

İÇİNDEKİLER (CONTENTS)

Dil ve Edebiyat

- A New Historicist Approach to Heart of Darkness by Joseph Conrad A.Serdar ÖZTÜRK 1
Türkçe'nin Unutulmuş Ekleri:+İl-..... Erol GÜNGÖRDÜ..... 7

Eğitim Bilimleri

- İlköğretim Okulu Müdürlerinin Kendilerini Algılayışlarına Göre
Problem Çözme Becerilerini Etkileyen Bazı Mesleki Faktörler Ahmet ÜSTÜN, Erdoğan BOZKURT 13
Öğretmen Adaylarının İlköğretim Sertifika Programında Okutulan
Matematik Öğretimi Dersine Yönelik Tutumları Bünyamin AYDIN, Murat PEKER 21
An Analysis of The Content of The Curriculum for The Primary Phase
in Turkey: Theoretical Underpinnings and Practice Durmuş EKİZ..... 31
Soru Sorma ve Dinleme Süresi Engin BAYSEN, Hüseyin SOYLU, Fatma BAYSEN 53
The Role of Needs Assessment in the Developing ESP Courses..... Gencer ERKILIÇ, İlhami BAYRAK, Erdinç PARLAK ... 59
Okul Öncesi Eğitimcilerinin Entegrasyona İlişkin Bilgi ve
Düşüncelerinin İncelenmesi İsmihan ARTAN, Gülden UYANIK BALAT 65
İlk ve Ortaöğretimde Coğrafya Müfredat Programlarının Geliştirilmesi Kemalettin ŞAHİN 81
A Study of Pupils' Ideas About the Concept of Life Mehmet BAHAR 93
1999-2000-2001 ÖSS Biyoloji Sorularının Düzey ve İçerik
Yönünden Değerlendirilmesi..... Nurten EFE, Aysel TEMELLİ 105
Maddeyi Tanıma Ünitesinin Kavratılmasında Görsel Öğretim
Materyallerinin Etkisi Üzerine Bir Araştırma Paşa YALÇIN, Demet YİĞİT ve diğerleri..... 115
Sınıf Öğretmeni Yetiştiren Yükseköğretim Kurumları ve Bu
Kurumlarda Uygulamaya Konulan Sanat Eğitimi Ders Programları..... Sayit UYSAL..... 121
İnsan Seksüalitesinin Kültürel ve Psikososyal Yönleri Serap Selver BABACAN 131
İlköğretim Okulu Müdürlerinin Yönetim İşlerine Verdikleri Önem ve
Harcadıkları Zaman Münevver KAYKANACI 137

Fen Bilimleri

- Milesiinae Fauna of Kahramanmaraş's Andırın Town
(Diptera: Syrphidae) Süleyman SARIBIYIK..... 159
İki Değişkenli Genelleştirilmiş Bernstein Polinomlarının Yaklaşma
Hızı Üzerine İbrahim BÜYÜKYAZICI..... 165
GOB₁₂₃ Sembolleri Kullanılarak Lewis Yapılarının Yazımı Kemal DOYMUŞ, Samih BAYRAKÇEKEN 175
Kastamonu Beyler Barajı'ndaki *Cyprinus carpio* (L.,1758)
Populasyonunun Nor Fenotipi..... Sefa PEKOL 183
Syrphinae Fauna of Kahramanmaraş's Andırın Town
(Diptera: Syrphidae) Süleyman SARIBIYIK..... 193

Sosyal Bilimler

- II. İnönü Muharebesi: Askerî, Politik, İç ve Dış Kamuoyunda
Meydana Getirdiği Etkileri Bakımından Bir Değerlendirme Ercan ÇELEBİ 199
Osmanlıdan Cumhuriyete Şehit Aileleri (1875-1923)..... Mucize ÜNLÜ 215

Spor ve Kültür

- Türk Kültüründe ve Azerbaycan Destanlarında At..... Eyüp AKMAN 233

- Yazım Kuralları ve Yayın İlkeleri** 249

Gazi Üniversitesi Kastamonu Eğitim Dergisi

Sahibi:

Prof. Dr. Rıza AYHAN
(Rektör)

Genel Yayın Yönetmeni:

Prof. Dr. A. Azmi YETİM
(Dekan)

Editör:

Doç. Dr. Ahmet KAÇAR

Yayın Kurulu:

Prof. Dr. A. Azmi YETİM (Gazi Üniv.)
Prof. Dr. Refik TURAN (Gazi Üniv.)
Prof. Dr. Nevzat GÖZAYDIN (Ankara Üniv.)
Prof. Dr. Doğan SOYASLAN (Başkent Üniv.)
Prof. Dr. Dursun YILDIRIM (Hacettepe Üniv.)
Prof. Dr. Mustafa BALCIOĞLU (Kırıkkale Üniv.)
Prof. Dr. Leyla KÜÇÜKAHMET (Gazi Üniv.)
Prof. Dr. Erdoğan BÜYÜKKASAP (Atatürk Üniv.)

Dizgi:

Öğr.Gör. Erkan YANARATEŞ

Bu dergi yılda iki defa yayınlanır.

Gazi University Kastamonu Education Journal

Owner:

Prof. Dr. Rıza AYHAN
(Rector)

General Publishing Manager:

Prof. Dr. A. Azmi YETİM
(Dean)

Editor:

Assoc. Prof. Dr. Ahmet KAÇAR

Editorial Board:

Prof. Dr. A. Azmi YETİM (Gazi University)
Prof. Dr. Refik TURAN (Gazi University)
Prof. Dr. Nevzat GÖZAYDIN (Ankara University)
Prof. Dr. Doğan SOYASLAN (Başkent University)
Prof. Dr. Dursun YILDIRIM (Hacettepe University)
Prof. Dr. Mustafa BALCIOĞLU (Kırıkkale University)
Prof. Dr. Leyla KÜÇÜKAHMET (Gazi University)
Prof. Dr. Erdoğan BÜYÜKKASAP (Atatürk University)

Compositor:

Instructor Erkan YANARATEŞ

This journal is published two times a year.

**G.Ü. Kastamonu Eğitim Fakültesi Dekanlığı, 37200 KASTAMONU
1 Mart 2003**

e-mail: ksef@gazi.edu.tr

BU SAYIDAKİ MAKALELERİN HAKEMLERİ

Prof. Dr. İsa ÖZKAN	Gazi Üniv.	Doç.Dr. Figen ERKOÇ	Gazi Üniv.
Prof.Dr. A. Faruk ÖZGÜR	Çukurova Üniv.	Doç.Dr. Güler ÜLKÜ	Gazi Üniv.
Prof.Dr. Abdulvahit ÇAKIR	Gazi Üniv.	Doç.Dr. Hasan BACANLI	Gazi Üniv.
Prof.Dr. Ahsen ŞİRİN	Ege Üniv.	Doç.Dr. İbrahim YEREBAKAN	Atatürk Üniv.
Prof.Dr. Erdoğan BÜYÜKKASAP	Atatürk Üniv.	Doç.Dr. Zahide İMER	Gazi Üniv.
Prof.Dr. Esra TURAN	Gazi Üniv.	Yrd.Doç.Dr. Ali ARAL	Kırıkkale Üniv.
Prof.Dr. Hasan ERDOĞAN	Pamukkale Üniv.	Yrd.Doç.Dr. Ayça GÜRKAN	Ege Üniv.
Prof.Dr. Mustafa YEL	Gazi Üniv.	Yrd.Doç.Dr. B. Ünal İBRET	Gazi Üniv.
Prof.Dr. Nihat BOYDAŞ	Gazi Üniv.	Yrd.Doç.Dr. Burhan ŞAHİN	Gazi Üniv.
Prof.Dr. Ömer BOZDOĞAN	İzzet Baysal Üniv.	Yrd.Doç.Dr. Emin BAYDİL	Gazi Üniv.
Prof.Dr. Suna BAYKAN	Gazi Üniv.	Yrd.Doç.Dr. Muammer ERGÜN	Gazi Üniv.
Prof.Dr. Tekin TABAÇ	İzzet Baysal Üniv.	Yrd.Doç.Dr. Mustafa ESKİ	Gazi Üniv.
Doç.Dr. Abdullah HASBENLİ	Gazi Üniv.	Yrd.Doç.Dr. Ömer SAYLAR	Gazi Üniv.
Doç.Dr. Ahmet KAÇAR	Gazi Üniv.	Yrd.Doç.Dr. Önder ÇAĞIRAN	Gazi Üniv.
Doç.Dr. B.Kemal YEŞİLBURSA	İzzet Baysal Üniv.	Yrd.Doç.Dr. Sabri ÇELİK	Gazi Üniv.
Doç.Dr. Ertan İBKİLİ	Ankara Üniv.	Yrd.Doç.Dr. Zekeriya YERLİKAYA	Gazi Üniv.

A NEW HISTORICIST APPROACH TO HEART OF DARKNESS BY JOSEPH CONRAD

A. Serdar ÖZTÜRK*

Abstract

This study examines *Heart of Darkness* by Joseph Conrad by the method of New Historicism. New Historicism, the most recent approach to literature, declares that all history is subjective written by people whose personal biases and prejudices affect their interpretation of the past. New Historicists claim that history can never provide us with the 'truth'. According to New Historicism, history is fictioned from a political power that renders it true. New Historicist critics bring out the contradictions of history that is fictioned by the historians. Till now *Heart of Darkness* has been assessed predominantly by Eurocentric point of view. New Historicism presents a counter history against Eurocentric ideology in the interpretation of *Heart of Darkness*.

JOSEPH CONRAD'IN KARANLIĞIN KALBI ADLI ROMANINA YENİ TARİHSELÇİ BİR YAKLAŞIM

Özet

Bu çalışma Joseph Conrad'ın *Karanlığın Kalbi* adlı romanını Yeni Tarihselci metotla incelemeyi amaçlamaktadır. En son edebi metot olan Yeni Tarihselcilik, tarihin öznel olduğunu, geçmiş olayları değerlendirmede tarih yazarlarının önyargılı olduğunu ortaya koymuştur. Yeni Tarihselciler, tarihin bize 'gerçeği' asla sunamayacağını iddia eder. Yeni Tarihselciliğe göre, tarih politik bir güç tarafından kurgulanmış ve gerçek olarak lanse edilmiştir. Yeni Tarihselci eleştirmen tarihçi tarafından kurgulanan tarihin çelişkilerini ortaya çıkarmayı amaçlar. Yeni Tarihselciliğe kadar *Karanlığın Kalbi* çoğunlukla Avrupa merkezli bir bakış açısıyla yorumlanmıştır. Yeni Tarihselcilik söz konusu eserin değerlendirilmesinde Avrupa merkezli yoruma karşıt bir tarih yorumu sunar.

Fiction is history, human history, or it is nothing. But it is also more than that; it stands on firmer ground, being based on the reality of forms and the observation of social phenomena, whereas history is based on documents, and the reading of print and handwriting- on second-hand impression. Thus fiction is nearer truth. But let that pass. A historian may be an artist too, and a novelist is a historian, the

* Ege Üniversitesi, Edebiyat Fakültesi, İzmir.

preserver, the keeper, the expounder, of human experience. (Joseph Conrad, Notes on Life and Letters)

According to new historicism, history gives each generation a novel perspective on the past. Past events are no longer so easily interpreted to be timeless assessment. Instead, they needed to be continually reinterpreted from the standpoint of a new present. Old (traditional) historians claim that they do not judge the past or instruct present for the profit of future ages, but they try to show only what actually happened. To accomplish this goal, they accept difference between primary and secondary sources, the documents on another period's interpretation of the past. The attempt to reconstruct the past on the basis of primary source material is deconstructed by new historicism demystifying its textuality. New historicists assert that the reality of forms and observation of social phenomena in literature may produce more truthful histories than traditional historical sources. The aim of this paper is to analyse the historicity of *Heart of Darkness*.

In *Heart of Darkness*, Europe encounters with the non-European. The novel presents the most important aspects of Europe: Europe's discovery of 'the Other' within itself. Imperialistic expansion's ideology is the belief that progress and enlightenment emerges from the West. Recognition of non-European cultures does not mean the abandonment of a Eurocentric perspective. The imperialist historicism was adept at absorbing all cultures into a Eurocentric history. The historicism of 'the Others' is decentred. The decentring historicism of 'the Other' made possible the success of the West's imperialism. In *Heart of Darkness*, Conrad dramatises the loss of confidence in the Eurocentric view of history.

Heart of Darkness is one of the most effective expressions of the encounter between self and 'the Other', between the European and non-European. Conrad's representation of the non-European is best described by Marlow as:

The earth seemed unearthly. We are accustomed to look upon the shackled form of a conquered monster, but there – there you could look at a thing monstrous and free. It was an unearthly, and the men were – No, they were not inhuman. Well, you know, that was the worst of it – this suspicion of their not being inhuman. It would come slowly to one. They howled and leaped, and spun, and made horrid faces; but what thrilled you was just the thought of their humanity – like yours – the thought of your remote kinship with this wild and passionate uproar. Ugly. Yes, it was ugly enough; but if you were man enough you would admit to yourself that there was in you just the faintest trace of a response to the terrible frankness of that noise, a dim suspicion of there being a meaning in it which you – you so remote from the night of first ages – could comprehend. And why not? The mind of man is capable of anything – because everything is in it, all the past as well as the future. What was there after all? Joy, fear, truth, sorrow, devotion, valour, rage – who can tell? – but truth- truth stripped of its cloak of time. (51-52)

The earth seemed unearthly, Marlow sets up the expectation that the human beings inhabiting that unearthly earth will be inhuman. However, Conrad's narrative disrupts such commonplace prejudices. The horror of the story is not Africans, but the monster is within the Europeans who consider themselves superior. The passage suggests a number of ironic reversals. On the one hand, Africa is a conquered monster. On the other, it is the European conquerors who are conquered, as their ruthless and violent imperialism leaves their savagery. The Europeans make Africans more monstrous instead of civilising them. Released from the constraints of civilisation, Europeans can feel a kinship with those people who on the surface seem so different. Understanding of the non-Western occurs only when the West is conquered by the people it feels it is conquering.

One of the reasons why Westerners do not immediately recognise the African within themselves is the physical difference between races. Yet, according to Marlow, physical differences, like skin colour, are surface deception. The real otherness is not physical but temporal. When Westerners travel to Africa, they make a temporal journey as well as a physical one. As Marlow tells, "going up that river was like travelling back to the earliest beginning of the world, when vegetation rioted on the earth and the big trees were kings"(49). The incomprehensibility of the landscape and the people inhabiting signify to travel to Africa is to travel to prehistoric times:

We were wanderers on a prehistoric earth, on an earth that wore the aspect of an unknown planet. We could have fancied ourselves the first of men taking possession of an accursed inheritance, to be subdued at the cost of profound anguish and of excessive toil. But, suddenly, as we struggled round a bend, there would be a glimpse of rush walls, of peaked grass-roofs, a burst of yells, a whirl of black limbs, a mass of hands clapping, of feet stamping, of bodies swaying, of eyes rolling, under the droop of heavy and motionless foliage. The streamer toiled along slowly on the edge of a black and incomprehensible frenzy. The prehistoric man was cursing us, praying to us, welcoming us – who could tell? We were cut off from the comprehension of our surroundings; we glided past like phantoms, wondering and secretly appalled, as sane man would be before an enthusiastic outbreak in a madhouse. We could not understand because we were too far and could not remember, because we were travelling in the night of first ages, of those ages that are gone, leaving hardly a sign – and no memories. (51)

But Marlow eventually comprehends Africans. As they seemed different from civilised human beings, they constitute the prehistory of the West. If the veneer of civilisation has made the Westerners forget the truth of their prehistory, the function of *Heart of Darkness* is to make them remember what they have forgotten. According to traditional history, time constituted reality. To discover a truth we had forgotten was to reconstruct it historically. Yet, Conrad has a different notion of temporality. For him, "truth has to be discovered by stripping it of its cloak of time" (*Notes on Life and Letters* 36). The history does not lead to continually new truths. Instead, it places a barrier between us and the memory of our prehistory. Truth is not to be found by remembering history but by forgetting it. So, Conrad continually

juxtaposes past and present. In *Heart of Darkness*, Marlow links the past of England with the present of Africa by comparing the Thames to the Congo: “And this also... has been one of the dark places of the earth”(19).

Europeans possessed not only a progressive, Eurocentric vision of world history but also “the temporal sense of the synchronicity of the nonsynchronic. It seemed to them, in other words, that by studying other, primitive-seeming cultures existing simultaneously (or synchronically) with their own, they could study something chronologically disparate, namely their own deep, prehistoric past” (Kosellek 47). Each culture had its own temporal logic. Whereas the West followed a steady line of history, other cultures plotted different line of history. Naturally, the world’s culture was at different stages of development; some countries were developed, others underdeveloped. Since the standard of development remained European, cultures different from Europe were underdeveloped, and the most underdeveloped land of all was Africa, which still existed in a prehistoric state. Emphasising the synchronicity of the non-synchronic, Conrad plots a story about a present journey to Africa into a journey to Europe’s past, as well as one into each human being’s primitive psyche. The inversion of the West’s narrative about ‘the Other’ is to undercut its self-righteous superiority. Africa does not embody a lesser truth because it exists in an earlier stage of history. It embodies a more profound truth because it has not travelled as far from its prehistoric origins. Thus, Conrad subverts prevailing Europeans values, offering a “counter-memory” (“a memory that disrupts the narrative of enlightened progress that official European culture tried to tell about its history” (Foucault 90)) to the belief in rationality and progress.

Conrad challenges prevailing European narratives about ‘the Other’ but by inverting them he remains within a Eurocentric logic. Conrad’s subversion of prevailing values gives a conservative, not a radical, social vision. Conrad exposes liberation of the people his associates with a ‘dark truth’ about human nature. For Conrad, European control of non-European cultures is a symptom of its inability to control ‘the Other’ within itself. Conrad’s political theory remains one of control and restraint. There is a counter-memory to this narrative that reveals the counter-memory of Western notions of progress, enlightenment and even decline.

According to Conrad, narrative has a function similar to that of history. Just as we have to travel through history to encounter our prehistory, we have to travel through narrative to encounter a meaning that lies deeper than the tale’s narrative surface. To remain within narrative is to remain within the realm of consciousness that hides truth. Conrad self-consciously compares Marlow’s journey up to the river to the act of narrating that journey. Conrad’s narrative also offers a surface truth that hides a profound truth. “When you have to attend to things of that sort, to the mere incidents of the surface, the reality – the reality, I tell you – fades. The inner truth is hidden – luckily, luckily” (50).

It was a dreamlike state that Marlow was able to remember his kinship with prehistoric humanity:

There were moments when one's past came back to one, as it will sometimes when you have not a moment to spare to yourself; but it came in the shape of an unrestful and noisy dream, remembered with wonder amongst the overwhelming realities of this strange world of plants, and water, and silence" (49).

To relate a dream is to distort the dream-sensation. In *Heart of Darkness*, Conrad's disruption of narrative forms works to recreate a dream-sensation in the reader. By interrupting the flow of Marlow's narrative with a dream-like state, Conrad establishes contact with his readers. Readers are able to evoke the memory of their prehistory necessary to comprehend the story's meaning.

According to new historicism, truth cannot fully be represented; lies became part of the truth of the world. *Heart of Darkness* is an excellent fiction in the context of the history of ideas. Marlow tells about civilised Europe, which is expressed through a lie as Conrad claimed in the epigraph: "Fiction is nearer to truth than history". Conrad approaches to truth not by stating it but by reminding us the lie that accompanies with truth. Marlow announces his hatred of lies. This hatred does not stem from Marlow's love of truth over falsehood. What he hates about lies is that they remind him of the inevitable truth of mortality. "There is a taint of death, a flavour of mortality in lies – which is exactly what I hate and detest in the world – what I want to forget" (42). For Conrad, the acceptance of a world in which lies and repression are inevitable helps reveal the horror at the heart of darkness. The work of civilisation is a lie, but since the alternative is so terrifying it must go on.

Conrad reveals a prehistorical unchanging truth about humanity. He helps explain how *Heart of Darkness* serves as a counter-memory to prevailing Eurocentric narratives. It is a new future in which *Heart of Darkness* is not only used as a means to control 'the Other' within, but also directed toward liberating ourselves to help improve the lives of others truly different from us. In *Heart of Darkness*, Conrad attempts to separate truth and history to present the important function of demystifying European superiority.

Works Cited

1. Barry, Peter. *Beginning Theory: An Introduction to Literary and Cultural Theory*. Manchester and New York: Manchester UP,. 1995.
2. Bressler, Charles. E. *Literary Criticism: An Introduction to Theory and Practice*. New Jersey: Printece Hall, 1994.
3. Conrad, Joseph. *Heart of Darkness*. New York: Dover Publication Inc. 1992.
4. Conrad, Joseph. *Notes on Life and Letters*. Ed. Elis Gordon. Oxford: Oxford UP, 1997.
5. Foucault, Michel. *Language, Counter-Memory, Practice*. Ed. Donald F. Bouchard. Trans. Donald F. Bouchard and Sherry Simon: Cornell UP, 1997.
6. Greenblatt, Stephen, *Renaissance Self-Fashioning from More to Shakespeare*. Chicago: Chicago UP, 1980.
7. Kosellek, Reinhart. *Futures Past*. Trans. Keith Tribe. Cambridge: MIT P, 1985.
8. Lentricchia, Frank. *Criticism and Social Change*. Chicago: Chicago UP. 1983.
9. Veenser, H. Aram. Ed. *The New Historicism*. New York and London: Routledge, 1989.
10. Veenser, H. Aram. Ed. *The New Historicism: Reader*. New York and London: Routledge, 1994.
11. Wilson, Richard and Dutton Richard. *New Historicism and Renaissance Drama*. New York and London: Longman, 1992.

TÜRKÇE'NİN UNUTULMUŞ EKLERİ:+lı-

Erol GÜNGÖRDÜ*

Özet

Bu makalede, +lı- eki ile yapılmış sözler incelenmiştir.

THE AFFIXES TO BE FORGOTTEN OF TURKISH: +lı-

Abstract

In this article, the words which has been made with the affix +lı-, has been examined.

Giriş

Türk dilinin ek varlığına ilişkin araştırmaların, köken bilimi çalışmalarıyla geçişmeli olduğu apaçiktır. Bu bakımdan köken bilimi alanında gerçekleştirilen düzenli incelemeler, dil bilincinde yaşamayan, donuşmuş birçok ek varlığına da ışık tutar. Özüde Türkçenin ekler düzeni üzerine çalışmak demek, onun türetme gücüne yeniden yeniye tanık olmak demektir.

Çağlar ve ülkeler boyunca Türkçemizin görkemli yaratıcı kimliğini daha iyi kavramak, bir bakıma türlü lehçe ve ağızlarda saklanan nice yapım ekini karşılaştırmalı çalışmalarla ta- niyarak gerçekleşir. +lı- ekinin incelendiği bu yazı, böyle bir düşüncenin ürünüdür.

+la-/+le- ekinin yan biçimi olarak düşünülebilecek olan ve sayılı türevlerde saklanan +lı- ekini anan ilk araştırmacı C. Brockelmann'dır. Değerli bilgin, +la-/+le- ekiyle ilgilendirdiği

+lı- ekinden türemiş kelimeleri (sumlı-, tumlı-, suplı ?) anlamlandırmakla yetinir, çözümlenemelere gitmez (1954:220) .

tumlı- fiili, +lı- ekinden türemiş kelimeler için iyi bir örnek niteliğindedir: DLT tumlı- 'soğumak' (III, 294-295) KB tumlı- 'soğumak, üşümek' (III, 466) <tum+lı-> DLT tum 'soğuk' (I, 338.463) .

Bugün için tumlı- fiilinden gelişen biçimler Türkçenin tarihî sözlüklerinin verileri arasındadır: tumlıg~tumlug 'soğuk' (DLTD, 126) , tumlıg 'soğuk' (KB III, 466) , tumluglan-1. 'soğuk bulmak'; 2. 'soğuk davranmak, surat asmak' (DLT II, 273) , tumlu 'soğuk' (İdr, 107) <tumlug, tumlu 1. 'soğuk, sert hava'; 2. 'soğuk havadaki yağış' (YTarS, 212) , tumlut~tumlut- 'soğutmak' (DLT II, 344) , tumlut- ay. (KB III, 466) .

* Gazi Üniversitesi Gazi Eğitim Fakültesi İlköğretim Bölümü

Bugünkü Türkiye Türkçesinde Ordu ili ağzında yaşayan *tum* (~*tuman*) `nem, çiy` (DerlSX, 3990) kelimesinin yanı sıra *dumlu* (<*tumlug*<*tumlıg*) türevinin de kimi yer adlarında korunduğunu görüyoruz:*Dumlu, Dumlupınar*.

+*lı-* ekinden türemiş kelimelerden birisi de *sumlı-* fiilidir:KB *sumlı-*`yabancı dille konuşmak` (III, 409), DLT *sumlı-* ay. (III, 298) < **sum+lı-*.Kâşgarlı, *sumlı-* fiilinin şu türevlerini de verir:*sumlım*`Türkçe bilmeyen kimse` (I, 486), *sumlış-~sumluş-*`yabancı dil konuşmak` (II, 216), *sumlıt-*`yabancı dil ile söyletmek (II, 347) *.sumlı-* fiilinin tabanında yer alan **sum* sözünü tanımlayamamakla birlikte, bu fiil, köken açıklaması yönünden başka türlü de düşünülemez.

Atalay'ın *soglı-* okuyuşuyla verdiği *suglı-* fiili (EDPT, 810), +*lı-* ekinin türevleri arasında düşünülebilir.Kâşgarlı'nın bildirdiği örnekler göz önüne alınırsa, *suglı-* fiilini *suk*`sokmak` (EDPT, 805) ile ilgilendirebiliriz:

er koyña suglıdı`Adam elini koynuna soktu` (DLT III, 297) .

ol anıñ koyña elig suglıttı`O, onun koynuna el sokturdu` (DLT II, 346) < **sug+lı-* </k/ ünsüzü, Karahanlı Türkçesinde iki ünlü arasında /g/ye dönüşmediği için, *suglı-* fiili *suk-* fiilinin -*l-* ekiyle genişletilmiş şekli olarak görülemez.

Senglah'ta *soglamak*`furü burden` şeklinde geçen bu fiil, Muhâkemetü'l-Lugateyn'in söz varlığı içinde de yer alır: (*kılıç bile*) *soglumak*`saplamak, sokmak` (Barutçu Özönder, 1996:155) .

Türkiye ağızlarındaki *suğluk* 1.`küçük bıçak`;2.`küçük hançer`;3.`kıyma bıçağı`, *suğlu*`kuzu ya da koyun geçirilerek kızartmakta kullanılan şiş` (Derl S X, 3689) kelimeleriyle *El-*

İdrâk Haşiyesi'ndeki soğulu-`saplamak, geçirmek':soğludum etini şişke`Eti şişe soğludum, sapladım, geçirdim, dizdim` (İzbudak, 1936:43) fiili de öteki ilgi çekici tanıklardır.

Karakalpak Türkçesi söz varlığında tanıklanan *añlı-* fiili de +*lı-* ekli türevlerdendir: *añlı-*`gözetlemek` (Kkalp TTS I, 91) <*añ*`yabani kuş, yabani hayvan` (age, 89) *.añ* kelimesi tarihî ve çağdaş lehçelerimizde benzer anlamları taşır:Uyg.*añ*`av hayvanı`, *añçı*`avcı` (ETG, 261) ,

DLT *añ*`yağı ile ilaç yapılan bir kuş adı` (I, 40) .Kırg. *anğ*`yabani hayvan , şikâr`*anğçı*`avcı` (Kırg S I, 33) , Kzk.*añ*`av, avlanmaya yarayan hayvan` (Kzk TS, 16) , YUyg.*an*`av`, *ançı*`avcı` (YUygTS, 13) Şor.*añ*`vahşi hayvan, yırtıcı hayvan, canavar`, *añ ayı*`nisan ayı, yılın dördüncü ayı`, *añçı*`avcı` (Şor S, 6) , Alt.*añ1*`av, vahşi hayvan`, 2.`geyik, karaca Alt-Türk S, 25) , *añçı*`avcı` (age, 26) , Tel. *añ*`yırtıcı hayvan` (Tel AS, 5) , *añçı*`avcı`, *añ-kuş*`hayvanat âlemi` (age, 6) .

añ kökünden gelen *andı-*fiilinin, *añlı-* fiiliyle anlam yakınlığı da dikkate değer:*añdı-*`pusuya yatmak` (T.Tekin, 1989:209) <*añ+dı-*.

* su-g, bkz. suk- (*su-k-).

Eski Türkçe döneminden başlayarak tarihî ve çağdaş lehçelerimizde korunagelen *ulu-* fiili de *+lı-* ekinin türemelerinden biri olarak görülmelidir: *ulu-* 1. (köpek, kurt, çakal vb.) uzun, iniltili, ağlar gibi bir ses çıkarmak; 2. (insan) iniltili ses çıkararak boğuk boğuk ağlamak' (Türk S II, 2280) <DLT *ulu-* 'ulumak' (III, 255) <* *ū* 'yansılama sözü' *+lı-*.

Gerek *ulu-* fiil kökünün aynı kavram alanında bulunan öteki kelimeler gibi (ağla-, inle-kükre-, anır-) yansılmalı sözlerden olması gerektiği düşüncesi gerekse kökteki seslik gelişmeler, bizi bu çözülemeye götürmüştür.

Kâşgarlı'nın verdiği *ūlt-* 'ulutmak' (I, 213) örneği, *ulu-* fiilinin kök ünlüsünün uzunluğunu tanımlar (T. Tekin, 1995: 111) .Nitekim/*ū*/ ünlüsü Türkmen Türkçesinde/*uv*/ses öbeğine dönüşür: Türk. *uvla-* 'ulumak'; 2. mec. 'feryat figan ağlamak' (Türk-Türk S, 651) .

ū > *uv*, *uv* gelişmesi için ayrıca bkz. Türk. *yuv-* 'yıkamak' <DLT *yū-*, Türk. *yuvut-* 'yutmak' <**yuwut-* <DLT *yūt-* (T. Tekin, 1995:128) *ulu-* fiilinin tarihi devirlerde dar olan ek ünlüsünün kimi çağdaş Türk lehçelerinde genişlediğini görüyoruz: Uyg. *ulu-* 'inlemek, ulumak' (ETG, 394) , KB *ulu-* ay. (III, 493) , Kum. *ulu-* ay. (KumLS, 205) , ME *ulu-* ay. (age, 194) , Kıpç. *ulu-* ay. (Tuhf, 269) , *ulu-* ay. (İML, 80)

Azb., Başk., Tat. *ula-* ay. (KTLS I, 914-915) , Gag. *ulu-* ay. (Gag T S, 249) , Kırg. *ulu-* ay. (Kırg S II, 782) , Krç. *ulu-* ay. (KrçLS, 91) Şor. *ulu-* ay. (Şor S, 121) , Kzk. *ulu-* ay. (KzkTS, 291) Kkalp. *ulu-* ay. (KkalpTTS IV, 389) , Alt. *ul-~ulu-* ay. (Alt-Türk S, 193) Tel. *ul-* ay. (Tel AS, 123) , Özb. *uli-* ay (KTL S I, 914-915) , YUyg. *uli-* (ağ.) ay (YUygTS, 436) , *huli-~huvli-* ay (YUygTS, 158) , *uvli-* ay (age, 441) .

Son iki örnekte görülen /h/ ön türemesiyle /uv/ ses öbeği, kök ünlüsünün uzunluğu için kanıt sayılabilir.

Sonuç

Sayı türemelerde kalan *+lı-* eki, örneklerden anlaşıldığına göre, hem nesneli (geçişli) hem de nesnesiz (geçişsiz) fiiller yapan bir ek niteliğindedir. *+lı-* ekli sözlerin azlığı, onunla eş işlevli olan ve ana biçimi olduğunu düşündüğümüz *+la-/+le-* ekine bağlanabilir.

Kısaltmalar

age	: adı geçen eser
Alt.	: Altay Türkçesi
Alt-Türk S	: Altayca-Türkçe Sözlük
ay.	: aynı anlamda
Azb.	: Azerbaycan Türkçesi
Başk.	: Başkurt Türkçesi

Derl S	: Derleme Sözlüğü
DLT	: Divanü Lûgat-it-Türk (→ Atalay)
DLTD	: Divanü Lûgat-it-Türk Dizini
EDPT	: An Etymological Dictionary of Pre-Thirteenth Century Turkish (→ Clauson)
ETG	: Eski Türkçenin Grameri (→ Gabain)
Gag.	: Gagauz Türkçesi
Gag TS	: Gagauz Türkçesi Sözlüğü
İdr	: Kitâb al-idrâk li-lisân al-Atrâk (→ Caferoğlu)
İML	: İbnü Mühennâ Lûgati (→ Taymas)
KB	: Kutadgu Bilig (→ Arat)
Kıpç.	: Kıpçak Türkçesi
Kırg.	: Kırgız Türkçesi
Kırg S	: Kırgız Sözlüğü (→ Yudahin)
Kkalp.	: Karakalpak Türkçesi
KkalpTTS	: Karakalpak Tilinin Tüsindirme Sözlüğü
Krç.	: Karaçay Türkçesi
Krç LS	: Karaçay Lehçesi Sözlüğü (→ Pröhle)
KTLS	: Karşılaştırmalı Türk Lehçeleri Sözlüğü
Kum.	: Kuman Türkçesi
KumLS	: Kuman Lehçesi Sözlüğü (→ Gronbech)
Kzk	: Kazak Türkçesi
Kzk TS	: Kazak Türkçesi Sözlüğü
ME	: Mukaddimetü'l-Edeb (→ Yüce)
Şor.	: Şor ağzı
ŞorS	: Şor Sözlüğü (→ Tannagaşeva, Akalın)
Tat.	: Tatar Türkçesi
Tel.	: Teleüt ağzı
TelAS	: Teleüt Ağzı Sözlüğü (→ Ryumina-Sırkaşeva, Kuçigaşeva)
Tuhf	: Ettuhfet-üz-Zekiyye fil-Lûgat-it-Türkiyye (→ Atalay)
Türkm	: Türkmen Türkçesi

Türkm-TürkS	: Türkmençe-Türkçe Sözlük
TürkS	: Türkçe Sözlük
Uyg.	: Uygur Türkçesi
YTarS	: Yeni Tarama Sözlüğü
YUyg.	: Yeni Uygur Türkçesi
YUyg TS	: Yeni Uygur Türkçesi Sözlüğü (→Necip)

Kaynaklar

1. *Altayca-Türkçe Sözlük*. Hzl. Emine Gürsoy-Naskali, Muvaffak Duranlı. Ankara, 1990.
2. Arat, R.R., *Kutadgu Bilig III. İndeks*. Yyl. K. Eraslan, O.F. Sertkaya, N.Yüce. İstanbul, 1979.
3. Atalay, B., *Ettuhfet-üz-Zekiyye fil-Lûgat-it-Türkiyye*, İstanbul, 1945.
4. -----, *Divanü Lûgat-it-Türk Dizini 'Endeks' IV*. Ankara, 1991.
5. -----, *Divanü Lûgat-it-Türk Tercümesi I-III*. Ankara, 1992.
6. Barutçu Özönder, F. Sema, *Muhâkemetü'l-Lugateyn*. Ankara, 1996.
7. Brockelmann, C., *Osttürkischen Grammatik der islamischen Litteratursprachen Mittelasiens*. Leiden, 1954.
8. Caferoğlu, A., *Kitâb al-idrak li-lisan al-Atrâk*. İstanbul, 1931.
9. Clauson, G., *An Etymological Dictionary of Pre-Thirteenth Century Turkish*. Oxford, 1972.
10. *Derleme Sözlüğü I-XII*. Ankara, 1963-1982.
11. *Divanü Lûgat-it-Türk Dizini*. Ankara, 1972.
12. Gabain, A. von, *Eski Türkçenin Grameri* Çev. Mehmet Akalın. Ankara, 1988
13. Gronbech, K., *Kuman Lehçesi Sözlüğü*. Codex Cumanicus'un Türkçe Sözlük Dizini. Çev. Kemal Aytaç. Ankara, 1992.
14. İzbudak, V., *El-İdrâk Haşiyesi*. İstanbul, 1936.
15. *Karakalpak Tiliniñ Tüsindirme Sözlüğü*. I 1982, II 1984, III 1988, IV 1992. Nökis.
16. *Karşılaştırmalı Türk Lehçeleri Sözlüğü I*. Komisyon Başkanı: A.B. Ercilasun. Ankara, 1991.
17. *Kazak Türkçesi Sözlüğü*. Çev. H. Oraltay, N. Yüce, S. Pınar. İstanbul, 1984.
18. Necip, E.N., *Yeni Uygur Türkçesi Sözlüğü*. Çev. İklil Kurban. Ankara, 1995.

19. Pröhle, W., *Karaçay Lehçesi Sözlüğü*.Çev.Kemal Aytaç.Ankara, 1991.
20. Ryumina-Sırkaşeva, L.T., N.A.Kuçigaşeva, *Teleüt Ağzı Sözlüğü*.Ankara, 2000.
21. Tannagaşeva, N.N.Kurpeşko, Ş.H.Akalın, *Şor Sözlüğü*.Adana, 1995.
22. (Taymas) A.Battal, *İbnü Mühennâ Lugati*.İstanbul, 1934.
23. Tekin, T., *XI.Yüzyıl Türk Şiiri*.Ankara, 1989.
24. -----, *Türk Dillerinde Birincil Uzun Ünlüler*.Ankara, 1995.
25. *Türkmençe-Türkçe Sözlük*.Hzl.T.Tekin, M.Ölmez, E.Ceylan, Z.Ölmez, S.Eker. Ankara, 1995.
26. *Türkçe Sözlük I-II*.Hzl.İ.Parlatır, N.Günaydın, H.Zülfikar.Ankara, 1988.
27. *Yeni Tarama Sözlüğü*.Dzl.Cem Dilçin.Ankara, 1983.
28. Yudahin, K.K., *Kırgız Sözlüğü I-II*.Çev.Abdullah Taymas.Ankara, 1988.
29. Yüce, N., *Mukaddimetü'l-Edeb*.Ankara, 1988.

İLKÖĞRETİM OKULU MÜDÜRLERİNİN KENDİLERİNİ ALGILAYIŞLARINA GÖRE PROBLEM ÇÖZME BECERİLERİNİ ETKİLEYEN BAZI MESLEKİ FAKTÖRLER(*)

Ahmet ÜSTÜN**, Erdoğan BOZKURT**

Özet

İnsan yaşamında, ne zaman ve ne tür problemlerle karşılaşılacağı çoğu zaman önceden bilinemez. Bu nedenle, problemlerin üstesinden gelebilen bireyler yetiştirmek çağdaş eğitimin öncelikli hedeflerindedir. Örgütlerde yöneticilerin karşılaştıkları sorunların her geçen gün giderek artması, karmaşıklaşması karşısında sorun çözme işlevi çağdaş yönetimin en önemli konuları arasında yer almaktadır. Günümüz yöneticilerinin birincil ve temel görevi örgütlerin karşılaştıkları problemleri tam olarak kavramak, tanımak yeni çözüm önerileri ortaya çıkarmaktır. Bu çalışma, ilköğretim okulu müdürlerinin kendi algılarına dayalı olarak; problem çözme becerilerini etkileyen bazı mesleki faktörlerin ortaya çıkarılarak, yöneticilerin yönetsel görev içerisinde önemli olan problem çözme becerisini ne düzeyde gerçekleştirdiklerini ortaya koyması bakımından önemlidir.

Anahtar Sözcükler: Problem çözme becerisi, okul müdürü

Abstract

It is hardly predicted when and what sort of problems a person can meet in his life. The initial objective of the contemporary education is to bring up capable individuals to overcome such problems. The function of the problem solving in organizations in contemporary education has a vital necessity as arising problems are getting complicated and outnumbered. The first and basic task of the modern managers is to realize and handle the problems completely and try to produce new solutions. This study is important in both ways as to expose the factor affecting the problem solving capability of school managers based on their own perceptions and to see how much they improve their ability to overcome such problems having an important place in the management system.

Key Words: Capability of the problem solving, school managers.

Giriş

Herşeyin hızla değiştiği ve giderek karmaşıklaştığı toplumumuzda, dengeli kişilik yapısına sahip bireyler yetiştirmek, öncelikle bireylerin problemlerini tanımaya ve onlara verilecek desteğe bağlıdır. Problem çözme, ne yapılacağı bilinmediği durumlarda yapılması gerekeni bilmektir. Her insan hayatı boyunca sürekli olarak çeşitli problemlerle karşı karşıya gelmektedir. İnsanın hayatı, problem ve bunların çözümü ile bir anlam kazanmaktadır. Eğitimci L. Averill (Büyükkaragöz, 1994, 86) bu konuda

* X.Ulusal Eğitim Bilimleri Kongresi (Bolu)'nde 07-09 Haziran 2001 tarihinde bildiri olarak sunulmuştur.

** Ondokuz Mayıs Üniversitesi, Amasya Eğitim Fakültesi, Eğitim Bilimleri Bölümü Öğretim Üyesi

“Zahmete değer tek hayat biçimi, problemleri olan bir hayattır. Hiçbir istek ve tutkusu olmadan yaşamak ancak yarı yaşamaktır.” demektedir.

J.Dewey, problemi, insan zihnini karıştıran, ona meydan okuyan ve inancı belirsizleştiren herşey olarak tanımlamaktadır(Gelbal, 1991, 167).Diğer bir ifadeyle problem, birey ya da toplumların karşılaştığı güçlüklerdir. Birey ilk zamanlarda daha çok maddi ihtiyaçların giderilmesine yönelik olan yalın problemlerle karşılaşırken, ileri yaşlarda daha karmaşık nitelik taşıyan toplumsal problemlerle karşılaşmaktadır. Bu problemler ne ölçüde çözülebilirse, bireyin hayata uyumu da o ölçüde başarılı olur (Büyükkaragöz, 1994, 86). Bu uyum onun toplumdaki yerini, statüsünü belirleyecek kadar öneme sahiptir. Hayatta karşılaşılan problemlerin çözüme kavuşturulup kavuşturulamaması, bireyin hayata uyumunda rol oynamaktadır. Bireyin yaşı, konumu ve çevre faktörleri değiştikçe problemleri de karmaşıklaşmaktadır. Tabii ki bu problemlerin çözüme kavuşturulması bireyin kendi elindedir. İnsan karşılaştığı olduğu problemi çözmek için değişik problem çözme yollarından yararlanır.

Karşılaşılan problemlerin hepsi aynı güçlükte değildir. Bazılarının çözümü fazla çaba gerektirmezken, bazılarının çözümü ise oldukça karmaşık ve zordur. Bazı problemler önceden edinilen alışkanlıklarla çözülebileceği gibi, deneyimlerle edinilmiş bilgi ve becerilerle de çözülebilir. Bazen sınama-yanılma ile problem çözülür, bazen de bilimsel yöntemin sürecinden yararlanır.

Problemi çözme yöntemi, problemi anlama ve tanımlama, varsayımsal bir çözüm biçimi tasarlama, bu çözüm biçimini doyurucu kanıtlar buluncaya değin deneme gibi etkinlikleri kapsayan düşünme ve uygulama yolu olarak tanımlanabilir (Oğuzkan, 1993, 135)

Problem çözme yöntemi, yaratıcı ve bilimsel düşünme yeteneğini gerektirir. Bu yöntem: Güçlüğü hissetmek, problemi tanımak ve sınıflandırmak, güçlüğü problem şeklinde ifade etmek, gözlenebilir doğrularını belirleyerek hipotez geliştirmek, uygulamak, değerlendirmek, şeklinde özetlenebilecek altı aşamalı bir süreci gerektirir.Aynı zamanda bilimsel araştırma yaklaşımının da temel basamaklarını oluşturan bu işlemler aşağıdaki gibi sıralanabilir:

Güçlüğü sezilmesi, güçlüğü problem olarak tanımlanması, problemin çözümüne katkı sağlayabilecek neden-sonuç ilişkilerinin yapılandırılması, gözlenebilir doğrulayıcılardan hareketle problemin çözümüne yönelik hipotezlerin geliştirilmesi, geliştirilen hipotezin uygulanması ve verilerin toplanması, değerlendirme (Aydın, 1998, 55).

Bu aşamalar, aynı zamanda bir öğrenme, bir eğitim sürecidir. Bu aşamaları uygulayabilen bireyin problem çözmedeki beceriyi kazandığı söylenebilir.

Karşılaşılan zorlukların ortadan kaldırılmaya ve belirsizliklerin yok edilmeye çalışılması problemin çözümü olarak adlandırılabilir.

Wicklegren (Gelbal, 1991, s.168) ise, problem çözme sürecini dört aşamada toplamıştır.Bunlar; verilerin tanımlanması, gerekli işlemlerin tanımlanması, sonuçların çıkarılması ve hedeflerin tanımlanmasıdır.Bu aşamalar bireyin problem çözümüne yardımcı olan süreçlerdir.

Bu beceri, eğitim kurumlarında öğrenciye kazandırılmaya çalışılmalı ve onların da birey olarak bu yönde yetişmeleri sağlanmalıdır. Çünkü beceri, bilgiyi etkili biçimde kulanma yeteneği olarak tanımlanmaktadır (Bursalıoğlu, 1999, 235). Bingham (1998, 117) bu konuda, merakların teşvik edildiği ve fikirlerin tartışıldığı, bireylere ait duyguların dikkate alındığı ve bireysel ihtiyaçların göz önünde tutulduğu ve öğrenmek için gerçek amacın bulunduğu bir ortamda problem çözme yeteneğinin gelişebileceğini belirtmektedir. Bunu da eğitim kurumlarında sağlamak görevi eğitimcilere düşmektedir. Her bireyi kendi özelliklerine göre değerlendirmek ve her bireyin farklı becerilere sahip olduğunu bilmek gerekir. Bu da iyi problem çözebilen yöneticinin liderliğinde olabilir. Bu nedenle bireyin ya da yöneticinin problem çözme becerisini geliştirmesi, problem çözmeyi etkileyen faktörleri iyi bilmesine ve bunları düzenlemesine bağlıdır. Problemin kişinin yaşına uygunluğu, çözüm için ön bilgi veya eğitime sahip olma derecesi, becerisi, sağlığı, tutumu, çözümün kişiye getireceği fayda, kişilik özellikleri gibi güdüsel faktörler problem çözmeye etkili olabilir.

Problem çözme becerisini okul yöneticiliği açısından değerlendirecek olursak; bir okulda müdür, öğretmen, veli, öğrenci ve çevre halkı iş birliği halinde iyi çalışmazsa, okulun bina, eşya, ders aracı ve bahçesi iyi kullanılmazsa, okulun çalışmalarından verimli sonuçlar alınmaz. Bütün bunların sorunsuz ve düzenli idare edilmesi, problemlerin üstesinden gelmeyi bilmekten geçer.

Okullar iyi yönetilirse, çalışmalarda başarılı sonuçlar alınır ve amaçlarını gerçekleştirebilir. Bu bakımdan okul yöneticiliğinde problem çözme becerisi önemli bir yere sahiptir.

Sorunlar, eğitim sistemlerinin gelişme dinamiklerini yükselten, gelişime yön veren itici güçtür. Bu anlamıyla sorunu olmayan bir eğitim sistemi düşünmek oldukça zordur. Bu yüzden eğitim sistemindeki sorunların da çözümüne bizzat eğilmek ve sorunlarla mücadele yollarını iyi tanımak gerekir. Yöneticiler her konuda karar almak ve uygulamak yeteneğine sahip olmayabilirler. Karar bir işin yapılmasına başlamak için ilk adımdır (Küçükahmet, 2000, 3).

Simon, karar vermeyi yönetimin kalbi olarak görmüştür (Kaya, 1979, 70). Bu nedenle yöneticinin kendine güveninin olmaması durumunda, karar verme süreci gecikecektir. Karar verme sürecini ertelemeyen, zamanında karar veren yönetici yönetimde başarıyı beraberinde getirecektir. Aynı zamanda yönetim süreci bir sorun çözme sürecidir (Başaran, 1996, 29).

Bu araştırma, okul müdürlerinin kendi algılarına dayalı olarak; problem çözme becerilerini etkileyen bazı mesleki faktörlerin ortaya çıkarılarak, yöneticilerin yönetsel görev içerisinde önemli olan problem çözme becerisinin ne düzeyde gerçekleştiğini ortaya koyması bakımından önemlidir.

Problem Cümlesi

İlköğretim okulu müdürlerinin problem çözme becerilerini etkileyen bazı mesleki faktörlere ilişkin algıları nasıldır?

