESİ 110 156,82 116 63,99525 112 51,68202

113 KİLİS 7 ARALIK ÜNİVERSİTESİ 120 117,7 120 53,07214 113 50,5095

114 ÇAĞ ÜNİVERSİTESİ 113 147,62 114 65,39761 114 48,78603

115 BİLECİK ÜNİVERSİTESİ 111 149,77 115 64,21025 115 46,97952

116 HALİÇ ÜNİVERSİTESİ 105 174,41 84 130,1715 116 43,2277

117 YALOVA ÜNİVERSİTESİ 107 167,72 103 88,88072 117 41,95481

118 İZMİR ÜNİVERSİTESİ 118 127,8 117 59,46669 118 40,33023

119 AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ 121 116,66 122 41,65809 119 36,85198

128

Ek 5.(devam) Yeni ağırlık katsayıları ile belirlenen üniversite sıralamaları (doktora öğrenci puanı çıkarılmış)

120 ARDAHAN ÜNİVERSİTESİ 123 111,04 111 74,02471 120 32,80893

121 MİMAR SİNAN ÜNİVERSİTESİ 88 255,28 66 192,0819 121 21,50378

122 MARDİN ARTUKLU ÜNİVERSİTESİ 124 87,41 124 40,28068 122 18,90156

123 İSTANBUL AREL ÜNİVERSİTESİ 122 115,57 102 89,49744 123 14,28937

124 İSTANBUL AYDIN ÜNİVERSİTESİ 119 123,45 98 96,79053 124 13,6835

129

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı :YAVUZ, Ayşegül Hamarat

Uyruğu : T.C.

Doğum tarihi ve yeri :16.05.1987 / Ankara

Medeni hali :Evli

Telefon :+90312 216 12 30

Faks :+90312 213 20 36

e-mail :

Eğitim

Derece

Yüksek lisans

Eğitim Birimi

Gazi Üniversitesi, Sosyal Bilimler

Enstitüsü

Mezuniyet tarihi

2014

Lisans Gazi Üniversitesi, İktisadi ve İdari

Bilimler Fakültesi

2009

Lise Ankara Alparslan Lisesi 2005

İş Deneyimi

Yıl Yer Görev

2012 Beğendik Mağazaları A.Ş. Satın Alma Uzman Yardımcısı

Yabancı Dil

İngilizce

Yayınlar

Hobiler

130

GAZİ GELECEKTİR...