Alt Problemler

İlköğretim okulu müdürlerinin;

1. Öğrenim durumları ,
2. Öğretmenlik branşları ,
3. Yöneticilik kıdemi,
4. Yönetimle ilgili kurs veya seminere katılma durumları problem çözme becerilerini etkilemekte midir?

Sayıtlar

Araştırma ile ilgili sayıtlar şöyle sıralanabilir: (1) Müdürler problem çözme envanterini yanıtlarken, görüşlerini içtenlikle yansıtmışlardır. (2) Problem çözme envanterinin kapsam geçerliliği uzman görüşleri doğrultusunda hazırlandığından yeterlidir.

Sınırlılıklar

Araştırma Amasya ili genelindeki tüm ilköğretim okulu müdürleri ile sınırlıdır. Araştırma bulguları 2000 yılını yansıtır.

Yöntem

Bu bölümde araştırmanın yöntemi, araştırma için belirlenen evren ve örneklem, araştırmada kullanılan veri toplama aracı ve geliştirilmesi, veri toplama aracının uygulanması ve istatistiksel analiz ile ilgili açıklamalar yer almıştır.

Araştırma Yöntemi

Araştırma yöntemi , ”betimsel-survey yöntemi” dir. Bu yöntem olayların, objelerin, varlıkların, kurumların , gurupların ve çeşitli alanların ne olduğunu betimlemeye, açıklamaya çalışan araştırmalarda kullanılır (Kaptan, 1991, 59).

Evren ve Örneklem

Araştırmanın evrenini, 2000 yılında Amasya ili genelindeki tüm (241) ilköğretim okulu müdürleri oluşturmaktadır. Örneklem olarak şehir ve köy ayrımı dikkate alınarak random yoluyla 98 ilköğretim okulu müdürü seçilmiştir.

Araştırmaya katılan müdürlerin tamamının ankete yanıt verdikleri görülmüştür.

Veri Toplama Aracının Geliştirilmesi

Araştırmada bilgi toplama aracı olarak P.P.Heppner ve C.H.Petersen (1982) tarafından geliştirilerek, Şahin ve diğerleri (1997, 79) tarafından Türkçeye uyarlanan “Problem çözme envanteri” (PÇE) kullanılmıştır. 35 maddeden oluşan , 1-6 arası

puanlanan Likert tipi bir ölçektir. Maddelere verilen yanıtlar , Her zaman (1), Çoğunlukla (2), Sık sık (3), Ara sırada (4), Ender olarak (5) ve Hiçbir zaman (6) böyle davranmam biçiminde derecelendirilmiştir. Yapılan çalışmalar sonucunda ölçeğin tümü için elde edilen Cronbach Alpha iç tutarlılık katsayısı .90 olarak hesaplanmıştır.Şahin ve diğerlerinin yaptığı çalışmalar sonucunda envanterin yeterli geçerlik düzeyine sahip olduğu gözlenmiştir(Şahin ve diğerleri, 1997, 82).

Veri Toplama Aracının Uygulanması ve İstatistiksel Analiz

Veri toplamak amacıyla kullanılan “problem çözme envanteri “ 29 Mayıs – 30 Haziran 2000 tarihleri arasında okul yöneticilerine uygulanmış ve yine araştırmacı tarafından toplanmıştır. Verilen cevaplara 1 ile 6 arasında değişik puanlar verilmiştir. Puanlama esnasında 9, 22 ve 29. maddeler puanlama dışı tutulmuştur. 1, 2, 3, 4, 11, 13, 14, 15, 17, 21, 25, 26, 30. ve 34. maddeler ters olarak puanlanan maddelerdir. Bu maddelerin yeterli problem çözme becerilerini temsil ettiği varsayılır. Puan ranjı 32-192’dir.

Verilerin yorumlanmasında, ölçekten alınan toplam puanların yüksekliği , bireyin problem çözme becerileri konusunda kendisini yetersiz olarak algıladığını gösterir.

Bulgular ve Yorum

Bu bölümde araştırmada elde edilen bulgular ve bu bulgulara ilişkin yorum yer almaktadır.

Birinci Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın birinci alt problemi “ilköğretim okulu müdürlerinin öğrenim durumları problem çözme becerilerini etkilemekte midir?” biçiminde ifade edilmişti. Bu deneklerin algılarına ilişkin istatistiksel analiz sonuçları Tablo-1 ‘de sunulmuştur.

Tablo 1. İlköğretim Okulu Müdürlerinin Öğrenim Durumlarına Göre Problem Çözme Puanlarına Uygulanan Varyans Analiz Sonuçları

Müdürlerin Öğrenim Durumları	N	X	S
Üniversite	31	70.38	16.68
Eğitim Enstitüsü	39	82.06	28.60
Diğer Yüksek Öğretim Kurumları	28	68.83	9.44

Sd:2/95 F:1.77 p:0.18 önemsiz p > .05

Tablo incelendiğinde ilköğretim okulu müdürlerinin öğrenim durumlarına göre problem çözme envanterinden aldıkları puanların ortalamaları arasında .05 düzeyinde anlamlı bir farklılık görülmemiştir.Bu durum okullarımızda sorun çözme konusunda gerekli çalışmaların yapılmadığı biçiminde yorumlanabilir.

İkinci Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın ikinci alt probleminde, ilköğretim okulu müdürlerinin öğretmenlik branşları ile problem çözme becerileri arasında bir ilişki olup olmadığı incelenmiştir. Elde edilen bulgular Tablo 2’de sunulmuştur.

Tablo 2. İlköğretim Okulu Müdürlerinin Öğretmenlik Branşlarına Göre Problem Çözme Puanlarına Uygulanan Varyans Analiz Sonuçları

Müdürlerin Öğretmenlik Branşları	N	X	S
Sosyal Bilimler	12	57.40	9.74
Sınıf Öğretmenliği	51	80.20	24.95
Yabancı Dil	4	47.00	3.24
Matematik ve Fen Bilimleri	17	54.92	8.13
Diğerleri	14	73.50	6.03

Sd:4/93 F:2.14 p:0.11 önemsiz p>.05

Tablo 2 incelendiğinde İlköğretim Okulu Müdürlerinin Problem Çözme puanı ortalamalarının farklı olmasına karşılık, varyans analizi sonuçlarına göre müdürlerin öğretmenlik branşları ile problem çözme puanları arasında anlamlı ve önemli bir farkın olmadığı saptanmıştır. Bu sonuç, okul yöneticilerinin sorun çözme yeterliklerinin çok düşük olduğunu ve ülkemiz eğitim sisteminde okul yöneticilerinden böyle bir yeterliğin beklenmediğini gösterdiği biçimde ifade edilebilir.

Üçüncü Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın üçüncü alt problemi, "İlköğretim okulu müdürlerinin, yöneticilik kıdemleri problem çözme becerilerini etkilemekte midir?" biçiminde ifade edilmişti. Konuyla ilgili araştırma bulguları Tablo 3’te sunulmuştur.

Tablo 3. İlköğretim Okulu Müdürlerinin Yöneticilik Kıdemlerine Göre Problem Çözme Puanlarına Uygulanan Varyans Analizi Sonuçları.

Okul Müdürlerinin Yöneticilik Kıdemleri	N	X	S
5 yıl ve daha az	20	81.89	21.99
6-10 yıl	22	73.33	19.66
11-15 yıl	24	76.70	28.53
16 yıl ve daha fazla	32	70.07	17.18

Sd:3/94 F:0.60 p:0.62 önemsiz p>.05

Tablo incelendiğinde müdürlerin yöneticilik kıdemleri ile problem çözme puanlarının ortalamaları arasında anlamlı ve önemli bir farklılığın olmadığı söylenebilir. Bu durum yöneticilerin meslek içinde sorun çözme becerilerini geliştiremedikleri ve bu özelliğe gerek görülmediği biçimde açıklanabilir.

Dördüncü Alt Probleme İlişkin Bulgular ve Yorum

Araştırmanın dördüncü alt probleminde, ilköğretim okulu müdürlerinin yönetimle ilgili kurs veya seminerlere katılma dereceleri ile problem çözme becerileri arasında bir ilişki olup olmadığı incelenmiştir. Alt problemle ilgili analiz sonuçları Tablo 4'te gösterilmiştir.

Tablo 4. İlköğretim Okulu Müdürlerinin Yönetimle İlgili Kurs veya Seminerlere Katılma Derecelerine Göre Problem Çözme Puanlarına Uygulanan Varyans Analiz Sonuçları.

Yönetimle ilgili kurs veya seminerlere katılma derecesi	N	X	S
Hiç katılmadım	14	89.17	21.14
1-2 kez katıldım	40	73.65	13.21
3-4 kez katıldım	24	71.75	31.71
5 veya daha fazla katıldım	10	66.75	15.59

Sd:3/94 F:1.19 p:0.32 önemsiz p>.05

Tablo 4 incelendiğinde okul müdürlerinin yönetimle ilgili kurs veya seminerlere katılma derecesi arttıkça problem çözme puanlarında bir azalma olduğu, yani yöneticilerin problem çözme düzeylerinin arttığı gözlenmektedir. Yalnız bu artışın .05 anlamlılık düzeyinde önemli olmadığı görülmektedir. Sonuç olarak ülkemizdeki yöneticilikle ilgili kurs veya seminerlerin yöneticilerin problem çözme becerilerini geliştirmeye hizmet etmediği biçiminde yorumlanabilir.

Sonuç ve Öneriler

1. Ülkemizde ilköğretim okulu yöneticilerinin problem çözme becerilerinin düşük olduğu gözlenmiştir. Envanterden alınabilecek en yüksek puan olan 192'nin %50'sinden daha düşük ortalama puan almışlardır. Bu durumun yöneticilik eğitiminde önemli bir eksik olduğu söylenebilir.
2. Yazılı kaynakların taranmasında eğitim yöneticilerinin problem çözme yeterlikleri konusunda survey ve deneysel araştırmaların yapılmadığı gözlenmiştir. Ülkemiz şartlarında okul yöneticileri ve okullarımızdaki uzman personel için yeni araştırmaların yapılması gerekmektedir.
3. Problem çözme becerisini etkileyen zihinsel ve kalıtsal faktörler araştırılıp, yöneticilik eğitimi ve seçiminde dikkate alınmasının yöneticinin mesleki başarısını arttıracığı söylenebilir.

Kaynaklar

1. Aydın, Ayhan. **Sınıf Yönetimi**, Anı Yayıncılık, Ankara:1998
2. Başaran, İ. Ethem. **Eğitim Yönetimi**, Ankara: 1996
3. Başaran, İ.Ethem. **Eğitim Psikolojisi**, Ankara: 2000
4. Bingham, Alma (Çev. Ferhan Oğuzkan), **Çocuklarda Problem Çözme Yeteneklerinin Geliştirilmesi**, Milli Eğitim Basımevi, No:3130, İstanbul: 1998
5. Bursalıoğlu, Ziya.**Okul Yönetiminde Yeni Yapı ve Davranış**, Pegem yayınları, Ankara:1999
6. Büyükkaragöz, Savaş. **Genel Öğretim Metodları**, Atlas Kitabevi, Konya: 1994
7. Gelbal, Selahattin."Problem Çözme", Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi, Sayı:6, Ankara:1991
8. Kaptan, Saim.**Bilimsel Araştırma Teknikleri**, Ankara:1991
9. Kaya, Y.Kemal. **Eğitim Yönetimi**-Kuram ve Türkiye'deki Uygulama, Türkiye Orta Doğu Amme İdaresi Enstitüsü Yayınları, Ankara: 1979
10. Küçükahmet, Leyla. **Sınıf Yönetimi**, Nobel Yayınevi, Ankara:2000
11. Oğuzkan, A. Ferhan. **Eğitim Terimleri Sözlüğü**, Emel Matbaacılık Ankara:1993.
12. Savaşır, Işık ve Nesrin H.Şahin.**Bilişsel-Davranışçı Terapilerde Değerlendirme: Sık Kullanılan Ölçekler**, Türk Psikologlar Derneği Yayınları, No:9, Ankara 1997

ÖĞRETMEN ADAYLARININ İLKÖĞRETİM SERTİFİKA PROGRAMINDA OKUTULAN MATEMATİK ÖĞRETİMİ DERSİNE YÖNELİK TUTUMLARI

Bünyamin AYDIN, Murat PEKER*

Özet

Bu araştırmanın amacı, öğretmen adaylarının matematik öğretimi dersine yönelik tutumlarını tespit etmektir. Araştırma, İlköğretim Sertifika Programına devam eden Cumhuriyet Üniversitesi Fen-Edebiyat Fakültesi Matematik, Türk Dili ve Edebiyatı, Kimya, Sosyoloji, Fizik bölümünden toplam 157 öğrenci üzerinde yürütülmüştür. Veriler Khi-Kare testine göre hesaplanmıştır.

Anahtar Kelimeler: Öğretmenlik Sertifikası, Matematik Öğretimi, Öğretmen adayının tutumu

Abstract

The purpose of this study is to determine attitudes or the students toward the teaching mathematics courses in this study, 157 teacher-students were selected as an sample selected from the students of the mathematics, Turkish Language and Literature, Chemistry, Physic, Sociology and France Language and literature which they attend teaching Mathematics Courses and students of the Faculty of sciences-literature at Cumhuriyet University. Data were Collected trough a square type test.

Key Words: Teaching certificate, Teaching Mathematics, Students-Teacher Attitudes.

1. Giriş

Ülkenin gelişiminde öğretmenlerin rolünün çok önemli olduğu tartışılmaz bir gerçektir. Öğretmenin bu görevini yerine getirmesi için hem alan bilgisine hem de öğretmenliğine yardımcı olabilecek öğretmenlik mesleki bilgisine sahip olması gerekir. Bunun için de öğretmen adaylarının yetiştirilmesi büyük bir önem arz etmektedir. Bu bağlamda Üniversitelerdeki öğretmen adaylarının yetiştirilmesi Eğitim Fakültelerine bırakılmıştır. Bu program, Eğitim Fakültelerinin yeniden yapılanmasında yer alan, İlköğretim sertifika programı çerçevesinde verilmektedir. Öğretmen adayları mesleğiyle ilgili temel davranışları ve temel kavramları bu program çerçevesinde kazanmaktadır.

Bu sertifika programı çerçevesinde okutulan derslerden birisi de matematik öğretimi dersidir. Bu dersin verilmesindeki amaç, öğretmen adaylarının matematiksel düşünmesini sağlamak ve ilköğretimdeki matematik öğretiminde karşılaşılan güçlüklerin aşılmasında yardımcı olmaktadır. Fakat üniversitelerde okutulan bu derslere gereken ilginin titizlikle verilmediği gözlenmektedir. Bu derslere isteksiz katılımların olduğu gözlenmektedir. Bu ilgisizlik sadece matematik öğretimi için değil diğer dersler içinde geçerlidir. Özellikle matematik dersinin toplum tarafından fazla sevilmediği düşünülürse, bu dersi alma ihtiyacında olan diğer öğretmen adaylarının, örneğin; sosyoloji, tarih, maden mühendisliği gibi dersin genel amaçlarının dışında başka bir anlayışla dersleri aldığı gözlenmektedir. Matematik, insan tarafından zihinsel olarak

* Cumhuriyet Ü., Eğitim Fakültesi, Ortaöğretim Fen ve Mat. Alanları Eğitimi. Bölümü, Sivas.

yaratılan bir sistemdir. Bu durum matematiği soyut hale getirir. Genel olarak soyut kavramların kazanılması zordur[1]. Öğrencilerin matematik eğitimi dersinden gerektiği gibi faydalanabilmeleri için, o derse karşı ilgi duymaları gerekmektedir. Eğer bu ders, özellikle matematik ve matematik öğretmenliği bölümlerinde zorunlu bir ders olarak okutulursa, bu öğrencilerin hem öğretmenlik mesleğinde hem de akademik çalışmalarında daha başarılı olacağı konusunda hiç kuşumuz olmaz[2]. Toplumumuzda matematiğe karşı halen var olan bir korkunun yenilmesi için, Matematik Eğitimi dersinin tüm öğretmen adayları tarafından alınması bir fırsat olarak görülebilir. Çünkü bu durumda sosyal alandaki öğretmen adaylarının da bu konuya katkısı olacaktır. Her şeyden önce kendilerinin matematiğe karşı bakış açılarının değiştirilmesi sağlanacaktır. Bu konuda yapılması gereken şey, İlköğretim matematik eğitimi dersinin iyi bir biçimde verilmesini sağlanmaktır.

İşlevsel kurumlara göre bir öğretmen adayı kendi ihtiyaçlarına uygun konulara yönelik olumlu tutumlar sergiler[3]. Günümüz teknolojilerinde internet üzerinde gezerken bir öğretmen adayının kendi konusu ile ilgili konulara daha bir dikkat çekici olarak araştırdığını görürüz. Öğretmen adayının tutumunu geliştirmek için de onun ihtiyaçlarının ne olduğunu belirlemek gerekir. Bu bağlamda matematik öğretmen adaylarının bu konuya bakış açıları ve tutumları çok önemlidir. Eğer öğretmen adaylarının matematik eğitimine karşı tutumları olumlu olur ve ihtiyaçlarına cevap verebilecek bir eğitim onlara sunulursa, matematik konusunda iyi şeyler düşündüğü görülecektir. Özellikle yaşam ile ilişkilendirilerek anlatılırsa, öğretmen adaylarının dikkatini daha fazla çekmiş olacağız.

Ülkemizde yapılan araştırmalar, öğretmen yetiştiren eğitim kurumlarına devam eden öğrencilerin anne ve babalarının büyük kısmının eğitim seviyesinin düşük olduğunu göstermektedir[4]. Türkiye gibi hızlı gelişmek zorunda olan ülkelerin olanaklarını zorlayarak özellikle anne ve babaların eğitim düzeyinin yükseltilmesi ve bilinçlendirilmesi gerekir[5].

Bu çalışmanın amacı yukarıdaki bilgilerin ışığı altında, Eğitim Fakültelerinin yeniden yapılanmasında yer alan İlköğretim Öğretmenlik sertifikası programı çerçevesinde okutulan İlköğretim Matematik Öğretimi dersine öğretmen adaylarının tutum ve davranışlarını etkileyen faktörleri gözlemektir. Bu çalışmada aşağıdaki sorulara yanıt aramaya çalışılmıştır.

1. Öğretmen adaylarının, İlköğretim çerçevesinde okumakta oldukları matematik öğretimine karşı tutumları cinsiyetlere göre değişmekte midir?
2. Öğretmen adaylarının, İlköğretim çerçevesinde okumakta oldukları matematik öğretimine karşı tutumları annelerinin eğitim durumuna göre değişmekte midir.
3. Öğretmen adaylarının, İlköğretim çerçevesinde okumakta oldukları matematik öğretimine karşı tutumları babalarının eğitimi durumuna göre değişmekte midir?
4. Öğretmen adaylarının, İlköğretim çerçevesinde okumakta oldukları matematik öğretimine karşı tutumları buldukları anabilim dalına göre değişmekte midir?

2. Yöntem

Çalışmada, öğretmen adaylarının matematik öğretimine yönelik tutumları belirtildiği için survey yöntemi kullanılmıştır.

2.1. Verilerin analizi

Bu araştırmada veriler, öğretmen adaylarının İlköğretim matematik öğretimi dersine yönelik kişisel tutumlarını ölçmek için sekiz sorudan oluşan bir anket ile toplanmıştır. Çalışmada veriler analiz edilirken, önce araştırmaya giren tüm cevaplayıcıların matematik öğretimi dersine yönelik tutumlarını tespit etmek için cevap kategorileri olumludan olumsuz doğru 1,2,3,4,5 şeklinde puanlanmıştır. Elde edilen veriler Minitab paket programı içinde bulunan khi-kare testi uygulanarak sonuçlandırılmıştır.

2.2. Bulgular ve yorum

Bu araştırma Cumhuriyet Üniversitesi Eğitim Fakültesi bünyesinde verilen İlköğretim sertifika programına kayıtlı olan Fen-Edebiyat Fakültesi Matematik Bölümü, Fizik Bölümü, Kimya Bölümü, Sosyoloji Bölümü, Türk Dili ve Edebiyatı Bölümü ve Fransız Dili ve Edebiyatı Bölümü üzerinde yapılmıştır. Araştırmaya katılan tüm öğretmen adayları anketi eksiksiz doldürmüştür.

2.2.1 Cinsiyet:

Ankete katılan öğretmen adaylarına; “İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimi öğretmen adayların cinsiyetine göre değişiyor mu?” sorusu sorulmuş ve buna göre öğretmen adaylarının vermiş olduğu cevaplar şöyledir: A: Çok ilgi duyuyorum, B: İlgi duyuyorum, C: Az ilgi duyuyorum, D: İlgi duymuyorum, E: Hiç ilgi duyuyorum şeklinde olmuştur.

Tablo 1. Öğretmen adaylarının cinsiyete göre değerlendirme tablosu

Cinsiyet		N	%
Bayan	A	13	18.84
	B	30	43.48
	C	16	23.19
	D	5	7.25
	E	5	7.25
Toplam		69	100
Erkek	A	9	10.23
	B	38	43.18
	C	18	20.45
	D	11	12.50
	E	12	13.64
Toplam		88	100

$$\chi^2 = 4.688$$

Bu tabloya(tablo-1) göre ankete katılan 157 kişinin 69'u bayan öğretmen adayı olup, bayan öğretmen adayları %43.95' lik bir oran teşkil etmekte ve 88'i erkek öğretmen adayı olup, erkek öğretmen adayları %56.05' lik bir oran teşkil etmektedir.

Buna göre bayan öğretmen adaylarının %62.32'sinin matematik öğretimine karşı ilgi duyduğu, %23.19'unun az ilgi duyduğu ve %14.50'sinin de ilgi duymadığı ya da hiç ilgi duymadığı tespit edilmiştir.

Yine araştırmaya katılan 88 erkek öğretmen adayın %53.41'inin matematik öğretimine karşı ilgi duyduğu, %20.45'inin az ilgi duyduğu ve %26.14'ünün de ilgi duymadığı ya da hiç ilgi duymadığı tespit edilmiştir.

Çıkan bu sonuca göre, İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine yönelik tutum, bayan öğretmen adaylarının erkek öğretmen adaylarına göre daha fazla ilgi gösterdikleri anlaşılmaktadır. Genel olarak verilen yanıtlar göz önüne alınırsa (tablo-2)deki veriler ortaya çıkmaktadır.

Tablo 2. Öğretmen adayların duyduğu ilgiye göre değerlendirme tablosu

İlgi	N	%
A	22	14.01
B	68	43.31
C	34	21.66
D	16	10.19
E	17	10.83
Genel Toplam	157	100

Bu durumda tüm öğretmen adaylarının %57.32'sinin matematiğe ilgi duyduğu, %21.66'sinin az ilgi duyduğu ve %21.02'sinin de ilgi duymadığı ya da hiç ilgi duymadığı ortaya çıkmaktadır.

2.2.2. Annenin Eğitim Durumu

İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine yönelik tutum, annenin eğitim durumuna göre değişmekte midir? Sorusuna cevap ararken önce annelerin eğitim durumları ile ilgili şu cevaplar alınmıştır: A: İlkokuldan terk ya da okula gitmemiş, B: İlkokul mezunu, C: Ortaokul mezunu, D:Lise mezunu, E:Üniversite mezunu şeklinde olmuştur. Anket sonucunda elde edilen veriler tablo-3' de sunulmuştur.

Tablo 3. Annenin eğitim durumuna göre değerlendirme tablosu

Eğitim Durumu	N	%
A	48	30.57
B	82	52.24
C	5	3.18
D	16	10.19
E	6	3.82
Genel Toplam	157	100

Tablodan(tablo-3) çıkan sonuca göre öğretmen adayların annelerinin eğitim durumunun çok düşük olduğu görülmüştür. Bu sonuca göre öğretmen adayların annelerinin %82.8' inin ilköğretim düzeyinde oldukları anlaşılmaktadır. Öğretmen adayların annelerinin %13.37' si orta ve lise %3.82' sinin üniversite mezunu oldukları anlaşılmaktadır.

Tablo 4. Annenin eğitim durumundan etkilenip etkilenmediğini gösteren değerlendirme tablosu

Cinsiyet		N	%
Bayan	A	4	5.80
	B	10	14.49
	C	8	11.59
	D	26	37.68
	E	21	30.43
Toplam		69	100
Erkek	A	3	3.41
	B	11	12.50
	C	9	10.23
	D	30	34.09
	E	35	39.77
Toplam		88	100

$$\chi^2=1.761$$

Bu tabloya(tablo-4) göre kız öğretmen adayların %31.88' annelerinin eğitim durumundan etkilendiği ve %68.12'sinin annelerinin eğitim durumlarından etkilenmediği görülmektedir. Çıkan bu sonuçlara göre İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine yönelik tutumları, öğretmen adaylarının annelerinin eğitim durumunun etkilerinin çok önemli bir faktör olmadığı anlaşılmaktadır. Yine bu tabloya göre erkek öğretmen adaylarının %26.14' ü annelerinin eğitim durumundan etkilendiği, %73.86' sının da etkilenmediği görülmektedir.

Bu iki sonuca göre kız öğretmen adaylarının, erkek öğretmen adaylarına göre annelerinin eğitim durumlarının matematik öğretimine bakış açısının daha fazla etkili olduğu görülmektedir.

2.2.3. Babanın Eğitim Durumu

Öğretmen adayları için, İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine karşı tutum babanın eğitim durumuna göre değişmekte midir? Sorusuna cevap ararken önce babalarının eğitim durumları ile ilgili şu cevaplar alınmıştır: A: İlkokuldan terk ya da okula gitmemiş, B: İlkokul mezunu, C: Ortaokul mezunu, D:Lise mezunu, E:Üniversite mezunu şeklinde olmuştur. Anket sonucunda elde edilen veriler (tablo-5) de sunulmuştur.

Tablo 5. Babanın eğitim durumunu gösteren değerlendirme tablosu.

Eğitim Durumu	N	%
A	12	7.64
B	67	42.68
C	19	12.10
D	32	20.38
E	27	17.20
Genel Toplam	157	100

Bu tabloya(tablo-5) göre öğretmen adaylarının babalarının eğitim durumlarının orta düzeyde olduğu görülmektedir. Tablodan çıkan sonuca göre öğretmen adaylarının babalarının %50.32 si ilköğretim düzeyinde, %32.48 i orta ve lise düzeyinde ve %17.20 si üniversite mezunu oldukları anlaşılmaktadır.

Öğretmen adaylarına babalarının eğitim durumunun matematiğe bakış açılarını etkileyip etkilemediği sorularak A: Çok etkiliyor, B: Etkiliyor, C: Az etkiliyor, D: Etkilemiyor, E: Hiç etkilemiyor cevapları alınmıştır. Bu veriler tablo-6'dır.

Tablo 6. Babanın eğitim durumundan etkilenip etkilenmediğini gösteren değerlendirme tablosu

Cinsiyet		N	%
Bayan	A	8	11.59
	B	11	15.94
	C	7	10.14
	D	22	31.88
	E	21	30.43
Toplam		69	100
Erkek	A	7	7.95
	B	15	17.05
	C	10	11.36
	D	27	30.68
	E	29	32.95
Toplam		88	100

$$\chi^2=0.713$$

Bu tabloya(tablo-6) göre kız öğretmen adaylarının %51.53' ünün babasının eğitim durumundan etkilendiği ve %48.47' sinin etkilenmediği görülmektedir. Erkek öğretmen adaylarının %36.36' sının babasının eğitim durumundan etkilendiği ve %63.64 'ünün etkilenmediği görülmektedir.

Sonuç olarak İlköğretim sertifika programı çerçevesinde okutulan matematik öğretimine karşı öğretmen adaylarının babalarının eğitim durumundan kısmen etkilendikleri gözlenmiştir.

2.2.4. Anabilim Dalının Etkisi

Öğretmen adaylarının anabilim dallarına göre matematik öğretimi dersine yönelik tutumları nedir? Sorusuna karşılık bulmak için her anabilim dalına ilişkin tablolar ayrı ayrı hesap edilmiştir. Bu soruda öğretmen adaylarına “ Buldukları anabilim dalının etkisinin olup olmadığı sorulmuş” ve sonuçta ; A: Kesinlikle katılıyorum, B:Katılıyorum, C: Katılmıyorum D: Kesinlikle katılmıyorum, E: Kararsızım cevapları alınmıştır. Bu cevaplara göre veriler (tablo-7) de belirtilmiştir.

2.2.4.1Türk Dili ve Edebiyatı Bölümü

Tablo 7. Türk Dili ve Edebiyatı Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu.

	N	%
A	1	3.33
B	8	26.67
C	11	36.67
D	5	16.67
E	5	16.67
Genel Toplam	30	100

Bu tabloya(tablo-7) göre Edebiyat bölümünde okuyup İlköğretim Sertifika programı çerçevesinde Matematik öğretimi gören öğrencilerin % 30' u katılıyorum, % 53.34' ü katılmıyorum ve % 16.67' si kararsızım cevabını vermiştir. Bu durumda çıkan sonuca göre Türk Dili ve Edebiyat Bölümü öğrencilerinin yarıdan fazlası anabilim dallarının Matematik öğretimine etkisi olmadığı görüşünde olduğu tespit edilmiştir.

2.2.4.2.Sosyoloji Bölümü

Tablo 8. Sosyoloji Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu

	N	%
A	4	15.38
B	5	19.23
C	11	42.31
D	2	7.69
E	4	15.38
Genel Toplam	26	100

Bu tabloya(tablo-8) göre Sosyoloji bölümünde okuyup İlköğretim Sertifika programı çerçevesinde Matematik öğretimi gören öğrencilerin % 34.61' i katılıyorum, % 50' si katılmıyorum. % 15.38' i kararsızım cevabını vermiştir. Bu durum Sosyoloji Bölümü öğrencilerinin %50'si anabilim dallarının Matematik öğretimine etkisi olmadığı görüşünde olduğu tespit edilmiştir.

2.2.4.3. Fransız Dili ve Edebiyatı Bölümü

Tablo 9. Fransız Dili ve Edebiyatı Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu

	N	%
A	1	3.70
B	4	14.81
C	11	40.74
D	9	33.33
E	2	7.41
Genel Toplam	27	100

Bu tabloya(tablo-9) göre Fransız Dili ve Edebiyatı Bölümünde okuyup İlköğretim Sertifikası programı çerçevesinde Matematik öğretimi gören öğrencilerin % 18.41' i katılıyorum, % 74.07' si katılmıyorum. % 7.41'i kararsızım cevabını vermiştir. Bu durumda göre Fransız Dili ve Edebiyatı öğrencilerinin yarıdan fazlası anabilim dallarının Matematik öğretimine etkisi olmadığı görüşünde olduğu tespit edilmiştir.

2.2.4.4. Kimya Bölümü

Tablo 10. Kimya Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu.

	N	%
A	13	68.42
B	5	26.32
C	1	5.26
D	0	0
E	0	0
Genel Toplam	19	100

Bu tabloya(Tablo-10) göre Kimya bölümünde okuyup İlköğretim Sertifikası programı çerçevesinde Matematik öğretimi gören öğrencilerin % 94.74'ü katılıyorum, % 5.26' sını katılmıyorum ve geriye kalanlarında kararsız olduğu görülmüştür. Bu durumda çıkan, Kimya Bölümü öğrencilerinin tamamına yakını anabilim dallarının Matematik öğretimine etkisi olduğu görüşünde olduğu tespit edilmiştir.

2.2.4.5.Fizik Bölümü

Tablo 11. Fizik Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu

	N	%
A	15	62.50
B	5	20.83
C	1	4.17
D	2	8.33
E	1	4.17
Genel Toplam	30	100

Bu tabloya(tablo-11) göre Fizik Bölümünde okuyup İlköğretim Sertifikası programı çerçevesinde Matematik öğretimi gören öğrencilerin % 83.33'ü katılıyorum, % 12.50'si katılmıyorum ve % 4.17' si kararsızım cevabını vermiştir. Bu verilere göre Fizik Bölümü öğrencilerinin büyük bir kısmı anabilim dallarının Matematik öğretimine etkisi olduğu görüş belirtmiştir.

2.2.4.6. Matematik Bölümü

Tablo 12. Matematik Bölümü öğretmen adaylarının tutumlarına ilişkin değerlendirme tablosu

	N	%
A	13	41.94
B	9	29.03
C	4	12.90
D	3	9.68
E	2	6.45
Genel Toplam	31	100

Bu tabloya(tablo-12) göre Matematik bölümünde okuyup İlköğretim Sertifikası programı çerçevesinde Matematik öğretimi gören öğrencilerin % 70.97'si katılıyorum, % 22.58'i katılmıyorum ve % 6.45' i kararsızım cevabını vermiştir. Sonuçta, Matematik Bölümü öğrencilerinin genel olarak anabilim dallarının Matematik öğretimine etkisi olduğu görüşünde bulunmuşlardır.

3. Sonuç ve Öneriler

Bu çalışmada, İlköğretim sertifika programı çerçevesinde matematik öğretimi dersine karşı öğretmen adaylarının tutumları cinsiyetlerine göre, Anne ve babalarının eğitimine göre, buldukları anabilim dalına göre tutmalarının belirlenmesine çalışılmıştır.

1. Öğretmen adaylarının ilköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine karşı tutumları, cinsiyetlerine göre değişiklik arz ettiği tespit edilmiştir.
2. Öğretmen adaylarının ilköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine karşı tutumları, anne ve babalarının eğitim durumlarına göre kısmen değişiklik arz ettiği tespit edilmiştir.
3. Öğretmen adaylarının ilköğretim sertifika programı çerçevesinde okutulan matematik öğretimi dersine karşı tutumları, buldukları anabilim dalına göre değişiklik arz ettiği tespit edilmiştir.

Bu çalışmada elde edilen veriler bir bütün olarak göz önüne alındığında öğretmen adaylarının ilköğretim programı çerçevesinde okutulan matematik öğretimi dersine yönelik tutumları incelenmiş sonuç olarak, erkek öğretmen adaylarına göre kız öğretmen adaylarının, bu derse olan ilgilerinin daha fazla olduğu ortaya çıkmıştır. Bu durumda kız öğretmen adaylarının matematik öğretimini daha çok benimsediklerini söyleyebiliriz. Bu tür araştırmalarla, matematik öğretiminin, öğretmen adayları için daha anlamlı ve cazip hale gelmesi sağlanabilir. Bu sayede toplumda da matematiğe olan ilginin artacağını ümit ediyoruz.

Kaynaklar

1. Baykul, Y. "İlkokullarda Matematik Öğretimi". **Hacettepe Üniversitesi Eğitim Fakültesi Dergisi**, Elit Yayıncılık San. Ve Tic. L.Ş. Ankara, (1997).
2. Bloom, S. "Human Characteristics and School Learning". **New York McGraw-Hill Book Compy**, (1976).
3. Worchel, S. ve Cooper "Understanding Social Psychology. Illinois". The dorsey press,(1972)
4. Çelenk,S."Eğitim Yüksekokulu Öğrencilerinin Öğretmenlik Mesleğine İlişkin Tutumları". Basılmış Doktora Tezi, **Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya**, (1988).
5. Ersoy, Y. "Okullarda matematik Eğitimi: Matematik Okur –Yazar". **Hacettepe Üniversitesi Eğitim Fakültesi Dergisi**, sayı:13, Pg:115-120, (1997).

AN ANALYSIS OF THE CONTENT OF ITE CURRICULUM FOR THE PRIMARY PHASE IN TURKEY: THEORETICAL UNDERPINNINGS AND PRACTICE

*Durmuş EKİZ**

Abstract

The purpose of this study is to examine the current content of the initial primary teacher education curriculum in relation to the knowledge-based literature. It is argued that the current curriculum for ITE is only suitable for those who will be good at general cultural knowledge rather than at primary teaching. It will also be argued that this relatively ill-prepared programme will make no much difference in educating student teachers for primary teaching. It concludes by suggesting that curriculum designers and teacher educators should reconsider the current emphasis given to general culture knowledge, and should place high priority to the necessity of primary teaching in relation to needs of the Country.

TÜRKİYE'DE SINIF ÖĞRETMENLİĞİ EĞİTİMİ PROGRAM İÇERİĞİNİN BİR ANALİZİ: KURAMSAL DAYANAKLARI VE UYGULAMASI

Özet

Bu çalışmanın amacı, ilköğretim sınıf öğretmenliği programının içeriğinin bu alandaki literatür ile ilişkilendirerek incelemektir. Bu programın sınıf öğretmenliğinden ziyade sadece genel kültürde iyi olabilecek kişilere uygun olduğu ileri sürülmüştür. Aynı zamanda, eksik hazırlanan bu programın öğretmen adaylarının eğitiminde fazla bir değişiklik yapmayacağı ileri sürülmüştür. Program hazırlayıcıların ve öğretmen eğitimcilerin genel kültüre verilen önemi tekrar düşünmeleri ve sınıf öğretmenliğinin ihtiyaçlarına daha yüksek bir öncelik vermeleri gerektiği tavsiye edilmiştir.

Introduction

In examining how and what decisions are made we should keep in mind two critical questions: who benefits from the change... and how sound or feasible are the idea and approach (Fullan, 1991, p.17-8)

This study begins by briefly outlining the previous content of Initial Teacher Education (ITE) courses for the primary phase in Turkey, with a view to providing a clear portrayal of it. The current curricula operating in ITE courses, implemented in the academic year 1998-99 under the auspices the National Education Development Project by the Higher Education Council (YÖK) in corporation with the Ministry of National Education, will be presented and critiqued in terms of its content, and the amount of

* Black-Sea Technical University, Faculty of Fatih Education, Trabzon.

space devoted to each subject domain. The appropriateness of the Turkish ITE courses to the education of primary teacher candidates will be considered according to the criteria of a knowledge base with regard to widely accepted approaches (e.g. behaviourism, constructivism, reflection, action research) to the education of teachers. It will be argued that although our understandings of what teaching requires appears to have broadened through research, particularly in the UK (e.g. Bennett, 1976; Furlong et al, 2000; Mortimore *et al.* 1988; Galton, *et al.* 1999), our understanding of what primary teachers need to know has still remained to a greater in local and national political intent in Turkey.

By and large, this study seeks to argue that with the current curriculum operating in the ITE courses for the primary phase, it would only be possible to produce ‘general culture knowledge’¹ specialists rather than ‘primary teachers’, because of the fact that ‘general culture knowledge’ is still given a large amount of space in ITE curriculum, as was the case previously. It will be also addressed that subject courses student teachers need to have is politically motivated at the departments of education. For this argument, three fundamental questions are pursued which are: ‘What sort of knowledge base ?, why this sort of knowledge base ?, and how is this sort of knowledge base organised ? The dominant idea in this study is that the ITE curriculum must encourage student teachers to be critical and creative so that they are capable of handling uncertainty in general and problems of schools in particular. Finally, recommendations for Turkey to reorganise the content of the ITE programme from an alternative point of view are presented, in an attempt to provide quality in initial teacher preparation, if future teachers are to benefit.

Background of the Study

The Previous Content of the Initial Teacher Education Course:

The initial preparation of primary teachers for the teaching profession, for pupils aged 6-11, was radically reformed in 1989, conveying the ‘primary higher education institute’ into education faculties, and the education period for primary teacher was also extended from two to four years. Since 1989, the stability has remained in the education period for primary teachers, and yet this is not the case for the content of the ITE courses, since priority is given to its content, so as to assure the quality of initial professional preparation in 1998. The coverage of the previous curriculum is presented in Table 1 according to Shulman’s (1987) categories of knowledge base, so as to make it discernible. With this programme, teacher candidates were prepared for the teaching profession through knowledge base courses mainly in different domains. The content of this course was covered in the following fields:

Table 1: The previous content categories in ITE course for the primary phase

Knowledge Base	number of subjects	total credits/hours	Percentage / credits
general culture knowledge	46	97	52
pedagogical content knowledge	12	26	14
general pedagogical knowledge	3	9	5
knowledge of learners	3	8	4
professional practice	4	12	6
curriculum knowledge	2	5	3
Foundation Subjects	6	13	7
elective subjects	6	13	7
Research	1	2	2
Total	83	185	100

- General Culture Knowledge: This knowledge base occupies 52 % of the entire curriculum. It incorporates the subjects of high level of fundamental mathematics, chemistry, physics, biology, geography, history, and the like.
- Pedagogical Content Knowledge: 14 % of the curriculum is covered by this knowledge base. It encompasses teaching subject knowledge e.g. teaching of primary science, teaching of primary maths etc.
- General Pedagogical knowledge: It covers 5 % of the curriculum, such as those of introduction to the teaching profession, planning and evaluation in teaching.
- Knowledge of Learners: It consists of 4 % of the curriculum, such as learning psychology, guidance and counselling.
- Professional Practice: 6 % of the curriculum is covered by this knowledge base, and it includes, observation and teaching practice in schools.
- Curriculum Knowledge: This knowledge base involves 3 % of the curriculum, and incorporates development of material and teaching techniques, examination of subject domain book.
- Foundation Subjects: 7 % of the curriculum is covered by these subjects, and it includes 'introduction to sociology', 'introduction to philosophy' etc.
- Elective Subjects: 7 % of the curriculum is covered by this knowledge base, and it consists of Turkish language, social science, mathematics, physical education, music, art.

Student teachers had to succeed in all the subject courses by completing 185 credits to be qualified primary school teachers.

The Current Content of the Initial Teacher Education Course:

The Initial Teacher Education (ITE) curriculum for the primary phase in Turkey has been subject to close control by the Higher Education Council. It had undergone reform through the announcement and implementation of the National Education Development Project (NEDP) in 1990. This project, founded by the Ministry of National Education and the World Bank, aimed to promote, among others, the quality of education and training services of teachers. Within this broader framework, the new form and scope of ITE had been prepared in co-operation with the Higher Education Council and the Ministry of National Education, and had begun piloting in 1996 in nine primary teacher education departments where there was adequate academic personnel. The draft programme was sent to the departments of primary teacher education for evaluation. Having made some modifications in the light of evaluations and suggestions by academics in these departments, this new ITE programme has been implemented and disseminated throughout the country in the academic year 1998-99. The content categories of this new programme are represented in table 2.

Table 2: The current content categories in ITE course for the primary phase

Knowledge Base	number of subjects	total credits/hours	percentage / credits
general culture knowledge	30	70	46
pedagogical content knowledge	13	36	24
general pedagogical knowledge	3	10	7
knowledge of learners	3	9	6
professional practice	3	11	7
curriculum knowledge	3	8	5
elective subjects	4	8	5
Foundation Subject	-	-	-
Research	-	-	-
Total	59	152	100

- Elective Subjects: 5 % of the curriculum is covered by this knowledge base, and it consists of physical education, music, art. This knowledge base slightly differs from previous curriculum, omitting social science, Turkish language and mathematics.

Taking a closer look at the content of the new programme for primary teacher education preparation, an interesting and also highly surprising picture can be seen from the modules of the courses, in terms of knowledge base and devoted credits to each subject categories. This new curriculum for the ITE reminds me of the point made by Fullan (1991, p.15), stating that ‘ *[n]ew programs either make no difference, help improve the situation, or make it worse.* ’ The content of the programme seems to have been structured in such a way that it aims to educate teacher candidates as having more expertise in ‘General Culture Knowledge’ rather than in primary teaching, appearing not

to make much difference. Still too much knowledge emphasis on physics, chemistry, biology, and mathematics. Teacher candidates are not educated to teach on secondary schools where they may be members of their subject curriculum. This is a concern in primary education which is also mentioned in the UK (Edwards & Ogden, 1998). This relatively ill-prepared programme will probably need redesigning in terms of the ITE content, and space devoted to each module title. If future teachers are to benefit from the ITE courses for their further professional career, then the content of the courses needs to be designed according to the expected needs, based on sound decisions. Having stated this, it would be appropriate to speculate on widely accepted approaches to the education of teachers with a view to providing an explicit discussion over the content of the ITE programme.

Theoretical Underpinnings

Here, “what the international literature says about knowledge-base” is attempted to answer.

Knowledge Base For Initial Teacher Education:

The formulation and conceptualisation of an effective curriculum for ITE in terms of knowledge base is a substantial and also controversial issue. Before engaging in an in-depth discussion, it would be worthwhile stating that primary teaching is ambiguous and complex. The role of the primary teacher is a challenging one, unlike his/her secondary counterparts - e.g. primary teachers have to teach almost all national curriculum subjects, and the time spent preparing work for teaching is more likely longer than that of secondary teachers (see, Mortimore *et al*, 1988) -. For the ITE courses, deciding on which knowledge base and course necessary would raise the three core questions: What sort of knowledge base?, Why this sort of knowledge base?, and How is this sort of knowledge base organised? These questions are discussed in turn below:

What sort of knowledge base?

‘What makes a good teacher?’ is in one way or another related to ‘learning to teach’ in the years of initial teacher preparation. Philosophers, educational thinkers, researchers, policy-makers, and teachers have all, for many years, sought to find ways leading to the outstanding characteristics of ‘becoming good teachers’ (e.g. Brown & McIntyre, 1993; Johnson, 1997; Russell & Munby, 1992; Shulman, 1987; Stephens & Crawley, 1994). Pedagogy for knowledge base is a contentious issue. The learning theories or widely accepted approaches to the content of the ITE curriculum, some of which will be mentioned below, appear to have contributed to the establishment of the scope of it, and accordingly its content is perhaps based on one or combination of these approaches. The most common approaches to the ITE curriculum are discussed in turn.

1. Behaviourism

Behaviourist psychology, by and large, views that human behaviour can be predicted and controlled regardless of what is happening inside (Bigge and Shermis, 1992). Observable behaviour is the only reliable basis, excluding mental states, for

striving to comprehend human action. In the case of teacher education, the notion of competence-based teacher education originated from behaviourist psychology, and accordingly teaching skills are listed in precise behaviour, so as to serve as assessment criteria (Roberts, 1998). A strength of this paradigm could be that it would have testable features which could somehow be identified precisely. But, this point of view of teacher education would fail to explain the reasons behind certain student teachers' behaviour because of the complexities of human behaviour in general, and of teaching profession in particular. Thus, there would be no guarantee that teaching would be completely predictable according to a list of objectives specified in advance. Thus, in ITE, behaviourism enables measurable evidence based criteria checked up as programme outcomes.

2. Constructivism

The underlying philosophy of 'constructivism' as a family of theories is to reject the positivist view that meaning can be transmitted from teachers to learners (von Glasersfeld, 1987). It points to meanings that are constructed through experiences, and these constructed meanings depend upon the existing knowledge of individuals, and since it is inevitable that individuals might have different experiences and knowledge, they are all likely to have different understandings (von Glasersfeld, 1989; Fensham *et al.*, 1994). Proponents of constructivism may concur with the idea that student teachers hold a body of knowledge and meanings about teaching and learning before entering the teaching profession, and that these conceptions and misunderstanding play a crucial role in the acquisition of new knowledge (Atkinson, 2000; Sutton *et al.*, 1996; Wittrock, 1986). Thus, it may be suggested that constructivism as a set of theories may be utilised in ascertaining the initial perceptions of student teachers about teaching and learning in preparation for the teacher education curriculum, so as to provide adequate courses in relation to their initial image of teaching and learning. Yet it is not only sufficient to identify the teacher candidates' preconceptions of teaching and learning, but they also needs to be directed towards a more sophisticated understanding, based on the idea of articulating these preconceptions, during their teaching experiences, if a constructivist stance is to be taken in the ITE courses.

3. Reflection

Reflection is seen as a tool of the constructivist approach in that student teachers are expected to construct their own knowledge about teaching (Atkinson, 2000). As such, there is a close connection between constructivist approach and reflection. The work of John Dewey (1933) on 'reflection' has influenced teacher education up to this time. What differentiates 'thinking' and 'reflective thinking' according to Dewey (*ibid.*), is that thinking sometimes is "automatic and unregulated", whereas reflective thinking is deliberate. Schön (1983) has been influential on teacher education with the notion of 'reflective practice'. He has also elaborated the concept 'reflection' and accordingly (Schön, 1987) has supported the idea of the education of 'reflective practitioners'. He rejects a positivist paradigm (objective knowledge), and instead, contends that the capacity of practitioners for rapid and creative problem-solving is of value in the essence of professional expertise. Furthermore, Carr and Kemmis (1986), critical theory

has gained considerable attention regarding the importance of increasing teachers' awareness of their action. As regard to the ITE, many arguments have been put forward, pointing to the necessity of the reflection (e.g. Atkinson, 2000; Francis, 1995; Furlong *et al*, 2000). Student teachers are expected to learn through reflection on practice.

The current positive trends to reflection might also be seen as a reaction against a view of teachers merely as passive participants or technicians, and might involve a recognition that the teachers need to play an active role in formulating their own work (Zeichner, 1994). As a pragmatic approach, reflection might have emerged antithetical to the paradigm of 'technical rationality'. It is seen as 'professional activity consists in instrumental problem solving made rigorous by the application of scientific theory and technique (Schön, 1983, p.21). According to Schön (1983), technical rationality does not work, due to the fact that it is based upon conventional social science research. The idea behind this is that individual problems require particular rather than generalised responses. Schön (1987) explains the idea behind reflection as follows;

'the unique case falls outside the categories of existing theory and technique, the practitioners cannot treat it as an instrumental problem to be solved by applying one of the rules in her store of professional knowledge. The case is not "in the book." If she is to deal with it completely, she must do so by a kind of improvisation, inventing and testing in the situation strategies of her own devising' [p. 5].

Teacher education programmes based on the notions of reflective practice frequently espouse the idea that student teachers are encouraged to take greater responsibility for their own professional growth, and are provided some degree of professional autonomy, stimulating them to adopt an analytical approach towards teaching (Calderhead and Gates, 1993), rather than expecting them to accept 'established teaching' methods or strategies on a taken for granted basis. Ideally, initial teacher preparation ought to stimulate the reflective capacities of teacher candidates, creating the necessary conditions and giving adequate time to reflect as well as encouraging them to take risks, if they are to be asked to cope with the complexities of teaching. However, there may be some serious concerns associated with fostering reflective approaches to the education of student teachers.

In their study of student teachers, Hatton and Smith (1994, p. 61) have determined four types of reflection. These are; a) *descriptive writing*, which is only a description of events that took place; b) *descriptive reflection*, which is both a description of events and an attempt to provide justifications for events in a descriptive way; c) *dialogic reflection*, which 'demonstrates a 'stepping back' from the events leading to different level of mulling about, discourse with self and exploring the experience, events and actions using qualities of judgement and possible alternatives for explaining and hypothesising', and d) *critical reflection*, which 'demonstrates an awareness that actions and events are not only located in, and explicable by, reference to multiple perspectives but are located in, and influenced by, multiple historical, and socio-political contexts'. The last one is the least seen among student teachers. Another sample is illustrated by Calderhead and Robson (1991) in their study with primary school teacher students. They have pointed to the lack of mental-plans by student teachers for classroom teaching at the beginning of an initial teacher education course. As the education

experiences progresses, however, their understanding and skill about classroom teaching and decision-making enhances. As a consequence, a reflective approach to teacher education can be applied, but not *per se*, because of the possibility that student teachers have little experience or knowledge of teaching to reflect on their actions, and competence may be achieved through years of experiencing teaching. Thus, I believe that reflection is the language of *professionals*, not the language of beginners, particularly at the beginning of the ITE courses. However, in subsequent years of primary teacher candidates' education, for example, during the observation and teaching practice period, reflection as an approach can be applied.

4. Action Research

The preparation of teachers only for the prevailing conditions of schools would no longer be acceptable, rather it would be a part of the ITE courses. Substantially, a mechanism that nurtures and supports the teachers both as they are in the preparation for teaching profession and in the workplace is needed. The idea of teaching as a form of practical inquiry has probably resulted in a creation of new concept of 'teachers as researchers' (Stenhouse, 1975). One of the more accepted versions of this paradigm is 'action research'. This paradigm has a long-standing tradition, and it is not the intention of this study to discuss over it in-depth. It is discussed elsewhere in a greater detail (see, Carr and Kemmis, 1986; McNiff, 1988; Kemmis and McTaggart, 1988; Elliott, 1991; Hopkins, 1993). Action research is defined by Elliott (1991:69) as '*the study of a social situation with a view to improving the quality of action within it*'. This alternative paradigm would be embedded in the initial teacher education institution programme, so that student teachers are likely to be provoked to engage in their own research through the purpose of improving the practice of education. Action research would be conceived as having a vision of improving teaching constantly, with a view to making it better. For teaching to develop, action research by means of inquiry seems to be significant enough to be put into a programme of initial teacher preparation.

5. Teaching Practice

Olson (1988) contends that 'teachers are not applied scientists; teaching is not an applied science'. Teaching to a greater extent is a practical activity, and teachers are practitioners. To some extent they may have nothing to do with the presumed highly abstract theories, this is partly because, they possess practically-oriented set of understanding (Connelly & Clandinin, 1990; Ekiz, 2001; Elbaz, 1983). In the case of initial teacher education, teacher candidates ought to be educated according the requirements of this practice. The gap between theory and practice in teacher education is evident across countries, e.g. France (Asher and Malet, 1996), Poland (OECD, 1995), because too much emphasis is placed on theoretical-based knowledge. In other countries, nevertheless, such as England (66 per cent of the one year postgraduate course) and Netherlands, teaching practice is given high priority, as compared to Turkey. The Holmes Group, a national consortium of nearly 100 research universities across the United States, has realised the importance of teaching practice, and so has concentrated on the idea of partnership between schools and departments of education.

In the case of Turkey, YÖK has given flexibility, as was the case before restructuring the ITE curriculum, to the departments of primary teacher education to arrange their teaching practice. For example, departments are free to decide how many practising schools they choose, and how they put these choices into practice, taking their individual circumstances into account. There was a practice-model that was created and implemented by only Karadeniz Technical University, School of Education, Primary Teacher Education Department from 1990 to 2001, realising that this could be the best possible solution to the education of teacher candidates in terms of practice, in relation to the specific circumstances of the country. The staff in the department had a substantial reason why they were doing this; teacher education could only succeed if teacher candidates would have had experiences in a variety of practising schools, that was, in private, rural and public schools. In short, the majority of teacher candidates were presumably educated to deal with the realities of the country.

The running routine of this model was as follows; each student teacher had to have experience in twenty-four different primary schools. The characteristics of these practice schools were that they were private, and had a variety of resources, and class size was small; they were public, which is typical of Turkish schools, and had large class sizes; they were rural located in villages, and five different class level pupils were in one or two classrooms. The student teachers were required to go to the practice schools in rotation. For example, a student teacher in a school-1 this week would be required to go to school-2 next week. Three periods operated within this model. The first one was an observation period. In this period, student teachers had to observe practising teachers (how to teach subjects, classroom management etc.). The second one was a teaching practice period in that the student teachers were required to teach across the national curriculum subjects. The third one was an administrative period. In this period, they were required to learn how to run schools. The reason why they were doing this was because a great proportion of newly qualified teachers were appointed by the central government to rural schools in which they would work alone. In doing so, they would have experience in administration.

One of the most striking features of this model was that student teachers had, in some cases, opportunities to observe one another. This would enable them to become familiar with 'peer coaching' (Joyce and Showers, 1995), and would lead to a peer socialisation process. It is believed by the department that teacher candidates' interaction about their experiences with peers is one of the most crucial aspects of their learning of how to teach. It is also believed that when they are qualified, it is in all likelihood that they are expected to continue this sort of working. No systematic research, however, has been conducted to confirm these beliefs, and yet positive feedback has been coming from the qualified teachers, from the inspection process, for many years.

However, in 2001, this practice has been radically changed, and now a student teacher is to experience teaching practice in one school, just as like the case in the UK. In fact, this new model has been taken from the UK. By this new model, student teachers do not seem to be educated to the needs of primary teaching in Turkey where different regions require different teaching experiences, since when they become

teachers, they are recruited by the Central Government wherever it wants. I would argue that those who have their teaching practice in one school are unlikely to be good teachers in every part of Turkey.

Why this sort of knowledge base?

The knowledge base for teaching preparation is essentially diverse. It is also culturally, ideologically and politically embedded. It is diverse, for how conceptualising or reconceptualising the duties and responsibilities of teachers is inevitable influenced by how thinking about their initial professional preparation in terms of availability and making use of prevailing learning theories, as discussed above. In other words, the choices and decisions one makes about the content of ITE programmes reflect his/her conceptions and understanding of what teachers need to learn. Reconceptualising the underpinnings of teacher education is necessary. This is partly because, as Grimmett (1995) argues, restructuring of teacher education without reconceptualization does not lead to genuine change. The existing approaches to the education of teachers, some of which have been already discussed briefly, ultimately contribute to the conceptualisation or reconceptualisation of the scope of initial teacher education, based on cultural facts, ideological and political intents.

The education of teachers is politically embedded. It is considered in one way or another related to their job, and is interpreted in relation to its nature. Observing across the countries, distinctions as well as similarities underlying the theoretical underpinnings of designing teacher education curricula exist in relation to the accepted responsibilities of school teachers. For example, the teachers in Denmark and Germany have a high degree of autonomy in their work within the general framework of the curriculum; in Netherlands, there is no national curriculum for primary education, rather 'key objectives' are set by the government (Hopkins, 1994), so a greater autonomy is expected. However, the teachers in Turkey have to observe the requirements of a strictly prescribed national curriculum. Furthermore, in Singapore, moulding young people into 'good' and 'useful' citizens, educating teachers accordingly (Sinclair, 1999) is also perceived as significant; this way of thinking is identical in Russia too (see Muckle and Prozorov, 1996). Again, in the case of Turkey, local politics such as the educational background of teacher educators which is subject knowledge-base with apparently no empirical research on teaching and learning would have negative impact upon student teachers. That is why in most cases students complain about the unnecessary of too much subject knowledge at the primary level. They mainly express that 'we don't give these subjects to the primary school kinds. Why we need to know them?' This clearly shows that those are prepared primary teacher education curriculum have no knowledge and understanding of 'what it means teaching in primary education'. In general, the aim of the primary education should be the physical, emotional and intellectual development of children.

This point goes further in two ways. Firstly, Zeichner (1983) identifies five major paradigms, one of which is a 'good employee'. According to this theme, effective ITE programmes prepare teacher candidates in regard to prevailing norms and practices of teaching. Teacher education is technical in nature, and evaluation of student teachers is

based on the demonstration of a list of competencies, as outlined above in the behaviourist psychology. I interpret Zeichner's description of 'good employee' as a substantial issue in a government's political agenda as well. With the increasing centralisation of education in Turkey, the government tends to have exerted a profound influence on the scope of teacher education, pleading for the teachers as being deliverers of the objectively-driven National Curriculum, (the underlying idea is very similar to behaviourism) and of the national heritage to the youngest. Secondly, in Turkey, selection and formulation of the content of ITE courses is to a greater extent influenced by academics, whose major and minor interests are not teacher education. These academics or university researchers have played a large role in preparation of the primary teacher education curriculum, and as a result, primary teacher education departments have become 'job finding centres' for these academics. This point might be a concern that would be felt deeply in the primary teacher education institutions in Turkey. These factors have created the general culture knowledge-led initial primary teacher education curriculum-46% of its entire programme. Importantly, too much emphasis on the general culture knowledge is given to the detriment of the core purpose of initial teacher education. Given such a predominance to general culture knowledge in the ITE courses for the primary phase tends to aim at directing teacher candidates as being more 'superficial knowledgeable' citizens who may not able to do what real teaching as a *profession* requires (for discussion, e.g. Hargreaves and Goodson, 1996).

How is this sort of knowledge base organized?

The substance of the initial teacher education course is organized either on a political, an ideological or research basis, that they are based on empirical research findings in establishing the scope of initial teaching preparation courses is essential. This would be done at least in three ways: Firstly, from a constructivist stance, teacher candidates may hold a body of knowledge, which was gained from their experiences as primary and secondary school students, and about teaching and learning prior to entering the teacher education institutions (Kagan, 1992). This knowledge base might be unarticulated, and yet could be utilised as a starting point in designing ITE courses. In the UK, for example, how student teachers think and the processes involved in learning how to teach have been shaped by empirical research, and thus the design of many ITE courses has been made accordingly (Griffiths, 1994). Secondly, to develop sophisticated notions of the teaching and learning process, the impact of the ITE courses on student teachers' learning needs to be evaluated, and this needs to be taken seriously for subsequent 'content-design' of ITE programmes. To do this, of course, entails longitudinal investigations. Thirdly, research on teachers' professional learning and their views and beliefs about the teaching profession need to be taken into account ¹. Teachers should be treated as important actors in determining what goes in the schools, and this may be reflected on designing the content of ITE courses. Such an attempt can enable us to examine critically our current teacher education practices (Calderhead, 1988). According to the evidence of the research, the curriculum of these courses ought to be designed so that the probability of occurrence of any concerns and pitfalls is likely

¹

to be eliminated at best or minimised at least. However, what seems to be the case in Turkey is that the ITE curriculum is set up by those who do not know what primary teaching is. They also examine primary teaching from the point of only subject knowledge.

Discussion

The aim of the study, as pointed out in the introduction, is essentially about the current content of the ITE programme and space devoted to each subject categories, and its criticism. To do so, subsequent paragraphs in this chapter will take up several important issues.

General Culture Knowledge, both as a matter of culture and knowledge about subject is still regarded as very crucial (46% of the curriculum) within the new Turkish ITE curriculum. This point raises, partly, the issue of how much primary teachers need to know about their subject-matter. Bennett (1993, p.7) argues that 'mere content knowledge is as likely to be as useless pedagogically as content-free skills'. Harlen (1996) goes further and says that for teachers of primary science, that many teachers actually know much of what is relevant to teaching primary science than they think they know. I would say that teacher candidates do not need to know much about 'general culture knowledge' or subject matter knowledge since they have a 'university entrance examination' that aims to test their knowledge of this domain before entering the teacher education institutions in Turkey. Thus, doing this duplication in the ITE courses appears to have no grounded logic of reasoning for the education of teachers. Rather, they need to be provided with 'enough pedagogy' as they are in ITE institutions.

Although the education of teachers for teaching profession is culturally, politically and ideologically embedded, as observed across countries, similarities underlying the philosophies of designing ITE curricula exist. One of the similarities is that teaching practice is given high priority in the ITE courses. The Turkish initial primary teacher education curriculum for teaching practice incorporates only 7 % of whole programme, which was 6 % in the previous curriculum. Though the Higher Education Council of Turkey (YOK), which is the control and monitoring agency of the ITE, acknowledges that, in the underling principles of the necessity of restructuring initial teacher education, there has been an extensive gap between theory and practice in the content of ITE courses, and the former dominated the later (YOK, 1998), this is still the case. Ironically, with this statement, obviously contradiction is created. Teaching practice and devoted time to it needs to be reorganised, taking precedence during the practice period of student teachers. Teaching would be regarded by many as a practical activity, not as 'applied science', and thus the education of student teachers needs to be in line with requirements of that practice.

Another significant issue for teaching practice is its *structure*. Turkey has a highly centralised education system, and accordingly the appointments of newly qualified teachers are directed by the central government. One of the outstanding characteristics of Turkey is its demographic position. Demographic shift from rural to urban areas is a matter of concern (according to the State Institute Statistics, 59.21 % the country's population live in urban and 40.79 % in rural regions in 1990, and 65 % of population

live in urban regions, 35 % in rural regions in 1997) and this has resulted in the problem of there being few pupils in some rural regions of the country. If one of the aims of education is to respond to the necessities of the society, then the teacher education programme has to take this issue into consideration very seriously. The majority of newly qualified teachers are appointed to these regions by the central government. For this reason, the student teachers need to have observation and teaching experience in a variety of schools, with a view to expand their ability to work in a variety of schools. When student teachers have teaching experience in a single school, they are unlikely to engage in high level of reflection about teaching experience. The clock model, already outlined above, seems to be working properly, creating settings for *learning by observing and learning by teaching*. However, it would be too idealistic to disseminate this sort of teaching practice throughout the country. The geographical position of Trabzon where the clock model was applied is ideally situated to run this model. This city has a variety of schools - private, public and rural. Particularly, in well-known universities located in big cities, attempting to apply this model would be too challenging, because of their circumstances, e.g. rural schools are located in villages. However, this model helps us come to a crucial conclusion: teacher education is also a local matter.

Each of the teachers in the practice schools acts as a 'mentor'. The mentor is seen by Stephenson (1997) as 'a more experienced 'knowledgeable' exponent of the 'job' or set of skills'. Watkins (1992) identifies the aspects of the mentor's role, that is, pastoral support to a new teacher, supervision and sequential introduction to professional issues in education. It is hoped by the department that student teachers would also have opportunities to learn from 'ineffective teachers', and this would be an important source of learning about teaching for some student teachers. It is also based on the premise that practising teachers are much better equipped than teacher educators to offer practical support to student teachers. However, engaging in a continuous process of reflection action with the school mentors, the student teachers have had rare opportunities to challenge the different aspects of teaching practice, namely, to have access to experienced teachers' craft knowledge (McIntyre, 1988) appeared to be more challenging than that was thought. Besides, every individual teachers in school with the post of mentor may not have the skills and qualifications to guide the student teachers. Furthermore, it raises the question: Are the aims and methods of mentors consistent with the goals of the teacher education programme? I am not in a position to speculate on it because of lack of empirical evidence, but I may be in a position to suggest that for those teachers, university-based seminars can be provided to make them aware of the role of mentor for the education of the student teachers in connection with the goals of the teacher education programme.

Teaching in rural schools is also a matter of concern for initial teacher preparation. Though it is regarded as very crucial by some, it occupies only a 2 credit-hour in the ITE courses. Considering teachers working in these rural schools have almost no access to professional development programmes (Seferoglu, 1996; see also Ekiz, 2001) may require the need to have teaching experience in rural schools while student teachers are in their initial teacher education courses. The initial teaching experience would have lasting effects on teacher candidates in the Turkish case, and therefore 'teaching in rural schools' ought to be considered seriously in the ITE curriculum.

Teacher educators in the UK have introduced and developed reflection in pre-service education courses (Loughran, 1996), whereas this approach appears to have omitted in the Turkish ITE curriculum. Recognition of this approach as a crucial component of the ITE programme appears to be worthwhile (e.g. Hatton & Smith, 1995). Furthermore, more emphasis needs to be put on the practice period during initial teacher education, so as to provide adequate time, and so foster 'reflective thinking ability' among student teachers, because reflection as a process evolves over time. The allocated time is one of the fundamental components in supplying appropriate conditions for 'reflection-in-action' and 'reflection-on-action'. Thus, it is so difficult to educate 'reflective practitioners' with this devoted time (7% of the curriculum) to teaching practice. Perhaps, program designers in YOK assumes that primary teaching is not all that difficult. Fullan *et al.* (1998, p.8) argue that *'the basic reason that most promising educational innovations fail is that ...teachers are not prepared for managing change and for taking the critical judgements and action steps to make them work'*. The prevailing situation in the ITE courses in terms of its content and time devoted to that content will probably create neither the 'abstract' nor the 'applied professional' that requires critical judgements and action steps for the teaching profession.

The other point is that all teacher candidates in teacher education institutions are treated as identical regardless of their background in Turkey, and the content of the course is designed accordingly. However, this is despite that there is now a growing extensive literature (e.g. Zeichner *et al.*, 1987 & John, 1996) about the nature and structure of student teachers' intuitive knowledge, understanding and beliefs that student teachers bring with them to initial teacher education. This way of approach to the design of teacher education programme in Turkey is often ignored. The use of research, particularly qualitative methods on the effectiveness of in-service teacher education is emphasised repeatedly as a very crucial component in Europe (Galton, 1994). Thus a considerable emphasis ought to be placed on research evidence about student teachers' implicit theories in the preparation of ITE programme. Issues and themes raised by the evidence ought to be regarded as a basis in designing the content of ITE courses.

The education of 'teachers as researchers' appears to be considerable. The research module, that was in the previous ITE curriculum, but is eroded by the new ITE curriculum, may have powerful implication for the education of student teachers to become 'researchers', with a vision of improving their teaching constantly. Behind this is the idea that teaching as a profession is not homogeneous activity, and there is not a single best way of teaching (e.g. Joyce and Weil, 1996; Joyce *et al.*, 1997). The 'teachers as researchers' perspective to the ITE courses appears to have substantial implications for the education of teachers, and their future teaching profession. This is partly because, since the appointment of newly qualified teachers is directed by the central government, these teachers are faced with the diversities of schools (e.g. private, public and rural schools). It is hoped that with this approach to the ITE courses, student teachers are likely to be educated according to the necessities of their future teaching.

Overall, the current operating ITE programme seems to have been prepared by ‘armchair experts’ who do not seem to realise the realities of the country and practical problems of schools, and who also are, to a great extent, influenced by political and ideological intent. Consequently, I believe, current attempts at restructuring the content of the teacher education has ignored the term ‘reconceptualisation’, and have missed the question: What influence teacher education can have on classroom practice? I also believe that there is a reciprocal relationship between the education of teachers and its effects on classroom practice or vice versa. I would argue that primary teaching has not improved because teacher educators in Turkey might be either limited in their pedagogical abilities or they might not be keen on conducting empirical research with respect to cultural factors in the country, but they might be very interested in merely translations of research conducted in other countries that are conducive to their culture and unique situations.

What appears to be needed is a rational reappraisal of the philosophy and the very foundation that underpins the ITE curriculum with respect to contemporary approaches to the requirements of the teaching profession.

Recommendations

Zeichner (1983) provides conceptual orientations to the education of student teachers. These orientations have different values and beliefs about teaching and learning. These are: a) the *academic orientation*, refers to the teachers’ subject expertise; b) the *practical orientation*, emphasises the importance of classroom experiences; c) the *technical orientation*, focuses on the knowledge and behavioural skills, d) the *personal orientation*, refers to the interpersonal relationships in the classroom; e) the *critical inquiry orientation*, emphasises the importance of becoming critical and reflective practitioners. These orientations, as have already been outlined and discussed in different sub-headings above, contribute to the proposed scope of the ITE curriculum. I believe that these orientations should be combined in the ITE curriculum. These orientations and the space devoted to each orientation domain may be represented as a percentage in designing the scope of ITE programme for the primary phase in Turkey. Nevertheless, the presentation of each orientation domain is merely sought to make the idea and approach to ITE feasible or sound, as Fullan (1991) points out with the starting quotation in the introduction. I also believe that the provision of space allocated to each subject domain is an organisational, rather than pedagogical matter. Thus, it is also necessary to consider the nature of these subject domain, which is not the intention of this study, as they are being delivered to student teachers in the department of education. To do this entails empirical research that will be based on relations between the performance of newly qualified teachers and the quality of the ITE courses.

General Culture Orientation is crucial, and yet providing general culture knowledge is not the responsibility of the ITE institution, rather it is the responsibility of the secondary schooling. There is no need to duplicate these subjects in the ITE curriculum. Thus, less emphasis should be given to this knowledge orientation (5 %) in the ITE programme.

General Knowledge Orientation, foundation subjects and disciplines of education, seems to be a necessary knowledge-base in the education of student-teachers. Courses, however, in this knowledge base in the new Turkish curriculum for ITE have been seriously eroded. Facilitating the student-teachers to have a broader awareness of disciplines of education, such as those of philosophy of education, psychology of education, sociology of education, history of education, would be of substantial use to them to form a clearer picture about 'education'. However, this does mean that the student-teachers are expected to apply theoretical principles to practice as a taken-for-granted basis, which are acquired by them through these courses. Thus, giving to much emphasis on the knowledge orientation, more than 10% of the ITE curriculum, does not seem necessary.

Pedagogical Subject Knowledge Orientation, teaching across curriculum subjects, appears to have very crucial place in the ITE curriculum. There are thirteen different subjects in the Turkish Primary National Curriculum, which have to be covered by a primary school teacher in most cases. Teaching of these subjects require different teaching styles and even content-specific pedagogy (Shulman, 1987), and this necessitates more time to do so. And besides, in terms of teachers' motivation to the teaching profession, Wideen, *et al.*, (1996) argue that '[w]hat motivates them [teachers] is the content they teach, the day-to-day contact with children concerning mathematics, science, and language arts' (p.200). Probably, this is also the case for student teachers. For this reason, this knowledge base should be 30 % of the ITE curricula.

Critical Inquiry Orientation includes 'reflection' and 'action research' approaches to teacher education. As already mentioned, individual cases require individual solutions, rather than generic ones. Above all, Fullan (1993) argues that '*[t]eachers can make learning existing and productive for students if their own learning is exiting and productive* (p.115). My contention is that student teachers should be stimulated to become aware of the social context of different schools and their own actions if their learning is intended to be made exiting and productive. This could be done through seminar group discussions both at department of education and in schools. The reason for this is that learning is regarded, in most cases, as a social act and more conducive to socialisation. Furthermore, student teachers, in the final phase of their education, should be oriented towards preparing a thesis, based on theoretical insights and practical work carried out while on a placement at a school. It is likely that this would create an opportunity for them to become 'researchers', enabling them to integrate theory and practice. This knowledge base should be 25 % of the ITE curriculum.

Practical Orientation has to be at the heart of the ITE courses. Teaching is a practical activity as well as intellectual activity and hence adequate emphasis needs to be given to teaching practice in the preparation of student teachers. Teaching practice can be provided by involving university-based seminars and school practice simultaneously. This is due, in part, to learning to teach is not a two-step process - learning theory and putting theory into practice- rather it encompasses the integration of both (Russell, 1988). This point is elaborated by Russell, as follows;

the image one holds of the relationship between theory and practice can significantly influence understanding of the personal learning process, at every stage in one's development of professional knowledge of teaching. [original italic] (Russell, 1988, p.33).

The relationship between theory and practice could be provided by dividing each week into three days spent in the university and two days spent in the practice schools with a view to testing theory in practice. Regarding the evaluation of student teachers' performance of teaching, a partly objective-driven approach could be utilised, and yet heavily reliance on this assessment criteria ought to be avoided. The omission of largely 'objective-driven' approach to evaluation of teaching performance is that, if one accepts a four-year higher education involvement in teacher education is necessary, then reliance heavily on the behavioural skills is not sufficient, because, identifying a few basic principle skills, and evaluating student teachers' performance accordingly may be relatively easy. Rather, they ought to be facilitated towards becoming 'reflective practitioners'. This knowledge base should be 30% of the ITE courses. I assume that the most rewarding aspect of the ITE courses may be that not what a student teacher gets from it, but what s/he becomes by it.

Another issue is the education of educators (Woodilla, Boscardin & Dodds, 1997), though this is not the intention of this study, it appears to be worth mentioning here. Initial teacher education departments have a traditional view of educating teacher candidates, but do not themselves have a variety of teaching methods in departments of education. It has been well argued that argues that meanings are constructed 'throughout the interaction with the environment' (Kelchtermans, 1993; Vygotsky, 1978). The styles of pedagogy used by lecturers in teacher education institutions is considered as an essential factor in creating meanings through interaction with others. On almost every occasion in Turkey, teaching style at the teacher education departments is dependent on the formal lecture approach. There is a lack of workshops, of use of communication-technology equipment, such as video work, to create an opportunity conducive to learning, and lead to constructed meaning. The variety of approaches that will be provided for student teachers would allow them to get actively involved in the process of learning.

As a concluding remark, the initial teacher education is regarded as a starting point of the teaching profession across many countries. This way of thinking and approach to teacher education appears to be well established in developed countries, and the term 'learning organisations' have become favoured and so have been investigated from a number of perspectives (e.g. Hargreaves & Hopkins, 1991: Hopkins 1989: Hopkins *et al.*, 1994; Fullan, 1993). For example, Hopkins (1989) contends that many potential powerful educational reforms have struggled to make fundamental curriculum change, because little consideration was given to organisational factors. Whatever teacher educators do for the sake of initial preparation of teachers, it may not guarantee that they will have a well educated teaching profession. This is due, in part, to the teacher education is also 'organisational matter'. The idea behind this is that teaching knowledge develops over time and throughout teachers' career stages (Eraut, 1994). Thus, the development and dissemination of the idea 'teacher education as a lifelong learning process both in faculties of education and in workplace' may provide new perspective to the education of teachers for Turkey.

Notes:

- [1] Although Shulman (1987) identified this as 'content knowledge', it is meant here as 'general culture knowledge', since it incorporates high level of mathematics, chemistry, physics, biology, and the like which are not defined as that knowledge required to be taught in the Turkish Primary National Curriculum.
- [2] This is always ignored concern, so far I have never come across either any empirical research, theoretical literature or government policy that takes this issue into consideration.
- [3] Although I do not support the idea of 'objective-driven' approach to teacher education, I just strive to find a smooth alternative to the highly 'objective-driven' education system that Turkey has.

References

1. Atkinson, T. (2000) Learning to teach: intuitive skills and reasoned objectivity, in T. Atkinson & G. Claxton (Eds.), *The Intuitive Practitioner*, Buckingham: Open University Press.
2. Asher, C. & Malet, R. (1996) The IUFM and initial Teacher Training in France: socio-political issues and the cultural divide, *Journal of Education for Teaching*, **22** (3), pp. 271-281.
3. Bennett, N. (1976) *Teaching Styles and Pupil Progress*, London: Open Books.
3. Bennett, N. (1993) Knowledge bases for learning to teach, in N. Bennett, and C. Carre (Eds.). *Learning to Teach*, London – New York: Routledge.
4. Bigge, M. L. & Shermis, S. S. (1992) *Learning Theories for Teachers*, (fifth edit.) New York: HarperCollins Publishers.
5. Brown, S. & McIntyre, D. (1993) *Making Sense of Teaching*, Buckingham: Open University Press.
6. Calderhead, J. (1988). The Development of Knowledge Structures in Learning to Teach, in J. Calderhead (Ed.), *Teachers' Professional Learning*, London – New York: The Falmer Press.
7. Calderhead, J. & Gates, P. (1993) (Eds.). *Conceptualizing Reflection in Teacher Development*, London – Washington: The Falmer Press.
8. Carr, W. & Kemmis, S. (1986) *Becoming Critical: Education, Knowledge and Action Research*. London: The Falmer Press.
9. Carter, K. (1990) Teachers' Knowledge and Learning to Teach, in: Q. R. Houston, M. Haberman & J. Sikula (Eds.) *Handbook of Research on Teacher Education: A Project of the Association of Teacher Educators*, New York & London: Macmillan.
10. Connelly, F. M., & Clandinin, D. J. (1990) Stories of experience and narrative inquiry, *Educational Researcher*, 19 (5), pp. 2-14.
11. Dewey, J. (1933). *How We Think: A Restatement of the Relation of Reflective Thinking to the Educative Process*. Boston: D.C. Heath and Company.

12. Directorate General Press and Information (1995) *Education in Turkey*, Ankara: Kurtulus Ofset.
13. Edwards, A. & Ogden, L. (1998) Constructing Curriculum Subject Knowledge in Primary School Teacher Training, *Teaching & Teacher Education*. **14** (7), pp. 735-747.
14. Ekiz, D. (2001) *Exploring Primary School Teachers' Preactive and Practical Theories of Teaching Science: Multiple Case Studies from Turkey*, (Unpublished Ed.D thesis), The University of Nottingham.
15. Elbaz, F. (1983) *Teacher Thinking: A study of Practical Knowledge*, London – Canberra: Croom Helm.
16. Elliott, J. (1991) *Action Research for Educational Change*, Milton Keynes-Philadelphia: Open University Press.
17. Eraut, M. (1994) *Developing Professional Knowledge and Competence*, London: Falmer Press.
18. Fensham, P. J., Gunstone, R. F. & White, R. T. (1994) Science content and Constructivist Views of Learning and Teaching, in P. J. Fensham, R. F. Gunstone, and R. T. White (Eds.). *The Content of Science: A Constructivist Approach to its Teaching and Learning*, London – Washington, D.C.: The Falmer Press.
19. Francis, D. (1995) The Reflective Journal: A window to preservice Teachers' Practical Knowledge, *Teaching & Teacher Education*. **11** (3), pp. 229-241.
20. Fullan, M. (1991) *The New Meaning of Educational Change*, London: Cassell.
21. Fullan, M. (1993) *Change Forces: Probing the Depths of Educational Reform*. London: The Falmer Press.
22. Fullan, M., Galuzzo, M., & Watson, N., (1998) *The Rise and Stall of Teacher Education Reform*; AACTE Publications, (Chapter 1).
23. Furlong, J., Barton, L., Miles, S., Whiting, C. & Whitty, G. (2000) *Teacher Education in Transition: reforming professionalism?*, Buckingham: Open University Press.
24. Galton, M. (1994) Teacher Training in Europe: A Research Agenda, in M. Galton and B. Moon (Eds). *Handbook of Teacher Training in Europe: Issues and Trends*, London: David Fulton Publishers.
25. Galton, M., Hargreaves, L., Comber, C. and Wall, D. (1999) *Inside The Primary Classroom: 20 years on*, London – New York: Routledge.
26. Griffiths, R. (1994) Issues and Themes Raised by the Evidence, in I. Reid., H. Constable & R. Griffiths (Eds.) *Teacher Education Reform: current research*, London: Paul Chapman Pub.
27. Grimmer, P. P. (1995) Reconceptualizing Teacher Education: Preparing Teachers for Revitalized Schools, in M. F. Widen and P. P. Grimmer (Eds.), *Chancing Times in Teacher Education: Restructuring or Reconceptualization?*, London – Washington: Falmer Press.

28. Hargreaves, A. and Goodson, I. (1996) Teachers' Professional Lives: Aspirations and Actualities, in I. F. Goodson and A. Hargreaves (Eds.). *Teachers' Professional Lives*, London: The Falmer Press.
29. Hargreaves, D. H. and Hopkins, D. (1991). *The Empowered School*, London: Cassell.
30. Harlen, W. (1996) *The Teaching of Science in Primary Schools*, Second Edition, London: David Fulton Publishers.
31. Hatton, N. & Smith, D. (1995) Facilitating Reflection: Issues and Research, *Forum of Education*, **50** (1), 49-65.
32. Hatton, N. & Smith, D. (1995) Reflection in Teacher Education: Towards Definition and Implementation, *Teaching & Teacher Education*, **11** (1), pp. 33-49
33. Hopkins, D. (1989). *Evaluation for School Development*, Milton Keynes-Philadelphia: Open University Press.
34. Hopkins, D. (1993). *A Teacher's Guide to Classroom Research*, (2nd. edn.) Buckingham- Philadelphia: Open University Press.
35. Hopkins, D., Ainscow, M and West, M. (1994) *School Improvement in an Era of Change*, London: Cassell.
36. Hopkins, K., Howarth, M., Metais, J. L., Parry, I., Smith, D., Strath, I., & Willis, M. (1994) *Into The Heart of Europe: The Education Dimension*, Berks: Nfer.
37. John, P. D. (1996) Understanding the apprenticeship of observation in initial teacher education: Exploring student teachers' implicit theories of teaching and learning, in G. Claxton, T. Atkinson, M. Osborne and M. Wallece (Eds.) *Liberating the learner: Lessons for Professional development in Education*, London & New York: Routledge.
38. Joyce, B. and Showers, B. (1995). *Student Achievement Through Staff Development: Fundamentals of School Renewal*, (2nd ed.) USA: Longman.
39. Joyce, B. and Weil, M. (1996). *Models of Teaching*, (fifth edition), Allyn and Bacon.
40. Joyce, B., Calhoun, E. and Hopkins, D. (1997). *Models of Learning – Tools for Teaching*, Buckingham – Philadelphia : Open University Press.
41. Kagan, D. M. (1992) Professional Growth among Preservice and Beginning Teachers, *Review of Educational Research*, **62**(2): 129-169.
42. Kelchtermans, G. (1993). Getting the Story, Understanding the Lives: From Career Stories to Teachers' Professional Development, *Teaching & Teacher Education*, **9** (5/6), pp. 443-456.
43. Kemmis, S. & McTaggart, R. (Eds.). (1988). *The Action Research Planner*, (3rd.edn.) Australia: Deakin University Press.
44. Loughran, J. (1996) *Developing Reflective Practice: Learning about Teaching and Learning through Modelling*, London – Washington: Falmer Press.
45. McNiff, J. (1988) *Action Research: Principles and Practice*, London: Macmillan.

46. McIntyre, D. (1988). Designing a Teacher Education Curriculum from Research and Theory on Teacher Knowledge, in J. Calderhead (Ed.). *Teachers' Professional Learning*, London – New York: The Falmer Press.
47. Mortimore, P., Sammons, P., Stoll, L., Lewis, D. and Ecob, R. (1988) *School Matters: The Junior Years*, Somerset: Open Books.
48. Muckle, J. & Prozorov, V. (1996) Teacher Education in the Republic of Karelia: A Russian case study, *Journal of Education for Teaching*. **22** (1), pp. 27-38.
49. OECD (1995). *Review of Education Policy in Poland: Examiners' Report and Questions*, Unpublished Report.
50. Olson, J. (1988). Making sense of teaching: cognition vs. culture, *Journal of Curriculum Studies*. **20** (2), pp. 167-169.
51. Roberts, J. (1998) *Language Teacher Education*, London: Hodder Headline Plc.
52. Russell, T. (1988) From Pre-service Teacher Education to First Year of Teaching: A Study of Theory and Practice, in J. Calderhead (Ed.) *Teachers' Professional Learning*, London: The Falmer Press.
53. Schön, D. A. (1983) *The reflective practitioner: How Practitioners Think in Action*, New York: Basic Books.
54. Schön, D. A. (1987) *Educating the Reflective Practitioner: Towards a New Design for Teaching and Learning in the Professions*, San Francisco – London : Jossey-Bass Publishers.
55. Seferoglu, S. S. (1996) Exploring Elementary School Teachers' Perceptions of Professional Development: The Turkish Case, *American Educational Research association*, April 8-12, New York.
56. Shulman, L. S. (1987) Knowledge and Teaching: Foundations of the New Reforms, *Harvard Educational Review*, **57** (1), 1-22.
57. Sinclair, B. (1999) *Teacher Education in Singapore*, Lecture held at the School of Education, University of Nottingham, 2nd March.
58. Stenhouse, L. (1975) *An Introduction to Curriculum Research and Development*, London: Heinemann.
59. Stephens, P. & Crawley (1994) *Becoming an Effective Teacher*. Cheltenham: Stanley Thornes.
60. Stephenson, J. (1997). What Makes a Setting Effective for Successful Mentoring? Primary Conditions, in J. Stephenson (Ed.). *Mentoring: the new panacea?*, Norfolk: Peter Francis Publishers.
61. Sutton, R. E., Carafelli, A., Lund, R., Schurdell, D. & Bichsel, S. (1996) A Developmental Constructivist Approach to Pre-service Teachers' Ways of Knowing. *Teaching & Teacher Education*. **12** (4), pp. 413-427.
62. von Glasersfeld, E. (1987). Constructivism in Husen, T. and Postlethwate, T. N., *The International Encyclopaedia of Education*, (1st ed.), Supplement.1, 162-3. Oxford: Pergamon Press.

63. von Glasersfeld, E. (1989). Cognition, construction of knowledge, and teaching. *Synthese*. 80. pp. 121-40.
64. Vygotsky, L. S. (1978). *Mind in Society*, Cambridge, Mass.: Harvard University Press.
65. Watkins, C. (1992). An Experiment in Mentor Training, in M. Wilkin (Ed.) *Mentoring in Schools*, London: Kogan Page.
66. Widen, M. F., Mayer-Smith, H. A. and Moon, B. J. (1996) Knowledge, Teacher Development and Change, in I. F. Goodson and A. Hargreaves (Eds.), *Teachers' Professional Lives*, London & Washington: Falmer Press.
67. Wittrock, M. C. (1986). Students' thought process, in M. C. Wittrock (Ed.), *Handbook of Research on Teaching* (3rd ed.), New York: Macmillan.
68. Woodilla, J., Boscardin, M. L. & Doods, P. (1997). The for Elementary Educators' Professional Development. *Teaching and Teacher Education*. **13** (3), pp. 295-309.
69. YÖK (Higher Education Council) (1998). *Eğitim Fakülteleleri Öğretmen Yetistirme Programının Yeniden Düzenlenmesi*, (Redesigning Initial Teacher Education Programme in the Faculties of Education), Ankara.
70. Zeichner, K. M., Tabachnik, B. R & Densmore, K. (1987). Individual, Institutional and Cultural Influences on the Development of Student Teachers' Craft Knowledge. in J. Calderhead (Ed.) *Exploring Teachers' Thinking*, London: Cassell.
71. Zeichner, K. M. (1983). Alternative Paradigms of Teacher Education, *Journal of Teacher Education*, **34** (3), pp. 3-9.
72. Zeichner, K. M. (1994). Research on Teacher Thinking and Different Views of Reflective Practice in Teaching and Teacher Education, in I. Carlgren, G. Handal, S. Vaage (Eds.) *Teachers' Minds and Actions: Research on Teachers' Thinking and Practice*, London: The Falmer Press:

SORU SORMA VE DİNLEME SÜRESİ

Engin BAYSEN*, Hüseyin SOYLU**, Fatma BAYSEN***

Özet

Bu çalışmada, "Soru Sorma ve Dinleme Becerileri" başlığı altında "Bekleme Süresi" incelenmiştir. Araştırmada 12 öğretmenin, birinci dersleri kontrol grubu ikinci dersleri ise deney grubunu teşkil etmek sureti ile ikişer saatlik dersleri ses kayıt cihazı ile kaydedilmiş ve ardından kayıtlar incelenerek her öğretmenin her iki dersi için : Soru başına bekleme süreleri, öğretmen tarafından sorulan soru sayıları, soru başına cevap süreleri, ders başına öğrenci soru sayısı, dakikadaki öğrenci fikir bildirim süreleri, dakikadaki öğretmen –öğrenci diyalog süreleri ve dakikadaki öğrenci –öğrenci diyalog süreleri bulunarak, bu değerlerin ortalamaları alınmak suretiyle iki ders arasındaki farka bakılmıştır. Sonuç olarak öğretmen bekleme süresinin artırılmasının, Fen eğitimi gelişiminde istenlik değişmeler oluşturduğu bulunmuştur. Bu çalışma bir öğretim değişkeni olan bekleme süresinin önemini göstermektedir. Eğitimcilerin Bekleme Süresini, etkili öğretimin bir bileşeni olarak salık vermeleri önerilmektedir.

Anahtar Sözcükler: Fen Öğretimi, Soru Sorma ve Dinleme, Bekleme Süresi.

QUESTIONING AND LISTENING DURATIONS

Abstract

In this study "Wait-time" which is under the heading of Questioning and Listening Skills is investigated. In the study 12 teachers' 2lessons each have been studied. First lessons have been chosen for the control and the second ones for the experimental group. Lessons have been recorded by a sound recorder and the records have been investigated to find : Wait-times, questions asked by teachers per minute, length of student response for each question, number of questions asked by students for each lesson, length of student giving opinions per minute, length of teacher-student and student-student dialogs have been found and the differences between the first and the second lessons have been found. This study has shown that the extension of teacher wait-time produced desirable changes in science achievement. This study has shown the importance of wait-time as a teaching variable. Educators should advocate the use of an extended wait-time as an essential component of effective science teaching.

Key Words: Science Teaching, Questioning and Listening, Wait-time.

* G.Ü., Gazi Eğitim Fakültesi, Ortaöğretim Fen ve Matematik Alanlar Bölümü, Fizik Eğitimi Anabilim Dalı, Ankara.

** G.Ü., Gazi Eğitim Fakültesi, Ortaöğretim Fen ve Matematik Alanlar Bölümü, Fizik Eğitimi Anabilim Dalı, Ankara.

*** G.Ü. Kırşehir Eğitim Fakültesi, İlköğretim Bölümü, Fen Bilgisi Öğretmenliği Anabilim Dalı

1. Giriş

Öğretmenler genellikle verilen programı (müfredatı) yetiştirebilmek için, derslerini çok hızlı işlemek zorunda kalırlar. Durum böyle olunca, öğretmenler her şeyi ve hatta soru sorma ve dinleme zamanını bile çok hızlı yapmak zorunda kalırlar. Halbuki Küçükahmet' in de önerdiği gibi öğrencilere cevap vermeleri için uygun bir zaman tanınmalıdır, çünkü öğrencilerin cevaplarını formüle etmeleri için zamana ihtiyaçları vardır (1).

Mary Budd Rowe yaptığı çalışmalarda, birçok öğretmenin bir soru sorduktan sonra öğrencilerin cevap vermesi için 1 saniyeden daha az süre beklediklerini tespit etmiştir. Hafıza, cevap ararken o konu ile ilgili bütün bilgi ağlarını uyarır. Bu, beyinde birçok karmaşık işlemlerin yapılmasını gerektirir. Bu nedenle doğru cevabın bulunabilmesi için hafızaya gerekli süre verilmelidir. Daha uzun bekleme süresi acaba nasıl bir etki yapar? Dr. Rowe 3 saniye ve üstü bir bekleme süresi kullanan öğretmenlerin daha çok katılım, daha çok düşünme, daha çok konuşma ve tartışma elde ettiklerini bulmuştur. (2)

Bekleme süresinin artırılmasının aşağıda sıralanan sonuçları oluşturacağı bulunmuştur.

1. Öğrencilerin bir soruya verdikleri cevap süresi % 400-800 oranında artar. Yani öğrenciler daha uzun cümleler kurmaya başlarlar.
2. Öğrencilerin sorulan sorulara öğretmenden yardım almaksızın verdikleri, fakat uygun, doğru cevapları artar.
3. Cevaplardaki hatalar azalır.
4. Öğrencilerin kendilerine olan güvenleri artar.
5. Öğrencilerin sordukları soru sayısı, öğretmenin soru sorun diye özendirilmesine gerek kalmadan artar.
6. Yavaş düşünen öğrencilerin katılımı %1, 5'den %37'ye çıkar.
7. Öğrencilerin verdikleri cevapların çeşitliliği artar. Artık birbirlerine karşı reaksiyonlar vermeye de başlarlar. Bu reaksiyonlar: Karşı gelme, alternatif sunma, destekleme veya yardım şeklinde olur.
8. Spekülatif düşünceler (gerçeklere dayanmayan, fakat kişinin kendi mantığı ile bulunduğu sonuçlar) % 700 oranında artar.
9. Disiplin problemleri azalır.
10. Öğrencilerin zor test sorularına verdikleri cevaplar gelişir.
11. Öğrenci-öğrenci ve öğrenci-öğretmen arasındaki diyalog artar.
12. Neden-Sonuç ilişkisine dayanan cevapların (öğrenciler neden göstererek cevap vermeye başlarlar) sayısı artar.
13. Öğrencilerin sözel ifadeleri gelişir.
14. Öğrenciler analiz ve sentez basamağında cevaplar verirler.
15. Öğrencilerin cevap olarak "bilmiyorum" dedikleri ve cevap vermedikleri soruların sayısı azalır.

Daha uzun bekleme sürelerinin öğretmenleri de olumlu yönde değiştirdiği bulunmuştur :

1. Öğretmenler artık daha esnek cevaplar verirler. Yani öğrencilerin fikirlerine karşı daha saygılı ve daha esnek olurlar.
2. Öğretmenin sorduğu soruların sayısı ve çeşidi değişir.
3. Öğretmenin öğrencilerden beklediği performans değişir. Öğretmenler artık sadece parlak öğrencilerin cevap vermesini beklemez ve zayıf öğrencilere de cevap hakkı tanımak için sınıfını gözler.
4. Öğretmen öğrencisini gerçekten dinler.
5. Öğretmenin soru sorma stratejileri daha çeşitli ve esnek olur. (2, 3, 4, 5, 6, 7, 8, 9)

İki çeşit bekleme süresi vardır : Birincisi, öğretmenin, sorduğu soruya herhangi bir öğrenciden cevap alana kadar beklediği süre, ikincisi ise, verilen ilk cevaptan sonra öğretmenin aynı soruya tüm sınıfın cevap vermesi için beklediği süredir. Rowe, bu iki bekleme süresinden ikincisinin bir öğretmen için daha önemli olduğunu düşünmektedir.

Çeşitli ülkelerde yapılan araştırmalar, öğretmen eğitimi farklılıklarından dolayı, bekleme sürelerinin 0, 5 ile 1, 2 s arasında değiştiğini göstermiştir. 3 saniyelik bekleme süresinde öğrencilerin katılımlarının arttığı, bekleme süresinin 5 saniye olduğunda ise katılımın daha da arttığı ve çok yaratıcı ve kritik fikirlerin çıktığı tespit edilmiştir.

Öğretmenler ayrıca, felsefecilerin de önerdiği Duraklama Süresi'ni de kullanmalıdırlar .Bu süre de bekleme süresi ile ilgilidir. Fakat burada öğrenciler soruya cevap vermezler. Duraklama süresi ; Öğretmen özellikle karmaşık bir şeyi (konuyu) anlatırken, bir süre için durup öğrencilerin söylenenleri anlayıp anlamadıklarını kontrol etmek ve öğrencilerin olayı anlamalarına fırsat tanımak için kullanılır. Öğretmen durakladığı anda öğrencileri gözlemleyerek kendisini takip edip etmediklerini anlar. Eğer öğrenciler kendisi ile birlikte iseler, yani öğretmen öğrencilerden pozitif işaretler aldı ise konuyu anlatmaya devam eder. Eğer öğretmen, öğrencilerin açıklamaları takip edemediklerini anlarsa öğretmen bu durumda daha özel (daha kapalı uçlu)soru sorar veya konuyu tekrar eder. (2)

2. Yöntem

Bu çalışmanın amacı öğretmenlerin Bekleme Sürelerini kullanma derecelerini ve Bekleme Sürelerinin artırılması durumunda öğretmenlerin soru başına bekleme süreleri, dakikadaki soru sayıları, soru başına öğrenci cevap süreleri, öğrenci soru sayıları, dakikadaki öğrenci fikir bildirim süreleri, dakikadaki öğretmen –öğrenci diyalog süreleri ve dakikadaki öğrenci –öğrenci diyalog sürelerinde herhangi bir değişimin olup olmayacağını ortaya çıkarmaktır. Bu amaçla bu çalışmada Ankara'daki 4 farklı ilköğretim okulundaki 10 sınıf öğretmeni ile 2 branş öğretmenin art arda olan 2'şer saatlik dersleri katılımlı gözlemle ses kayıt cihazı kullanılarak incelenmiştir. Bu derslerin 4'ü Hayat Bilgisi, 5'i Türkçe, 1'i Matematik ve 2'si Fen Bilgisi dersleridir. Birinci derslerde öğretmenler normal derslerini (kontrol) işlerken, birinci derslerinin sonunda kendilerine bekleme süresi hakkında bilgi verilerek, ikinci derslerinde (deney)

bu süreyi artırmaları sağlanmıştır. Ardından ses kayıtları dinlenerek her öğretmenin her iki dersi için soru başına bekleme süreleri, dakikadaki soru sayıları, soru başına öğrenci cevap süreleri, öğrenci soru sayıları, dakikadaki öğrenci fikir bildirim süreleri, dakikadaki öğretmen –öğrenci diyalog süreleri ve dakikadaki öğrenci –öğrenci diyalog süreleri hesaplanarak bu değerlerin ortalamaları alınmıştır.

3. Bulgular

Birinci derslerdeki ortalama 2, 3 saniyelik bekleme süreleri, ikinci derslerde ortalama olarak 20, 6 saniyeye(% 895) çıkarıldığı zaman (Şekil 1) :

1. Öğretmenin dakikada sorduğu soru sayısı 1, 86'dan 0, 50'ye (% 27) düşmüştür.
2. Öğrencilerin soru başına verdikleri cevap süreleri 2, 31 saniyeden 10, 02 saniyeye (% 433) yükselmiştir.
3. Öğrencilerin dakikada sordukları soru sayısı 0, 36'dan 2, 00'ye(% 555) yükselmiştir.
4. Öğrencilerin dakikadaki fikir bildirim süreleri 1, 19 saniyeden 3, 89 saniyeye(% 327) yükselmiştir.
5. Dakikadaki, öğretmen-öğrenci diyalog süresi 1, 23 saniyeden 2, 04 saniyeye (% 166) yükselmiştir.
6. Dakikadaki öğrenci-öğrenci diyalog süresi 0, 04 saniyeden 1, 66 saniyeye(% 4150) yükselmiştir.
7. Öğretmenler, duraklama süresini kullanmamışlardır.

4. Sonuç ve Tartışma

Yukarıdaki bulgular ışığında Bekleme Sürelerinin artırılması sonucu sınıf ortamı öğrencilerin derse aktif olarak katıldıkları daha çok soru sorup daha çok ve uzun süreler alan cevaplar verdikleri, fikirlerini daha çok bildirmeye başladıkları ve sadece öğretmenleri ile değil aynı zamanda birbirleriyle de diyalog kurabildikleri bir ortam haline dönüşmüştür.

Bu ise derslerin öğretmen merkezlikten uzaklaşıp öğrenci merkezli bir hal almasını sağlarken, öğrencilerin kritik ve yaratıcı düşüncelerini sağlayan ve öğrenme ortamını geleneksel halden Keşifle Öğretimin olduğu bir duruma getirmede çok etkin bir rol oynar.

Dolayısıyla Bekleme Süresinin 2, 3 saniyeden daha büyük değerlere çıkarılması gerekmektedir. Böylelikle öğrenci daha derinliğine düşünebilecek, yaratıcı olabilecek ve hafızasındaki tüm potansiyelini kullanabilecektir.

Öğretmen, öğrencinin cevabını tamamlaması için gerekli sabrı göstermelidir, öğrenci cevap verirken öğrenciyi durdurarak yanlışları düzeltmeye kalkmamalıdır. Yani, cevabına (malına) ortak olmadan öğrencinin cevabını tamamlamasını beklemelidir.

Şekil 1

Fakat Bonnstetter (1988)' in de vurguladığı gibi Bekleme Süresinin artırılması yukarıdaki hedeflere ulaşılması konusunda tek başına yeterli olmayacaktır. Öğretmenlerin Bekleme Süresini etkili bir şekilde kullanabilmelerinin yanında, Bekleme Süresi kullanımı Bloom' un Taksonomisinin daha çok Kavrama Basamağı üzerindeki (Uygulama, Analiz, Sentez ve Değerlendirme) basamaklardaki sorularda önem kazandığından, öğretmenlerin Taksonomideki her basamakta soru sorabilme konusunda da beceri geliştirmeleri gereklidir (10).

Kaynaklar

1. Küçükahmet Leyla, “**Öğretim İlke ve Yöntemleri**” Gazi Üniversitesi Basın Yayın Yüksekokulu Matbaası, Ankara pp. 47. (1989)
2. Carrin Arthur A. , “**Teaching Science Through Discovery .**” Seventh Edition .Maxwell Macmillan Canada Toronto .Macmillan Publishing Company, U.S.A .pp. 125 .(1993)
3. Unesco, Edited by Wynne Harlen , ”**New Trends İn Primary School Science Education Volume 1**” .Published by the U.N. Educational, Scientific and Cultural Organization pp.43. (1983)
4. Abruscato Joseph , “**Teaching Children Science** “ Second Edition Prentice Hall International (U.K.) Limited London, U.S.A. .pp.69 . (1988) .
5. Cooper James M., “**Classroom Teaching Skills : A Handbook** “D.C. Heath and Company Lexington Massachusetts Toronto, Published in Canada pp.155 (1977)

6. Collette Alfred T., Chiapetta Eugen L., ”**Science Instruction In The Middle and Secondary Schools** “Second Edition .Merrill Publishing Company, Columbus , pp.209 .(1989) .
7. Sharon Hamatake Ellsworth, “**Tough Task For Teachers : Waiting (Twice) For An Answer**” Christian Science Monitor, Vol 91 Issue 154, pp. 16. (1999).
8. Tobin Kenneth G. “ **The Effect Of An Extended Teacher Wait- Time On Science Achivement**”. Journal Of Research İn Science Teaching Vol.17 Issue 5 pp.469-475. (1980).
9. Tobin Kenneth G. “ **Effects Of Extended Wait Time On Discourse Characteristics and Achivement İn Middle School Grades**”. Journal Of Research İn Science Teaching, Vol. 21 Issue 8 pp. 779-91 (1984).
10. Bonnstetter Ronald J. “**Active Learning Often Starts With A Question**”. Journal Of College Science Teaching Vol.18 Issue 2 pp. 95-97 (1988)

THE ROLE OF NEEDS ASSESSMENT IN THE DEVELOPING ESP COURSES

Gencer ELKILIÇ*, İlhami BAYRAK*, Erdiñ PARLAK**

Abstract

The aim of this study is to stress on the importance of conducting a needs assessment in ESP courses and to present which steps to follow while developing a new ESP course. The role of needs assessment in ESP courses is of vital importance. In such courses, in order to determine the language skills the students need and to help them understand their own disciplines in the target language, a needs assessment needs to be conducted, and the curriculum and the syllabus of the course should be formed according to these skills. Otherwise, the target language skills which will be needed in the future work domains of the students won't be at the desired level.

ÖZEL AMAÇLI İNGİLİZCE PROGRAMI GELİŞTİRMEDE İHTİYAÇ DEĞERLENDİRMESİNİN ROLÜ

Özet

Bu çalışmanın amacı özel amaçlı İngilizce programlarında gereksinim değerlendirmesi yapmanın önemini vurgulamak ve yeni bir özel amaçlı İngilizce programı geliştirirken uygulanacak işlemleri kısaca tanıtmaktır. Özel amaçlı İngilizce öğretiminde gereksinim değerlendirmesinin rolü oldukça büyüktür. Bu tür İngilizce programlarında öğrencilerin gereksinim duydukları dil yetilerini belirlemek ve gereksinim duyulan alan bilgilerini hedef dilde anlamalarını sağlamak amacıyla gereksinim değerlendirmesi yapılmalı; ders programı ve içeriği bu yetilere göre düzenlenmelidir. Aksi taktirde, öğrencilerin iş yaşamlarında gerekli olan hedef dil yetileri istenilen düzeyde olmayacaktır.

1. Introduction

One of the most important phenomena of language learning-teaching process is to make students reach the intended language level in a shorter time and in a better way. So, the practice of content-based English language teaching has been gaining importance during the past two decades. In the content-based language teaching, mostly called ESP (English for Specific Purposes), knowing the English language needs of the

* Kafkas Üniversitesi, Fen-Edebiyat Fakültesi, Kars, Türkiye.

** Atatürk Üniversitesi, K.Karabekir Eğitim Fakültesi, Erzurum, Türkiye.

students and preparing the curriculum of the course according to these needs is of vital importance. Since the language skills needed by the medical students, the students of English language and literature are different from those of chemistry students, the ways in which they take the language courses and the syllabi change from discipline to discipline. Therefore, while teaching English -as well as other foreign languages- the curriculum of the language course needs to be prepared in accordance with the specific language needs in the field of the learners.

2. ESP Courses and Their Aims

Before mentioning the aims of ESP courses, it is necessary to understand what the ESP courses are. ESP courses are those in which the syllabi and materials are essentially determined by the analysis of the communication needs of the learner rather than by non-learner-centred criteria such as the teacher's or institution's predetermined preference for general English or for treating English as part of a general education (Munby, 1978). However, Hutchinson & Waters (1987) maintain that ESP is not different in kind from any other form of language teaching in that it is based on principles of effective teaching and efficient learning.

The aims of ESP courses are to prepare the learners in accordance with the specific skills and vocabulary needed in their own fields. Therefore, the foundation of all ESP is related to the simple question of why the learner needs to learn a foreign language.

According to Mohan (1986), in such content-based language courses the aim is not to think the target language only as a medium of communication, but as a medium of learning across the curriculum. The language the students use is from authentic materials from their own disciplines, so the goal of such courses is to integrate not only language learning but also content learning. Students following ESP courses become proficient in English in their own fields as the focus are on the exchange of important information, and the language use is purposeful.

3. Why Conduct Needs Assessment?

In general terms a needs assessment is a systematic exploration of the way things are and the way they should be (Stout, 1995). However, so far as language is concerned, **needs assessment** is the process of identifying the students' reasons for studying a language. It refers to the procedure for identifying general and specific language needs of students so that appropriate goals, objectives, and content in courses can be developed (Hutchinson & Waters, 1987). Richterich (1984) claims that the purpose of a needs assessment is to provide the means by which to obtain a wider range of input into the content, design and, implementation of a language program by incorporating people such as learners, teachers, administrators and employers in the planning process. Therefore, a needs assessment helps to identify general or specific language needs which can be addressed in developing goals, objectives, and content for an existing program. It is frequently used to provide data which can serve as the basis for reviewing and evaluating a program.

Richards (1990), maintain that needs assessment may simply focus on a specific language need, such as the special kind of reading comprehension training that foreign students need in order to study engineering, biology, or veterinary medicine. Such an analysis concentrates on what the learners' current levels of proficiency are and on what the learners will have to use the language for in their career. The main goal of this kind of specific needs assessment is to find the language skills and the language proficiency that learners will need on graduating and, therefore, to seek the ways and means to adequately equip learners with the needed skills. It is this kind of needs assessments that chiefly concerns ESP courses (Richards, 1990).

On the other hand, Robert & Mitchel (2002) state that in human resource development we mostly decide very fast. For them, we sometimes implement a solution, but not always the correct intervention. But we think very carefully about making a decision on process changes and in capital and operating expenditures. So, we need to do the same thing for human resource development.

In short, conducting a needs assessment and preparing the English language courses according to the needs of the students, obviously, show that we are making wise investments in language teaching.

4. Process of Developing a New ESP Course

In evaluating an ESP programme and determining the language needs of the students, needs assessment is not the first and last thing to do. There are other steps as well.

As seen in **Figure I**, there are six steps in a developing a new ESP course. **Step I** is to conduct the needs Assessment. Needs assessment can prove two types of information. The first gives information on their current level on ESP, and the second elicits information on what to achieve in ESP in the future work domain. This kind of assessment is really crucial in an ESP courses, as many language problems emerge as a result of teachers' not paying attention to learners' needs and ignoring students as a source of basic information.

Figure I: Steps in Developing an ESP Course

Note: This Figure has been adapted from White (1988:26).

On the other hand, in **step I**, the tools and techniques of needs assessment is also important, therefore it is necessary to mention some of them;

(i) **surveys**: these are mostly in the form of questionnaires. Whereas it is possible provide these questionnaires readily from the questionnaire centers, ESP teachers and school administrators can also form them. However, which items to include and which not to include require an expertise as the questionnaires need to be prepared to elicit information on intended areas, otherwise unnecessary items in the questionnaires lead the assessment conductors to wrong results; (ii) **interviews**: interviews can be both structural and unstructural. In the structural interviews, specific questions written on a piece of paper are given to the subject teachers, students or administrators of the school and necessary information is gathered at the time of the interview. In the unstructural interview, the subjects are asked predetermined questions on the problems and expectations and the language needs of the students and their voices are recorded for the further examination; (iii) **analysis of statistics, records**: in the libraries it is

possible to find some recorded information which can help the language planner in telling the needs of his/her student or school; (iv) **suggestion box**: it is possible put a suggestion box somewhere in the class so that the students may write their language needs, expectations, lacks etc on a piece of paper and put into these boxes.

Step II, in this step the language teachers have a clear picture of what to teach, how to teach, and when to teach. As Graves (1996) states, goals are general statement or final destination, the students need to achieve. Objectives show certain methods of achieving these goals. Nunan (1988) maintains that following seems to form the objective of a course :

1. Students will learn that.....
2. Students will be aware of.....
3. Students will develop.....

Step III, Here teachers should determine which aspects of ESP learning will be included, integrated and used in the syllabus to meet the students' needs and expectation. The course may focus on the cultural things or technical areas or vocabulary part of the intended target language.

Step IV, once the content of the ESP course is determined, the next step is to decide on which materials best meet the needs of the learners. This is also very important in implementing the objectives of an ESP course.

Step V, In this step in order for the course to go smoothly and make the student understand the subject areas given in an ESP material, activities are given in an order. This order may be deductive or inductive.

Step VI, after giving the students the course according to the result of needs assessment, one needs to reevaluate the students at the end of the course so that s/he can see whether the students have reached the intended level or not. If they have not reached the intended level, the assessment starts from **Step II** again, with the formulation of goals and objectives. If they have reached the intended level, the details of the curriculum is formulated and the process ends.

5. Conclusion

The purpose of this paper is to form a framework for developing a new ESP course and showing the role of needs assessment in ESP courses. If an accurate needs assessment is conducted and the objectives and goals of the ESP course are well defined, the students can acquire information concerning with their own disciplines through the target language, and this develops their academic skills. In such courses classroom activities are centered on the subject area of the student, therefore, students are stimulated to think and learn through the English language. However, it seems obvious from the discussion that, carrying out a needs assessment and implementing the above mentioned six steps require the collaboration of language teachers, subject area instructors, school administrators and even the families of the students.

References

1. Graves, K.(1996).**Teachers as course developres**. England: CUP.
2. Hutchinson, T., & Waters, A. (1987). **English for specific purposes. A learning centered approach**.Cambridge: Cambridge University Press.
3. Mohan,B.,A.,(1986).Language and context.Reading, MA:Addison-Wesley.
4. Munby, J. (1978). **Communicative syllabus design**.Cambridge: Cambridge University Press.
5. Nunan, D.(1988). **Syllabus Design**. Oxford: Oxford University Press.
6. Richards, J. (1990).**The language teaching matrix**. Cambridge: CUP.
7. Richterich, R. (1984). A European Unity credit system for modern language learning by adults.In J.A.Van EK, & J.L. Trim (Eds.),**Across the threshold level**.England: Pergamon.
8. Robert, H.R. & Mitchell, E. K.Jr. (2002). Needs Assessment First Step. www.google.com.
9. Stout, D. (1995). **Performance Analysis for Training**", Niagara Paper Company, Niagara, WI.
10. White, R.W. (1988). The ELT Curriculum: Design, Innovation and Management. NY: Basil Blackwell Inc.

OKUL ÖNCESİ EĞİTİMCİLERİNİN ENTEGRASYONA İLİŞKİN BİLGİ VE DÜŞÜNCELERİNİN İNCELENMESİ

İsmihan ARTAN*, Gülden UYANIK BALAT**

Özet

Entegrasyon, özellikleri uygun olan engelli çocukların bireysel eğitim programları çerçevesinde, normal ve özel eğitim personelinin sorumluluğu altında, eğitimsel/sosyal ve süre olarak normal yaşlıları ile bütünleştirilmesi olarak tanımlanmaktadır. Özel gereksinimli çocukların normal çocuklarla entegrasyonunun önemi giderek artmaktadır.

Okul öncesi dönemde engelli ve normal gelişim gösteren çocukların entegrasyon ortamında olumlu tutumlar geliştirdikleri ve sosyal etkileşime girdikleri, pozitif tutumlar, etkileşim ve öğrenme yönünden olumlu yönde etkilendikleri belirtilmektedir.

Okul öncesi programlar hem özel gereksinimi olan çocuklar hem de normal gelişim özellikleri gösteren çocuklar için kullanılabilir. Ülkemizde uygulanmakta olan okul öncesi programları normal gelişim özellikleri gösteren çocuklar göz önüne alınarak hazırlanmakla beraber, bireysel özellikler çocukların kendilerine özgü yetenek ve becerileri dikkate alındığında özel eğitime ihtiyacı olan çocuklar için de rahatlıkla kullanılabilceği ifade edilmektedir.

Entegrasyon programlarının başarılı olmasında en önemli etmenlerden birinin de tutumlar olduğu belirtilmektedir. Engelli olmayan öğrencilerin, engelli ve engelli olmayan ana-babalarının, okuldaki personelin ve özellikle sınıf öğretmenlerinin engelli öğrencinin ve kaynaştırma programlarının başarısını etkilediği kabul edilmektedir.

Ülkemizde entegrasyon uygulamaları yaygın değildir. Entegrasyon uygulamalarının başarılı olmasında, normal gelişim gösteren çocukların öğretmenlerinin öncelikle özel gereksinimli çocuk ve diğer normal gelişim gösteren çocukların birbirlerine ve programa uyum sağlamalarında önemli bir rolü bulunmaktadır. Öğretmenlerin entegrasyon çalışmalarında ki özel görevleri ve özel gereksinimli çocukların ilk entegre olabilecekleri kurumların okulöncesi eğitim kurumlarının olması nedeniyle okul öncesi öğretmenlerinin bilgi ve düşünceleri oldukça önemlidir.

Bu araştırma ile Ankara ve İstanbul'da okul öncesi eğitim kurumlarında normal gelişim gösteren çocuklarla çalışmakta olan öğretmenlerin entegrasyon hakkındaki bilgi ve düşünceleri incelenmektedir. Veriler araştırmacılar tarafından hazırlanan anket formları ile toplanmıştır. Sonuçlar öğretmenlerin görüşlerine göre değerlendirilmiştir.

Anahtar Kelimeler; Entegrasyon, Okul öncesi, Öğretmen.

* Hacettepe Üniversitesi, Ev Ekonomisi Y.O., Çocuk Gelişimi ve Eğitimi Bölümü, Ankara.

** Marmara Üniversitesi, İlköğretim Bölümü, Okul Öncesi Eğitimi A.B.D., İstanbul.

KNOWLEDGE AND THOUGHTS OF THE EARLY CHILDHOOD EDUCATION TEACHERS ON INTEGRATION

Abstract

Integration is defined as to get together disabled children that have suitable properties, with normal peers by means of educational/social and spell, under control of normal and special education teachers. Disabled and normal children integration import is increasing.

In early childhood education, disabled and normal children which in integration environment have developed positive attitude and to get into interaction that's why they have been influenced positive attitude, interaction and learning.

Early childhood education programme can be used for normal and special children. In our country, although early childhood education programme prepared for the normal children by taking into consideration of the children individual characteristic and theirs capacity and ability, programme can be use for children who needs special education.

It is pointed out that attitude is one of the most important thing on integration programme success. It is accepted that success of disabled children and integration programme is influenced by normal children, parents of disableb and normal children, school staff and especially teachers.

In our country, integration aplication is not very widespread. To success of the integration aplication, normal children teachers have important role to adopt normal and disabled children to each other and educational programme. Because of the teachers special role in integration application and disabled children can be integrated first in early childhood education, early childhood education teachers is very important what knows and thinks about integration.

This research examine knowledge and thoughts of the early childhood education teachers on integration in Istanbul and Ankara. The data was collected with questinaire that prepared by researchers. Results are evaluated according to teachers views.

Key Words; *Integration, Early Childhood, Teachers.*

Giriş

Entegrasyon, özellikleri uygun olan engelli çocukların bireysel eğitim programları çerçevesinde, normal ve özel eğitim personelinin sorumluluğu altında, eğitimsel/ sosyal ve süre olarak normal yaşıtları ile bütünleştirilmesi olarak tanımlanmaktadır (Strain ve Kerr,1981, Akt. Sucuoğlu, 1996).

Entegrasyon uygulamalarında öğretmenlerin, hem çocukların birbirlerine hem de programa uyum sağlamalarında önemli bir rolü bulunmaktadır. Bu aynı zamanda entegrasyon çalışmasının başarısında da rol oynayacaktır.

Engelli çocuklar entegrasyon çalışmalarına engelin tipi, şiddeti ve var olan gelişim özellikleri gözönüne alınarak katılmalıdırlar. Bu temel kriterler ele alındığında uygun olan çocuklar farklı katılım yöntemleriyle normal çocuklarla bir arada eğitim alabilirler.

Engelli çocuğun daha sonraki yıllarda topluma uyumunu kolaylaştırmak için gerekli olan temel iletişim becerilerini kazanması ve gelişimini hızlandırması yönünden okul öncesi dönemde yapılacak entegrasyonun önemi büyüktür (Gampel ve ark. 1974, Akt. Metin, 1992).

Okul öncesi dönemde entegrasyon, hem engelli, hem de normal gelişim gösteren çocukları tutumlar, etkileşim ve öğrenme yönünden olumlu yönde etkilemektedir. Her iki gruptaki çocuk da bu ortamda olumlu tutumlar geliştirmekte ve sosyal etkileşime girmektedirler. Özel gereksinimi olan çocuğun dil gelişimi artmakta ve beceri gelişimi hızlanmaktadır (Sasso, Rude, 1998; English ve ark., 1997, Akt. Ersoy, Avcı, 2000). Araştırmalar, özel eğitim sınıflarında eğitim alan engelli çocuklarla karşılaştırıldığında entegrasyon ortamında bulunan engelli çocukların gelişim testlerinde daha başarılı olduklarını ve bireysel çalışmalarda daha iyi performans gösterdiklerini ortaya koymaktadır. Ayrıca entegrasyon ortamındaki normal gelişim gösteren çocukların engelli çocuklara karşı olumlu tutum ve davranışlar geliştirdikleri (Peck, Carlson ve Helmstetter,1992) ve engel durumları ile ilgili bilgilerinde artış olduğu bulunmuştur (Diamond ve Hestenes 1994,1996, akt. Odam, 2000).

Ülkemizde, okul öncesi programlar hem özel gereksinimi olan hem de normal gelişim gösteren çocuklar için kullanılabilir. Türkiye’de uygulanan okul öncesi eğitim programları normal gelişim özellikleri gösteren çocuklar gözönüne alınarak hazırlanmakla beraber, bunların özel eğitim ihtiyacı olan çocuklar için de rahatlıkla kullanılabilmesi belirtilmektedir. Ancak bireysel özelliklerin ve çocukların kendilerine özgü yetenek ve becerilerinin de dikkate alınması gerektiği vurgulanmaktadır (M.E.B. Okul Öncesi Eğitimi Genel Müdürlüğü, 1994).

Bazı öğretmenlerin engelli çocuklara veya entegrasyona karşı olumsuz görüşe sahip oldukları görülmektedir. Bu durum büyük ölçüde özel eğitim ve engelli çocukların özellikleri konusunda yeterli bilgiye sahip olmamalarından kaynaklanmaktadır. Bu nedenle entegrasyon çalışmalarının ilk adımı yönetici, öğretmen ve diğer personele doğru ve yeterli bilgilerin verilmesi olmalıdır. Nitekim araştırmalar yeterli derecede bilgilendirilmenin, bireylerin önceki olumsuz tavırlarını, görüşlerini olumlu yönde değiştirdiğini göstermiştir (Schulz, Carpenter ve Turnbull, 1991).

O halde entegrasyon çalışmalarına katılacak olan öğretmenlerin mutlaka eğitilmeleri gerekmektedir. Öğretmen eğitim programlarının planlanması aşamasında entegrasyon çalışmalarına katılacak öğretmenlerde olması gereken özellikler gözönünde bulundurulmalıdır. Bu özellikler bilgi, beceri ve tutum bazında ele alınabilir:

Bilgi

- Çocuk gelişimi hakkında bilgi sahibidir,
- Her çocuğun bireysel farklılıkları olduğunu ve buna bağlı olarak gereksinimlerinin de farklı olabileceğini bilir,
- Çocukların ilgilerini ve okuldışı aktivitelerini bilir,
- Programı hazırlarken gelişim özelliklerini gözönüne alabilir,
- Program geliştirme ile ilgili kuramları bilir,
- Çeşitli engel durumlarının belirtilerini farkedebilir,
- Çevresel faktörlerin etkisini bilir,
- Öğretmenin rolünün önemini bilir,
- Okul, aile, toplum işbirliğinin önemini bilir,
- Entegrasyonun felsefesini ve önemini bilir,

- Terminolojiyi bilir,
- Okul ve toplumdaki kaynak kişilerden ve basılı kaynaklardan haberdardır ve onlara nasıl ulaşabileceğini bilir,
- Kullanabileceği teknolojik araçlardan haberdardır,
- Değerlendirme tekniklerini ve değerlendirme araçlarını bilir.

Beceri

- İyi bir gözlemcidir,
- Çocukların kişisel profillerini çıkarabilir,
- Öğrencilerle etkili iletişim kurar ve öğrenciler arasında etkileşimi güçlendirme becerisine sahiptir,
- Sosyal entegrasyonu sağlayacak oyun ortamları hazırlar ve çocukları birlikte oynamaları için motive eder,
- Öğrencinin öğrenme stilini, güçlü ve zayıf yönlerini belirleyebilir, öğrenciye uygun programı hazırlayabilir,
- Adımlara bölerek öğretmek, detaylı açıklamalarda bulunmak, çok sayıda örnek vermek, öğrenciye uygulama fırsatı tanımak, olumlu geri bildirimler vermek gibi etkili öğretim uygulamalarını kullanabilir,
- Sanat, drama, müzik gibi teknikleri kullanır,
- Davranış değiştirme tekniklerini bilir ve kullanır,
- Stres durumu ile baş edebilir,
- Engelli çocuğun okula başlama aşamasında uygun hazırlığı yapar,
- Engelli çocuğun düzeyine uygun dili kullanır, gerekli açıklamaları yapar,
- Çevreyi özel ihtiyaçları karşılayabilecek şekilde yapılandırabilir, genel sınıf programını ve kullanılan materyalleri özel gereksinimli öğrencilere uyarlayabilir.

Tutum

- Engelli ve normal tüm çocukların eğitim alma hakkı olduğuna inanır,
- Farklı olmanın da normal olduğunu düşünür,
- Özel gereksinimli öğrenciye karşı olumlu bir bakış açısına sahiptir,
- Tüm öğrencilerden uygun beklentiler içindedir,
- Her çocuğun kendi gelişimsel düzeyine saygı gösterir,
- Her yaşta ve düzeyde öğrenilecek birşeyler olduğuna inanır.
- Her çocuğu saygı ile dinler,
- Kendini değerlendirir, eleştirir,
- Tartışmaya açıktır,
- Diğer kişilerden, bazen ailelerden yardım almaya açıktır,
- İyimserdir,
- Yeniliklere açıktır,
- Mültidisipliner çalışmada görev alır,

(Cook, Armsburster, 1983; Hallahan, Kauffman, 1988, Akt. Baydık, 1997; www.icevi-europe.org).

Yöntem

Araştırmanın örneklem grubunu Ankara ve İstanbul il merkezindeki özel ve resmi kurumlarda çalışmakta olan okul öncesi öğretmenleri oluşturmuştur. Araştırmada kullanılan soru formu araştırmacılar tarafından hazırlanmıştır. Veriler Ankara’da 18 ve İstanbul’da 23 farklı okulda görev yapmakta olan gönüllü öğretmenlerden elde edilmiştir. Uygun olan tablolarda khi-kare istatistiksel işlemi uygulanmış, uygun olmayan tablolarda ise veriler yüzde değerleri olarak incelenmiştir. Örneklemdeki öğretmenlerin kurum, yaş, mezun olunan okul, meslekte geçirilen yıla göre dağılımları tablo 1-4 arasında gösterilmiştir.

Tablo 1. Örneklem grubuna alınan öğretmenlerin çalışmakta oldukları kurum türüne göre dağılımı.

Okul Türü	SAYI	%
Resmi	54	62.1
Özel	33	37.9
Toplam	87	100.0

Örneklem gurubuna alınan öğretmenlerin %62.1’inin resmi, %37.9’unun özel kurumlarda çalışmakta olduğu görülmektedir.

Tablo 2. Örneklem grubuna alınan öğretmenlerin yaşlara göre dağılımı.

Yaş	SAYI	%
20 yaş ve altı	4	4.6
21-25	29	33.4
26-30	23	26.4
31-35	13	14.9
36 yaş ve üstü	18	20.7
Toplam	87	100.0

Örneklem grubuna alınan öğretmenlerin % 4.6’sının 20 yaş ve altı, %33.4’ünün ise 21-25 yaş grubunda olduğu görülmektedir.

Tablo 3. Örneklem grubuna alınan öğretmenlerin mezun oldukları okullara göre dağılımı.

Mezun Olunan Okul	SAYI	%
Kız meslek Lisesi	27	31.0
Üniversite	60	69.0
Toplam	87	100.0

Örneklem grubuna alınan öğretmenlerin mezun oldukları okullara göre dağılımları incelendiğinde; %31’inin lise, %69’unun ise üniversite mezunu olduğu bulunmuştur.

Tablo 4. Örneklem grubuna alınan öğretmenlerin meslekte geçirdikleri yıllara göre dağılımı.

Meslekte Geçirilen Yıl	SAYI	%
1-5 yıl	38	43.6
6-10 yıl	23	26.5
11-15 yıl	10	11.5
16 yıl ve üstü	16	18.4
Toplam	87	100.0

Örneklem grubuna alınan öğretmenlerin meslekte geçirdikleri yıllara göre dağılımı incelendiğinde, %43.6'sının 1-5 yıl, %26.5'sinin 6-10 yıl, %11.5'sinin 11-15 yıl, %18.4'ünün 16 yıl ve daha fazla çalıştıkları bulunmuştur.

Bulgular

Tablo 5. Örneklem grubuna alınan öğretmenlerin “entegrasyon hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	Entegrasyon konusunda bilgi düzeyi							
	Yeterli bilgi		Yetersiz bilgi		Bilgisi yok		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	2	18.5	17	63.0	5	18.5	27	100.0
Üniversite	20	33.3	34	56.7	6	10.0	60	100.0
Toplam	25	28.7	51	58.6	11	12.7	87	100.0

($X^2=2.617$, $P>0.05$, önemsiz)

“Entegrasyon hakkında yeterli bilginiz var mı?” soruna; kız meslek lisesi mezunlarının %63'ünün, üniversite mezunlarının ise %56.7'sinin “yetersiz” şeklinde yanıt verdikleri görülmektedir. Yapılan khi-kare analizi sonucu $x^2=2.617$, önemsiz bulunmuştur.

Tablo 6. Öğretmenlerin “entegrasyon konusunda bilgi almak ister misiniz” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	Entegrasyon konusunda bilgi alma					
	Bilgi almak isterim		Bilgi almak istemem		Toplam	
	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	26	96.3	1	3.7	27	100.0
Üniversite	59	98.3	1	1.7	60	100.0
Toplam	85	97.7	2	2.3	87	100.0

($X^2=0,558$ $P>0.05$, önemsiz)

“Entegrasyon hakkında bilgi almak ister misiniz?” sorusuna; lise mezunları % 96.3 ; üniversite mezunları ise % 98.3 oranında evet cevabını vermişlerdir.

Tablo 7. Öğretmenlerin “entegrasyon konusunda bilgi almak ister misiniz” sorusuna verdikleri cevapların çalıştıkları kurum türüne göre dağılımı.

Kurum türü	Bilgi gereksinimi					
	Bilgi almak isterim		Bilgi almak istemem		Toplam	
	Sayı	%	Sayı	%	Sayı	%
Resmi	53	98.1	1	1.9	54	100.0
Özel	32	97.0	1	3.0	33	100.0
Toplam	85	97.7	2	2.3	87	100.0

“Entegrasyon hakkında bilgi almak ister misiniz?” sorusuna, resmi kurumda çalışan öğretmenlerin % 98.1’ri, özel kurumlarda çalışan öğretmenlerin %97’si bilgi almak isterim şeklinde yanıt vermişlerdir.

Tablo 8. Öğretmenlerin “ortopedik engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	Ortopedik engelli çocuklar hakkında bilgi düzeyi							
	Yeterli bilgi		Yetersiz bilgi		Bilgisi yok		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	3	11.1	15	55.6	9	33.3	27	100.0
Üniversite	11	18.3	38	63.4	11	18.3	60	100.0
Toplam	14	16.1	53	60.9	20	23.0	87	100.0

($X^2=2.611$, $P>0.05$, önemsiz)

“Ortopedik engelli çocuklar hakkında yeterli bilginiz var mı ?” sorusuna kız meslek lisesi mezunlarının % 55.6’sı ; üniversite mezunlarının ise % 63.4’ü yetersiz bilgi cevabını vermişlerdir.

Tablo 9. Öğretmenlerin “görme engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	Görme engelli çocuklar hakkında bilgi düzeyi							
	Yeterli bilgi		Yetersiz bilgi		Bilgisi yok		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	4	14.8	15	55.6	8	29.6	27	100.0
Üniversite	8	13.3	36	60.0	16	26.7	60	100.0
Toplam	12	13.8	51	58.6	24	27.6	87	100.0

($X^2=0.152$, $P>0.05$, önemsiz)

“Görme engelli çocuklar hakkında yeterli bilginiz var mı?” sorusuna, kız meslek lisesi mezunlarının % 55.6’sı ; üniversite mezunlarının ise % 60’ş i yetersiz bilgi cevabını vermişlerdir.

Tablo10. Öğretmenlerin “işitme engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	İşitme engelli çocuklar hakkında bilgi düzeyi							
	Yeterli bilgi		Yetersiz bilgi		Bilgisi yok		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	4	14.8	18	66.7	5	18.5	27	100.0
Üniversite	13	21.7	35	58.3	12	20.0	60	100.0
Toplam	17	19.5	53	61.0	17	19.5	87	100.0

($X^2=0,681$, $P>0.05$, önemsiz)

“İşitme engelli çocuklar hakkında yeterli bilginiz var mı?” sorusuna kız meslek lisesi mezunlarının % 66.7’si ; üniversite mezunlarının ise % 58.3’ü yetersiz bilgi cevabını vermişlerdir.

Tablo 11. Öğretmenlerin “zihinsel engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı.

Eğitim düzeyi	Zihinsel engelli çocuklar hakkında bilgi düzeyi							
	Yeterli bilgi		Yetersiz bilgi		Bilgisi yok		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	6	22.2	19	70.4	2	7.4	27	100.0
Üniversite	17	28.3	31	51.7	12	20.0	60	100.0
Toplam	23	26.4	50	57.5	14	16.1	87	100.0

($X^2=3231$, $P>0.05$, önemsiz)

“Zihinsel engelli çocuklar hakkında yeterli bilginiz var mı ?” sorusuna kız meslek lisesi mezunlarının % 70.4’ü; üniversite mezunlarının ise % 51.7’si yetersiz bilgi cevabını vermişlerdir.

Tablo 12. Öğretmenlerin sınıfına engelli bir çocuğun entegre edilmesini isteyip istememelerinin meslekteki çalışma süresine göre dağılımı.

Çalışma süresi	Entegrasyon isteme					
	Entegre edilmesini isterim		Entegre edilmesini istemem		Toplam	
	Sayı	%	Sayı	%	Sayı	%
1-5 yıl	24	63.2	14	60.8	38	100.0
6-10 yıl	16	69.6	7	30.4	23	100.0
11-15 yıl	7	70.0	3	30.0	10	100.0
16 ve üstü yıl	15	93.8	1	6.2	16	100.0
Toplam	62	71.3	25	28.7	87	100.0

Öğretmenlerin sınıflarına engelli bir çocuk isteyip istememelerinin meslekteki çalışma süresine göre dağılımı incelendiğinde; 1-5 yıl çalışanların % 63.2'si, 6-10 yıl çalışanların % 69.6'sı, 11-15 yıl çalışanların % 70'si, 16 yıl ve daha fazla çalışanların % 71.3'ünün entegre edilmesini isterim şeklinde yanıt verdikleri görülmektedir.

Tablo 13. Öğretmenlerin sınıflarına engelli bir çocuk isteyip istememelerinin eğitim düzeyine göre dağılımı.

Kurum türü	Engelli bir çocuğun entegre edilmesini isteme					
	Entegre edilmesini isterim		Entegre edilmesini istemem		Toplam	
	Sayı	%	Sayı	%	Sayı	%
Resmi	17	63.0	10	37.0	27	100.0
Özel	45	75.0	15	25.0	60	100.0
Toplam	62	71.3	25	28.7	87	100.0

($X^2=1,317$ $P>0.05$, önemsiz)

Öğretmenlerin sınıflarına engelli bir çocuk isteyip istememelerinin eğitim düzeylerine göre dağılımı incelendiğinde; kız meslek lisesi mezunlarının % 63'ü; üniversite mezunlarının ise % 75'i entegre edilmesini isterim şeklinde yanıt verdikleri görülmektedir.

Tablo 14. Öğretmenlerin engelli ve normal çocukların birarada eğitim almasını uygun görüp görmediklerinin eğitim düzeyine göre dağılımı

Eğitim düzeyi	Engelli ve normal çocukların bir arada eğitim alması							
	Uygun		Uygun değil		Kararsızım		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Kız meslek lisesi	14	51.9	12	44.4	1	3.7	27	100.0
Üniversite	47	78.3	7	11.7	6	10.0	60	100.0
Toplam	61	70.1	19	21.8	7	8.1	87	100.0

($X^2=11,940$, $P<0.05$, önemli)

Öğretmenlerin engelli ve normal çocukların birarada eğitim almasını uygun görüp görmediklerinin eğitim düzeyine göre dağılımı incelendiğinde; kız meslek lisesi mezunlarının % 51.9'ünün; üniversite mezunlarının ise % 78.3'ünün uygun şekilde yanıt verdikleri görülmektedir.

Tablo 15. Örneklem grubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için zararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı.

Entegrasyonun engelli çocuklar için zararları ne olabilir?	Sayı	%
Duygusal açıdan örselenebilir	24	27.6
Zararı yoktur	17	19.5
Kendini yetersiz hisseder	15	17.3
Fikrim yok	14	16.1
Diğer çocuklar tarafından dışlanabilir	10	11.5
Uyum güçlüğü çekerler	5	5.7
Program becerilerine uygun değildir	2	2.3
Toplam	87	100.0

Örneklem gurubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için zararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı Tablo 11’de incelenmiştir. Tabloya göre öğretmenler entegrasyonun engelli çocuk için zararlarını; %27.6 duygusal açıdan örsenebilir, %19.5 zararı yoktur, %17.3 kendini yetersiz hissedebilir, %16.1 fikrim yok, %11.5 diğer çocuklar tarafından dışlanabilir, %5.7 uyum güçlüğü çekerler, %2.3 program becerilerine uygun değildir, şeklinde belirtmişlerdir.

Tablo 16. Örneklem grubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için yararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı.

Entegrasyonun engelli çocuklar için yararları ne olabilir?	Sayı	%
Sosyalleşir	39	45.9
Fikrim yok	21	24.1
Kendine güveni artar	12	13.8
Gelişim alanları desteklenir	9	10.3
Normal çocukları model alır	6	6.9
TOPLAM	87	100.0

Örneklem grubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için yararları neler olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı tablo 12’de incelenmiştir. Tabloya göre öğretmenler entegrasyonun engelli çocuklar için yararlarını; %45.9 sosyalleşir, %24.1 fikrim yok, %13.8 kendine güveni artar, %10.3 gelişim alanları desteklenir, %6.9 normal çocukları model alır, şeklinde belirtmişlerdir.

Tablo 17. Örneklem gurubuna alınan öğretmenlerin “entegrasyonun normal gelişim gösteren çocuklar için zararları ne olabilir?” soruna verdikleri yanıtların yüzde dağılımları.

Entegrasyonun normal gelişim gösteren çocuklar için zararları ne olabilir?	Sayı	%
Zararı yoktur	21	25.3
Fikrim yok	20	22.3
Engelli çocuğu taklit edebilirler	18	20.6
Engelli çocuğun olumsuz davranışlarından etkilenebilirler	13	14.8
Eğitimleri aksayabilir	6	6.7
Psikolojik olarak etkilenirler	5	5.7
Veliler şikayet edebilir	2	2.3
Normal çocuklar ihmal edilebilir	2	2.3
TOPLAM	87	100.0

Örneklem gurubuna alınan öğretmenlerin “entegrasyonun normal gelişim gösteren çocuklar için zararları ne olabilir?” soruna verdikleri yanıtların yüzde dağılımları tablo 13’de incelenmiştir. Tabloya göre öğretmenler entegrasyonun normal gelişim gösteren çocuklar için zararlarını; %25.3 zararı yoktur, %22.3 fikrim yok, %20.6 engelli çocuğu taklit edebilir, %14.8 engelli çocuğun olumsuz davranışlarından etkilenebilirler, %6.7 eğitimleri aksayabilir, %5.7 psikolojik olarak etkilenirler, %2.3 veliler şikayet edebilir, %2.3 normal çocuklar ihmal edilebilirler, şeklinde belirtmişlerdir.

Tablo 18. Örneklem grubuna alınan öğretmenlerin “entegrasyonun normal gelişim gösteren çocuklar için yararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımları.

Entegrasyonun normal gelişim gösteren çocuklar için yararları ne olabilir?	Sayı	%
Fikrim yok	26	29.9
Engellilere karşı olumlu tutum geliştirirler	21	24.1
Toplumda farklı özelliklere sahip bireylerin olduğunu öğrenirler	19	21.8
Yardım etme, paylaşma, işbirliği ve sorumluluk alma becerileri gelişir	18	20.7
Kendi becerilerini farkederler	3	3.5
TOPLAM	87	100.0

Örneklem grubuna alınan öğretmenlerin “entegrasyonun normal gelişim gösteren çocuklar için yararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımları tablo 14’de incelenmiştir. Tabloya göre öğretmenler entegrasyonun normal çocuklar için yararlarını; %29.9 fikrim yok, %24.1 engellilere karşı olumlu tutum geliştirirler, %21.8 toplumda farklı özelliklere sahip bireylerin olduğunu öğrenirler, %20.7 yardım etme, paylaşma, işbirliği ve sorumluluk alma becerileri gelişir, % 3.5 kendi becerilerini farkederler, şeklinde belirtmişlerdir.

Tartışma

Bu araştırmada okul öncesi öğretmenlerinin entegrasyona ilişkin bilgi ve düşüncelerinin incelenmesi amaçlanmıştır.

Tablo 5’te örneklem grubuna alınan öğretmenlerin “entegrasyon hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı görülmektedir. Kız meslek lisesi mezunu öğretmenlerin %18.5’inin; üniversite mezunu öğretmenlerin ise %33.3’ünün “yeterli bilginiz var” cevabını verdikleri görülmektedir. Bu oranların oldukça düşük olduğunu söylemek yanlış olmaz. Çünkü, öğretmen entegrasyon çalışmasında bir lokomotif görevi görmektedir ve öğretmenlerin başarılı entegrasyon çalışmaları yapabilmeleri için engelli çocukların sınıfa nasıl dahil edilebilecekleri, engelli ve normal çocukların entegrasyona hazırbulunuşluk düzeyleri, engelli çocuğun engelinin türü, şiddeti ve gelişim özellikleri, engelli çocuğun sınıf içinde desteklenmesi ve uyumu, yardımcı kaynakların bilinmesi gibi pek çok bilgiye gereksinimi vardır. Engelli çocukların ilk entegre olabilecekleri kurumların okul öncesi kurumları olması nedeniyle öğretmenlerin hem normal gelişim gösteren hem de engelli çocukların başarılı bir entegrasyon ortamından yararlanmalarını sağlayabilecek bilgilere sahip olması gerekmektedir.

Öğretmenlerin “entegrasyon konusunda bilgi almak ister misiniz” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı tablo 6’da verilmiştir. Tablo incelendiğinde hem kız meslek lisesi hem de üniversite mezunu öğretmenlerin yüksek oranda bilgi almak istedikleri görülmektedir (kız meslek lisesi mezunu öğretmenler % 96.3; üniversite mezunu öğretmenler %98.3).

Tablo 7’de ise öğretmenlerin “entegrasyon konusunda bilgi almak ister misiniz” sorusuna verdikleri cevapların çalıştıkları kurum türüne göre dağılımı ele alınmıştır. Hem resmi hem de özel kurumlarda çalışan öğretmenler yüksek oranda bilgi almak istediklerini belirtmişlerdir (resmi kurumda çalışanlar %98.1; özel okulda çalışanlar %97.0). Öğretmenlerin engelli çocuk ve kaynaştırma hakkındaki bilgi düzeyleri ile bunlara yönelik tutumları arasındaki ilişkiyi araştıran çalışmacılar, bilginin öğretmen tutumları üzerine olumlu etkisi olduğunu belirtmişlerdir (Higgs, 1975; Larivee, 1981, Akt. Diken, Sucuoğlu, 1999). O halde öğretmenlerin mutlaka bilgilendirilmeleri gerekmektedir. Verilere göre öğretmenlerin de bilgilendirilmek istedikleri görülmektedir.

Tablo 8’de öğretmenlerin “ortopedik engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı görülmektedir. Tabloda kız meslek lisesi mezunu öğretmenlerin % 11.1 oranında, üniversite mezunu öğretmenlerin ise %18.3 oranında yeterli bilgiye sahip olduklarını belirttikleri görülmektedir.

Öğretmenlerin “görme engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı tablo 9’da ele alınmıştır. Kız meslek lisesi mezunu öğretmenlerin %14.8 ve üniversite mezunu öğretmenlerin %13.3 oranında yeterli bilgiye sahip olduklarını belirttikleri görülmektedir.

Tablo10’da öğretmenlerin “işitme engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı görülmektedir. Kız meslek lisesi mezunlarının %14.8’inin ve üniversite mezunlarının %21.7’sinin işitme engelli çocuklar hakkında yeterli bilgiye sahip olduklarını belirttikleri görülmektedir.

Öğretmenlerin “zihinsel engelli çocuklar hakkında yeterli bilginiz var mı” sorusuna verdikleri cevapların eğitim düzeyine göre dağılımı tablo 11’de incelenmiştir. Kız meslek lisesi öğretmenlerin %22.2; üniversite mezunu öğretmenlerin %28.3 oranında zihinsel engelli çocuklarla ilgili yeterli bilgiye sahip olduklarını belirttikleri görülmektedir.

Tablo 8, 9, 10, 11 incelendiğinde okulöncesi eğitim alanında çalışan öğretmenlerin bile engellilerle ilgili yeterli bilgiye sahip olmadıkları söylenebilir. Oysa sadece bu alanda çalışan öğretmenler değil, toplumun her kesimindeki, her yaş grubundaki insan bu konuda bilgi sahibi olmalıdır. Aslında entegrasyonun uzun vadedeki en önemli amacı bu olmalıdır. Bugün entegre sınıfları paylaşan çocuklar yarın aynı toplumu daha bilinçle, sevgi ve uyumla paylaşabileceklerdir. Birbirlerinin istek ve gereksinimlerine karşı daha duyarlı olabileceklerdir.

Her okul ve sınıfta entegrasyon fırsatı olamayabileceği açıktır. Ancak ilköğretim düzeyinden başlamak üzere eğitim programları içine engellilerle ilgili bazı bilgiler yerleştirilebilir. Örneğin biyoloji dersinde engel nedir, nedenleri nelerdir, nasıl önlenir; edebiyat dersinde engelli bir çocuğun aile içindeki yaşamı, bu ailenin toplumda karşılaşılabileceği sorunlar; tarih dersinde tanınmış aileler ve bu ailelerdeki engelli bireyler, tarih boyunca toplumların engelliye bakış açısı; sosyal bilgiler dersinde engelliler için toplum içinde alınabilecek tedbirler ve düzenlemeler gibi pekçok konu ele alınabilir. Bu yolla entegrasyon fırsatı olmayan tüm çocuklar da engelliler hakkında bilgi sahibi olabilecekler ve olumlu tutumlar geliştirebileceklerdir.

Tablo 12’de öğretmenlerin sınıfına engelli bir çocuğun entegre edilmesini isteyip istememelerinin meslekteki çalışma süresine göre dağılımı verilmiştir. Çalışma yıllarına göre belirlenmiş tüm gruplardaki öğretmenler en yüksek oranda sınıfına engelli bir çocuğun entegre edilmesini isteyeceklerini belirtmişlerdir (1-5 yıldır çalışanlar % 63.2; 16 yıl ve daha uzun süredir çalışanlar %93.8).

Tabloya khi-kare testi uygulanmış ancak 5’ten küçük göz sayısı %20 sınırını aştığı için sonuç alınamamıştır. Ancak tablonun yüzde değerleri incelendiğinde öğretmenlerin meslekte geçirdikleri, yıl süresi arttıkça sınıflarına engelli bir çocuğun entegre edilmesini isteme oranlarının da arttığı görülmektedir. Eğitimciler, her geçen gün pekçok yeni bilgi ve olayla karşılaşmakta ve yıllar içinde deneyimleri artmaktadır. Bu da kendilerine olan güvenlerinin artmasına yol açabilir. Bu sayede sınıfta engelli bir çocuk olması durumunda onun eğitiminde başarılı olacaklarını düşünebilirler.

Tablo 13’te öğretmenlerin sınıflarına engelli bir çocuk isteyip istememelerinin eğitim düzeyine göre dağılımı görülmektedir. Tablo incelendiğinde kız meslek lisesi mezunu olan öğretmenlerin %63.0 ve üniversite mezunu olan öğretmenlerin % 75.0 oranında engelli bir çocuğun sınıflarına entegre edilmesini istedikleri görülmektedir.

Entegrasyonun başarıya ulaşabilmesi herşeyden önce öğretmenlerin engelli bireylere yönelik içten kabullerine bağlıdır. Çünkü öğrencilerin ve çevrenin tutum ve davranışlarını değiştirme görevi okullara verilmiştir. Okul bu görevini öğretmenleri aracılığıyla yerine getirir. Entegrasyon konusunda öğretmenlerin kendilerine düşen görevleri yerine getirebilmeleri ise engel ve engellilere yönelik olumlu tutumlara sahip olmalarına bağlıdır. Olumlu tutumların ise engelliler ve eğitimleri konusunda yeterli bilgiye sahip olmaktan kaynaklandığı bilinmektedir (Gedik, 1997).

“Sınıfınıza engelli bir çocuğun entegre edilmesini ister misiniz” sorusuna üniversite mezunu öğretmenlerin, kız meslek lisesi mezunu öğretmenlerden daha yüksek oranda olumlu cevap verdikleri görülmektedir. Bunun nedeni üniversite mezunu öğretmenlerin ders programlarındaki dersler nedeni ile kendilerini daha donanımlı hissetmeleri olabilir.

Öğretmenlerin engelli ve normal çocukların birarada eğitim almasını uygun görüp görmediklerinin eğitim düzeyine göre dağılımı tablo 14’te ele alınmıştır. Kız meslek lisesi mezunu olan öğretmenlerin %51.9’u uygun görürken üniversite mezunu öğretmenlerin %78.3’ü uygun gördüklerini belirtmişlerdir.

Güven ve Önder okulöncesi eğitim kurumlarındaki yönetici ve öğretmenlerle yaptıkları çalışmalarında engelli çocuklarla normal gelişim gösteren çocukların birarada eğitim almasını öğretmenlerin %28.8’inin hiç uygun bulmadığını; % 37.5’inin biraz uygun bulduğunu; % 16.1’inin oldukça uygun bulduğunu ve % 6.5’inin çok uygun bulduğunu ortaya koymuşlardır.

Okulöncesi eğitimin özel eğitim ve kaynaştırmadaki önemi ve gerekliliği 30.5.1997 tarih ve 573 sayılı “Özel eğitim hakkında Kanun Hükmünde Kararname”de de vurgulanmıştır. Bu Kararımede de özel eğitimin temel ilkeleri arasında, özel eğitim gerektiren bireylerin diğer bireylerle eğitilmelerine öncelik verilmesi gerektiği ifade edilmektedir. Yine zorunlu olduğu ve bu eğitimin, özel eğitim okulları ile diğer okul öncesi eğitim kurumlarında verileceği belirtilmektedir. Ayrıca entegrasyon çalışmalarının her tür ve kademedeki okul ve kurumlarda uygun yöntem ve teknikler kullanılarak sürdürülebileceği vurgulanmaktadır(Başbakanlık Özürlüler İdaresi Başkanlığı, I.ci Özürlüler Şurası, 1999).

Örneklem gurubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için zararları ne olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı Tablo 15’te incelenmiştir. Öğretmenlerin %27.6’sı duygusal açıdan örsenebilir, %19.5’i zararı yoktur, %17.3’ü kendini yetersiz hissedebilir, %16.1’i fikrim yok, %11.5’i diğer çocuklar tarafından dışlanabilir, %5.7’si uyum güçlüğü çekerler, %2.3’ü program becerilerine uygun değildir cevabını vermişlerdir.

Entegrasyon çalışması öğretmenlere ve ilgililere ek yükler ve sorumluluklar getirmektedir. Gerekli önlemler alınmadığında bazı problemlerin kaçınılmaz olacağı, engelli çocuk, sınıf öğretmeni ve anne-baba açısından sorunlara neden olabileceği belirtilmektedir. Engelli çocuk yönünden olumsuz etkiler şu şekilde sıralanmıştır,;

- Engelli çocuk kendini normal akranları ile karşılaştırarak olumsuz kimlik geliştirebilir. Kendini değersiz görebilir.
- Kendisini normal akranlarına kabul ettirmede, sağlıklı ilişkiler kurmada güçlük çekebilir. Hatta bu güçlük onu okula devamdan alıkoyabilecek güçte olabilir.

Kaynaştırma programlarındaki mevcut hizmetler engelli çocuğun gereksinimlerine uygun olmayabilir(Eripek, 1986).

Örneklem grubuna alınan öğretmenlerin “entegrasyonun engelli çocuklar için yararları neler olabilir?” sorusuna verdikleri yanıtların yüzde dağılımı tablo 16’da incelenmiştir. Öğretmenlerin %45.9’u sosyalleşir cevabını verirken, %6.9’u normal çocukları model alır cevabını vermişlerdir.

Özel gereksinimli öğrenciler entegrasyon ortamında; sosyal ve eğitimsel yaşamda akranları ile birlikte olabilmek fırsatını elde etme, uygun sosyal davranışları geliştirmek için öğretmen ve akranlarını model alma, öğrendiği yeni davranışları uygulama fırsatını akranları arasında bulma, yaşlarına uygun konuşma ve dil modellerinin olması, iyi yapılandırılmış zengin öğrenme çevresiyle daha hızlı akademik ilerleme ve başarı kazanabilme, toplumdaki bağımsız yaşam için gerekli becerileri geliştirebilme, akranları ile birlikte çeşitli etkinliklerde bulunarak kendine olan güvenini artırabilme ve daha geniş bir topluluğa ait olma ile ilgili duygularını yükseltebilme ve böylece olumlu benlik saygısı geliştirebilme gibi yararlar sağlar (Northcott,1976, Booth, Poots, 1987, Lewis, Doorlag, 1991, Schulz, Carpenter, Turnbull,1991, Akt. Baydık, 1997).

Okul öncesi dönemde iyi planlanmış bir entegrasyon programına katılan engelli çocuk, normal çocuğun davranışlarını gözleyecek, model alacak ve normal çocukla sosyal iletişim içine girebilecektir. Yapılan bir araştırmada, entegrasyon ortamında normal çocukların engelli sınıf arkadaşlarının çeşitli alanlarda gelişimini sağlamada davranış modelleri olarak görev yaptıkları belirtilmiştir. Yine aynı araştırmada entegrasyon programında normal çocukların engelli çocuklara sınırlı olan beceri ve yeteneklerini geliştirmede takviye edici etmen olarak etki ettikleri ifade edilmiştir (Beckman ve ark. 1987; Turnbull ve ark. 1981; Gottlieb ve ark. 1983; Synder ve ark. 1977; Jenkins ve ark., 1985, Akt. Metin, 1992).

Örnekleme grubuna alınan öğretmenlerin “entegrasyonun normal gelişim gösteren çocuklar için zararları ne olabilir?” soruna verdikleri yanıtların yüzde dağılımları tablo 17’de incelenmiştir. Tabloya göre öğretmenlerin %25.3’ü zararı yoktur, %22.3’ü fikrim yok, %20.6’sı engelli çocuğu taklit edebilir, %14.8’i engelli çocuğun olumsuz davranışlarından etkilenebilirler, %6.7’si eğitimleri aksayabilir, %5.7’si psikolojik olarak etkilenebilirler, %2.3’ü veliler şikayet edebilir ve %2.3’ü normal çocuklar ihmal edilebilirler cevabını vermişlerdir.

Apolloni ve Cooke’un 1978 yılında yaptıkları bir çalışmanın sonucuna göre entegrasyon ortamdaki normal çocuklar engelli çocukları taklit etmemekte, bu konuda kendilerine bir ödüllendirme uygulanmadıkça bu tür hareketlere başvurmamaktadırlar. Normal çocuklar engelli çocukları taklit etmek yerine engelli olmayan diğer çocukları taklit etmeyi tercih etmektedirler. Taklit edilen davranış öğretmenler ve diğer çocuklar tarafından onaylanmadıkça, o davranış fonksiyonel olma özelliğini yitirip kısa sürede sönebilmektedir (Metin, 1992).

Metin (1997), normal gelişim gösteren çocukların anne ve babalarıyla yaptığı çalışmasında annelerin de babaların da % 34.93 oranında normal gelişim gösteren çocuğun entegrasyon ortamında “duygusal durumunun etkileneceği”ni düşündüklerini bulmuştur. Bunun yanında annelerin %24.66’sı, babaların ise % 28.08’i normal gelişim gösteren çocuğun entegrasyon çalışmasından olumsuz yönde etkileneceği görüşündedirler.

Entegrasyonun normal gelişim gösteren çocuklar için yararlarına ilişkin olarak öğretmenlerin, %29.9’u fikrim yok, %24.1’i engellilere karşı olumlu tutum geliştirirler, %21.8’i toplumda farklı özelliklere sahip bireylerin olduğunu öğrenirler, %20.7’si yardım etme, paylaşma,işbirliği ve sorumluluk alma becerileri gelişir, % 3.5’i kendi becerilerini farkedirler, şeklinde yanıt vermişlerdir (tablo18). Normal çocuklar entegrasyon ortamında yardım etme, destek olabilmek, yönlendirme, işbirliği kurma, paylaşma, bazı durumlarda öğretmen rolünü üstlenerek engelli arkadaşını teşvik etme

gibi olumlu davranışları geliştirebilirler. Yine engelli arkadaşına model olabilmenin yada ona yardımcı olabilmenin getirdiği sorumluluk, normal çocuğun kendine güven duyabilme konusunda da olumlu kazançlar sağlayacaktır. Ayrıca okul öncesi dönemden itibaren başlatılan bu deneyimler, normal çocuğa daha sonraki yaşamında karşılaşılabileceği engelli bireylerle iletişim kurabilme onlara karşı uygun davranış modelleri geliştirebilme konusunda da yardımcı olacaktır (Darıca,1992).

Kaynaklar

1. Başbakanlık Özürlüler İdaresi Başkanlığı, I.ci Özürlüler Şurası Ön Komisyon Raporları, sf.30. 29 Kasım- 2 Aralık, Ankara, 1999.
2. Baydık., B., Özel eğitimde Kaynaştırma ve Okul Öncesi Kurumların Kaynaştırmadaki Önemi, sf. 27-29, Milli Eğitim Dergisi, Ekim-Kasım-Aralık sayısı, 1997.
3. Darıca, N., Özürlü Çocukların Eğitimlerinde Entegrasyonun Önemi, I. Ulusal Özel Eğitim Kongresi, sf. 183, Ya-Pa Yayınları, 11-12 Kasım 1992.
4. Diken, İ. H., Sucuoğlu, B., Sınıfında Engelli Çocuk bulunan ve Bulunmayan sınıf Öğretmenlerinin Zihin Engelli Çocukların Kaynaştırılmasına Yönelik Tutumlarının Karşılaştırılması, Özel Eğitim Dergisi, cilt 2(3), sf.25-39, Ankara, 1999.
5. Eripek, S., Engelli Çocukların Normal Sınıflara Yerleştirilmesi, Eskişehir Anadolu Üniversitesi, Cilt 1, sayı 2., Şubat, 1986.
6. Ersoy. Ö., Avcı, N., Özel Gereksinimi Olan Çocuklar ve Eğitimleri “ Özel Eğitim” sf.27, Ya-Pa Yayınları, Ekim 2000, İstanbul.
7. Gedik, H., Özürlü Bireylerin Kaynaştırma Yoluyla Eğitimleri, Milli Eğitim Dergisi, Ekim-Kasım-Aralık, sf.39, sayı 136, Ankara, 1997.
8. Güven, Y., Önder, A., Okulöncesi Eğitim Kurumlarındaki Yönetici ve Öğretmenlerin Özel Eğitim Gerektiren Çocukların Kaynaştırılmaları Hakkındaki Görüşleri II. Ulusal Özel Eğitim Kongresi bildiri özetleri kitabı, Hacettepe Üniversitesi, 1995.
9. Metin, N., Okul Öncesi Dönemde Özürlü Çocuklar İçin Kaynaştırma Programları, Özel Eğitim dergisi, cilt.1, sayı.2, sf. 32-36, Şubat 1992, Ankara.
10. Metin, N. Anaokuluna Devam Eden 4-6 Yaş Grubundaki Çocukların Anne-
11. Babalarının Normal Ve Özürlü Çocukların Kaynaştırıldığı Programlar
12. Hakkındaki Düşüncelerini İncelenmesi. Ankara Üniversitesi, 5. Mitat Enç
13. Özel Eğitim Günleri Kitabı, Ankara, 1997.
14. Milli Eğitim Bakanlığı Okul Öncesi Genel Müdürlüğü, Anaokulu Programı (37-60 Ay), Milli Eğitim Basımevi, 1994, İstanbul.
15. Odam, Samuel, L., Preschool Inclusion: What We Know and Where We Go From Here, Topics in Early Childhood Special Education, Vol.20, issue 1, Spring 2000.
16. Sucuoğlu, B., Kaynaştırma Programlarında Anne Baba Katılımı, Özel Eğitim Dergisi, cilt.2, sayı.2, sf. 25-43 Eylül, 1996, Ankara.
17. ICEVI-Europe.; Training of Teachers of the Visually Impaired in Europe, www.icevi-europe.org, 2001.

İLK VE ORTAÖĞRETİMDE COĞRAFYA MÜFREDAT PROGRAMLARININ GELİŞTİRİLMESİ

Kemalettin ŞAHİN*

Özet

Sosyal bilimler, dünyada yaşayan toplulukların kültürel mirasları, doğal çevre koşulları gibi pek çok konuları tümevarımsal yöntemlerle inceleyen bir bilim dalıdır. Öğrenciler bu derslerde kültür, çevre gibi sosyal bilimlerin temel kavramlarını öğrenirler. Coğrafya öğrencileri ise, yeni müfredat programlarıyla alan çalışmalarından bilgi toplamayı ve elde ettikleri mevcut bilgileri analiz etmeyi öğrenirler. Bu makalede ilk ve ortaöğretim kurumlarında mevcut Coğrafya müfredat programlarının ve haftalık ders saatlerinin incelenmesi temel alınmıştır. Bunun için üniversite öğrencilerine yazılı anket düzenlenmiştir. Ayrıca, literatür taraması yapılmıştır. Sonuç olarak, üniversite öğrenimi öncesi okullarda mevcut ders programları yeniden ele alınmasının gerekli olduğu, ayrıca ilk ve ortaöğretimin tüm sınıflarında coğrafya derslerinin “zorunlu ortak dersler” kapsamına alınmasının uygun olacağı düşüncesine varılmıştır.

GEOGRAPHY IN NEW CURRICULUM FRAMEWORKS OF ELEMENTARY AND SECONDARY SCHOOL

Abstract

Social studies seeks to examine and understand communities, from the local to the global, their various heritages, and the nature of geography within them. Students acquire knowledge of key social science concepts, culture, environment, and the dynamics of geography. Also, Geography students should learn to gather, organize, analyse, and present information obtained from fieldwork in the New Curriculum for Geography This article comprise present curriculum of the elementary and secondary schools. Main aim of this paper is to examine the present curriculum of elementary and secondary schools. For this goals, it were done questionnaire to University students and searched interested reviews. In summary, in the school before University educating, present curriculum should be revised and taught in all grades, especially when preparing for in new curriculum frameworks of elementary and secondary School.

Giriş

Sosyal bilimler öğretimi öğrencilerin çevreye, topluma ve insanlığa karşı sorumluluklarının öğrenebilecekleri bir alandır. Eğitimcilerin bir çoğu, Sosyal bilimler öğretiminin, eğitimin “en ağır kısmı olan ortaöğretim” de çağdaş uygarlığın ve

* Ondokuzmayıs Üniversitesi, Coğrafya bölümü, Fen-Edebiyat Fakültesi, Samsun.

kalkınmanın zorunlu kıldığı sosyal olgunluğu ve uyumu sağlayan ve geliştiren bir alan olarak görmektedir (Özoğlu, 1974). Bu bağlamda genelde Sosyal bilimler, özelde ise Coğrafya öğrenimi, bireye başta yakın çevresi olmak üzere, üzerinde yaşadığı ülkesini ve dünyayı öğrenen bireylerin yetişmesine katkıda bulunmaktadır.

Sosyal bilimlerde çalışmaların yönü lokal ölçekten global ölçüğe, bireylerden topluluklara doğrudur. Coğrafya, Sosyal bilimler içinde yöre çalışmalarına ağırlık veren bir bilimdir. Yerin fiziksel sistemleri ile insan arasındaki ilişkileri ele almaktadır. Diğer bir deyişle, insan çevre etkileşimini incelemektedir. Ortaöğretim öğrencileri için Coğrafya, gözlem, sınıflama, harita okuma, yorumlama ve Coğrafya becerileri kazanmaya öncülük etmektedir. Coğrafya öğrencileri, alan çalışmalarından, hava ve uydu fotoğrafları ile bilgisayardan elde ettikleri mevcut bilgileri toplamayı, birleştirmeyi ve analiz etmeyi öğrenirler. Böylece elde edilen bilgileri lokasyon/yer, çevre/insan karşılıklı etkileşimi, zaman ve yere göre değişim ve coğrafi dağılış prensipleri altında değerlendirirler. Sonuçta yeryüzündeki değişik görünüşler bütünleştirilerek Coğrafya bilgisine ulaşılır (SS;H.&G, 1998; CARNİE,J.2002).

Bu çalışmanın esas amacı, ilk ve ortaöğretim kurumlarında mevcut Coğrafya müfredat programlarının analizini yapmak ve yeni müfredat programları oluşturulurken Coğrafya eğitiminin hedeflerine varmada gerekli düzenlemeler hakkında dünya literatürleri ışığında görüş ortaya koymaktır. Ayrıca, halen uygulanan müfredat programları kapsamında bilhassa ortaöğretimde alan farkı gözetilmeksizin tüm sınıflarında coğrafya eğitimi-öğretiminin uygulanmasının gerekliliği üzerinde durmaktadır.

Coğrafya Eğitiminin Hedefleri

Coğrafya yörelerin tanımlanmasıdır. Bu tanımlama gerçek alanların ve yörelerin gözlenmesi ve araştırılması yoluyla elde edilir. Keşfetmek ve gözlemek gerçek coğrafyanın temellerini oluşturmaktadır (Anonymous, 1967). Yükseköğretim öncesi okullarda öğrencilerin Coğrafya eğitiminden aşağıdaki hedeflere varması amaçlanmaktadır.

1. Coğrafyada temel kavramların öğretilmesi,
2. Yakın çevreden başlamak üzere gözlem, inceleme ve araştırma yetenekleri kazandırılması,
3. Bilgiye ulaşma, analiz yapma, değerlendirme ve bu bilgileri uygun yöntem ve araçlarla ifade edilmesi,
4. Dünya coğrafyası hakkında bilgi birikimine sahip olunmasıdır (SS;H.&G,1998).

Coğrafya'nın Yeni Müfredat Programlarının Özellikleri Nasıl Olmalıdır?

SS;H&G (1998).*Social Studies Grades 1 to 6 History and Geography Grades 7 and 8 The Ontario Curriculum* ad'lı web sayfasında, yeniden ele alınan Coğrafya müfredat programlarının özellikleri aşağıdaki şekilde özetlenmektedir:

1. Coğrafya dersleri, öğrencilere belli bilgi ve beceri kazandırmaya yönelik olmalıdır,
2. Bazı kavramlara daha erken değinilmelidir. Örneğin, ülke insanların geleceği ile ilgili düşünceleri, sorunları daha ilk sınıflarda tartışılmalıdır.
3. Derslerde, tarım ve hayvancılık gibi ekonomik aktiviteler daha fazla vurgulanmalıdır.
4. Öğrencilerin yurttaşlık bilinci, sevgisi ve sorumluluklarını anlamaya yönelik çalışmalara sıkça yer verilmelidir.

Bu hedefler için, **aile, öğretmen ve öğrenci** bir arada sorumluluklarını yerine getirmelidirler. Nitekim, yapılan araştırmalar, evde çocuklarının eğitimiyle ilgilenen ailelerin çocuklarının başarılarının daha yüksek olduğunu ortaya koymaktadır (SS;H.&G,1998).

Bilindiği üzere bir öğretim sürecinde öğretmen, önemli bir unsurdur. Öğretmen girdiği derslerde takip edeceği yöntem, öğrencilerin gelecekte kazanacakları davranışları da doğrudan etkileyecektir. Bu nedenle, okullardaki başarılı bir Coğrafya öğretmeni, toplumun karşılaştığı büyük ve önemli sorunları ve konuları derslerde ele alma durumundadır. Bu yönüyle öğretmen, bilgiyi elde edildiği şekilde öğreten, ansiklopedik bilgi aktarımından çok, öğrenciye bilgi edinme yollarını kazandıran, öğrenme sürecine yardım eden ve yol gösteren biri olmalıdır. Bu bağlamda öğretmen ve öğrenci bütünlüyci sorumluluklara sahiptir. Öğretmenler dersin içeriği ve konusuna göre en uygun öğretim stratejilerini geliştirmekle yükümlüdür. Öğretmenler, zaman zaman günlük olaylara değinmelidirler. Çünkü, bu durum öğrencinin sadece ilgisini çekmekle kalmaz, aynı zamanda dünyayı anlamalarına yardımcı olurken, geçmiş olaylar ile günümüzdeki olaylar arasında bağ kurabilmelerini de sağlamaktadır.

Ortaöğretim kurumlarında Coğrafya dersleri Coğrafya branşına sahip öğretmenler tarafından verilmektedir. Nitekim, 1 Temmuz 1996 tarih ve 2456 sayılı Milli Eğitim Bakanlığı Tebliğler Dergisine göre, Coğrafya öğretmenlerinin aylık karşılığı okutacağı dersler düzenlenmiştir Buna göre, Coğrafya, Milli Coğrafya, Türkiye Coğrafyası, Türkiye Beşeri ve Ekonomik Coğrafya, Ülkeler Coğrafyası, Çevre ve İnsan, Vatandaşlık ve İnsan Hakları Eğitimi, Jeoloji, Sosyal Bilgiler dersleri olduğu görülür. Görülüyor ki, Coğrafya öğretmeni aynı zamanda Çevre ve İnsan, Jeoloji, Vatandaşlık ve İnsan Hakları gibi bilgi ve formasyonlara da sahip olması yanında bu alanlarda da kendini yetiştirmesi gerekmektedir.

Coğrafya’da Nasıl Bir Müfredat Programı Geliştirilmelidir?

Coğrafya eğitimi ile ilgili olarak müfredat geliştirme programları oluşturulmasında öğrenim psikolojisinin yeri yadsınamaz. Nitekim, bazı soyut kavramların öğretilmesinin de bireylerde soyut düşünme yetenekleri-nin gelişme döneminin dikkate alınarak yapılmasının pedagojik ve öğrenim psikolojisi açısından gerekli olduğu uzmanlar tarafından belirtilmektedir. Nitekim soyut düşünme çocuklarda 11 yaşından itibaren başlamaktadır (Başaran,1982) Böylece İlköğretimin 4-5. sınıflarından itibaren soyut kavramlara dayalı müfredat programları geliştirilmelidir.

1984 yılında *The National Council for Geographic Education, The Association of American Geographers ve National Geographic Society Guidelines For Geographic Education*, adlı eserin basımıyla Coğrafya müfredatının geliştirilmesinde başlıca adımı atmışlardır. 9-18 yaş arasındaki öğrencilere Coğrafya eğitimi için 5 ana temanın gerekli olduğunu onaylamışlardır. Bu temaların her düzeydeki müfredat programlarına adapte edilmesinin gerekliliğini özellikle vurgulamışlardır. Bunlar, lokasyon/yer, insan-çevre karşılıklı etkileşimi, zaman ve yere göre değişim ve coğrafi dağılıştır (PATRICK,1993).

İlköğretim VI, VII ve VIII sınıflarında Sosyal Bilgiler dersinin Coğrafya konularında yer adları ve lokasyon kavramı üzerinde sıkça durulmalıdır. Öğrencilere gözlemlerde bulunmaları, bu gözlem sonuçlarını basit bir şekilde kaydetmeleri, alan gezilerinde resim çekmeleri ve haritalama yetenekleri kazandırılmalıdır. Ayrıca, öğrenciler çevresindeki farklılıkları görebilmelidir. Kırsal ve kentsel yaşam biçimlerine değinileceği bu dönemde öğrencilere daha sonra dünyanın doğal bölgeleri, kaynakları ve iklimi hakkında bilgilere yer verilmelidir. Metinlerde sıkça geçen dağ, ırmak, ova, kara, ekvator, varoş, ulaşım, topluluk ve göl gibi kavramları öğretilmelidir. Bu dönemlerde öğrencilere harita okuma, pusula kullanımı, ölçek hesapları, bilgi toplanması, bilgileri analiz ve yorumlar yapması, tahminlerde bulunması ve sonuçların farklı şekillerde ifade yetenekleri kazandırılmalıdır (HAAS, M., E., 1989). Ayrıca, yörelerin özelliklerini kavratmak, sanayi ve ticaret bölgelerinden birini tanımlamak, göçler ve nedenleri üzerinde durmak, insan-çevre etkileşimini açıklamak gibi kazanımlar sağlanmalıdır. Öğrencilerin öğrenilen bilgileri Coğrafyanın 5 ana temasıyla bütünleştirme becerisinin geliştirilmesi gerekmektedir (CARNİE,2002).

Virtual Teacher Centre (2002) "The Curriculum for Geography" başlıklı Web sitesinde İngiltere'de "Secondary school"¹ 'larda 3 aşamalı müfredat programından bahsedilmektedir. Her aşamada hedeflerin ve konuların değiştiği görülmektedir. Örneğin I. aşamada öğrencilere, okulun lokasyonunu öğretilmeye çalışılırken; II. aşamada, doğal ünitelerin neye benzedikleri ve öğrencilerin bu konuda düşüncelerini almaya yönelik bilgilere öncülük verilmektedir. III. aşamada ise, doğal ünitelerin nasıl ve niçin değiştiği, değişimin etkilerinin neler olabileceği ve bu konudaki öğrencilerin düşünceleri almaya yönelik programlar geliştirilmiştir. Bir diğer örnek, kavramların öğretilmesinde görülmektedir. I. aşamada tepe, ırmak, karayolu, yakın, uzak, kuzey, güney gibi basit ama temel kavramlara değinilirken; II. aşamada ticaret, ulaşım, endüstri.. kavramlarına, III. aşamada ise, drenaj havzası, kentsel gelişim gibi kavramlara yer verilmektedir. Bu aşamaların tümünde, öğrencilerin kazanması gerekli, bilgi, beceri ayrılmıştır. Tüm öğrencilere, gözlem yapma, yakın çevre ve yöreler hakkında bilgi sahibi olma, bilgilerini farklı şekillerde ifade etme (resim, konuşma, yazma), alan çalışmaları kazandırma (tüm aşamalarda) ve sınıfta ders araç gereç kullanımının önemi vurgulanmaktadır. Ayrıca, harita ve atlas kullanımının geliştirilmesine önem verilmektedir. Bu çalışmalarda müfredat programlarının lokal ölçekten bölgesel çalışmalara doğru gidiş gözlenmektedir. Böylece öğrenciler bilgi toplama, analiz yapma, değerlendirme ve sonuç çıkarma becerilerine de sahip olmaktadır.

¹ Yaşları 11-18 arasında olan öğrencilerin oluşturduğu okullara verilen ad'dır. Türkiye'de ilköğretim VI, VII ve VIII. sınıflar ile ortaöğretimin lise kısmına karşılık gelmektedir.

Coğrafya Eğitiminde Yakın Çevrenin Önemi

Çoğu ülkelerde öğrencilerin Ortaöğretim kurumlarının ilk yıllarında yer ve insan etkileşimleri konularına merak uyandırmanın zor olduğu kabul edilmektedir. Bu aşamada lokal çevrenin tanınması daha etkili olduğu açıklanmaktadır Böylece öğrenci, yaşadığı yörenin değişik fiziksel görünüşleri hakkında gözleme alışkanlığı kazanmakta ve yöresinin ekonomisi ve nüfusu hakkında bilgi sahibi olmaktadır. Daha üst sınıflarda öğrenci bulunduğu bölgesi, ülkesi hatta kıtası ve tüm dünya hakkında bilgilenecektir (Thomas, Majault,1963; Nişancı, 1980).

Coğrafyada Ders İşleme Yöntemleri:

Öğrencilere derslerin konusu geldikçe en yakın çevreden örnekler verilerek hatta yerinde gözlemlerde bulunularak işlenmelidir. Örneğin, tarımsal üretim konusu ele alınırken en yakın bir tarım alanına gidilmesi iyi bir yöntemdir. Bu suretle gidilen yerin gözlenmesi, haritalanması, derslerde öğretilen tekniklerin uygulandığının karşılaştırılması yapılabilir. Ayrıca, çiftlik hayvanlarının cinsi ve sayısı kaydedilir. Tarlalar arasındaki farklılıklar gözlenir. Böylece, toprak-ana kaya; toprak yüzey eğimi arasındaki ilişkiler fark edilecektir. Nitekim, Coğrafya çalışmalarında gözlem ve anketin önemli bir yeri olduğu bilinmektedir (Doğanay, 1993).

Tarlalara ekilen ürünlerin yalnızca bugünkü dağılımının kaydedilmesi değil, aynı zamanda geçen yıl ve gelecek yılda ekilecek ürünlerin kayıtları da tutulmalıdır. Böylece çiftçinin vereceği bilgilerle arazi kullanım durumunun yıllara göre oynaması ile ürün-toprak; toprak-ana kaya; ürün verimi-iklim elemanları arasındaki ilişkiler ortaya konulabilecektir. Bu suretle yakın çevredeki benzer çevre koşulları altında farklılıklar görülebilecektir. Bu bağlamda öğrencilerin ilk görevi gözlemek, ikincisi gözlem sonuçlarının kayıtlarını tutmaktır. Üçüncüsü ise, olaylar arasındaki ilişkilendirmeler ve karşılaştırmalar yapmaktır. Böylece yaşayarak öğrenme süreciyle öğrenciler elde ettikleri bilgileri hafızalarında daha uzun süre tutabileceklerdir.

Bir diğer örnek, endüstri bölgesinde yaşayan öğrencilerin boş zamanlarında bir fabrikaya giderek aşağıdaki sorulara cevap bulmaya çalışmalarıdır.

1. Çalışanların yahut işyerinin tam adı ve yerleştiği alan,
2. Üretilen madde,
3. Kaç işçi çalıştırılıyor, cinsiyete göre dağılım,
4. Ham madde nedir, nereden geliyor,
5. Üretilen ürünler nereye gönderiliyor,
6. Nasıl gönderiliyor, karayolu, demiryolu, denizyolu, havayolu,
7. Sizin ailenizden veya akrabalarınızdan birisi orada çalışıyor mu,
8. Eğer çalışıyorsa, onların tam olarak yaptıkları iş nelerdir, türden sorulardır

Böylece fabrika hakkında elde edilen bilgiler sınıfta özetlenir ve öğrencilerle niçin belirli bölgelerde endüstrinin geliştiği tartışılabilir.

Coğrafya Derslerinde Anlatım Yöntemleri

Ortaöğretim kurumlarında öğretme teknikleri dersin amaç ve hedeflerine göre önemli bir yere sahiptir (Thomas, Majault,1963). Çağımız *problem çözme çağı* olarak karakterize edilmektedir. İnsanın yaşamını etkili olarak sürdürebilmesi, karşılaştığı problemleri doğru olarak çözebilmesine bağlıdır. Okul, insanı yaşama hazırlama görevini üstlendiğine göre, geleceğin yurttaşlarını iyi problem çözümler, doğru karar vericiler olarak yetiştirmek zorundadır. Bu şekilde yetiştirmenin yolu da araştırma-inceleme yoluyla öğrenme-öğretme (Problem-çözme) yöntemiyle mümkündür. Bu yöntem tümevarımsal bir yaklaşımla bilimsel düşünmenin yolunu kullanmaktan geçmektedir (YÖK/Dünya Bankası,1997).

1999-2000 yılları arasında Türkiye'nin değişik yörelerinden gelen ve 303 Ortaöğretim okulunu temsilen 194 üniversite öğrencisine uygulanan yazılı anket sonuçlarından, Ortaöğretim kurumlarında coğrafya derslerinin belirlenen hedeflere ulaştırarak şekilde işlenmediği anlaşılmaktadır (Tablo,1). Nitekim, tablo,1'e göre, Ortaöğretimde Coğrafya öğretmenlerinin çok az bir kesimi (% 7) soru-cevap-tartışma yöntemini kullanmaktadır. Oysa, ilişkileri görme, sentez yapma, prensipleri uygulama, sonuçlar çıkarma gibi yetenekleri kazanmada "tartışma tekniği", anlatma tekniğine göre daha etkili olmaktadır (Özoğlu, 1974). Görülüyor ki, Ortaöğretim kurumlarında öğretmenlerin önemli bir çoğunluğu bu yöntemi uygulamadığı ortaya çıkmaktadır. Oysa, Sosyal bilimlerde problem çözme ve kritik düşünme anlatım yöntemlerine önem verilmesi gerekir. Problem çözme yöntemi John Dewey'in "yansıtıcı düşünme" (Reflective Thinking) teorisinde ortaya koyduğu esaslara dayalı olarak geliştirilmiştir (Özoğlu, 1976).

Tablo 1. Coğrafya Öğretiminde Kullanılan Metotlar

1	Öğretmen tarafından olguların, genellemelerin söylenmesi ve öğrencinin ezberlemesi	%45
2	Soru-cevap-tartışma	%7
3	Not tutturulması	%21
4	Öğrencinin anlatması	%14
5	Tüm metotların uygulanması	%13

Coğrafya Eğitiminde Araç-Gereç Kullanımı

Derslerde konular özelliklerine göre ders araç-gereçlerle desteklenmelidir. Ancak bu konuda yeterli düzeye ulaşıldığı söylenemez. Nitekim, anket sonuçlarına göre, ankete katılanların % 40 gibi önemli bir oranı, Ortaöğretimde Coğrafya derslerinde ders araç ve gereçlerden (harita, slayt, afiş...) yeterince yararlanamadıklarını açıklamışlardır.

Derslerde kullanılacak araç-gereç kavramı, öğretmenin gösteri için kullanabileceği araç-gereçten çok öğrencinin eline verilebilecek araç-gereç olmalıdır. Bu bağlamda Coğrafya derslerinde çok araçlı (Multi-medya) yaklaşımının koordine edilmesi araç-gereç takımları olarak kullanılması gerekir.

İlk ve Ortaöğretimde Coğrafya Derslerinin Haftalık Ders Saatleri

İlköğretim VI,VII ve VIII sınıflarında ve Ortaöğretim kurumlarının IX,X ve XI. sınıflarında haftalık Coğrafya ders saatlerinde yıllara göre oynamalar meydana gelmiştir (Tablo, 2,3,4,5,6,7).

Tablo 2. Ortaokul VI, VII ve VIII. Sınıflarında Bazı Derslerin Haftalık Ders Saatleri

DERSLER	SINIFLAR		
	VI	VII	VIII
Milli Tarih	2	2	-
Milli Coğrafya	2	2	-
Vatandaşlık Bilgileri	-	-	3
T.C.İnkılap Tarihi ve Atatürkçülük	-	-	2

Kaynak:2216 sayılı Tebliğler Dergisi, 1986

2216 sayılı tebliğler dergisine göre, Ortaokul haftalık ders dağıtım çizelgesinde toplam ders saati sayısı VI. sınıflarda 31+4; VII. sınıflarda 31+4; VIII. sınıflarda ise, 31+4 'tir. Burada 31 saat zorunlu dersler, 4 saat seçmeli ders olarak ele alınmaktadır. Bu programda Milli Coğrafya dersinin zorunlu ders saatleri toplamına oranı % 6.5 'dir.

Tablo 3. İlköğretim Okulu VI, VII ve VIII. Sınıflarında Bazı Derslerin Haftalık Ders Saatleri

DERSLER	SINIFLAR		
	VI	VII	VIII
Milli Tarih	2	2	-
Milli Coğrafya	2	2	-
Vatandaşlık Bilgileri	-	-	2
T.C.İnkılap Tarihi ve Atatürkçülük	-	-	2

Kaynak:2414 sayılı Tebliğler Dergisi, 1994

2216 sayılı tebliğler dergisine göre, 2414 sayılı tebliğler dergisinde yer alan derslerden yalnızca Vatandaşlık Bilgileri dersi 3 saatten 2 saate indirildiği görülmektedir. Yalnız 2414 sayılı tebliğler dergisinde haftalık zorunlu ders saati 30 saate indirilmiştir. Coğrafya derslerinin haftalık ders saatlerinin tüm derslere oranı ise, ancak % 6.6 'dır. 4306 sayılı "Sekiz yıllık Kesintisiz Zorunlu İlköğretim Yasası" ile Ortaöğretimin Ortaokul kısmı İlköğretim kapsamına alınmasına bağlı olarak haftalık ders saatleri ve ders adlarının da değiştiği görülmektedir (Tablo,4).

2492 sayılı Tebliğler dergisine göre, Milli Tarih ve Milli Coğrafya dersleri kaldırılarak yerini Sosyal Bilgiler dersi almıştır. Ancak, haftada 2+2 toplam 4 saat okutulan Milli Tarih ve Milli Coğrafya konularını da kapsayan Sosyal Bilgiler dersinin haftalık ders saati 3 saat olarak uygulamaya konulmuştur.

2492 sayılı Tebliğler dergisinde yer alan ders saatleri toplamı 30'dur. Sosyal Bilgiler dersinin toplam ders saatlerine oranı % 10'dur. Üstelik bu ders kapsamında Coğrafyaya ait bölümün yüzdesi de dikkate alınırsa İlköğretim okullarında VI ve VII. sınıflarında Coğrafya konuları çok daha sınırlı olacaktır.

Tablo 4. İlköğretim Okulu VI, VII ve VIII. Sınıflarında Bazı Derslerin Haftalık Ders Saatleri

DERSLER	SINIFLAR		
	VI	VII	VIII
Sosyal Bilgiler	3	3	-
Vatandaşlık Bilgileri ve İnsan Hakları Eğitimi	-	1	1
T.C.İnkılap Tarihi ve Atatürkçülük	-	-	2
Seçmeli Dersler ¹	2	2	2

Kaynak:2492 sayılı Tebliğler Dergisi, 1998

Ortaöğretim kurumlarında da Coğrafya derslerinin haftalık ders saatlerinin yıllar içinde değişikliklere gidildiği görülmektedir. Bu değişiklikler sonucu, bilhassa mesleki-teknik liselerin son iki yılında öğrencilere Coğrafya dersleri verilmemektedir (Tablo 5, 6).

¹ - Bilgisayar,Drama,Güzel konuşma ve Yazma,İkinci Yabancı Dil,Turizm,Tarım ve Yerel El Sanatları seçmeli derslerdir.

Tablo 5. Lise Ders Programlarında Coğrafya Derslerinin Yıllara Göre Durumu (1941-1983)

1949 Programı					
I. sınıf	II. sınıf	III. sınıf	IV. sınıf(Fen)	IV.sınıf(Edebiyat)	Toplam
2 saat	2 saat	2 saat	-	-	6 saat
1958 Programı					
I. sınıf	II. sınıf(Fen)	II. sınıf(Edebiyat)	III sınıf(Fen)	III.sınıf(Edebiyat)	Toplam
2 saat	2 saat	2 saat	1	2	9 saat
1983 Programı					
I. sınıf	II. sınıf(Fen)	II. sınıf(Edebiyat)	III sınıf(Fen)	III.sınıf(Edebiyat)	Toplam
2 saat	2 saat	2 saat	2	2	10 saat

Kaynak:Şahin,2001.

Tablo 6. Liselerde Ortak Genel Kültür Dersleri Kapsamında Coğrafyanın Sınıflara Göre Dağılışı

Alanı	IX. SINIF	X. SINIF	XI.SINIF
Fen Bilimleri	2	-	-
Sosyal Bilimler	2	-	-
Türkçe-Matematik	2	-	-
Yabancı Dil	2	-	-
Sanat(Resim)	2	-	-
Sanat(Müzik)	2	-	-
Spor	2	-	-

Kaynak: MEB, 2455 Sayılı Tebliğler Dergisi, 1996

Ortaöğretim kurumlarının lise haftalık ders saatlerinde IX. sınıflarında Coğrafya dersleri ortak genel kültür dersleri kapsamında olduğu halde, X. ve XI. sınıflarında bu kapsam dışında tutulmaktadır. Ayrıca, mesleki ve teknik liselerin X. ve XI. sınıflarında bu ders öğretilmemektedir.

Sonuçlar

Ortaöğretim kurumlarında Coğrafya derslerinde öğrencilere temel kavramların öğretilmesi, gözlem, inceleme ve araştırma yeteneklerinin kazandırılması, yakın çevresi ve ülkesi hakkında bilgi sahibi olunması, Coğrafya eğitiminin temel hedefleri arasındadır. Bu hedeflere ulaşılmasında öğretmen, öğrenci ve aile birlikte sorumluluklara sahiptir. Öğretmen tarafından olguların, genellemelerin söylenmesi ve öğrencilerin ezberlemesi, Coğrafya derslerinde en fazla tercih edilen anlatım yöntemlerinin başında gelmektedir. Buna karşılık, iyi problem çözücü ve doğru karar verici öğrencileri yetiştirmede önemli bir işlevi olan soru-cevap-tartışma yöntemini kullanan öğretmenlerin oranının oldukça düşük olduğu dikkat çekicidir. Coğrafya derslerinde yeterli araç-gereçten yararlanılamaması da diğer bir sorun olarak görülmektedir. Diğer yandan yıllar itibarıyla Ortaöğretim kurumlarında Coğrafya derslerinin haftalık ders saatinin toplam ders saatleri içindeki payında da ciddi azalmalar görülmektedir.

Öneriler

Coğrafya dersleri Ortaöğretim kurumlarının tüm sınıflarında alan farkı gözetilmeksizin “Ortak Genel Dersler” kapsamına alınmalıdır. Ayrıca, ders saatleri artırılmalıdır. Hatta Yükseköğretim görececek her öğrenciye Türkiye Coğrafyası ortak zorunlu ders olarak okutulmalıdır (Şahin, 2001)¹.

Ortaöğretim kurumlarında Coğrafya müfredat programları yeniden gözden geçirilerek, gözlem yapabilen, inceleyen, araştıran, not tutabilen, bildiklerini çeşitli yöntemlerle aktarabilen öğrenciler yetiştirmeye yönelik tasarlanmalıdır.

Coğrafya dersleri yakından uzağa, tümevarımsal bir yaklaşımla işlenmelidir.

Yurt sevgisi ve bilincinin uyanmasında önemli bir adım olan yakın çevre incelemelerine yıllık planlarda daha fazla yer verilmelidir.

Coğrafya derslerinin amaçları, hedefleri ve ders işleniş yöntemleri dersin konusuna ve sınıflara göre değişmelidir.

Eğitimde mutlaka teknolojiden yararlanılmalıdır. Sınıflar her öğrencinin ulaşabileceği ve kullanabileceği ders araç ve gereçleriyle donanımlı olmalıdır.

Başarının temellerinde okul, öğretmen, öğrenci ve aile bir bütün olarak algılanmalıdır. Bu bağlamda, Okul-Aile Birliği güçlendirilmelidir.

Yukarıda açıklanmaya çalışılan öneriler bilgili, kültürlü ve kendini yenileyebilen formasyon sahibi öğretmenlerin varlığı ile sürdürülebilecektir. Bu bağlamda, dönem içi veya sonunda öğretmenler seminer, kurs veya sempozyumlar şeklinde eğitime alınmalıdır.

¹ 6-7 Temmuz 2002 tarihlerinde yapılan “Kamu Personeli seçme Sınavı (KPSS)” nda Genel Kültür Soruları arasında Coğrafya soruları % 30 gibi önemli bir paya sahiptir.

Kaynaklar

1. Anonymous (1961).Geography and Education, Department of Education and Science, Education Pamphlet No.39, London.
2. Anonymous (1967).Teaching Geography –In Junior Schools, The Geographical Association, 343 Fullwood Road, Sheffield 10, England.
3. BAŞARAN, İ.E.(1982).Eğitim Psikolojisi, Modern Eğitimin Psikolojik Temelleri,Ankara: Emel Matbaacılık
4. BUSSHOF, L., YERODİA, A. AND OTHERS(1981).Curricula and Lifelong Education, Studies For Unesco, United Nations Educational, Scientific and Cultural Organisation, Paris.
5. CARNINE, J.(2001)."Five Themes of Geography", http://baby.indstate.edu/gedenis/ista/lessons/1_five.html
6. DOĞANAY, H.(1989).Coğrafya ve Liselerimizde Coğrafya Öğretim Programı, AKDİTK Coğrafya Araştırmaları Dergisi(1),7-24.
7. DOĞANAY, H.(1993). Coğrafyada Metodoloji, İstanbul: MEB Yayınları
8. GÜLTEKİN, M.(1999).Temel Eğitim İkinci Kademe İçin Alternatif Program Modelleri, Anadolu Üniv. Yay. No:1103, Eskişehir.
9. HAAS, M.E. (1989)."Teaching Geography in the Elementary School.ERIC Digest" http://www.ed.gov/databases/ERIC_Digests/ed309133.html
10. KLAUSMEIER, H.J.(1965).Learning and Human Abilities, Harper&Row, New York.
11. M.E.B.(1992).Ders Geçme ve Kredi Uygulamasına İlişkin Program Klavuzu, Ankara: Milli Eğitim Bakanlığı, Talim Terbiye Kurulu Başkanlığı, DAYM. Matbaası
12. NİŞANCI, A.(1980).Okullarda Coğrafya Öğretimi Hakkında Bazı Düşünceler, Atatürk Üniv. Ed. Fak. Araştırma Dergisi,(12),343-350.
13. ÖZOĞLU, S.Ç.(1974).Liselerde Sosyal Bilgiler Öğretimi,Ankara: Ankara. Üniv. Eğitim Fak. Yayınları.
14. PATRICK, J.J.(1993)."Geography in History:A Necessary Connection in the School Curriculum" <http://www.edu.gov.on.ca/eng/document/curricul/social/social.html>
15. SS:H&G (1998)."Social Studies Grades 1 to 6 History and Geography Grades 7 and 8 The Ontario Curriculum" <http://www.edu.gov.on.ca/eng/document/curricul/social/social.html>
16. ŞAHİN, C.(2001).Türkiye’de Coğrafya Öğretimi(Sorunlar-Çözüm Önerileri),Ankara:Gündüz Eğitim ve Yayıncılık
17. ŞAHİN, K.(2001).Cumhuriyet Döneminde Ortaöğretim Kurumlarında Coğrafya Eğitim ve Öğretiminin Gelişim Süreci,Eskişehir:,Osmangazi Üniversitesi Sosyal Bilimler Dergisi, Sayı:2, (137-147).
18. Tebliğler Dergisi(1983). MEB yayınları,2146

19. Tebliğler Dergisi(1983). MEB yayınları,2147
20. Tebliğler Dergisi (1986).MEB yayınları,2216
21. Tebliğler Dergisi (1994).MEB yayınları,2414
22. Tebliğler Dergisi(1996). MEB yayınları,2455
23. Tebliğler Dergisi(1996). MEB yayınları,2456
24. Tebliğler Dergisi(1998). MEB yayınları,2492
25. THOMAS, J.; MAJAULT J.(1963).Primary and Secondary Education, Modern Trends and Common Problems, Section II-General and Technical Education-N 1, Strasbourg.
26. Virtual Teacher Centre (2002).”The Curriculum for Geography”, <http://vtc.ngfl.gov.uk/docserver.php?temid=132>
27. YÖK/DÜNYA BANKASI (1997).Sosyal Bilimler Öğretimi, Ankara:YÖK yayınları
28. YÜCEL, H.A.(1994).Türkiye’de Ortaöğretim, Ankara: Kültür Bakanlığı Başvuru Eserleri, Dizi no:31, Milli Kütüphane Basımevi.

A STUDY OF PUPILS' IDEAS ABOUT THE CONCEPT OF LIFE

Mehmet BAHAR*

Abstract

This study aimed to reveal the pupils' ideas about the concept of life. A structural communication grid containing 16 objects was designed and one thousand pupils (age 11-18) from five primary and secondary schools were asked questions about these objects to find out their ideas regarding the concept of life. The results showed that i) pupils possess several ideas about the characteristics of living and non-living organisms, ii) the seven attributes of living things are given by each age group, but the differences appeared regarding the order and the percentage, iii) considerable number of pupils do not have a correct understanding of dormancy, and/or have some misconceptions. The implications of the results for teaching and learning science and biology were discussed.

ÖĞRENCİLERİN CANLILIK KAVRAMI İLE İLGİLİ DÜŞÜNCELERİNE YÖNELİK BİR ÇALIŞMA

Özet

Bu çalışma, öğrencilerin canlılık kavramı ile ilgili düşüncelerini ortaya çıkarmak amacı ile yapılmıştır. Toplam 16 nesne içeren bir yapılandırılmış iletişim gridi hazırlanmış ve yaşları 11-16 arasında değişen, ilköğretim ve lise seviyesindeki 1000 öğrenciye, onların canlılık kavramı hakkındaki fikirlerini ortaya çıkarmak amacı ile gridteki nesnelere sorular yöneltilmiştir. Sonuçlar i) öğrencilerin canlı ve cansız varlıkların özellikleri ile ilgili çeşitli düşüncelere sahip olduğunu, ii) örneklemdaki her yaş grubundaki öğrencilerin canlıların yedi temel canlılık özelliğini bildiklerini fakat bu özelliklerin sırası ve yüzdesi açısından değiştiğini ve iii) önemli sayıda öğrencinin dormant kavramını bilemediğini ve/veya bazı kavram yanlışlarına düştüğünü göstermiştir. Bu çalışmanın sonuçlarının fen ve biyoloji öğrenimi ve öğretimi açısından olası etkileri tartışılmıştır.

Introduction

There has been increasing interest in scientific misconceptions in various countries since 1980s. Several research studies have been trying to reveal the origin, the extensity and the treatment of misconceptions. In broad terms, misconceptions correspond to the concepts that have peculiar interpretations and meanings in students' articulations but are not scientifically accurate. The studies on children' understanding of concept of life can be given as an example in biology related to misconceptions. These studies started with Jean Piaget (1) and later some other researchers (2,3,4,5) carried out their investigations. Piaget (1) suggested a stage theory which chronicles the emergence of the life concept. Accordingly, children ascribe life to a) objects exhibiting activity or

* Abant İzzet Baysal Üniversitesi, Eğitim Fakültesi, Bolu.

usefulness (ages 3 to 7), b) movement of any kind (ages 7 and 8), c) spontaneous movement (ages 9 to 11) and finally d) (at ages 11 and 12) to plants and animals.

Children use several criteria for living and non-living organisms. As was seen in Piaget's work, movement was seen as the most important attribute in other research studies. For instance, the research study done by Tamir et al., (2) in High School in Israel revealed that movement was seen as the primary indicator for life regarding animals and inanimates. However, older pupils gradually used movement less as an indicator. In a recent study about teachers' views of children's misconceptions in primary science (6) teachers stated that a common idea among children is that plants or trees can not be living things because they do not move. In addition, children (age 6-7) held the idea that all animals were furry, four legged creatures and that neither humans nor insects could be classified as animals.

Young (4) did an extensive research at age level 7-11 regarding children's ideas on life concept. Her results showed that few children could give most of seven attributes of living things (i.e. *movement, nutrition, reproduction, respiration, excretion, growth and irritability*) except movement. Also many of them had misconceptions (eg., because the sun moves and gives light it is living; the flame is living as it possesses heat and movement) that were seen at every age level.

In terms of the concept of dormancy there is not much indication of children's understanding in the literature. Only a couple of researchers mentioned the misconceptions that children had in this area. For instance, Tamir et al., (2) indicated that nearly half of the pupils tested, from age nine upwards, classed neither eggs nor seeds as living. Life of dormant seeds seemed to be very different from that of germination. Young (4) also revealed that many children even at age 11 do not have a concept of dormant life.

Life concept is fundamental in learning biology as well with biology related topics in primary science courses. Most of the studies regarding life concept in the literature related with under 11 the age group. In this study, pupils whose ages ranged between 11 and 18 were examined:

- i) to reveal their ideas regarding which attributes do living and non-living organism possessed,
- ii) to see how they related an object which is not now living to the living thing it came from,
- iii) to find out any changes in their ideas with increasing age.

Method

This study was carried out in a town named Bolu in Turkey in spring 2002. Five primary schools and five secondary schools in different regions of the city were involved. In terms of choosing the schools, the situation of them (ie. how they perform in exams) and pupils' socio-cultural diversity were taken into consideration. It is necessary to indicate that primary education is compulsory in Turkey and it lasts eight years. Pupils start primary 1 (P1) around age 7 and finish primary 8 (P8) around age 14.

After primary school pupils go to secondary school that lasts three years. Pupils start secondary around age 14-15 (S1) and they finish it around age 17-18 (S3). After secondary school all graduates take a national exam before entering university.

In this study, in addition to 120 pupils at each level of P5 (age 11), P7 (age 13), P8 (age 14) and 140 pupils at P6 (age 12) from five different primary schools, one hundred and forty pupils at each level of S1 (age 15), S2 (age 16), and S3 (age 17) participated.

A work sheet was designed to examine pupils' ideas regarding life concept. It contained a structural communication grid (SCG) that consists of 16 numbered boxes with 16 objects in it (Appendix 1). The SCG originates in Egan's (7) work and since then several researchers have used and developed it (8). It involves data presented in the form of a numbered grid containing one object in each box. In this technique students are asked to select appropriate boxes (and in some occasion to put them into a logical sequence) in response to a set of questions. The examination of children's responses (objects included as well as omitted) can give an insight into the organisation of concepts or the pattern of the relationship between concepts.

It is important to indicate that every box in the SCG should be used as an answer for a question and one box can be given as an answer for more than one question. In this study, a number of questions were asked related to the objects in the SCG. However, for the purpose of this study, only the questions that were given in Appendix 1 were analysed.

In addition two questions related to SCG, pupils were also asked a third question to reveal the reasons behind their answers for the questions related to the SCG. In this question pupils were asked to indicate their opinions regarding the attributes that they use to describe the living organisms.

In the light of the discussions, the researcher determined the objects in the SCG with seven teachers (4 teaching biology in high school, 3 teaching primary science). The representation of certain categories of living and non-living things were taken into consideration and all the objects in the boxes are well known from everyday life by the pupils. Seven objects in the SCG represent a living organism, 5 objects non-living and 4 non-living things came from a living organism. The classification of the objects in the SCG is given in Table 1.

In the non-living objects, the clock for noise and movement, the sun and flame for heat, light and movement, battery for the source of energy and power and glass for static life were chosen as examples.

Table 1. The classification of the objects in the SCG

Objects in the SCG	Category of class	Box No
Bird	Animal	1
Tree, flowers in garden	Plant	8,13
Fruits (apple and berries) Potato, seeds (hazelnut and	Dormant life	5, 10, 15

sunflower)		
Mould on cheese	Microscopic living things; neither plant nor animal	12
Meat, Leather, Sugar and Bread,	Non-living comes from living	3, 9,11 and 16
Battery, Sun, Clock, Glass, Flame,	Non-living	2, 4, 6, 7, and 14

In terms of analysing the results of the questions on SCG, the percentages of the pupils for each age group were calculated. To determine whether the difference between percentages of the pupils for each age level a statistical test that was prepared by Young (4) was used and the percentages were tested for significance at 5% level.

Before administrating the SCG pupils were given information about the instructions and the details about the work sheet.

Results

The correct answer for question 1 (*the box number that includes objects, which is still living*) is box numbers 1,5,8,10,12,13 and 15. The percentage of pupils at each age group who correctly chose the objects as still living for question 1 is given in Table 2.

As can be seen from Table 2, nearly all of the students at age level 11, 12 and 13 and all the students for rest of the age group included correctly the objects *bird, tree* and *flowers* as still living. This is not surprising since every child come in contact from early ages with animals and plants.

The results in terms of the percentage of the pupils who include *fruits, potato, mould* and *seeds* as still living objects are alarmingly low. Fruits, potato and seeds represent the dormant life and mould represents the organism that cannot be seen with naked eye. The results clearly show that a majority of the pupils do not display the concept of dormant life. In other words, many of them did not included fruits, potato and seeds as objects that are still living. In terms of these three objects, as was seen in table 2, there is no significant difference for the percentages of the groups at age 11 to 15. Although there seems to be an increase of percentages they are not above 16% especially at primary school level (P5 to P8). Even at the end of the secondary school (S3) the percentage of the pupils who thought these objects as dormant were not above 33%.

Table 2. Percentage of pupils for each age group who correctly included the still living objects

	Age						
	11 N=120	12 N=140	13 N=120	14 N=120	15 N=140	16 N=140	17 N=140
<i>Bird</i>	99	99	99	100	100	100	100
<i>Fruits</i>	4	3	3	12	14	15	23 (11,12,13)

<i>Tree</i>	95	97	95	98	100	100	100
<i>Potato</i>	6	7	6	11	14	20 (11,12,13)	33 (All ages)
<i>Mould</i>	25	30	35	36	43 (11,12)	40 (11)	50 (11,12,13,14)
<i>Flowers</i>	90	96	99	100	100	100	100
<i>Seeds</i>	3	5	7	16 (11)	19 (11,12)	23 (11,12,13)	38 (All ages)

Note: In all tables through the paper the age group that is written in bold under the percentages show the statistical significance

Even though the percentages of the pupils who included mould as still living objects are higher than the objects that represent dormant life units many pupils did not include it as still living organisms. Even at S3, half of the pupils think that it is not a living organism. In fact, pupils who correctly included mould as still living object expected to be higher because the information about bacteria and fungus are given in primary as well as in secondary school in several units (eg. in the classification of living organisms, in ecological units).

In addition to the objects that pupils correctly included as still living objects (Table 2) they also included incorrectly eight objects in the grid as still living (Table 3).

Table 3. Percentage of pupils for each age group that included other objects as still living

		Age					
	11	12	13	14	15	16	17
<i>Clock</i>	5	3	0	0	0	0	10
<i>Sun</i>	30 (all ages except 12)	20	15	11	12	10	17
<i>Flame</i>	17	15	14	16	10	13	5
<i>Battery</i>	14	11	13	10	9	6	5
<i>Meat</i>	5	3	2	0	0	0	0
<i>Bread</i>	3	4	3	1	3	5	2
<i>Leather</i>	3	2	1	0	0	0	0
<i>Sugar</i>	2	3	0	0	0	0	0

The percentage of the pupils for *battery*, *the sun* and *flame* is unexpectedly high, however there is no significant difference between the age bands except for the age group 11 for the object *the sun*. These results clearly show that older pupils have kept their naive ideas although they received formal instruction at school. The percentages for the sun for most of the age levels are much higher than those for flame, battery and clock.

In order to reveal the reasons for including these objects that are given in Table 3 some pupils were also asked their reasoning. Pupils gave a number of reasons such as movement, sound, giving light and heat for including the non-living objects as still living. Some examples of pupils' responses that are given as reasons including non-living objects as still living objects are given below:

Clock: *It has sound like tick tack, tick tack (mostly age 11) it moves, objects moving are living objects, (mostly age 11, 12) We live in time and time lives with us!! (age 17)*

Flame: *It moves, gives heat (every age level)*

Battery: *It supplies power for remote control, for hand lamp (at every age level), when it finishes it dies (16,17).*

Meat: *It has blood and it is used as a food (at age level 11, 12 and 13).*

Leather: *It comes from cow and therefore it should be living (age 11,12,13)*

Sugar: *It dissolves in water (changing the matter), it is obtained from sugar cane and sugar cane is a plant (age 11, 12)*

Bread: *Because it comes from a living object (all ages)*

Sun: *It moves (mostly at age level 11,12 and 13), it gives us light and heat (mostly at age level 16, 17). I know the Sun is a star. I remember that couple of times from TV in a documentary program about the sky it was said some stars were dead and some like our sun were living.)(one pupil at age 17).*

It may be deduced from the pupils' statement above about the Sun that some of pupils at older age levels knew the *life of the sun* is different kind of a life of an animal or plant. However, the language influenced their ideas.

The second question about the SCG was *which boxes contain the objects that are not living now but come from a living thing?* The percentage of the pupils who correctly included non-living objects come from a living object is given in Table 4.

Table 4. Percentage of pupils' who correctly included non-living objects come from a living object

	Age						
	11	12	13	14	15	16	17
<i>Meat</i>	75	80	85	96 (11,12)	90 (11)	90 (11)	100 (11,12,13)
<i>Bread</i>	40	50	65 (11,12)	72 (11,12)	64 (11,12)	71 (11,12)	82 (11,12,13,15)
<i>Leather</i>	50	55	70	80 (11,12)	84 (11,12,13)	86 (11,12,13)	85 (11,12,13)
<i>Sugar</i>	35	30	35	44	54 (11,12,13)	58 (11,12,13,14)	52 (11,12,13)

As it can be seen from Table 4, the percentages of the pupils who correctly included these four objects are much higher in older age groups than those of younger. In other words, there is an increase in understanding increasing with age. Among these four non-living objects those come from a living thing the percentage of the meat is higher than other objects in all age groups. On the other hand, the percentages of sugar are much smaller than the percentages of other objects for every age level. This may indicate that in spite of the fact that sugar is widely used in almost everything in our daily life many pupils are not familiar with the origin of it.

Most of the pupils in all age group did not consider potato, fruits and seeds as living objects because they thought these objects are non-living objects come from a living object. This result can clearly be seen in Table 5 that shows the percentage of pupils who included other objects as non-living objects come from a living object.

Table 5. Percentage of pupils' who included other objects as non-living objects comes from a living object

	Age						
	11	12	13	14	15	16	17
Potato	35	40	45	44	40	50 (11)	51 (11)
Fruits	50	43	40	45	54	77 (all ages)	63 (all ages except 15)
Seeds	20	19	30	44 (11,12,13)	46 (11,12,13)	59 (11,12,13,14)	60 (all ages except 15)
Flame	2	3	7	2	2	2	1
Glass	0	1	2	1	2	3	1

As can be seen from Table 5, the percentage of pupils who considered potato, seeds and fruits as non-living objects that came from living objects increases as the age increases. Only a small percentage of pupils had a correct understanding of dormancy (as shown in Table 2) many pupils had incomplete understanding of this concept even though they receive instruction in biology or science classes.

As indicated in the Method, in the third question which was not related to SCG pupils were asked to indicate *their opinions regarding the attributes that they use to describe the living organisms*. Pupils' opinions about the attributes of living things are given in Table 6. On the basis of the results given in Table 6, in order to see more clearly the importance of these seven attributes for each age level the ranking of these attributes is also given in Table 7.

Table 6. Students' opinions of the attributes of living objects for each age level

				Age			
--	--	--	--	-----	--	--	--

	11	12	13	14	15	16	17
<i>Movement</i>	55 15,16,17	53 16,17	48 17	43	42	38	30
<i>Respiration</i>	18	33 11	38 11	40 11	43 11	57 aa exc 17	68 aa exc 6
<i>Reproduction</i>	5	17	20 11	28 11	19 11	30 11, 12	55 aa
<i>Irritability</i>	3	10	20 11	20 11	18 11	25 11, 12	33 aa exc 16
<i>Eating</i>	38	37	40	40	30	41	48 15
<i>Excretion</i>	2	5	14 11	20 11, 12	18 11, 12	25 11, 12	23 11, 12
<i>Growth</i>	25	27	16	24	25	26	24
<i>Born and die</i>	85 aa exc 12	93 aa exc 11	60 15,16,17	48	47	53	50
<i>Having cell</i>	0	10	11	12	25 11,12,13, 14	35 11,12,13, 14	45 aa exc 16
<i>Photo synthesis</i>	0	10	14	20	19	20	30 11,12,13
<i>Ability to communicate</i>	0	0	4	12	10	14 11,12	11
<i>Having blood</i>	4	5	4	4	7	0	0
<i>Thinking ability</i>	0	0	4	20 11,12,13	23 11,12,13	25 11,12,13	30 11,12,13
<i>Instinct</i>	0	0	4	0	0	0	0
<i>Having sense organs</i>	0	0	0	0	10	9	13 11,12,13,14
<i>Having defence mechanisms</i>	0	0	0	0	3	0	0
<i>Adaptation to environment</i>	0	0	0	0	7	10	18 11,12,13,14
<i>Digestion</i>	0	0	0	0	0	5	8

Note: aa means all ages, exc means exception

Table 7. The ranking of the seven attributes for each age level

11	12	13	14
Movement	Movement	Movement	Movement
Nutrition	Nutrition	Nutrition	Nutrition
Growth	Respiration	Respiration	Respiration
Respiration	Growth	Reproduction	Reproduction
Reproduction	Reproduction	Irritability	Growth
Irritability	Irritability	Growth	Irritability
Excretion	Excretion	Excretion	Excretion

15	16	17
Respiration	Respiration	Respiration
Movement	Nutrition	Reproduction
Nutrition	Movement	Nutrition
Growth	Reproduction	Irritability
Reproduction	Growth	Movement
Irritability	Irritability	Growth
Excretion	Excretion	Excretion

As indicated before, the seven attributes of living things are *movement, nutrition, reproduction, respiration, excretion, growth and irritability*. As can be seen from table 7 that from the age 11 to 14 “movement and nutrition” are the most important attributes in pupils' minds. However, with the increasing age in 15 to 17 years old “respiration” was thought as the most important attribute of living things. As expected, pupils' awareness about the importance of this attribute was higher and therefore the percentage of the students who stated the respiration was constantly rising when the age increase. Although “nutrition” still keeps its position, the number of students who thought “movement” as an attribute was lower in these ages. One common pattern that can be seen in table 7 that, for almost all the age groups, “Irritability and Excretion” appeared at the bottom of the ranking. This can also be seen from table 6 where for the attributes “irritability and excretion” the percentages at age level 11 and 12 are significantly lower than others. In addition the percentages at age level for both attributes do not show big differences.

As shown in table 6 that in addition to these seven characteristic pupils have also used some kind of words as attributes of living things. Interestingly, the percentages of the words ‘born and death’ which used together are quite high especially for the age level 11, 12 and 13. Why this is an obvious phenomena for these pupils might be because as they see in their families or from the other sources like as in TV, in their social environment only living objects such as animals (their pets) and humans can be born and die. The increasing percentage of the pupils who included photosynthesis may also indicate that pupils are more aware of the plants and their concept of life is not restricted to the characteristics of animals as their age increase.

The characteristic 'having cell' was also thought an attribute especially in secondary school level (age 15,16,17) Although the percentages seem to be high (25% for age 15, 35% for age 16 and 45% for age 17) more students should have thought this attribute as a characteristic of a living thing, because the cell is fundamental in biological topics that students study during primary and especially in secondary school. If we consider the biological organisation from the simplest to the most complex, the cell is the simplest collection of matter that can live.

There are also three responses namely, ability to communicate, thinking ability and instinct differ from the other characteristics that describe mainly physiological characteristics (Table 6). First two of these are related to cognitive site of living organisms and more abstract than other responses. Therefore they appeared at the higher age groups and there was no student who indicated these responses as attributes of a living thing at the age level 11, 12 and 13. However, for the word "instinct" the situation is different. Only 4% of the age group 13 gave this as a response. The answer for question 'why did this group of pupils think this and others not' is obscure.

There are some important findings when the results of this study are compared with results that were revealed in other studies. For example, as indicated in Introduction, in the study done by Young (4) in primary schools at age level 7-11, the misconceptions about the living organisms' attributes, dormancy and classification show important similarities. The studies done by Tamir et al., (2) at high school had also similar findings. For instance, as was found in their study, this study also revealed that the significant number of the pupils tested did not have correct understanding of dormant life. In addition, in both studies it was seen that movement was the primary indicator as an attribute for life but older pupils gradually used movement less as an indicator. These information about similarities of the findings may indicate three points; i) false beliefs about living things and the attributes of life which pupils had were seen in primary as well as in secondary school levels ie. pupils kept their beliefs although they increase in ages, ii) these misconceptions are resistant to change although pupils receive formal instructions in schools and iii) socio-cultural difference may expected to have an effect regarding the construction and the variety of misconceptions about life concept however, similar results that appeared in the studies done in different countries may not verify this claim.

Conclusions and Teaching Implications

The results of this study revealed that Turkish pupils whose ages range between 11 and 17 possess several ideas about attributes of living and non-living objects. The seven characteristics of a living organism are given correctly by each age group, however, the percentages of students who correctly given are alarmingly low especially at higher age groups for some attributes such as excretion and irritability. A number of misconceptions at every age level on the concepts of living, non-living objects have also appeared regarding sun, clock and battery. Furthermore, the results of this study clearly show that pupils do not have a complete understanding of dormancy. Substantial percentage of them at every age level think that seeds, fruits and potato are non-living objects from a living object.

Although a considerable number of pupils in the age range 11 to 17 have incomplete understanding or misconceptions of the life concept, teachers are probably unaware of these problems in primary as well as in secondary schools. These problems should be taken more seriously when designing teaching-learning strategies by teachers as well as by curriculum designers since the concept of life can be considered a pre-requisite concept for learning more difficult ones in biology. If biological concepts are thought as a network of ideas, the misconceptions or incomplete understanding about life concept may cause difficulties and misunderstandings in the study of biology. Because every node in a network is related more or less with other concepts in the cognitive structure.

Further research is needed to reveal the reasons behind the persistence of these scientifically wrong ideas and how to make them correct. Changing misconceptions is not as easy as saying to a child simply that the idea is wrong. If it had been true the pupils would have abandoned the misconceptions and formed the correct one as a result of the formal instruction they received at schools. This fact shows the necessity of using new educational tools as a supplement to classical methods for the purpose of diagnosing and changing the misconceptions. Concept maps, word association tests, structural communication grids, semi-structured interviews, diagnostic tree testing, discussion-based teaching activities can be effectively used for these diagnostic and remedial process.

References

1. Piaget, J. (1929) *The child's conception of the world*. New York: Harcourt, Brace.
2. Tamir P., Gal-Choppin, R. and Nussinovitz, R. (1981) How do intermediate and junior high schools students conceptualise living and non-living. *Journal of Research in Science Teaching*, **18**, 241-248.
3. Simpson M. and Arnold, B. (1982) The inappropriate use of subsumers in biology learning. *European Journal of Science Education*, **4**(2), 173-182.
4. Young, M. P. (1986) *A longitudinal study of alternative frameworks in school biology*. MSc Thesis, University of Glasgow, Scotland.
5. O-Saki, K.M. and Samiroden, W.D. (1990) Children's conceptions of living and dead. *Journal of Biological Education*, **24**(3), 199-208.
6. Pine, K., Messer, D. and St.John, K. (2001) Children's misconceptions in primary science: a survey of teachers' views. *Research in Science and Technological Education*, **19**(1), 79-96.
7. Egan, K. (1972) Structural communication – a new contribution to pedagogy. *Programmed Learning and Educational Technology*, **1**, 63-78.
8. Johnstone, A.H., Bahar, M. and Hansell, M.H. (2000) Structural communication grids: a valuable assessment and diagnostic tool for science teachers. *Journal of Biological Education*, **34** (2), 87-89.

Appendix 1. The Structural communication grid on life concept

School:

Gender:

Age:

Qualification of mother :

Qualification of father:

Dear pupils,

The grid below contains 16 boxes with pictures. Please use the numbers from the boxes to answer following two questions. Each number can be used/once or more than once.

Question 1. Which boxes contain the objects which are still living?

Answer (Box numbers):

Question 2. Which boxes contain the objects that are not living now, but came from a living thing?

Answer (Box numbers):

The question that not related with Structural communication grids:

Question 3. Please indicate your opinions regarding the attributes that you use to describe the living organisms.

1999-2000-2001 ÖSS BİYOLOJİ SORULARININ DÜZEY VE İÇERİK YÖNÜNDEN DEĞERLENDİRİLMESİ

Nurten EFE*, Aysel TEMELLİ**

Özet

Bu çalışmada 1999-2000-2001 ÖSS (Öğrenci Seçme Sınavı) biyoloji soruları içerik ve düzey açısından değerlendirmeye alınıp araştırılmıştır. Her sorunun cevaplanabilmesi için kazanılması gerekli bilgi ve becerilerin neler olabileceği saptanmaya çalışılmıştır. Bu amaçla arka arkaya üç yılı kapsayan ÖSS sınav sorularından oluşan test, Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Orta ve İlköğretim Bölümlerinin Biyoloji, Fen Bilgisi ve Matematik II. sınıf öğrencilerinden oluşmuş 150 kişilik bir gruba uygulanmıştır. Elde edilen sonuçların ilk ve orta öğretim biyoloji müfredatlarına içerik ve düzey açısından uygunluğu, müfredattaki konulara göre dağılım ve güçlük dereceleri saptanmaya çalışılmıştır.

Anahtar Sözcükler: ÖSS biyoloji soruları, madde güçlüğü

THE EVALUATION OF BIOLOGY QUESTIONS ASKED IN 1999-2000-2001 STUDENT PLACEMENT TESTS (ÖSS) IN TERMS OF CONTENT AND LEVEL

Abstract

In this study biology questions asked in 1999-2000-2001 university selections and placement tests (ÖSS) in terms of content and level. Skills and level of knowledge necessary for each question have also been examined. For this purpose questions consisting of three succeeding years have been applied to a group of 150 science, math and, biology students of Faculty of Education-Atatürk University. The compatibility of the results obtained with primary and secondary school syllabus items, their difficulty and number of hours according to topics in the syllabus per week have been investigated.

Key Words: ÖSS Biology questions, item difficulty.

1. Giriş

Ülkemizde orta öğretim kurumlarından yüksek öğretim kurumlarına olan öğrenci geçişleri, üniversite giriş sınavı sonuçlarına göre olmaktadır. Aynı zamanda, orta öğretimdeki bir öğrencinin başarısı ÖSS’de aldığı puan ve girdiği lisans eğitim kurumu ile yakından ilgilidir. 1999 yılından itibaren tek aşamalı olarak yapılan bu sınavlara her yıl çok sayıda öğrenci girmekte ve öğrenciler hemen hemen bütün çabalarını bu sınavdan yüksek puan almaya endekslemektedir. Bu başarıyı, ÖSS’de sorulan sorular,

* Atatürk Ü., Kazım Karabekir Eğitim Fakültesi, Fen Bilgisi Eğitimi Anabilim Dalı, Erzurum.

** Atatürk Ü., Kazım Karabekir Eğitim Fakültesi, Biyoloji Eğitimi Anabilim Dalı, Erzurum.

orta öğretim ders programları ve orta öğretim öğretmenlerinin bilgi seviyeleri etkilemektedir. Bu nedenle ayrılmaz bir bütünün parçaları olan ÖSS soruları, orta öğretim programları ve eğitim fakülteleri programlarının uyum içinde olması önemlidir (1). Ayrıca lise öğretimi ile dersane öğretimi çatışması büyük boyutlarda karşımıza çıkmaktadır. Yapılan araştırmalar, dersane veya okulun tek başına üniversiteye hazırlanmada yetersiz olduğunu göstermektedir (2). Okullar incelendiğinde, büyük oranda meslek liselerinin ÖSS sınavlarında biyoloji ile ilgili sorularda başarısız olduğu görülmektedir. Buna neden olarak meslek liselerinde biyoloji ders saatlerinin azlığı ve laboratuvar çalışması yapılmaması gösterilmektedir. Yapılan araştırmalarda Anadolu liseleri, klasik liseler ve meslek liselerinde biyoloji dersinde başarıyı artırmada önemli etkinliği olan laboratuvar çalışmalarının farklılığı ortaya konulmaktadır (3, 4). Özellikle öğretmen yetiştiren yüksek öğretim kurumları olan eğitim fakültelerinin bu konu üzerine ciddi bir şekilde eğilerek, programlarının oluşturulmasında ve eğitim etkinliklerinde ÖSS'yi göz önünde bulundurmaları yararlı olacaktır (5).

ÖSS sözel veya sayısal olmak üzere başlıca iki bölümden oluşmaktadır. Bu bölümler Türkçe, Matematik, Sosyal Bilimler ve Fen Bilimleri alt testlerini içermektedir. Fen bilimleri alt testinde, fen bilimlerindeki (biyoloji, fizik, kimya) temel kavram ve ilkelerle, düşünme gücünü ölçmeyi amaçlayan sorular bulunmaktadır. Yüksek öğretime giriş sınavları, lisans programlarına girmek isteyen orta öğretim mezunlarından, kontenjanlar göz önüne alınarak, ilgili programlardan başarılı olma olasılığı diğerlerine göre daha yüksek olanları seçmeyi amaçlar. Bu sınavların orta öğretimdeki başarıyı sorgulayıcı, aynı zamanda orta öğretim programlarında hedeflenen bilgi ve becerileri yoklayıcı nitelikte olması gerekmektedir (6).

Öğrencilerin deneyimleri sonucu edindikleri kavram yanılgıları yeni konuların anlaşılmasında zorluk yaratmakta ve anlamlı öğrenmeyi önemli ölçüde engellemektedir. Ausubel'e (1963) göre, anlamlı öğrenme, öğrencilerin yeni öğrendikleri kavramlar ile daha önce sahip oldukları kavramlar arasında doğru bir ilişki kurduğu zaman gerçekleşmektedir (7). Böylece öğretimle gelen yeni bilgi, var olan eski bilgilerle ilişkili hale getirilip, konu hakkındaki bilgi birikimleri geliştirilmelidir (8). Biyoloji öğretiminin etkili ve verimli olmasını sağlamak, programlarda belirlenen hedefleri gerçekleştirebilmek için ders kitaplarındaki deneylerin yapılması gerekmektedir. Şimdiye kadar yapılan bir çok çalışmada biyoloji öğretiminde laboratuvarların önemi ve gerekliliği ortaya konulmuştur (9). Bunun yanında biyoloji eğitiminde gezi, gözlem ve modellerin de önemi vardır. Modeller görecelik ve yaparak öğrenmeyi sağlar. Modeller yapılırken birden çok duyu organı çalışır ve beyinde daha fazla bölge uyarılmış olur (10).

Bu çalışmada 1999-2000-2001 ÖSS biyoloji sorularının orta öğretim ders kitaplarındaki konulara göre dağılımı, dağılımın Milli Eğitim Bakanlığı biyoloji ders programına uygunluğu, madde güclüğü ve öğrencilerin soruları doğru bir şekilde cevaplayabilmeleri için sahip olmaları gereken bilgi ve beceriler saptanmaya çalışılmıştır.

2. Yöntem

1999-2000-2001 ÖSS’de sorulan biyoloji soruları www.yok.gov.tr adresinden ve ÖSYM yayınlarından alınmıştır (10). 1999 yılı sınav kitapçığındaki 77-88 sorularına karşılık gelen biyoloji soruları bu çalışmada sırasıyla 1-12 (77-1.....88-12), 2000 yılında ki 79-90 numaralara karşılık gelen biyoloji soruları sırasıyla 1-12 (79-1.....90-12), 2001 yılında ki 79-90 numaralara karşılık gelen biyoloji soruları da sırasıyla 1-12 (79-1.....90-12) şeklinde numaralandırılmıştır. Maddelerin güçlük indisleri hakkında bilgi edinmek amacıyla bu sorulardan oluşan testler; 2001-2002 öğretim yılının II. yarısında Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Biyoloji Eğitimi Anabilim Dalı (30), Fen Bilgisi Eğitimi Anabilim Dalı (75), İlköğretim Matematik Eğitimi Anabilim Dalı (45) programlarının II. sınıflarında okuyan toplam 150 öğrenciye uygulanarak, her bir sorunun madde gücü hesaplanmıştır (11,12).

1999-2000-2001 ÖSS biyoloji sorularının konulara göre gruplandırılması, Milli Eğitim Bakanlığı tarafından kabul edilmiş olan lise biyoloji programı esas alınarak yapılmıştır (13). Ayrıca, sorular cevaplanarak bilinmesi gerekli olan kavram ve ilkeler belirlenmiştir.

3. Bulgular

1999-2000-2001 ÖSS’de sorulan biyoloji sorularının lise biyoloji programlarının konu alanlarına göre dağılımı Tablo 1’de verilmiştir. Bütün bu programlardan elde edilen sonuçlara göre, soruların madde gücü hesaplanmıştır. Madde gücü sonuçları dikkate alınarak sorular üç grupta toplanmış olup, bu değerler Tablo 2’de verilmiştir. Tabloya göre 1. grubun madde güçlükleri 0.70-1.00, 2. grubun 0.40-0.69, 3. grubunki ise 0.00-0.39 olduğu saptanmıştır.

Tablo 2’de görüldüğü gibi 1999 yılı ÖSS’de sorulan biyoloji sorulardan hiç birisi 1. gruba dahil olmamıştır. Bu sorulardan 1-3-7-9-10-11-12 numaralı olanları 2. grupta yer almıştır. 1999 yılında sorulan soruların orta güçlükte olanlarının toplam biyoloji soru sayısına oranı % 58.33’tür. Aynı yıl sorulan 2-4-5-6-8 numaralı sorular 3. grupta yer almıştır. Bunların soru sayısına oranı ise %41.66’dır. Buna göre 1999 yılı sınava giren öğrencilere biyoloji sorularından yaklaşık % 58 orta güçlükte, yaklaşık % 42’ si zor gelmiştir. Kolay cevaplanabilecek soru ise yoktur. 2000 Yılı ÖSS’de sorulan sorulardan 1-11-12 numaralı olanları 1.gruba, 2-3-5-6-7-9 numaralı olanları 2. gruba, 4-8-10 numaralı olanlar 3. gruba dahildir. Buna göre her üç gruptaki soruların toplam biyoloji sorularına oranı sırasıyla %25, % 50, % 25’tir.

Tablo 1. 1999-2000-2001-ÖSS Biyoloji Sorularının Lise Biyoloji Programını Konularına Göre Dağılımı.

Konu Alanları	Soru Sayısı	1999	2000	2001
		Soru No	Soru No	Soru No
Solunum	1	--	4	--
Fotosentez	3	3-4	--	3
Kalıtım	4	11	5-6	11
Evrim	1	--	--	12
Populasyon Genetiği	4	2-12	1-7	--
Enzim	2	--	--	4-10
Bitkilerde Taşıma Sistemleri	1	5	--	--
İrkilme ve Hareket (Davranış)	2	6	3	--
Sindirim Sistemi	3	7	9	7
Dolaşım ve Kan Doku	5	8-9	10-12	6
Endokrin Sistem(Hormon)	2	10	11	--
Boşaltım Sistemi	2	--	8	8
Ekoloji	1	--	--	1
Diffüzyon-Osmoz (Madde nakli)	3	1	--	2-5
Üreme ve Gelişme	2	--	2	9
İskelet	0	--	--	--
Hücre ve Dokular	0	--	--	--
Hücre Bölünmesi	0	--	--	--
Canlılarda Çeşitlilik	0	--	--	--
Hücresinin Kimyası	0	--	--	--

Tablo 2. Madde Güçlüğüne Göre Soruların Sınıflandırılması

Madde Güçlüğü	Soru No (1999)	Soru No (2000)	Soru No (2001)
0.70-1.00	--	1-11-12	--
0.40-0.69	1-3-7-9-10-11-12	2-3-5-6-7-9	1-4-6-7-8
0.00-0.39	2-4-5-6-8	4-8-10	2-3-5-9-10-11-12

Tablo 3. 1999-2000-2001 ÖSS Biyoloji Sorularının Doğru Olarak Cevaplanabilmesi İçin Gerekli Olduğu Düşünülen Bilgi ve Beceriler

1999 Soru No	2000 Soru No	2001 Soru No	Soruların Cevaplanması İçin gerekli Bilgi ve Beceriler
--	4	--	Solunum kavramı, mekanizması, O ₂ 'li ve O ₂ 'siz solunum kavramları, O ₂ ve CO ₂ taşınması, ATP kavramı, solunuma etki eden etmenler, kimya bilgisi
3-4	--	3	Fotosentez kavramı, mekanizması, etki eden etmenler, fotosentetik canlı kavramı O ₂ ve CO ₂ 'in mekanizmadaki rolleri, kimya, fizik bilgisi
11	5-6	11	Kavram olarak kalıtım, eşeye bağlı kalıtım, soy ağacı ve Mendel Kanunları, matematik bilgisi
2-12	1-7	--	Populasyon kavramı, populasyonların gen frekansları, gen havuzları, göçler ve yaşama birlikleri
--	--	12	Hayatın başlangıcı ile ilgili görüşler. Evrim, seleksiyon, adaptasyon kavramları.
--	--	4-10	Enzim kavramı, yapısı, çeşitleri, kullanıldığı yerler, canlılar için önemi, enzim etkinliklerini yönlendiren etmenler
5-8-9	10-12	6	Taşıma nedir, bitkilerde ve hayvanlarda taşıma sistemleri, dolaşım sistemleri ve kanın yapısı işlevi, kan grupları, kimya ve fizik bilgisi.
6	3	--	Bitkilerde irkilme, hareket kavramı ve çalışma mekanizması, canlılarda davranış.
7	9	7	Sindirim kavramı, sindirim sistemleri yapısı ve işlevi, sindirim enzimleri, bitki ve hayvanlarda sindirim. Homeostazi.
10	11	--	Hormon kavramı, bitki ve hayvanlarda hormonlar, hormonal düzenlemeler, hormon sistem etkileşimi.
--	8	8	Boşaltım kavramı, bitki ve hayvanlarda boşaltım nasıldır, boşaltım sistemlerinin yapısı ve işlevi.
--	--	1	Ekoloji kavramı, doğada madde ve enerji döngüsü, ekolojik terimler.
1	--	2-5	Diffzyon, osmoz, turgor kavramları, hücreye madde alışverişi mekanizmaları. Kimya bilgisi.

2000 yılında soruların sadece %25'i öğrenciler tarafından büyük oranda cevaplanmıştır. Soruların %50'si öğrencilere orta güçlükte, kalan %25'i ise zor gelmiştir. 2001 Yılı ÖSS'de sorulan biyoloji sorulardan hiçbiri Tablo 2'deki 1. gruba dahil olmamıştır. 2. gruba 1-4-6-7-8 numaralı, 3. gruba ise 2-3-5-9-10-11-12 numaralı sorular dahil olmuştur. Bu sonuçlara göre, sınava giren öğrencilere 2001 yılı biyoloji sorularının %0.01'i kolay, %41.66'sı orta güçlükte, %58.33'ü çok zor gelmiştir. Son üç yılda ÖSS biyolojiden sorulan bütün soruları cevaplayabilmek için ön bilgiler ve kavramların neler olması gerektiği Tablo 3'te verilmiştir.

4. Tartışma ve Öneriler

Yıllar geçtikçe ÖSS niteliğinin değiştiği, her geçen yıl sınavlarda sorulan soruların Bloom Taksonomi'sinin üst seviyelerine doğru kaydığı anlaşılmaktadır. Bu nedenle öğrencilerin bilişsel seviyenin üst basamaklarındaki sorulardan oluşan ÖSS'den başarılı olabilmeleri için konularla ilgili ezbere dayalı yüzeysel bilgiler değil, mantığın verilmesi istenen mesajın kavranılması gerektiği büyük önem kazanmıştır (14). Oysa aynı araştırmada (14), fizik sorularının Bloom Taksonomisi'nin alt seviyelerinde kaldığı, diğer bir araştırmada ise ÖSS kimya sorularının Bloom Taksonomisi ile uyumlu olduğu belirtilmiştir (5,14). Son yıllarda ÖSS soruları ile ilgili sorunlar ve dikkat çekici değişimler gündemi sıkça işgal etmektedir. Özellikle biyoloji soruları öğrencilerin pek çoğunu ürkütmektedir. Bu nedenle öğrenciler sınava hazırlanırken fizik ve kimya derslerine daha fazla ağırlık vermekte, bu durum öğrencilerin biyoloji testinde başarısız olmasına neden olabilmektedir.

1999-2000-2001 yıllarında yapılan ÖSS'de sorulan biyoloji sorularının lise öğretim programlarının konu alanlarına göre dağılımı Tablo 1'de verilmiştir. Bu dağılım MEB Tebliğler Dergisinde yayınlanan orta öğretim biyoloji müfredat programına (13) ve orta öğretimde okutulan biyoloji ders kitaplarına uygun olduğu görülmüştür (15,16,17).

ÖSS'de sorulan soruları doğru olarak cevaplandırabilmek için gerekli ön bilgiler Tablo 3'te sunulmuştur. Sorulan sorular müfredat programıyla uyumlu olmasına rağmen, sonuçlar istenilen ölçüde başarılı olmamıştır. Tablo 2'deki verilere bakıldığında çoğunluğun doğru olarak cevaplandığı sadece 2000 yılındaki 1-11-12 numaralı sorulardır. Son üç yılda sorulan toplam 36 soruya göre, kolay algılanan sorular %8 oranındadır. Bir numaralı soru grafiğe dayalı popülasyon, 11-12 numaralı sorular, hormon ve kan grupları ile ilgili olduğundan kolay hatırlanabilmektedir. (18)'de yapılan araştırmaya göre, öğrencilerin anlamakta en fazla zorlandıkları konu, hormonlar olarak belirlenmiştir. Gerekece olarak ta öğrencilerin sistemler içinde yer alan hormonları ayrı bir konu olarak algılamaları ve diğer sistemlerle olan ilişkisini kavrayamadıkları öne sürülmüştür. Aynı araştırmaya göre, öğrencilerin popülasyon ve hücre konusunu anlamakta da zorlanmadıkları belirtilmiştir. Bu araştırma ile bizim araştırmamız popülasyon konusunda örtüşmektedir. Ancak bizim araştırmamızdaki 2000 yılının 11 numaralı sorusu, hormon-sistem etkileşimi olmasına rağmen öğrenciler tarafından büyük ölçüde cevaplandırılmıştır. Tablo 2'ye göre sınava giren öğrenciler, 3. gruptaki 1999 yılı 2-4-5-6-8, 2000 yılı 4-8-10 ve 2001 yılı 2-3-4-5-9-10-11-12 numaralı sorulara büyük oranda cevap vermekte zorlanmışlardır. Bu soruların madde güçlükleri çok düşük bulunmuştur. Son üç yılda sorulan toplam 36 biyoloji sorusunun yaklaşık %42'si öğrenciler tarafından çok zor algılanmış ya hiç cevap verilmemiş yada yanlış cevaplandırılmıştır. Tablo 3'te bu soruların konu içeriklerine bakıldığında; fotosentez, solunum, bitkilerde taşıma, irkilme, dolaşım, kalıtım, boşaltım, hücreye madde alınması (diffüzyon, osmoz), üreme, enzim, evrimle (hayatın başlangıcı) ilgili olduğu görülmektedir.

Öğretmenlerle yapılan görüşmelerde öğretmenler, öğrencilerin Mendel Genetiği konusunu kolay anladıklarını, çünkü matematiksel işlem yaparak kesin sonuçlar elde ettiklerini belirtmelerine rağmen, bazı öğrenciler konu içinde kullanılan olasılık işlemlerini yapamadıklarını ve bu nedenle genetik konusunu anlamadıklarını belirtmiştir (18). Ayrıca matematik dersine ilgi duyan ve bu derste başarılı olan öğrenciler için Mendel Genetiğinin zevkli bir konu olduğu da belirtilmiştir (18). Buna rağmen Johnstone ve Mahmoud (1980) göre, öğrencilerin anlamakta en fazla

zorlandıkları konular; bitkilerde taşıma sistemi ve genetik (19). Bazı araştırmacılara göre, monohibrit ve dihibrit çaprazlamalar, genetik, fotosentez, hücre solunumu, homeostazi ve sistemlerin de zor kavranan konular arasında yer aldığı gösterilmiştir (20, 21). Bizim çalışmamızdaki sonuçlar, bu araştırma ile paralellik göstermektedir. Çünkü, öğrencilerin çoğu tarafından cevaplanmış kalıtım sorusu yoktur. Fotosentez, oksijenli solunum ve sistemlerle ilgili sorularda başarısızlığın olması, öğrencilerin deney ve laboratuvar çalışmalarının daha az olduğu konularda görsel eğitime dayanmadığı için kavrama güçlükleri oluşturduğu belirtilmiştir (3). Ayrıca kimya bilgisine gerek duyulması, fotosentez ile solunumu sadece formül olarak ezberleyip, mekanizmalarını ve enzim faaliyetlerini karışık bularak bağlantı kurma becerisini kazanamamış olmaları, her iki konunun içerdiği kavram ve terimlerin birbirine çok benzemeleri de vurgulanabilir. Kavram yanlışları, yeni bilgilerin öğrenilmesinde en büyük engeldir. Öğrencilerin sistemler konusunu işledikten sonra bile kavram yanlışlarına sahip olması, bu konuların soyut ve disiplinler arası kavramları içeriyor olmasından kaynaklanmaktadır (22). Bir araştırmaya göre, lise solunum sistemleri konusunda belirlenen hedeflerle önerilen öğretim yaklaşımları arasında bir uyumsuzluk tespit edilmiştir. Bu nedenle öğrencilerin yüksek düşünme seviyelerinde öğrenme gerçekleştirmelerine yönelik hedefler belirlenmeli, öğrencilerin öğrenme stilleri dikkate alınmalı, konuların özelliklerine bağlı farklı öğretim yollarına başvurulmalı gibi öneriler sunulmuştur (23). Ayrıca sistemler arası ilişkiler, sistem-hormon etkileşimi, sistem işleyişinde rol alan enzimler ve faaliyetleri konularının çok karmaşık olduğu, birçok yabancı terminoloji içerdiği ve ders programı içinde bu konulara yeterince zaman ayrılmadığı, öğrencilerin bu soruları cevaplamakta başarısız olmalarına neden olabilir.

Tablo 2'ye göre 1999 yılı 1-3-7-9-10-11-12, 2000 yılı 2-3-5-6-7-9, 2001 yılı 1-4-6-7-8 numaralı soruların orta güçlükte oldukları görülmektedir. Bu değerler son üç yılda soruların toplam 36 sorunun %50 sini oluşturmaktadır. Tablo 3'te bu soruların doğru cevaplanabilmesi için gerekli bilgilerin neler olacağı belirlenmiştir. Bu gruptaki sorular daha çok hatırlamaya, kavramaya ve yeterli derecede biyoloji bilgisine dayalı sorular olduğundan 3. gruptakilere göre daha yüksek, 1. gruptakilere göre cevaplama oranı daha düşük bulunmuştur. Oysa 3. gruptaki sorular incelendiğinde hem kavram hem kimya, matematik, fizik bilgisi hem de enzim-sistem-hormon bağlantıları kurabilme becerisi kazanmaları gerektiğinden cevaplama oranları daha düşüktür. Çalışmamızda kullanılan sorular, madde gücüne göre üç grupta toplanmıştır. 1999 ve 2001 yılında soruların biyoloji sorularından hiçbirisi 1. gruba dahil olmamıştır. Söz konusu yıllarda ki soruların içinde öğrencilere kolay gelen soruların oranı % 0.0 dır. Ancak 2000 yılındaki sorulardan 3 tanesi bu gruptadır. 1999 yılındaki soruların 7, 2000 yılındaki soruların 6, 2001 yılındaki soruların 5 tanesi orta güçlükte bulunmuştur. 3. grupta yer alan 1999 yılında 5, 2000 yılında 3, 2001 yılında ise 7 tane soru öğrencilere çok zor gelmiştir. Bu sonuçlara bakıldığında, ancak 2000 yılı ÖSS biyoloji sorularının öğrenci kapasitesine yakın olduğu, 1999 ve bilhassa 2001 yılı ÖSS sorularının ise kapasiteden yüksek olduğu ve öğrencilere zor geldiğinden başarılarının bu yıllarda daha düşük olduğu görülmüştür (Şekil 1). Bu durum, bazı bilim adamları tarafından açıklanan biyoloji sorularının Bloom Taksonomisi'nin alt seviyelerinde kaldığı görüşü ile paralellik oluşturmaktadır (14). Bu nedenle her yıl bir milyondan daha fazla öğrencinin yarıştığı bu sınavlarda biyoloji sorularının fobi olmaktan kurtarılması yollarına başvurulmalıdır. Bu amaçla hedefe ulaşılabilmesi için aşağıdaki önlemler alınabilir.

Şekil 1. Madde Güçlüğüne Göre ÖSS Sorularının Karşılaştırılması

1. Liselerde biyoloji dersleri öğretilirken, önce biyolojiyi sevdirmeye çalışarak, bunun hayat için önemi belirtilmelidir.
2. Başarının artırılmasında model, tablo, slayt, tepegöz, laboratuvar çalışmaları gibi görerek, yaşayarak, düşünerek kavratılma yollarına gidilmelidir. Çünkü biyoloji, kesin formüle dayalı ve somut bilgiler olmadığından, olayları kafalarında canlandırma yöntemlerine başvurulmalıdır.
3. Tekdüze, sadece konuları birbirleri ile ve günlük hayatla bağlantılı olanları karşılaştırmalı ve ilişkilendirilerek anlatılmalı.
4. Kısa zamanda çok konu yerine , tartışmalı ve yorumlu anlatım önemsenmeli
5. Konulara başlamadan önce var olan kavram yanılgıları belirlenerek düzeltilmeli.
6. İyi bir matematik, kimya ve fizik konuları hakkında alt yapı oluşturması sağlanmalı.
7. Öğretmen adayları eğitilirken, lise programları göz önüne alınmalı.

Son yıllarda YÖK ve MEB işbirliğiyle gündeme getirilen kaliteyi yükseltme programlarının bu doğrultuda eğitim sağlayacağı inancındayız.

ÖSS soruları hazırlanırken farklı bölgelerdeki farklı eğitim göz önüne alınarak sorular hazırlanmalı veya sınavlar bölge bölge yapılarak fırsat eşitliği tanınmalıdır.

Kaynaklar

1. Akbulut, P., Soran, H., Orta Öğretim Biyoloji Programı ile Hacettepe Üniversitesi Biyoloji Eğitimi Bölümünün Programlarının Karşılaştırılması ve ÖSYS Biyoloji Sorularına Uygunluğunun Saptanması, IV. Fen Bilimleri Eğitim Kongresi, 2000 Ankara.
2. Kete, R., OK, G., Özdemir, A., Dershane ve Okullarda Biyoloji Eğitiminin Karşılaştırılması, III. Ulusal Fen Bilgisi Sempozyumu, 1998 Trabzon.
3. Kete, R., Özdemir, A., Durmuş, S.H., Yıldırım, A., Öğretmen Adaylarının Üniversite Giriş Sınavlarındaki Biyoloji Başarılarının Değerlendirilmesi, Fen Bilimleri Eğitimi Sempozyumu, 2001 İstanbul.
4. Kete, R., Ok, G., Biyoloji Öğretiminde Laboratuvar Çalışmalarında Öğretmenin Etkisi, Uluslararası Öğretmen Yetiştirme Sempozyumu, 1997 Çanakkale.
5. Doymuş, K., Canpolat, N., Pınarbaşı, T., Bayrakçeken, S., 1999-ÖSS Kimya Sorularının Düzey ve İçerik Yönünden Değerlendirilmesi, IV. Fen Bilimleri Eğitimi Kongresi, 2000 Ankara.
6. Baykul, Y., ÖSS ile Yoklanan Bilgi ve Beceriler Farklı Okul Tür ve Sınıflarında Ne Ölçüde Kazanılmaktadır, ÖSYM, TAB Eğitim Yayınları, 1989 Ankara.
7. Asubel, D., Educational Psychology: A Cognitive View , Newyork: Holt, Rinehart, and Winston, 1963.
8. Tekkaya, C., Çapa, Y., Yılmaz, Ö., Biyoloji Öğretmen Adaylarının Genel Biyoloji Konularındaki Kavram Yanılgıları, H.Ü.Eğ.Fak.Der., 18:140-147, 2000.
9. Akçay M., Biyoloji derslerinde Farklı Öğretim Metotlarının Öğrenci Başarısına Etkisi, G.Ü., Yüksek Lisans Tezi, 1991 Ankara.
10. Güldal, Ş., Şahin, F., Çağlar, A., Fen Eğitimi, M.Ü.Yayınları, 2001 İstanbul.
11. Tekin H., Eğitimde Ölçme ve Değerlendirme, Yargı Yayınları, s.237- 258, 1991.
12. Turgut, F.M., Eğitimde Ölçme ve Değerlendirme Metotları, Yargıcı Matbaası, s.261-275, 1995 Ankara.
13. T.C. MEB Tebliğler Dergisi, Sayı 2455 ve 2470, 1992 Ankara.
14. Çepni, S., Ayvacı, H.Ş., Keleş, E., Okullarda Ve Lise Giriş Sınavlarında Sorulan Fen Bilgisi Sorularının Bloom Taksonomisine Göre Karşılaştırılması, Fen Bilimleri Eğitimi Sempozyumu, 2001 İstanbul.
15. Kızılcan, a. N., Düzgün, E., Yılmaz, C., Lise 1 Biyoloji Ders Kitabı, Düzgün yayıncılık, 2001 Ankara.
16. Berker, N., Lise 2 Biyoloji Ders Kitabı, Mega Yayıncılık, San. ve Tic. Ltd. Şti., 1999 Ankara.
17. Berker, N., Lise 3 Biyoloji Ders Kitabı, Mega Yayıncılık, San. ve Tic. Ltd. Şti., 2000 Ankara.
18. Tekkaya, C., Özkan, Ö., Sungur, S., Uzuntiryaki, E., Öğrencilerin Biyoloji Konularındaki Anlama Zorlukları, IV. Fen Bilimleri Eğitim Kongresi, 2000 Ankara.

19. Johnstone, A. H., Mahmoud, N. A., Isolating Topics of High Perceived Difficulty in School Biology, J. Biol. Education, 14(2), 163-166, 1980.
20. Lazarowitz, R., Penso, S., High School Students Difficulties in Learning Biology Concepts, J. Biol. Education, 26 (3), 215-223, 1992.
21. Bahar, M., Johnstone, A. H., Hansell, M.H., Revisiting Learning Difficulties in Biology, J. Biol. Education, 33 (2), 84-86 1999.
22. Sungur, S., Tekkaya, C., Geban, Ö., Lise Öğrencilerinin İnsanda Dolaşım Sistemi Konusundaki Kavram Yanılgılarının Belirlenmesi, IV. Fen Bilimleri Eğitimi Kongresi 2000 Ankara.
23. Ekici, G., Biyoloji Ders Programının Öğrencilerin Öğrenme Stilleri Açısından Analizi, Fen Bilimleri Eğitimi Sempozyumu s. 158-165 2001 İstanbul.

MADDEYİ TANIMA ÜNİTESİNİN KAVRATILMASINDA GÖRSEL ÖĞRETİM MATERYALLERİNİN ETKİSİ ÜZERİNE BİR ARAŞTIRMA

*Paşa YALÇIN, Demet YİĞİT, Ali SÜLÜN, D. Ali BAL, Arif BAŞTUĞ
ve Mehmet AKTAŞ**

Özet

Bu çalışmada, ilköğretim fen bilgisi dersi 4. sınıf programında yer alan Maddeyi Tanıma ünitesinin öğrencilere kavratılmasında, görsel öğretim materyallerinin etkisinin belirlenmesi amaçlanmıştır. Araştırmaya, Erzincan il merkezinde seçilen ilköğretim okullarında ki altmış öğrenci dahil edilmiştir. Açık ve kapalı uçlu sorulardan oluşan bir test ile elde edilen bulgular yorumlanarak görsel öğretime dayalı yaklaşımın öğrencilerin motivasyonunda ve deneylere yönelik öğrenme davranışlarında daha iyi sonuç verdiği tespit edilmiştir.

Bu araştırmadan elde edilen sonuçlara göre derslerin işlenmesi süresince görsel öğelere daha çok yer verilmesi gerektiği sonucuna varılmıştır.

Anahtar Kelimeler: Fen bilgisi eğitimi, Fen öğretimi, Öğretimde görsel öğeler

THE EFFECTS OF USING VISUAL MATERIALS ON LEARNING THE UNIT; 'DEFINING MATTER'

Abstract

In this study, it is aimed to investigate the effects of using visual-teaching materials during teaching of "Defining Matter Unit" on student success in 4th grade science curriculum. This study is carried out with 60 students selected randomly some elementary schools within the city of Erzincan. The data are obtained from an instrument test including a open-ended and essay types questions. After interpreting the result showed better understanding level when some types of visual material is used.

According to the result, more visual materials should be used during instruction to foster student's understanding of the definition of matter.

Keywords: Science teaching, Visual materials, Visual-teaching

1. Giriş

Fen ve Teknolojinin günlük hayatımız üzerinde büyük etkisi vardır. İlköğretim okullarında öğretilen fen bilgisinin yetersizliği nedeniyle öğrencilerimiz bilim ve teknolojinin egemen olduğu bir dünyada yaşam için gerekli bilgi ve becerileri

* Atatürk Ü., Erzincan Eğitim Fak., İlköğretim Böl., Fen Bilgisi Eğitimi Ab.D., 24030, Erzincan.

kazanamazlar (1). Günümüz eğitim sistemimizde temel amaç öğrencilere mevcut bilgileri aktarmaktan çok, bilgiye ulaşma becerilerini kazandırmak olmalıdır. Bu durum üst düzey zihinsel süreç becerilerinin geliştirilmesi, ezberden çok kavrayarak öğrenme, karşılaşılan yeni durumlarla ilgili problemleri çözebilme ve bilimsel yöntem süreçlerini kullanabilmeyi gerektirir (2, 3).

Ülkemiz, öğretmen faktörünün ön planda olduğu, daha çok işitme duyusuna hitap eden bir öğretim yönteminin ağırlıkla kullanıldığı bir süreci yaşamaya devam etmektedir. Buna ilaveten, öğrencilerin fen derslerine karşı olan genel isteksizlik durumları ve başarılarının da düşük olduğu göz önüne alınırsa verimli bir fen öğretimine ihtiyaç olduğu açıktır (3). Verimli fen öğretiminde etkili öğretim materyallerinin öğretimdeki yeri tartışılmaz. Görsel öğretim materyalleri; grafikler, fotoğraflar, kavram haritaları, slaytlar, filimler, bilgisayar ve televizyon ekran görüntüleri vb. içerir. Bu materyaller öğrencilerin yönlendirilmesinde, dikkatini toplamasında, analiz yapabilmesinde yardımcı olmaktadır (4). Bu araçlar, öğrencilerin dikkatini bozucu, dağıtıcı veya başka noktalara çekici özellikler taşımamalıdır. Öğrencilerin ihtiyaçları göz önüne alınarak yerinde ve zamanında kullanılması etki gücünün artmasına katkıda bulunacaktır.

Multimedya yada görsel medya, hangi farklı boyutlarda olursa olsun bilgimizi, bilincimizi, kültürümüzü, kanaatimizi ve kimliğimizi etkileyip biçimlendirmektedir. Zaman ve mekan kavramlarını algılamada köklü değişiklikler meydana getiren bu araçlar, eğitim sistemlerinin de vazgeçilmez araçlarından biri durumuna gelmektedir. Çağdaş insanın zamanını değerlendirmesinde göze hitap eden televizyon ve sinema gibi etkili uyarıcı durumundaki bu araçlar, sanat, estetik, bilgi ve teknolojinin temeli olan fen alanlarında kullanılmasıyla kendi fonksiyonlarını gerçek anlamda yerine getirmiş olacaktır (5). Bu sebeple de okullar, görsel araçlarla öğrencilerin bilgi, estetik, sanat ve sembolik düzenlemeleri algılama yeteneklerine cevap vermelidir. Konuyla ilgili çalışmalar da bu fikri desteklemektedir (4, 6-11). Ayrıca görsel materyaller kullanılarak yapılan öğretimde öğrenciler eğlenerek öğrenirler. Bu materyaller öğrencinin konuya odaklanmasında ve “gerçek-dünya” problemleriyle bağlantı kurmasında üstünlük sağlar (12, 13).

Bu çalışmada, fen eğitiminde görsel öğelerin etkili bir şekilde kullanılarak öğrencilere yaratıcı ve kritik düşünme yeteneğinin kazandırılması, derslerin daha kolay ve anlaşılır hale getirilmesi, karmaşık olayların yalınlaştırılması ve sınıf ortamına taşınmayan olayların öğrenciye soyut yerine somut ve görsel olarak sunulması düşüncesinden yola çıkılarak, *Maddeyi Tanıma* ünitesinin işlenmesinde görsel öğelerin etkisinin ortaya çıkarılması amaçlanmıştır.

2. Yöntem

Bu araştırma, 2000-2001 öğretim yılında Erzincan il merkezinde gerçekleştirildi. Çalışma yapılan *Maddeyi Tanıma* ünitesi 2001-2002 öğretim yılı fen bilgisi programında *Maddenin Doğası* olarak değiştirilmiş, kapsamı da daraltılmıştır. Yeni programda, öğretmen konuyu yetiştirme kaygısından uzaklaştırılarak; gezi, gözlem, inceleme, deney ve görsel materyaller kullanabilme gibi etkinliklere daha fazla yer

verilmiştir (14,15). Aynı sosyo-ekonomik yapıya sahip olduğu düşünülen, üç ilköğretim okulunda öğrenci sayıları yaklaşık olarak birbirine eşit olan birer şube (4. sınıf) alınmış ve bu sınıflardaki öğrencilerin hepsi çalışma grubuna dahil edilmiştir. Aynı sınıf öğrencilerinden, tesadüfi örneklemeyle iki grup oluşturulmuştur. *Maddeyi Tanıma* ünitesi kontrol grubunda geleneksel yöntem ile uzman öğretmenler tarafından işlendi. Araştırma grubunda ise aynı ünite görsel ve işitsel öğretim materyalleri kullanılarak aynı uzman öğretmenler tarafından işlendi. Konuyla ilgili görsel materyaller Milli Eğitim Müdürlüğü Erzincan İl Eğitim Araçlarından temin edildi.

Uzman öğretmenler tarafından, üniteye yer alan konuları kapsayan, genellikle bilgi ve kavrama düzeyinde olan, dokuz çoktan seçmeli ve altı açık uçlu başarı test maddesi hazırlandı. Çalışmaya başlamadan önce hazırlanan sorular üzerinde pilot çalışma yapıldı ve elde edilen sonuçlara göre çoktan seçmeli test soruları geliştirilerek testin geçerliliği ve güvenilirliği tespit edildi. Testin güvenilirliği Kuder-Richardson formülüyle, geçerliliği ise ayırıcılık indisine göre belirlendi (16, 17). Yazılı cevap gerektiren sorular, alan uzmanlarının görüşleri doğrultusunda hazırlandı. Hazırlanan başarı test soruları, ünite işlendikten sonra her iki grupta bulunan öğrencilere de aynı anda uygulandı. Başarı testinin cevaplama süresi 30 dakika olarak belirlendi.

Başarı testinde yer alan sorulara verilen cevaplardan elde edilen sonuçlar detaylı olarak incelenmiştir. Farklı iki gruptaki ortalama başarı oranları (X) ve standart sapmaları (S.S) bulunmuştur. Gruplar arasında bir fark olup olmadığı bağımsız t-testi kullanılarak bulunmuştur (18). Ayrıca gruplarda yer alan öğrencilerin her bir soruya verdikleri doğru cevap yüzdeleri hesaplanmıştır.

3. Bulgular ve Yorum

Araştırma ve kontrol grubuna uygulanan başarı ölçme testine göre öğrencilerin aldıkları puanların aritmetik ortalamaları ve standart sapmaları Tablo 1’de verilmiştir. Tablo 1’de de görüleceği gibi görsel materyallerin kullanıldığı öğrenci grubunda başarı puanlarının aritmetik ortalaması 69,35 iken, geleneksel yöntemin kullanıldığı grupta aritmetik ortalamasının 58,00 olduğu görülmüştür. Farklı iki gruptaki başarı test puanları arasında fark olup olmadığı bağımsız t-testi kullanılarak hesaplanmıştır. Elde edilen veriler Tablo 2’de verilmiştir.

Tablo 1. Farklı gruptaki öğrencilerin başarı testi sonuçları

	Denek Sayısı	Aritmetik Ortalama (X)	Ortalamanın Standart Sapması (S.S)
Kontrol grubu	28	58,00	3,16
Araştırma grubu	31	69,35	1,94

Tablo 2. Gruplardaki başarı durumlarının istatistiksel karşılaştırılması.

Gruplar	N	X	T	P
Geleneksel Yöntem	28	58	4,3	P<0,001
Görsel materyallerle desteklenen geleneksel yöntem	31	69,35		

Tablo 2’den de görüldüğü gibi farklı gruplardaki öğrencilerin test puanları arasında $P<0,001$ seviyesinde anlamlı bir fark bulunmuştur. Uygulanan testte kapalı uçlu çoktan seçmeli ve açık uçlu yazılı cevap gerektiren sorular tek-tek incelenmiştir. Bu sorulara verilen öğrenci cevaplarına göre elde edilen bulguların yüzdeler oranları Tablo 3’de belirtilmiştir.

Tablo 3. Gruplardaki sorulara verilen doğru cevapların genel görünümü

Soru No	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
A (%)	93,2	83,5	80	55	77	40	93	89	48	58	41	62	54	20	71
B (%)	70	60	73	49	62	29	63	81	40	42	33	52	48	18	56

A: Görsel materyallerle desteklenen grup

B: Geleneksel yöntemin kullanıldığı grup

Başarı testinde öğrencilerin yaş ve zeka düzeyleri göz önüne alınarak bilgi, kavrama ve uygulama düzeyindeki sorulara ağırlık verilmiştir. Görsel materyallerin uygulandığı grupta her bir soruya verilen doğru cevap yüzdesi diğer gruba göre daha yüksek bulunmuş, iki gruptaki her bir soruya verilen doğru cevap yüzdeleri paralellik göstermiştir. Gözlenen bu paralelliğin, madde güçlüklerine bağlı olarak ortaya çıktığı düşünülebilir (Tablo 3).

Maddeyi Tanıma ünitesindeki konulara ait deneylerin yapımı sırasında, uzman öğretim elemanları tarafından her iki grupta da farklılıklar gözlenmiştir. Görsel materyallerle desteklenen araştırma grubundaki öğrencilerin deneyleri yapma, uygulama ve yorumlamalarında diğer gruptan daha başarılı oldukları gözlemlenmiştir.

4. Sonuç ve Öneriler

Bu çalışmada, görsel materyallerle desteklenen öğrencilerin başarı durumları ile geleneksel yöntemin uygulandığı öğrencilerin başarıları arasında anlamlı bir fark bulunmuştur ($p<0,001$). Görsel ve işitsel materyallerin, sağladığı ışık, renk, hareket ve ses kaynaşmasıyla öğrenci dikkatini derse daha çok yoğunlaştırmaktadır.

Üzerinde çalışılan *Maddeyi Tanıma* ünitesi konularının işlenmesi sürecinde görsel materyallerle desteklendiği için öğrenciler maddenin niteliği, halleri ve hal değişimleri gibi özelliklerini yaparak yaşayarak öğrenmişlerdir. Bunun yanında rüzgar, hava, ısı, elektrik gibi hissedilebilir kavramlarının öğretiminde de görsel materyallerin rolünün etkili olduğu anlaşılmıştır. Bu uygulamalarla öğrenciler taklit edilen yaşam

tecrübelerine katılabilmekte, kararlar verebilmekte ve verdikleri kararların sonuçlarını daha doğru olarak yorumlayabilmektedirler. Böylece öğrenciler daha önce kazanılması zor olan bilgi ve becerileri daha kolay kazanabilmektedirler (19). Fen bilgisi öğretiminde görev alan öğretmenlerin öğrenmede daha etkili olan görsel materyalleri kullanması verimliliği artırabilir. Araştırmadan elde edilen bulgulardan yola çıkılarak şu önerileri ileri sürülebilir:

1. Etkili bir fen öğretimi sürecinde görsel öğretim materyallerine daha çok yer verilmelidir.
2. Fen bilgisi konuları, büyük oranda soyut kavramlar içerdiği için, özellikle ilköğretimin birinci kademesinde öğretimde kullanılacak materyallerde görsellik ön planda tutulmalıdır.
3. Bu amaçla ilköğretim okullarında elektronik sınıf veya teknoloji laboratuvarları kurulmalı, konuların işlenmesinde bu görsel araçlardan yararlanılmalıdır.
4. Kullanılan materyallerin etkilerini değerlendirirken öğrencilerin kişisel özelliklerini, bireysel farklılıklardan doğan algılamalarını, eğilimlerini, öğrencinin içinde bulunduğu sosyal çevreyi, toplumun kültürel değerlerini de gözden uzak tutmamak gereklidir.
5. Öğrencilere fen eğitimi amaçlayan televizyon programları hazırlanırken öğrenci kazanımları, öğrencilerin bilişsel, duyuşsal ve psikomotor alanlardaki gelişimleri bir bütün olarak ele alınıp üst düzey düşünme ve bilimsel yöntem sürecini uygulama becerilerini kazandırabilme niteliği dikkate alınmalıdır.

Kaynaklar

1. Fuat Turgut, Dale Baker, Roger Cunningham, Michael Piburn, İlköğretim Fen Öğretimi. *YÖK/DÜNYA BANKASI*, (1997) 01-012.
2. Fitnat Kaptan, Hünkar Korkmaz, İlköğretimde Fen Bilgisi Öğretimi. *Milli Eğitim Bakanlığı, Ankara*, (2001) 1-2.
3. Hünkar Korkmaz, Fen Öğretiminde Araç-Gereç Kullanımı ve Laboratuvar Uygulamaları Açısından Öğretmen Yeterlikleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 19 (2000) 242-252.
4. Bahattin Düzgün, Fizik Konularının Kavratılmasında Görsel Öğretim Materyallerinin Önemi. *Milli Eğitim Dergisi*, 148 (2000)1-2.
5. M. Akın, Kitle İletişim Araçlarının Kamuoyu Üzerindeki Etkisi. Doktora Tezi (Yayınlanmamış), *İnönü Üni. Sosyal Bil. Enst., Malatya*, (1996) 26-55.
6. Mahmut Tezcan, Video ve Eğitim. *Eğitim ve Bilim*, 42 (1983) 8-9.
7. Metin Turan, Televizyon ve Kitle Eğitimi. *Çağdaş Eğitim Dergisi*, 103 (1985) 16-19.
8. Murat Özbay, Televizyonla Öğretim. *Eğitim*, 1 (1992) 81-87.
9. R. Kılıç, Görsel öğretim Materyalleri Tasarım ilkeleri, *Milli Eğitim Dergisi*, 1136 (1997) 74-77.

10. Yavuz Akpınar, Şifa Üstüner, Genel kullanım amaçlı yazılımlarla fizik öğrenimini desteklemek. *Eğitim Dergisi*, 12 (1999) 81-93.
11. Süleyman Doğu, Zülfikar Arslan, Eğitim Teknolojileri Uygulamaları ve Eğitim Araç-Gereçleri. *Tekışık A.Ş. Veb Ofset Tesisleri, Ankara*, (1993) 213-273.
12. K. Tait Replacing lectures with multimedia CBL: Student attitudes and reactions. *Instructional Science*, 26 (1998) 409-438.
13. B. Hoffman and D. Ritchie, Using multimedia to overcome the problems with problem based learning. *Instructional Science*, 25 (1997) 97-115.
14. Anonymous, "İlköğretim Fen Bilgisi Dersi Programı". (T.T.K.B.'nin 13.10.2000 tarih ve 387 sayılı karar) *Tebliğler Dergisi* 2518 (2000) 16-31.
15. Fitnat Kaptan, Hünkar Korkmaz, Mevcut Fen Bilgisi Programı ile 2001-2002 Öğretim Yılında Uygulamaya Konulacak Olan Yeni Fen Bilgisi Programının Karşılaştırılması. *Çağdaş Eğitim Dergisi*, 273 (2001) 33-38.
16. Hasan Yılmaz, Eğitimde Ölçme ve Değerlendirme. *Mikro Basım ve dağıtım, Konya*, (1998) 192-200.
17. Halil Tekin, Öğretimde Ölçme ve Değerlendirme. *Mars Matbaası, Ankara* (1977) 39-54.
18. Ali Dönmez, İstatistik. *Gündoğan Yayınları, Ankara*, (1993) 16-31.
19. Carol Dwyer, Multimedia in Education: Eğitimde Çoklu Ortam (Çev: Nadir Çeliköz) *Eğitim ve Bilim*, (108) 22 (1998) 3-8.

SINIF ÖĞRETMENİ YETİŞTİREN YÜKSEKÖĞRETİM KURUMLARI VE BU KURUMLARDA UYGULAMAYA KONULAN SANAT EĞİTİMİ DERS PROGRAMLARI

*Sayit UYSAL**

Özet

Bu çalışmada, yükseköğretimde sınıf öğretmeni yetiştirme süreci ve bu süreçte sınıf öğretmeni adaylarının kazanmaları gereken sanat eğitimi yeterliliği için, uygulamaya konulan ders programları “betimleme” yöntemiyle araştırılmıştır.

HIGH EDUCATION INSTITUTIONS EDUCATING CLASS TEACHERS AND THE ART EDUCATION COURSE CURRICULUM APPLIED IN THESE INSTITUTIONS

Abstract

In this paper, the process in the education of class teachers in high education, and in this process the applied course curriculum was investigated with the “survey” method for class teacher candidates in gaining the art education sufficiency.

Giriş

“İnsan ihtiyaçlarının karşılanması neticesinde oluşan öğrenmelerin başkalarına aktarılma isteği, eğitim denilen sürecin ortaya çıkmasına neden olmuştur” (1). Bir sistem olarak eğitimin çeşitli tanımları bulunmasına karşılık, bir ihtiyaçtan ortaya çıktığı, süreç olduğu ve bir “istendik” değişimin gerçekleştirilmesi konularında eğitim bilimciler birleşmektedirler.

Teknolojinin çok hızlı gelişimi, insanı çözümlenebilmek için uğraşan bilimlerdeki yeni yönelimler, eğitimin yeni bakış açısını belirleyen etkenlerdir. “21. yüzyılın eğitiminin meslek, beceri, teknoloji eğitiminde olduğundan fazla sosyal yapıyı güçlendirici, sosyal dinamikleri harekete geçirici ve uzun vadeli sosyal yapı hedefleri olan bir eğitim sistemi olmak zorunda kalacağı görülmektedir.” (2).

Çağa göre insan yetiştirme hatta bir eğitim programının neticelerinin yirmi yıl sonra alınabileceği göz önüne alınırsa, zamanın ilerisine göre insan yetiştirmek, eğitim politika ve programlarının temelini oluşturmaktadır. Çağımızda bilgiye nasıl ulaşabileceğini bilen, bilgi üreten, ahlaklı, çevreci insan yetiştirmenin ön plana çıktığı vurgulanmaktadır.

* Gazi Üniversitesi, Kastamonu Eğitim Fakültesi, İlköğretim Bölümü, Kastamonu.

Çağdaş eğitimden beklentileri yerine getirmede önemli işlevleri bulunan genel sanat eğitiminin, ülkemizde kesintisiz verilebildiği tek kurum ilköğretim okullarıdır. Genel sanat eğitiminin istenilen düzeyde verilebilmesi ise bu eğitimi verecek olan sınıf öğretmenlerinin yetiştirilmesiyle yakından ilgilidir. 1998-1999 Öğretim yılından itibaren eğitim fakültelerinin yeniden yapılandırılması kapsamında uygulamaya konulan, sınıf öğretmenliği programlarındaki sanat eğitimi ders programı bu açıdan önem arz etmektedir.

Bulgular

1. Yükseköğretimde Sınıf Öğretmeni Yetiştirme Uygulamalarının Süreci

Türkiye öğretmen yetiştirme deneyimi açısından 1848'den bu yana, bir buçuk asra yaklaşan köklü bir geçmişe sahiptir. Yükseköğretimde sınıf öğretmeni yetiştirme süreci ise, 1974-75 öğretim yılından başlayarak günümüze kadar çeyrek asrı aşan bir zaman dilimine ulaşmıştır. Bu genel bağlam içinde, 1973'te yürürlüğe giren 1739 sayılı Milli Eğitim Temel Kanunu'nun 43. maddesi ile sınıf öğretmeni adaylarına yüksek öğrenim şartı getirilerek, ilköğretmen okulları öğretmen liselerine dönüştürülmüş ve 1974-75 öğretim yılından itibaren sınıf öğretmeni yetiştirmek için iki yıllık eğitim enstitüleri açılmıştır. "İlköğretmen Okulları'ndan hızlı bir dönüşüm yaşayan Eğitim Enstitüleri, 1974-1980 yılları arasında, Türkiye'deki ideolojik çatışmaların doğurduğu anarşi, politik olaylar ve baskılar gibi ağır sorunlarla yüz yüze gelmişlerdir" (3). 1974'te kurulan bu iki yıllık Eğitim Enstitülerinin sayısı 1976 yılı itibarıyla 50'ye ulaşmış, çeşitli gerekçelerle, daha çok da siyasi sebeplerle 1980 yılına kadar bunlardan 30 tanesi kapatılmıştır.

Sınıf öğretmenlerinin Milli Eğitim Bakanlığı'na (MEB) bağlı olarak yükseköğretimde yetiştirildiği bu süreçte, öğretmen adaylarının seçimi 1976-1978 Yıllarında yerel olarak eğitim enstitülerine bırakılmıştır. Ayrıca öğretmen okullarında çalışan öğretmenlerden, fakülte mezunu olanların eğitim enstitülerinde öğretmen olarak çalışabileceği şartının getirilmesi ve yeni öğretmen kadrolarının açılması, öğretmen adayı ve öğretmen seçiminde standardın kaybolması ve siyasetin ön plana çıkmasını beraberinde getirmiştir. Buna birde Türkiye'nin içine düştüğü o dönemdeki anarşi ortamı eklenince, yeni sınıf öğretmeni yetiştirme modeli daha işin başında işlemez hale gelmiştir.

6 Kasım 1981'de, 2547 sayılı Yüksek Öğretim Kurumu (YÖK) yasası yürürlüğe girmiş, 25 Temmuz 1982'de çıkan 41 sayılı kanun hükmünde kararname ile eğitim enstitüleri, iki yıllık eğitim yüksekokulu adını alarak üniversitelerin eğitim fakültelerine bağlanmıştır. MEB'den alınarak üniversiteye bağlanan yeni öğretmen yetiştiren kurumlar sayesinde, "Artık öğretmen adayları politikadan etkilenmeyecek, üniversitelerin imkan ve birikiminden yararlanarak daha iyi yetişecekti. Üniversiteler o zamana kadar şikayet konusu olan öğretmen eğitiminin seviyesini yükselteceklerdi. Bu yükselince ülkenin eğitiminde haliyle bir yükselme olacaktı." (4). Bu gerçekleştirilemeyen beklentiyle üniversitelere bağlanan ve 1983 yılında toplam 17 olan Eğitim Yüksekokullarının sayısı, 1990 yılında 24'e çıkmıştır.

Tüm seviyelerdeki öğretmenlerin en az lisans öğrenimi görmelerini öngören 23.5.1989 tarih ve 89.22.876 sayılı YÖK kararıyla iki yıllık Eğitim Yüksekokullarının öğrenim süresi, 1989-90 öğretim yılından itibaren 4 yıla çıkarılmıştır. Bu 4 yıllık Eğitim Yüksekokulları daha sonra 3.7.1992 tarih ve 3837 sayılı kanunla, sadece sınıf öğretmenliği bölümü olan eğitim fakülteleri haline getirilmiştir.

YÖK - Dünya Bankası - MEB işbirliğiyle, Milli Eğitimi Geliştirme Projesi (MEGP) kapsamında yürütülen, Hizmet Öncesi Öğretmen Eğitimi çalışmaları üç yıllık hazırlıktan sonra, 1998-1999 öğretim yılının başından itibaren eğitim fakültelerinde uygulamaya konulmuştur. Sınıf öğretmenliği daha önce eğitim fakültelerinin bir bölümü iken, yeni model içerisinde, ilköğretim bölümünün bir programı (Ana bilim Dalı -ABD-) haline dönüşmüştür. Öğretim elemanı, fiziki mekan, öğrenci kaynağı açısından eski biçimiyle aynı olan yapılanma yönetim, akademik birleşme, öğretim programları değişikliklerini beraberinde getirmiştir. Ayrıca bazı alanlarda öğretim materyalleri katkısı da sağlanmıştır. “Bu yapılanmanın maliyeti 177.2 Milyon Amerikan dolarıdır” (5). Olumlu ve olumsuz yönleriyle çok eleştirilen yeniden yapılanma çerçevesinde bugün; 51 Devlet Üniversitesinin, 43’ündeki, 54 eğitim fakültesinde, 52 tane sınıf öğretmenliği programı bulunmaktadır.

2. Sınıf Öğretmeni Yetiştiren Yükseköğretim Kurumlarında Uygulanan Sanat Eğitimi Ders Programları

Bu bölümde, sınıf öğretmeni yetiştiren yükseköğretim kurumlarındaki sanat eğitimi ders programlarına geçmeden önce, sanat eğitiminin ne olduğu ve kapsamı üzerinde durulmuş, daha sonra iki ana bölüm halinde programlar incelenmiştir.

2.1. Sanat Eğitimi

Yayımla alanının genişliği, amaçları, etkileri ve kültürün ayrılmaz bir parçası oluşu göz önüne alındığında sanat, toplumun diğer bireyleri yani tüketiciler açısından hafife alnamayacak bir önem arz etmektedir. Bu önemin farkında olan toplumlar sanatı genel eğitimlerinin bir disiplin alanı haline getirmişlerdir. “Önümüzdeki sorun, sanatı, günümüzdeki geniş kitlelerin güncel ufkunda sınırlamamak, tam aksine bu kitlelerin ufkunu elden geldiğince genişletmek biçiminde özetlenebilir. Sanatın hakiki bir değerlendirilmesiyle sonuçlanacak yol, eğitimden geçer. Sanatın küçük bir azınlık tekelinden kurtarılabilmesi için onu ileri derecede basitleştirmek yerine, estetik yargı gücünü geliştirebilmek için eğitime önem vermek gerekir.” (6).

Estetik amaçlardan uzak olarak “ilk defa 19. yüzyılın ortalarında İngiltere’de genel eğitim içine giren sanat” (7) ve eğitimi, günümüze doğru “çeşitli dönemlerde amaçlarında değişimler meydana getirilerek” (8) bugünkü halini almıştır. “Daha temelde; sanat nedir?, sorusunda bile, hem varlık felsefesi hem de sanat felsefesi karşımıza çıktığına” göre, “sanatçıyı, eleştirmeni, sanattan anlayan bireyleri yetiştirmekte görevli, sanat eğitimi de felsefeyi zorunlu kılmaktadır” (9). Dolayısıyla sanatın çok boyutluluğu sanat eğitimine de yansımaktadır.

“Lowenfeld’in sanat eğitimini; “Bir terapi, sembollerin yorumlanması ile sembollerden kurgusal sonuçlar çıkarma yoluyla ulaşılan bir teşhis” diye tanımlaması yanında, Jerome J.Hausman; “Kültürümüzün düşünce ve değerlerini yansıtan çeşitli sanatlara yaklaşımlardaki gelişmeleri sağlamak, görsel deneyimle ilişkili eleştirel yargıları eğitmektir” diye tanımlamaktadır” (10).

Ülkemizde ise sanat eğitiminin tanımı ve niteliği, alanın uzmanlarınca çeşitli düzeylerde tartışılmaktadır. Batı’nın bunu çözümlenmiş görünmesine karşılık, sanat eğitiminin tanımından önce bizdeki problem, kavramın içi doldurulmadığı için, günümüzde kullanılan resim-iş eğitimi karşılığı yerine, hangi kavramın kullanılacağı hususunda birleşilmiş olunmamasıdır. Alan isimlendirmesi konusundaki tartışmalar yeni olmamasına karşılık henüz ortak görüş sağlanmış değildir. Bu konu da “Sanat eğitimi kavramı korunmalı mı?, yoksa Estetik Eğitim, Yaratıcı Sanatsal Eğitim, Genel Sanatlar Eğitimi, Güzel Sanatlar Eğitimi adlandırmaları mı koyalım ki, sanat eğitimi ve öğretiminden ya da sanatçı yetiştiren eğitim ve öğretimden “Sanat Eğitimi” ayırt edilebilsin?” (11).

Sanat eğitimcilerimizin sanat eğitimini tanımlamalarına ve alanla ilgili diğer yazılarına bakarak bazı yorumlar yapmak mümkündür. “Sanat Yoluyla Eğitim” anlayışını benimsemiş görünen İnci San (12), bir yandan ülkemizde sanat eğitimi terminolojisini oluşturmaya çalışırken, diğer yandan da kurumsal yapılanma ile ilgili öneriler sunmaktadır. Yaratıcılığın geliştirilmesi üzerinde duran İ. San’ın sanat eğitimi anlayışı Almanya’daki uygulamalarla uyumaktadır. A.Uçan (13) ise, terminoloji oluşturmada, daha çok eğitim bilimlerinin bulgularını sanat eğitimine adapte ederek, bunu geliştirme yolunu benimsemiş görünmektedir. Sanat eğitimi programlarını oluşturmayla ilgili görüşleri dikkate alınması gereken özgün görüşlerdir. N. Boydaş (14), sanat eğitiminin felsefi ve kültürel alt yapısıyla ilgilenmekte, sanat eğitimcisi yetiştirmeyi önceliğine almaktadır. N. Boydaş, yapılanma ya da terminoloji oluşturmanın ötesinde, geniş boyutlu sanat eğitimi politikaları üzerinde durmaktadır. S. Erinç (9), ender zamanlarda görülebilecek yüksek bir kültürden bahsetmekte, sezgi eğitimine de dayalı arz-talep ilişkisi içinde bir sanat eğitimi önermektedir. Sanat eğitimi programları ile ilgili görüşleri ise Ali Uçan’ın görüşleriyle benzerlik göstermektedir.

2.2. Sınıf Öğretmeni Yetiştiren Yükseköğretim Kurumlarında 1974-1997 Yılları Arasında Uygulanan Sanat Eğitimi Ders Programları

1974’te sınıf öğretmeni yetiştirmek üzere açılan, iki yıllık eğitim enstitüleri ders programları, MEB tarafından hazırlanmıştır. Ancak bunlara ders programı demek mümkün değildir. Daha çok yıl veya yarıyıl esasına dayalı ders isimleri çizelgesi niteliğindedir. Zamanla eğitim enstitüleri programına yeni konan bu çizelgedeki bazı derslerin ve geleneksel olarak da öğretmen okullarında okutulmayan derslerin amaç ve konularının, Talim Terbiye Kurulu tarafından hazırlanarak eğitim enstitülerine gönderildiği tebliğler dergisi ve arşiv taramalarından anlaşılmaktadır. 1973-1980 Yılları arası tebliğler dergisi taramalarında, birçok dersin programının bulunmasına karşılık resim, müzik ve beden eğitimi ders programlarına rastlanmamıştır.

Çizelge niteliğinin ötesinde, içinde amaçlar ve konularında yer aldığı ilk toplu ders programı, Milli Eğitim Bakanlığının 19.3.1981 Tarih ve 12839 sayılı onayı ile uygun görülerek 1981 tarihinde Milli Eğitim Basımevi tarafından yayınlanmış olan “Sınıf Öğretmeni Yetiştiren Eğitim Enstitüleri Programları”dır (15). Yine bu program kitapçığında da 10 zorunlu ders programı ile seçmeli derslerden bazılarının amaçları ve konuları bulunmakta, resim-iş, yazı ve öğretimi, müzik ve öğretimi, beden eğitimi oyun ve öğretimi dersleri ile diğer bazı dersler bulunmamaktadır. 1974 yılından 1983 yılına kadar, yukarıda değinildiği biçimde MEB tarafından hazırlanan ders programları, eğitim enstitülerinde uygulanmıştır. 1983 yılından itibaren, iki yıllık eğitim yüksekokulu adını alarak kendisine devredilen bu kurumların ders programlarına YÖK’ün de bir müdahalesi olmamıştır.

1974-1990 Yılları arasında, sınıf öğretmeni yetiştiren yükseköğretim kurumlarının ders programlarına bakıldığında, sınıf öğretmeni adaylarının alması gereken zorunlu sanat eğitimi derslerinin, sadece ders dağıtım çizelgelerinde gösterilen 1,2,3. Yarıyılarda haftada 2 saat olmak üzere, toplam üç yarıyıl 6 saatlik “Resim-İş, Yazı ve Öğretimi” dersinden ibaret olduğu görülmektedir. Bu süreç içinde, tasarı niteliğinde ya da kur tanımlı nitelikte de olsa, Resim-İş, Yazı ve Öğretimi dersiyle ilgili bir ders programı bulunmamaktadır. 1974’ten 1990 Yılına kadar sanat eğitimi derslerini vermekle görevli öğretim elemanları, kendi ders amaç ve konularını kendileri belirlemişlerdir.

1990 yılında sınıf öğretmeni yetiştirme süresi 4 yıla çıkarılınca, ders programları YÖK tarafından yeniden düzenlenerek, “Eğitim Yüksekokulları Öğretim Programı” adıyla yayınlanmıştır (16). Bu programda ders çizelgelerinin yanında eğitim yüksekokullarında okutulacak olan bütün derslerin kur tanımları da bulunmaktadır. Bu programdaki sanat eğitimi ile ilgili bütün öğrencilerin alacağı zorunlu dersler; 2.Sınıf III.Yarıyıl 2. Resim-İş dersi, 2.Sınıf IV.Yarıyıl 2. Resim-İş, Yazı dersi, 3.Sınıf V.Yarıyıl 2. Resim-İş Yazı ve Öğretimi dersi. Bu program, sınıf öğretmeni yetiştirme görevinin 1982 Yılında MEB’den, YÖK’e devredilmesinden sonra, 1998 yılına kadar YÖK tarafından, sınıf öğretmeni yetiştiren yükseköğretim kurumlarına gönderilen, kur tanımlı ilk ve tek programdır.

1990 Yılında YÖK tarafından hazırlanarak gönderilen, kur tanımlı tek program olan, “Eğitim Yüksekokulları Öğretim Programı”ndaki sanat eğitimi ile ilgili zorunlu dersler ve kur tanımları şu şekildedir;

a) 2. Yıl, 3.Yarıyıl (Güz) Dönemi, Resim-İş (Haftada 2 saat)

Çağdaş resim akımları, Türk resim sanatı ve öncüleri, renk ve renkli resim teknikleri, yağlı boya, örgü işleri, el sanatları, teknik resim, çizgi ve etüd çalışmaları, atelye ve uygulama çalışmaları, hayali ve dekoratif resimler, peyzaj çalışmaları.

b) 2. Yıl, 4.Yarıyıl (Bahar) Dönemi, Resim İş ve Yazı (Haftada 2 saat)

Resim-İş ve Yazının önemi. Afiş, reklam ve tabela yazıları, Yazı çeşitleri ve kompozisyon biçimleri, Temel büyük ve küçük harflerle dik ve eğik yazılar, yazı araçları ve uç çeşitleri, renkli desen, üç boyutlu iş örnekleri, hikaye resimleme, heykel ve seramik işleri.

c) 3.Yıl, 5.Yarıyıl (Güz) Dönemi, Resim İş, Yazı ve Öğretimi. (Haftada 2 saat)

Resim-İş ve Yazı (dersi) öğretim programında (ki) amaçlar, ilkeler, açıklamalar ve ders araçlarının incelenmesi, uygulamalar, örnekler, Sanat eğitimi ve tarihsel gelişimi, Resim-İş ve Yazı Öğretiminin başlıca yöntemleri ve çağdaş teknikler, Sanatta yaratıcılığın geliştirilmesi, Resim-İş ve yazı öğretimine hazırlık, yıllık ve günlük planlar, çocuk resminin gelişimi, Serbest resim ve sergiler.

1990 yılından, 1998 Yılına kadar sınıf öğretmenlerinin sanat eğitimi adına, aldıkları dersler ve konuları bunlardır. Program, bu alanda verilen eğitimin niteliği bir yana, tamamen uygulama ağırlıklı, bir resim öğretmenin eğitiminde dahi hepsini alamayacağı kadar çeşitli, alan ve teknik öğretimine dayalı bir görünümüdür. Ayrıca sanat eğitimi ile yazı dersinin iç içe geçmişliği ayrı bir problemdir.

Dört yıllık eğitim yüksekokulları, 1992 yılından itibaren, eğitim fakültelerinin sınıf öğretmenliği bölümleri haline dönüştürüldükten sonra da, 1990 yılında hazırlanan program uygulanmaya devam edilmiştir.

1995 yılında YÖK, dört yıllık eğitim yüksekokullarında uygulanan programdan fazla da bir farkı olmayan “Sınıf Öğretmenliği Bölümlerinin Eğitim Programları”nı (17) hazırlayarak eğitim fakültelerine göndermiştir. Ancak fakültelerin programda değişiklik yapma hakkı devam ettiği için bu değişiklik bir anlam ifade etmemiştir. Fakültelerin sınıf öğretmenliği bölümlerinde bu dönemde standart bir program söz konusu değildir.

2.3. Sınıf Öğretmeni Yetiştiren Yükseköğretim Kurumlarında 1998 Yılından İtibaren Uygulamaya Konulan Sanat Eğitimi Ders Programı

1994-1997 Yılları arasında yürütülen YÖK-Dünya Bankası Milli Eğitimi Geliştirme Projesi Hizmet Öncesi Öğretmen Eğitimi kapsamında yerli ve yabancı uzmanların katılımıyla “İLKÖĞRETİM SANAT ÖĞRETİMİ” (18) isimli kaynak öğretim materyali hazırlanmıştır. “Eğitim Fakültesi Öğretmen Yetiştirme Lisans Programları” (19) içindeki sınıf öğretmenliği sanat eğitimi ders programını oluşturmak için hazırlanan bu materyal, Amerika’da geliştirilen estetik, eleştiri, sanat tarihi eğitimi ve uygulama alanlarını kapsayan, “Bütünleştirilmiş Sanat Eğitimi Yöntemleri” isimli yeni bir modeldir. MEGP Projesinin üç ana amacından birisi olan “Birçok konu alanında metodoloji derslerinin hedeflerini saptamak ve bunların eğitim programlarını hazırlamak” amacıyla gerçekleştirilen bu çalışma, ön uygulamadan geçirilmiş, bir dizi seminerle de öğretim elemanlarına tanıtılmıştır. YÖK’ün deyimiyile, “derslerin hedeflerini saptama ve bunların eğitim programlarını hazırlama” çalışmaları bitince, YÖK tarafından hazırlanan ders programları 1998-1999 öğretim yılı başından itibaren eğitim fakültelerinde uygulamaya konulmuştur.

Bu asıl program gönderilmeden önce, “1997 yılında bir taslak program (20) hazırlanarak eğitim fakültelerine gönderilmiş, görüş istenmiş ve bu görüşlere göre birtakım değişiklikler yapılarak, programlara son hali verilmiştir.” Ancak 1997 yılında hazırlanan taslak programla, 1998 yılında uygulamaya konulan eğitim fakülteleri sınıf öğretmenliği sanat eğitimi ders programı karşılaştırıldığında, aralarında farklılıklar olduğu görülmektedir

Kaynak materyaldeki ve 1997 Taslak programındaki dersler ve süreleri şu şekildedir;

1. Sömestir: Sanat Eğitiminin Temelleri. 2 saat
2. Sömestir: Sanat Eğitiminde Dört Disiplin 2 saat
3. Sömestir: Bütünleştirilmiş Sanat Eğitimi Yöntemleri 2 saat.

1998 Programındaki dersler * ve süreleri ise şu şekildedir;

3. Yarıyıl: Sanat Eğitimi Kuramları ve Yöntemleri 2 saat
4. Yarıyıl: Resim-İş Eğitimi 2 saat.

Sınıf öğretmenliği ABD için hazırlanan “İlköğretim Sanat Öğretimi” ve “1997 Taslak Programı” ile halen uygulanmakta olan “1998 Programı” karşılaştırıldığında; Birincisinde haftada iki saat üzerinden, üç yarıyılık, üç ders olarak hazırlanan program, 1998 Programında iki yarıyılık, iki saatlik, iki derse dönüştürülmüştür. Ancak, kaynak materyaldeki bütün konular bu iki dersin içine sıkıştırılmıştır.

Bir de bunun üstüne, “sanatın temel eğitimi ile ilgili kısımlar, sanat tarihinde soru sorma stratejileri, tanınmış sanat olgularının tartışılması ve çocuğa aktarılması, yansıtma, sanatsal öğrenme yolları, çocuk resimlerinin incelenmesi, sanat ile ilgili öğrenmelerin eğitim stratejileri ile bütünleştirilmesi” ve ikinci ders olan “Resim-İş Eğitimi dersinin tüm konuları” ilave edilmiştir. Uzmanların, üç derste verilebilecek şekilde hazırladığı bir programa, % 40 konu ilavesi yaparak ve ders sayısını da ikiye indirerek, yeni bir program hazırlayıp sunanlar, bunun nasıl uygulanabileceğinin de açıklamasını yapmak durumundadırlar.

1974 yılından beri uygulanan sınıf öğretmenliği ders programlarında ve taslak programda eşit ağırlıkla yerleştirilen resim, müzik, beden eğitimi derslerinin dengesi, resim dersi (Sanat eğitimi) aleyhine bozulmuştur. Çok şekilci bir biçimde, toplam sekizer saat ayrılan müzik ve beden eğitimi derslerinin programdaki konu başlıkları sayısı ile (22’şer konu başlığı vardır), programda diğerlerinin yarısı oranında, dört saatlik bir süre ayrılan sanat eğitimi derslerinin, konu başlığı sayılarını (23 ana konu başlığı vardır) karşılaştırmak bile bu dengesizliği görmek için yeterlidir.

Çağdaş sanat eğitimine uygun olarak, “resim-iş” isminin kaldırılması üzerinde ülkemizde yoğun tartışmalar yapılırken, programa “Resim-İş Eğitimi” diye bir dersin konması geriye döndürür. Bu ileride, çağdaş sanat eğitiminin yapısına uygun olarak değiştirilmesi gereken İlköğretim, Ortaöğretim Ders Programlarındaki resim-iş dersinin ismi ve programı ile Resim-İş Eğitimi ABD’nin isimlerini değiştirmeyi de engelleyici bir tutumdur. Burada unutulmuş “Resim-iş dersinin adından dolayı, yalnızca resim eğitimi öğretimi verilen bir ders olarak anlaşılacağı” (21) ya da algılanabileceğidir. Onun için, “sanat eğitiminden beklenen resim-iş dar kalıbı içinde müteala etmekten vazgeçerek bir an önce ona uygun bir adlandırmayı hayata geçirmek gerekir.” (22).

* Bu derslerin konuları için Bkz; Eğitim Fakültesi Öğretmen Yetiştirme Lisans Programları. Ankara: Yüksek Öğretim Kurulu Başkanlığı. (Mart 1998).

Yalnız 1997 Taslak Programı ile 1998 programı karşılaştırıldığında, değişikliklerin sadece sanat eğitimi alanına has olmadığı da görülmektedir. Olumsuz değişiklikler, öğretmenlik formasyonu dersleri ve yan alan derslerinde de olmuştur. İki programın hazırlanışı itibarıyla arada 6-8 ay gibi kısa bir süre bulunmasına karşılık taslak programla, 1998 Programındaki farklılıklar anlaşılabilen bir duruma dönüşmüştür.

Görüş açısı daraltılarak yapılan tartışmalarda ise, bazıları sınıf öğretmenliğindeki alanla ilgili dersleri yetersiz bulurken, ilköğretim resim-iş ders programını temel almakta, bu programın niteliğine ya da yeterliliğine hiç değinmemektedirler (23). Bunun tam tersine, bazıları ise ilköğretim kurumları resim-iş ders programını -haklı olarak- eleştirmektedir (24). İster ilk ve orta öğretim, isterse sınıf öğretmenliğindeki yeni sanat eğitimi programını değerlendirirken, nedense önyargularımızdan kurtulamıyoruz. Programın çok disiplinli oluşu “uygulamaya olanak vermediğini” mi? (25) göstermektedir. Yoksa tamamen ders saatlerinin azlığı ile mi ilintilidir? Yeni sanat eğitimi modeline karşı olmak başka bir şey, modelin olumsuz yönlerine eleştiri getirmek başka bir şeydir.

İlköğretim sınıf öğretmenliği sanat eğitimi ders programı hakkında genel olarak bu bölümde ortaya konan tartışmayla ilgili olarak YÖK’ün açıklaması şu şekildedir; “1997 yılı yaz aylarında, Eğitim Fakülteleri öğretim elemanlarından oluşan komisyonlar konu alanlarına göre yoğun bir çalışma yaparak, geliştirilen programların taslak yapısını ortaya çıkarmışlardır. Daha sonra bu programlar çeşitli Eğitim Fakültelerine gönderilerek görüş istenmiş ve bu görüşlere göre birtakım değişiklikler yapılarak programlara son hali verilmiştir” (20). Burada belirsiz olan, 1997 Taslak Programı’ndaki sınıf öğretmeliği sanat eğitimi ders programına, hangi eğitim fakültesinden olumsuz görüş geldiği için, programda değişikliğe gidildiğidir.

1998-1999 Öğretim yılı başından itibaren uygulamaya konulmuş olan “Eğitim Fakülteleri Öğretmen Yetiştirme Lisans Programları” içindeki “Sınıf Öğretmenliği Lisans Programı”nda bulunan sanat eğitimi alanıyla ilgili dersler ve kur tanımlarını analiz ettiğimizde, ünite konusu niteliği taşıyanların yanında, bazılarının davranış nitelikli olduğu, bazıların ise öğrenme-öğretme durumu niteliğinde olduğu görülmektedir. Bu iki derse ait konuların, ara sınavlar için ayrılacak süre de dahil, hiç kesintisiz eğitim yapıldığı düşünülse bile, toplam 28 haftada öğretim elemanları tarafından verilebileceğini düşünmek gerçekçi değildir. Bu konu başlıklarından sadece bir tanesinin “resim çizme teknikleri” olduğunu bilmek bile bu yargıyı doğrulamaktadır.

Sonuç

1974 yılından bu yana yükseköğretimde sınıf öğretmeni yetiştirmede beş değişik yapılanmanın uygulamaya konulduğu görülmektedir. Bunlar sırasıyla; MEB’e bağlı olan 2 yıllık Eğitim Enstitüleri (1974-1982) ile, YÖK’e bağlı olan 2 yıllık Eğitim Yüksekokulları (1982-1990), 4 yıllık Eğitim Yüksekokulları (1990-1992), Eğitim Fakültesi Sınıf Öğretmenliği Bölümleri (1992-1998) ve 1998 yılından beri uygulamada olan Eğitim Fakültesi İlköğretim Bölümü Sınıf Öğretmenliği Anabilim Dalı modelleridir.

Sınıf öğretmenliği ders programları içindeki sanat eğitimi programları bu yapılanma kadar çeşitlilik göstermemektedir. 1974-1990 yılları arasında, kur tanımlı da olsa, ilgili programa belge taramalarında rastlanamamıştır. Sadece yıl ya da yarıyıllardaki ders isimlerinin bulunduğu çizelgelerde, alanla ilgili ders isimleri mevcuttur. 1990 yılında YÖK tarafından hazırlanarak uygulamaya konulan “Eğitim Yüksekokulları Öğretim Programı” içindeki sanat eğitimi ders programı, bir program niteliği taşımasa bile, ilk “kur tanımlı” programdır. 1995 yılında yeniden düzenlenen “Sınıf Öğretmenliği Bölümleri Eğitim Programları” içindeki sanat eğitimi derslerinin süreleri ve kur tanımları değişmeden devam ettirilmiştir. Yazı eğitimi ile iç içe geçmiş bu programlardaki sanat eğitimi dersleri üç yarıyıl halinde ve haftada 2 saat-kredi biçiminde yer almaktadır. Bu programlardaki kur tanımlarından anlaşıldığına göre, sanat eğitimi ile ilgili derslerin konuları çok çeşitli, uygulama ağırlıklı, alan ve teknik öğretimine dayalıdır.

1998-1999 öğretim yılından itibaren, “Eğitim Fakültelerinin Yeniden Yapılandırılması” kapsamında hazırlanıp uygulamaya konulan “Eğitim Fakülteleri Öğretmen Yetiştirme Lisans Programları” içindeki sanat eğitimi dersleri “Sanat Eğitimi Kuramları ve Yöntemleri” ile “Resim-İş Eğitimi” dersleridir. Bu dersler birer yarıyıllık iki saat-kredi düzeninde programa yerleştirilmiştir. Ancak bu ders programlarının hazırlanışı ve uygulamaya konuluşu sürecinde bazı aksamaların olduğu görülmektedir.

1994-1997 yılları arasında yürütülen YÖK-Dünya Bankası Milli Eğitimi Geliştirme Projesi Hizmet Öncesi Öğretmen Eğitimi kapsamında yerli ve yabancı uzmanların birlikte hazırladığı “İlköğretim Sanat Öğretimi” isimli materyal, şimdiki kadar sınıf öğretmeni yetiştiren yükseköğretim kurumları için hazırlanan en nitelikli sanat eğitimi ders programı olmasına rağmen, YÖK tarafından hazırlanan “kur tanımlı” programda bu materyale itibar edilmemiştir. YÖK’ün hazırladığı program, uzmanların hazırladığı kaynak materyalle uyumsuzdur.

İlköğretimden beklentileri yerine getirmede önemli işlevleri bulunan genel sanat eğitimi verecek olan sınıf öğretmenlerinin bu alandaki yeterliliklerini, alanın kendine has problemleri de dikkate alındığında, bu programla gerçekleştirmek mümkün görünmemektedir.

Kaynaklar

1. ÇİLENTİ, Kamuran. (1995). Eğitim Teknolojisi ve Öğretim. (Geliştirilmiş Baskı). Ankara: Yargı Matbaası.
2. AKKUTAY, Ülker. (1999). *21. Yüzyılda Sosyal Yapının Eğitime Etkileri Nasıl Olacaktır ?*. 21. Yüzyılın Eşiğinde Türk Eğitim Sistemi Ulusal Sempozyumu. Ankara: Başkent Öğretmen evi. 34-41.
3. Eğitim Fakültesi Öğretmen Yetiştirme Programlarının Yeniden Düzenlenmesi. (Rapor). Ankara: Yüksek Öğretim Kurulu Başkanlığı. (Mart 1998).
4. ÖNSOY, Rifat.. (1998). *Üniversitelerimiz ve Öğretmen Yetiştirme*. Milli Eğitim. Ankara: Milli Eğitim Basımevi. (139), 18-20.

5. KAVAK, Yüksel. (1997). Dünyada ve Türkiye’de İlköğretim. (I. Baskı). Ankara: PEGEM Yayınları.
6. HAUSER, Arnold. (1984). Sanatın Toplumsal Tarihi. (Çev. Yıldız Gölönü). İstanbul: Remzi Kitabevi.
7. KIRIŞOĞLU, Olcay. (1991). Sanatta Eğitim. Ankara: Demircioğlu Matbaacılık.
8. READ, Herbert. Art and Society. London: Faber and Faber Ltd.
9. ERİNÇ, Sıtkı M. (1995). Kültür Sanat-Sanat Kültür. İstanbul: Çınar Yayınları.
10. ERBAY, Mutlu. (1995). Yükseköğretim Düzeyinde Sanat Eğitimi Ders Programlarının Uluslararası Bağlamda İncelenmesi. İstanbul: Marmara Üniversitesi. Sosyal Bilimler Enstitüsü. (Yayınlanmamış Sanatta Yeterlik Tezi).
11. SAN, İnci. (1983-2). Sanat Eğitimi Kuramları. Ankara: Tan Yayınları.
12. (1998). *Sanatla Eğitim Üzerine Yeni Düşünceler*. Milli Eğitim, (139), 21-23.
13. UÇAN, Ali. (1996). İnsan ve Müzik İnsan ve Sanat Eğitimi. Ankara: Alf Matbaası.
14. BOYDAŞ, Nihat. (1996). *Sanat Kültürü Yansıtır*. Milli Eğitim, Sayı:131, (8).
15. Sınıf Öğretmeni Yetiştiren Eğitim Enstitüleri Programları. (MEB). Ankara: Milli Eğitim Basımevi. 1979.
16. Eğitim Yüksek Okulları Öğretim Programı. (1990). Ankara: Yüksek Öğretim Kurulu Başkanlığı.
17. Eğitim Fakülteleri Sınıf Öğretmenliği Bölümü Eğitim Programı. Ankara: Yüksek Öğretim Kurulu Başkanlığı. (1995).
18. KIRIŞOĞLU, Olcay. M. Stokrocki. (1997). İlköğretim Sanat Öğretimi. Ankara: YÖK/DÜNYA BANKASI/MEGP. Hizmet Öncesi Öğretmen Eğitimi.
19. Eğitim Fakültesi Öğretmen Yetiştirme Lisans Programları. Ankara: Yüksek Öğretim Kurulu Başkanlığı. (Mart 1998).
20. Sınıf Öğretmenliği Bölümleri İçin Eğitim Programı. Ankara: YÖK/MEGP. (1997)
21. BALCI, Yusuf Baytekin. (1996). *Sanat Eğitiminde Yeni Bir Yöntemsel Yaklaşım*. Milli Eğitim. Sayı 131. Ankara: Milli Eğitim Basımevi. (18-19).
22. ÖZSOY, Vedat. (1996). *Resim-İş Eğitimi (Sanat Eğitimi): Amacı ve Yapılanması*. Milli Eğitim. Sayı 131. Ankara: Milli Eğitim Basımevi. (37-40).
23. ÇAKIR, Ayşe İlhan. (2002). *Sınıf Öğretmenliği Yetiştirme Programları ve Günümüz Sanatı*. Türkiye’de Sanat Eğitimi ve Öğretmen Yetiştirme Sempozyumu. Ankara: Gazi Üniversitesi Gazi Eğitim Fakültesi. (43-50).
24. ÖZEL, Ayşe. (2002). *Sanat Eğitiminde Yeni Fırsatlar ve Eski Dirençler*. Türkiye’de Sanat Eğitimi ve Öğretmen Yetiştirme Sempozyumu. Ankara: Gazi Üniversitesi Gazi Eğitim Fakültesi. (51-58).
25. ÜNVER, Erdem. (2002). *İlköğretim Kurumları I. Kademe Resim-İş Öğretimine Yönelik Hazırlanan Programlar ve Sorunları*. Türkiye’de Sanat Eğitimi ve Öğretmen Yetiştirme Sempozyumu. Ankara: Gazi Üniversitesi Gazi Eğitim Fakültesi. (159-164).

İNSAN SEKSÜALİTESİNİN KÜLTÜREL VE PSİKOSOSYAL YÖNLERİ

Serap Selver BABACAN*

Özet

Tarihteki ilk yazılı metinler milattan önce beşbin yıllarına dayanmaktadır. Eski yazılı metinler incelendiğinde, cinsel davranışlara ilişkin yazılı bilgilerin son derece sınırlı olduğu görülmüştür.

Cinsel gelişim kişilik gelişiminin bir parçasıdır. Ailede cinselliğin gerek yetişkinler gerek çocuklar için yok sayılması bir cinsel eğitim şeklidir ve çocukların ilerideki cinsel yaşamlarındaki zorluklarının ilk nedenidir. Cinsel kimliğin gelişmesinde yaşamın ilk yıllarındaki deneyimlerin etkisi önemlidir. Bu nedenle anne-babalar cinsiyet ve üreme konusunda çocuklarına bilgi vermelidirler.

THE CULTURAL AND PSYCHO-SOCIAL ASPECTS OF HUMAN SEXUALITY

Summary

The first written texts concerning human sexuality date back to 5000 years B.C. in history. In those texts the coverage of human sexual behaviors is extremely restricted.

Sexual development is a part of personality development. Consideration of sexuality as non-existent in the family is the first reason of problems created in children's future sexual life. The effects of first experiences in life are important in the development of sexual identity. For this reason, parents must inform their children about sexuality and reproduction.

Giriş

İnsan gelişimini kanıtlayan yazılı tarih milattan beş bin yıl önceye uzanmasına rağmen, cinsel davranışları ile ilgili yazılı bilgilerin son derece sınırlı olduğu dikkati çekmektedir. Bu konuda ilk yazılı metinlere ancak milattan bin yıl kadar önce rastlanmıştır.

Hıristiyanlığın özellikle ilk yılları cinsel konularda Musevilikten ve Eski Yunan'dan çok etkilenmiştir. Hıristiyanlık'ta aşkın erotik olmayan ruhsal yönü önemsenmiş kilisenin katı kuralları ve sınırlamaları zaman zaman ciddi boyutlara ulaşmıştır. Hatta Aziz Augustinus cinselliğin her şeklini acımasızca ayıplamış ve eleştirmiştir. Onun itirafları ve baskıları kiliseye ve bireylerin cinsel yaşamına büyük ölçüde yön vermiştir.

12. ve 13. yüzyılda toplumun üst sınıfında romantik, saf ve temiz aşklar şiire, şarkıya ve edebiyata egemen olmasına rağmen diğer yandan toplumda iffet kemeri

* Sağlık Bakanlığı, Torbalı Sağlık Meslek Lisesi, Meslek Dersi Öğretmeni.

ortaya çıkmıştır. Gerçek yaşamdaki uygulama kilise politikasıyla aynı doğrultuda değildi, 16. ve 17. yüzyılda Avrupa’da dinsel baskılar azalırken cinsel sınırlamalar gevşemeye başlamış, romantik aşka daha az yer verilir olmuştu. İngiltere ve Fransa’da daha büyük hoşgörü yaşanırken, püriten (ahlak ve din konularında fazla tutuculuk) ahlak kuralları bu kez kuzey Amerika’yı etkisi altına alıyordu. Evlilik dışı cinsel yaşam dışlanıyor, bunu yapanlar dövülüyor-kamçılanıyordu. Bu tutuculuk giyim ve yaşam biçimini de değiştirdi, kadınlarda topuklara kadar uzanan etekler, uzun kollu ve boynu göstermeyen yüksek yakalı elbiseler moda oldu. Eğer evli değillerse, bir kadın yazarla erkek yazarın kitaplarının kitap raflarına yan yana konması bile hoş karşılanmıyordu. Bu dönemde evrim kuramının babası olan Darwin bile, erkeğin kadından üstün olduğunu yazıyordu. Ona göre kadında cinsel yaşamdan zevk alma yeteneği bulunmuyordu, fiziksel ve entelektüel anlamda erkekten aşağı kabul ediliyordu.

Masters ve Johnson’ın “Sex and Human Loving” adlı kitabında Avrupa’da Hristiyanlığın ilk yıllarında büyük cinsel baskılar yaşanırken İslam, Hindu ve Doğu Dinlerinde cinsel konularda büyük hoşgörünün varolduğundan söz edilmektedir. 1988’de Kültür Bakanlığınca yayınlanan “Çağlar Boyunca Türk Kadını” adlı kitaba göre Türklere ait bilgiler milattan önce dört bin yıl gerilere kadar ulaşır. Bu kitaptaki bilgilere göre Eski Türklerde kadın;

- Ata biner, silah kullanabilir, savaşabilirdi,
- Elçilerin kabulünde Hakan ve Hatun beraber bulunurlardı,
- Savaş kuruluna Hatun da üyeydi.
- Kadının toplumsal durumu oldukça iyiydi,
- Erkek ancak tek kadınla evlenirdi,
- Çocuk üzerindeki velilik hakkı baba kadar anneye de aitti.

Miles’e göre Anadolu da pek çok Tanrıça heykeli bulunmuştur. Milattan önce 2300 yıllarında, şimdiki Irak’ın bulunduğu bölgede yaşayan Sümerlerde ilk Tanrı bir kadındı.

1789’da Fransız devrimi ile kadın-erkek bütün insanları eşit olduğu oldukça yüksek bir sesle dünyaya duyurulmuştur. Buna rağmen gelişmiş ülkelerde bile kadınların siyasal haklarına kavuşma yolunda uzun yıllar büyük çaba gösterdikleri açık bir gerçektir.

Bütün insanlar yaşama ve çoğalma gibi iki biyolojik gücün etkisi altındadırlar. Ancak hem yaşamın pek çok yönünü etkileyen, hem de üremeyi sağlayan cinsel olaylar önemsenmekle birlikte algılanışları nedeniyle dokunulmayan konular olmakta ve bireyler kulaktan dolma bilgilerle yetinmek zorunda kalmaktadırlar. Özellikle az gelişmiş ve gelişmekte olan toplumlarda cinsellik ve cinsel yaşam konuları büyük bir sessizliğin egemenliğindedir. Gençlerin cinsel yaşamı, evlilik öncesi ve evlilik dışı yaşanan cinsellik, eşcinsellik, yaşlılıkta cinsellik, akıl ve bedensel yoksunluğu olanlarda cinsellik, ceza evlerinde ve hastanelerde cinsellik konularının gizlenmesi ve bastırılması gerektiği düşünülmektedir. Ancak hem insan yaşamının pek çok yönünü etkileyen hem de üremeyi sağlayan cinsel olayları yok kabul etmek doğaya aykırıdır.

Toplumumuzda cinsellik ayıp, günah, güçlülük göstergesi ve hatta sözel ve davranışsal saldırı aracı olarak görülebilmektedir. Cinselliği ilgilendiren sorunlar diğer bedensel sorunlar gibi doğal ifade edilmemekte ve dolayısıyla bu konuda yardım almaktan çekinilmektedir. Sosyal yapıda bütünü içinde bir bölüm olan cinsel yaşam bir bireyin ya da toplumun yapısı ve cinsellik dışındaki değerleri ve davranışları hakkında da bilgi verir. Hiçbir sosyal olay, tek başına gelişip biçimlenemez. Bireyin ya da toplumun cinsel yaşamında ise ekonomik, kültürel, sosyal, dinsel yapının izleri görülür. Aile düzeni ile cinsel yaşam, çocuk eğitimi ile aile yapısı, ekonomik gelir için çalışan bireylerin sayısı, kadının toplumda rol alışı, sosyal görevleri üstlenmesi, kadının çalışması ve ekonomik bağımsızlığı, cinsel yaşamdan soyutlanamaz.

Adasal'a göre cinsiyet yalnız başına "germinal" yani döllenme ile dölü ilgilendiren etkilerin ve olayların incelenmesi değildir, cinsiyet çok karmaşık bir işlemdir ve cinselliğin organizmada anatomik, fizyolojik, psikolojik ve sosyal etkileri vardır. Bu görüşler doğrultusunda cinsellik bilmi; sosyologların, kadın doğum uzmanlarının, ürologların, ruh sağlığı, ile ilgili meslek gruplarının birlikte yardımlaşarak fikir ve müdahale birliğine varmaları gereken bir bilim dalıdır.

Günümüzde cinsel konular gazetelerde ve diğer yayınlarda yer alabiliyor, kız-erkek arkadaşlığına, kadın bağımsızlığına daha hoşgörü ile bakılabiliyor. Ayrıca görsel sanatlarda da rahatlıkla konu edilebilmektedir. Bu tür uyarımlarla kaçınılmaz şekilde karşı karşıya olan günümüz gençliğinin cinsellik konusunda ki bilgi düzeylerinin geçmişe oranla yükselmiş olması beklenirken, Aile Planlaması Derneğinin üniversiteye devam eden ve etmeyen öğrencilerin cinsel konulara ilişkin bilgi ve tutumlarını inceleyen araştırmasında, gençlerin cinselliğe ilişkin temel bilgilerden yoksun oldukları ve bu konuda eğitilmek istedikleri belirlenmiştir. Ancak ülkemizde kuruluş aşamasında olan bir tıp fakültesinde cinsellik ile ilgili 1-2 saatlik konunun işleme önerisi fakülte yönetim kurulu tarafından geri çevrilmiştir.

Ailede Seksüel Boyutlar

Bireyin kendi bedeni ve benliğini belli eşeylik içinde algılayışına, kabullenişine, duygu ve davranışlarında buna uygun biçimde yönelişine cinsel kimlik (gender identity) denir. Örneğin erkeğin kendisini erkek olarak algılaması, kabullenmesi; güdü, duygu ve davranışlarında dişiye doğru yönelişi normal denebilecek bir cinsel benlik duygusunun bireye yerleşmiş olduğunu ve erkek cinsel kimliğinin varlığını gösterir.

Cinsel Kimliği Gelişimsel Belirleyicileri:

- İnsanda cinsel benlik duygusunun ve cinsel kimliğin gelişimi bir dereceye kadar eşeyssel iç salgıların (seks hormonlarının) etkinliğine bağlıdır. Doğal gelişimde eşeyssel kromozomlarının, doğum öncesi ve doğum sonrasında uygun eşeyssel iç salgıların yeri büyüktür.

Erkeğin ve kızın birincil ve ikincil eşeyssel organlarının oluşması ve gelişmesi için eşeyssel iç salgıların uygun zamanda ve nicelikte etkinlik göstermeleri gerekir. Uygun bir cinsel kimliğin gelişebilmesi için uygun biyolojik gelişim kuşkusuz gereklidir. Ancak biyolojik olarak erkek ya da kız olmak, eşeyssel organların yerinde ve normal

yapıda olması, iç salgıların da bu eşeyliğe uygun biçimde salgılanması sağlıklı bir cinsel kimlik gelişimi için yeterli değildir. Örneğin; karşıt cinsellik, eşcinsellik, cinsel güçsüzlük, cinsel soğuklukta, eşeyssel organlarda ve iç salgılarda genellikle bir bozukluk yoktur. Fakat bireyde ağır cinsel kimlik sapmaları ya da sorunları vardır.

- Yetişkin bireyin cinsel davranışı eşeyssel iç salgılarının niceliği ile fazla etkilenmez. Yani yetişkin erkek ve kadında üreme hormonları vererek cinsel isteği ve gücü artırmak mümkün değildir. Erkekte cinsel güçsüzlük, kadında cinsel soğukluk, eşcinsellik (homoseksüalite), karşıt cinsellik (transseksüalite) gibi durumları üreme hormonları ile düzeltme olanağı yoktur. Cinsel davranışın uyumlu ya da uyumsuz oluşunu bireyde hormonlara bağlamak mümkün değildir.
- Çekirdek cinsel kimlik (core gender identity) çocukluğun ilk bir buçuk-iki yılında, genel olarak cinsel kimlik ilk dört yılında yerleşmektedir. Bu yaştan sonra cinsel kimlikte değişim çok güç, belki de olanaksızdır.
- Cinsel kimliğin gelişmesinde yaşamın ilk yıllarında ki deneyimlerin etkisi büyüktür. Çocukluk çağındaki öğrenmeler, ilk ilişkiler ve özdeşimler cinsel kimliğin gelişmesini etkiler, ona biçim verir. Bir başka ifade ile, erkek çocuk kız gibi yetiştirilebilir, kız çocuk erkekleri ve erkeksi davranışları benimseyebilir, erkekle özdeşim yaparak tüm benliği ile erkek gibi gelişebilir.
- Bireyin ilk sevgi nesnesi annesidir. Cinsel ya da cinsel olmayan ilk doyurucu ilişkiler, anne ve daha sonra baba ve kardeşlerle olan ilişkilerdir. Bu ilişkilerde sürekli ağır bozukluklar yoksa yetişen çocuğun olumlu sevgi ilişkileri kurma olasılığı yüksektir.
- Uygun özdeşim örneklerinin bulunması ya da bulunmaması cinsel kimliğin gelişmesinde en önemli etkenlerden biridir. Erkek çocuğun baba ya da baba yeride olan bir erkek; kız çocuğun anne ya da anne yerine geçen bir kadın ile özdeşim yapma olanağı bulunması erkek çocuğun babayı, kız çocuğun anneyi benimsemesi, onun özelliklerini benliğinde sindirmesi, mal etmesi sağlıklı cinsel kimlik gelişimi için zorunludur. Birçok cinsel korkular, saplantılar, sapmalar bu özdeşimin yapılamayışından kaynak alır. Annenin kendi benliğini kızına kötülemesi, kadını aşağı ve horlanan bir varlık tanıtmaması; babanın kızını sevmemesi, oğlunu ileri derecede ürkütmesi ya da ihmal etmesi gibi durumlar özdeşimi olumsuz yönde etkileyebilir.
- Aile içinde ve toplumda cinsel konulara karşı aşırı tutumlar cinsel kimlik gelişimini etkileyebilir. İleri derecede suçlamalar, ağır günah duygusu, suçüstü yakalanma endişesi, anne babanın çocuğun gelişmekte olan cinsel organlarına fazla dikkat etmeleri, aşırı denetleme, ergenlik öncesi ve sonrası çağda bir miktar gizliliğin (mahremiyetin) tanınmaması, yanlış bilgi verilmesi (örneğin, özdoyum, mastürbasyon ile akıl hastası olunabilir korkusunun aşılması), genci çapkınlığa itici, kışkırtıcı tutumlar, cinsel korkular ve çekingenliklerle yüklü bir cinsel kimlik gelişmesine yol açabilir.

Cinsel Bilgileri Nereden Alıyoruz ?

Ünlü Amerikalı fıkra yazarı Art Buchwald Amerika’da çocukların ilk cinsel bilgilerini edinmede şekerçi dükkanlarının çok büyük rolü olduğunu yazmıştır. Küçük çocuklar bir yandan şekerçi dükkanlarından şeker alırken, diğer yandan da cinsel konuları konuşur böylece bilgi edinirlermiş. Ülkemiz çocukları ve gençlerinin de ilk cinsel bilgilerini en fazla arkadaşlarından edindiklerini araştırmalar belirlemiştir. Son on yılda “dergiler, kitaplar, video filmleri” önemli bir diğer kaynağı oluşturmuştur.

Ya Anne Babalar?

Kendi gençliklerinde cinsel bilgileri anne-babalarından almamış olmaları, toplumun bu alanda daha baskılı döneminde büyümüş olmaları çocukları ile aralarındaki ilişkinin bu tür konulara izin vermeyecek biçimde düzenlenmiş olması anne-babaların karşılaştığı güçlüklerin bir bölümünü oluşturmaktadır. Ayrıca bütün bunlara ilave olarak pek çok anne-baba cinsellik konusunda fazla bilgi sahibi değildir. Önemli bir nedende cinsel ahlakın bu konuları “ayıp” sayması ve buna da anne-babaların inanmasıdır. Bütün bu nedenlerle kendi gençlik dönemlerinin sıkıntılarını aşamamış anne-babalardan çocuklarıyla cinsel konularda konuşmaları beklenemez. Bu nedenle anne-babalara bu konularda çocuklarıyla nasıl konuşmaları gerektiği öğretilmelidir.

Cinsel Eğitim

Anne-babalar cinsiyet ve üreme konusunda çocuklarına bilgi vermelidirler. Bir çocuğa ve bir gence bilmesini yararlı gördüğümüz her şey söylenmelidir ve hiçbir şey saklanmadan açıkça anlatılmalıdır. Burada önemli ölçü, çocuğun merak ettiği şeyleri anlatmak, yaşına göre merak etmediği konularda merakını gıdıklamamaktır. Bunu da anne-babalar kendi çocuklarını yapısıyla, davranışlarıyla anlayabilirler. Ama verilen bilgiler kesinlikle doğru olmalıdır. Bu önemli bir noktadır.

Cinsel kimliğe ilişkin bilgiyi kız çocuğa annenin erkek çocuğa babanın vermesi uygun görülmektedir. “Ne zaman söylenmeli?” konusunda çocuğun davranışları yol göstericidir. Çocuklar üç yaşından sonra cinsel konularda soru sormaya başlarlar. Bu sorular o zamandan başlayarak yanıtlanmalıdır. Kuşkusuz, yaşına göre uygun anlatım ölçüleri koyarak anlatılmalıdır. Anneler-babalar bu konularda yazılmış kitapları da okumalıdır. Kesinlikle yapılmaması gereken çocuğu susturmak, çocuğu ayıplamak, çocuğa şiddet kullanmaktır. Bütün bunlar yanlışlığı bir yana sadece çocuğun merakını uyandıracak, onu başka bilgi kaynaklarına yöneltecektir. Ben nereden geldim sorusu soran bir çocuğa aşağıdaki tipte bir açıklama yeterli olabilir:

“Bebek bahçeye dikilen çiçek tohumlarına benzetilebilecek bir tohumdan gelişir. Tohum annenin midesinin yakınlarında bulunan döl yatağı adlı organda büyür. Annenin gelişmeye hazır pek çok tohumu vardır; fakat her ay bunlardan yalnızca bir tanesi annesinin döl yatağına gelir. Tohumun büyüebilmesi için babanın (yani bir erkeğin) bedeninde oluşan ve er bezlerinden gelen bir sıvı gereklidir. Bu açıklamada, özellikle er bezlerinin nerede bulunduğunu ve ancak bir yetişkin olduktan sonra bunlarda bu sıvıdan bulunabileceğini belirttiğinizde, bir erkek çocuk için oldukça ilginçtir. Babadan gelen bu sıvı (ki idrarla karıştırılmaması gerekir) sperma adını taşır ve annenin döl yoluna

babanın penisi ile aktarılır. Böylece penisten annenin döl yoluna boşalan sperma, annedeki tohumla karşılaşarak onu büyümeye başlar. Nasıl bir bitki tohumu toprağa ekilmedikçe gelişemezse, annedeki tohumlar da babanın sperması ile karşılaşmadıkça büyümeye başlayamaz. Annedeki tohum baba spermasıyla aşılandıktan sonra, yavaş yavaş büyümeye ve yine yavaş yavaş bütün ayrıntılarıyla bir bebek şeklini almaya başlar”.

Cinsel duygular (cinsellik) konusunda açıklamalar için en uygun zaman cinsel yönden uyarılmanın başladığı ve erkeklerde penisin sertleşmesi, kızlarda ise klitoris kaynaklı haz duygularının olageldiği orta çocukluk döneminde yapılmalıdır.

Kaynaklar

1. Arat, N., Kadın ve Cinsellik. Say Dağıtım LTD., STİ., Sirkeci İstanbul, 1993.
2. Terakye, G., “Gençlik ve Cinsel Sorunları I”, Türk Hemşireler Dergisi, Cilt: 39, Sayı: 2, Mayıs-Eylül, 1990.
3. Kömürcü, N., “Ebe ve Hemşirelerin Cinselliğe ve Bu konudaki Danışmanlık Rollerine İlişkin Tutumları”, III. Ulusal Hemşirelik Kitabı, Cumhuriyet Üniversitesi Hemşirelik yüksekokulu 24-26 Haziran, Sivas, 1992.
4. Kömürcü, N. ve Arkadaşları, “Annelerin Kız Çocuklarının Cinsel Eğitime İlişkin Tutum ve Davranışları”, II. Ulusal Hemşirelik Kongresi Bildirileri, 12-14 Eylül, İzmir 1990.
5. Kazier, B. and at all, Fundamentals of Nursing Concepts and Procedures. Addison-Wasley Publishing Company Inc. 1987.
6. Öztürk, O., Ruh Sağlığı ve Bozuklukları. Evrim Basım Yayın Dağıtım, 2. Basım İstanbul 1989.
7. Patter, P., A. and Perry, A., G., Fundamentals of Nursing Concepts, Process and Practice. The CV Mosby Company St Louis Toronto, Prnception 1985.
8. Atabek, E., Kuşatılmış Gençlik. Altın Kitaplar Yayın Evi, Cağaloğlu İstanbul.
9. Salk, L., Bebeklikten Yetişkinliğe Çocuğun Duygusal Sorunları. Remzi Kitap Evi, 4. Baskı.
10. Reeder, S., J., Martin, L., L., Maternity Nursing. J. B. Lippincat Company Philadelphia 1987.

İLKÖĞRETİM OKULU MÜDÜRLERİNİN YÖNETİM İŞLERİNE VERDİKLERİ ÖNEM VE HARCADIKLARI ZAMAN

Münevver KAYKANACI*

Özet

Bu çalışmada, Milli Eğitim Bakanlığı'na bağlı ilköğretim okul müdürlerinin yönetim işlerine verdikleri önem ve harcadıkları zaman araştırılmıştır. Bu araştırma, "Survey" tipi bir araştırmadır. 74 maddeden oluşan çift yönlü anket, 302 resmi ilköğretim okulunda görev yapmakta olan ilköğretim okulu müdürüne uygulanmıştır. Verilerin analizi sonunda, binanın eğitime hazırlanması; yönetim işlerini planlama; derslerin amacına uygun olarak yürütülmesini sağlama; başarıyı değerlendirme; öğrenci kayıt kabul ve devam işleri; personele uygun çalışma ortamı hazırlama; iş bölümü yapma; büro işleri; okul-aile işbirliği; okulu çevreye tanıtmaya, pek çok derecede önemli ve çok zaman alan işler olarak bulunmuştur.

THE IMPORTANCE GIVEN AND TIME SPENT ON ADMINISTRATION BY THE ELEMENTARY SCHOOL PRINCIPALS

Abstract

In this paper, the importance given and time spent on administration by the elementary school principals were investigated. This study is a "Survey" type of study. A two directional inquiry which has 74 items has been applied to 302 elementary school principals who give duty at official elementary schools. At the end of the data analysis, preparing the buildings for education; planning of administration; getting the courses operate according to their aims; evaluation of the success; student's registration and continuation; preparing a proper working place for the staff; sharing work; school parent cooperation; office work; introducing school to the environment were found to be the most important and the most time taking tasks.

Giriş

Türk Eğitim Sistemi, 1973 yılında çıkarılan 1739 Sayılı Milli Eğitim Temel Kanunu ile yeniden yapılmıştır. Kanuna göre sistem, örgün ve yaygın eğitim olmak üzere iki ana bölümden oluşmaktadır. Örgün eğitim; okul öncesi eğitim, temel eğitim, orta öğretim ve yüksek öğretim olmak üzere dört basamaktan oluşmuştur. Kuşkusuz bu basamaklardan en önemlisi, eğitimin temel basamağı olarak kız ve erkek tüm yurttaşlar için zorunlu olan ilköğretim basamağıdır.

Örgün eğitimin temel öğelerini, öğrenci, öğretmen, yönetici ve eğitim programları ile bina, araç-gereç gibi fiziki koşullar oluşturur (Erden, 1998:52). Ancak bu öğeler içinde okulun amaçlarını gerçekleştirecek, yapısını yaşatacak ve havasını koruyacak

* G.Ü. Kastamonu Eğitim Fakültesi, İlköğretim Bölümü, Kastamonu.

olan okul müdürlerinin ayrı bir önemi vardır (Bursalıoğlu, 1994:38). Okul müdürü bir eğitim yöneticisidir.” Yönetimde organizasyonu mevcut haliyle devam ettiren destek görevler yanında, organizasyonu, misyonunu gerçekleştirme arayışında ileri götüren ve yönetim uygulamalarına yenilik getiren gelişmeli görevler de bulunmaktadır” (Allan, 1999:82). Özellikle iki binli yıllarda eğitim yöneticilerinin, hem eğitime ayrılan sınırlı kaynakların etkin bir biçimde kullanılmasında (Açıkalın,1994:76), hem de toplumdaki ve okuldaki değişme ve gelişme ihtiyacını hemen sezerek istenilen yenilikleri gerçekleştirmede liderlik rolü oynayabilecek güç ve yeterlikte olmaları beklenmektedir (Kaya, 1993:132; Çelik, 1997:477). 1990 nüfus sayımına göre 56.473.035 toplam nüfusun 13.790.608 ü 5-14 yaş grubu , %24.41 ilköğretim çağı nüfustur (<http://www.die.gov.tr>). Bu düzeyde büyük bir kitleye ilköğretim hizmetinin sunulması ve yönetilmesi, ilköğretim alanındaki problemlerin fazla olmasına, ilköğretim okulu müdürlerinin de daha bilinçli ve başarılı olmalarını gerektirmektedir.

İlköğretim okulu müdürlerinin görev, yetki ve sorumlulukları ile okulun yönetim işleri, yasa ve yönetmeliklerle belirtilmiştir. Bunlar incelendiğinde, müdürlerin yönetim işlerinin **eğitim-öğretim işleri, öğrenci işleri, personel işleri, okul işletmesi işleri, okul-çevre ilişkileri** konularında toplandığı anlaşılmaktadır (Başaran,1982:95; Bursalıoğlu, 1987:195; Taymaz,1989:15). Kuşkusuz bu işlerin etkin ve verimli bir şekilde yürütülmesi, okul müdürlerinin bu işlere yeteri kadar önem vermesi ve gerektiği kadar zaman ayırması ile mümkün olacaktır. Zaman, sınırlı bir kaynaktır. Her iş, bir zaman içinde gerçekleşir; Zaman, geçicidir; depolanamaz. Bu nedenle başarılı yöneticiler zamanını iyi kullanan yöneticilerdir. Zaman ölçümü bir yöneticinin çalışma yöntemlerinin temelden değişmesine yol açarak, kişisel etkililik yolunda mükemmel bir başlangıç olabilir (Scoot,1999 :90). Zaman kullanımında dikkat edilmesi gereken nokta önemli işlere öncelik verebilmektir (Covey,1998:11; Fry,2000:36). Bu durumda, yöneticinin zamanı nasıl ve nerede harcadığını görmesi, etkili zaman yönetimine yardımcı olacaktır (Smith,1998:27).

Türkiye’de okul müdürlerinin yönetim işlerine verdikleri önem ya da yönetsel zaman konusunda bazı araştırmalar yapılmış olmakla birlikte, özellikle ilköğretim okulu müdürlerinin okullarında yönetim işlerine verdikleri önem ve harcadıkları zamanla doğrudan ilgili bir araştırma bulunmamaktadır. Bu nedenle bu konu, araştırılması gereken bir problem olarak görülmüştür.

Amaç

Araştırmanın genel amacı, Milli Eğitim Bakanlığı’na bağlı İlköğretim okulu müdürlerinin bir öğretim yılı içerisinde yönetim işlerine verdikleri önem derecesi ve harcadıkları zamanı saptamaktır.

Bu genel amaca ulaşmak için aşağıdaki sorulara yanıt aranmıştır:

1. İlköğretim okulu müdürleri, ilköğretim okullarındaki yönetim işlerine ne derece önem vermektedir, önem derecesine göre en yüksek ve en düşük ortalamaya sahip yönetim işleri nelerdir?

2. İlköğretim okulu müdürleri, bir takvim yılında yönetim işlerine ne kadar zaman harcamaktadır, harcanan zamana göre en yüksek ve en düşük ortalamaya sahip yönetim işleri nelerdir?
3. Okul müdürlerinin yönetim işlerine verdikleri öneme ilişkin görüşleri arasında öğrenim durumu, mesleki kıdemi, müdürlük kıdemi ve hizmet içi eğitime katılma durumuna göre anlamlı bir farklılık var mıdır?
4. Okul müdürlerinin yönetim işlerine harcadıkları zamana ilişkin görüşleri arasında öğrenim durumu, mesleki kıdemi, müdürlük kıdemi ve hizmet içi eğitime katılma durumuna göre anlamlı bir farklılık var mıdır?

Yöntem

Bu araştırma, survey tipi bir araştırmadır. Milli Eğitim Bakanlığı'nın istatistiklerine göre, 1996-1997 öğretim yılında Ankara'nın sekiz merkez ilçesinde (Altındağ, Çankaya, Etimesgut, Gölbaşı, Keçiören, Mamak, Sincan, Yenimahalle) toplam 302 resmi ilköğretim okulu bulunmaktadır.

Ankara il sınırları içerisinde Milli Eğitim Bakanlığı'na bağlı resmi ilköğretim okullarında görev yapmakta olan ilköğretim okulu müdürleri, bu araştırmanın çalışma evrenini oluşturmuştur. Sayı fazla olmadığından ayrıca örneklem alınmamıştır. Temel eğitim okulları kapsam dışı bırakılmıştır.

Anket uygulanan müdürlerin kişisel nitelikleri

Anketin birinci bölümünde, araştırma kapsamına alınan müdürlere ilişkin tanıtıcı bilgileri içeren dört soruya verilen yanıtların frekans ve yüzde dağılımları Tablo 1-4 de verilmiştir.

Tablo 1. Örneklem Eğitim Düzeyine Göre Dağılımı

Mezun olduğu okul	f	%	Toplam
Öğretmen. Okulu	39	15,9	245
Eğitim Enstitüsü	91	37,1	245
Eğitim Fakültesi Sınıf Öğretmenliği	38	15,5	245
Eğitim Fakültesi Diğer Bölümleri	54	22,0	245
Diğer	23	9,4	245
Toplam	245	100	245

Tablo 1 incelendiğinde, anketleri yanıtlayan okul müdürlerinin %37.1'inin Eğitim Enstitüsü; %22 sinin Eğitim Fakültelerinin çeşitli bölümleri; %15.9'unun Öğretmen Okulu ve Açık Öğretim; %15'inin Eğitim Fakültesi; %9.4'unun başka okullardan mezun oldukları anlaşılmaktadır.

Tablo 2. Örneklemin Mesleki Kıdeme Göre Dağılımı

Mesleki kıdem	f	%	Toplam
1-5 yıl	1	0,4	245
6-10 yıl	10	4,1	245
11-15 yıl	25	10,2	245
16-20 yıl	86	35,1	245
21-25 yıl	55	22,4	245
26 yıl ve fazla	67	27,3	245
Boş	1	0,4	245
Toplam	245	100	245

Araştırmaya katılan müdürlerin %84,8'inin mesleki kıdemi 16 yılın üstünde yoğunlaşmaktadır.

Tablo 3. Örneklemin Müdürlük Kıdemine Göre Dağılımı

Müdürlük kıdemi	f	%	Toplam
1-3 yıl	48	19,6	245
4-6 yıl	51	21,8	245
7-9 yıl	29	11,8	245
10-12 yıl	37	15,1	245
13-15 yıl	36	14,7	245
16 yıl ve fazla	44	19,0	245
Boş	-	-	245
Toplam	245	100	245

Tablo 3'te anketi yanıtlayan müdürlerin müdürlükteki kıdemlerine bakıldığında, %21,8' inin 4-6 yıl kıdeme sahip olduğu görülmektedir.

Tablo 4. Örneklemin Katıldığı Kurs Ve Seminerlere Göre Dağılımı

Katıldığı kurs ve seminerler	f	%	Toplam
Hiç	34	13	245
1-2	111	45,3	245
3-4	49	20,9	245
5 ve fazla	51	20,8	245
Toplam	245	100	245

Tablo 4'te ankete katılan okul müdürlerinin %45'inin 1-2 seminer veya kursa katıldığı anlaşılmaktadır.

Okulların yarıdan fazlasında öğrenci sayısı 900' ün üstünde (%51.4); okulların %62.4'ünde kadrolu öğretmen sayısı 36' dan fazla olup; üçte birinde(%37.1) müdür yardımcısı sayısı 5 ve üstündedir.

Ayrıca, yönetim işleri ve zaman kullanımına ilişkin literatür, yasa ve yönetmelikler taranmıştır. İlköğretim Okulu Müdür ve Müfettişleri ile görüşülmüştür, ilköğretim okulu müdürlerinin yönetim işlerinin **eğitim-öğretim işleri, öğrenci işleri, personel işleri, işletme işleri ve okul çevre ilişkileri** olmak üzere beş alanda toplandığı anlaşılmıştır.

Araştırmada veri toplama aracı olarak araştırmacı tarafından geliştirilen ve aynı soruda yönetim işlerine harcanan zaman ve verilen önemi yanıtlamayı sağlayan çift yönlü anket kullanılmıştır. Anket iki bölümden oluşmuştur. Birinci bölümde, müdürlerin kişisel nitelikleri ile okulun özelliklerine ilişkin 7, İkinci bölümde yönetim işlerine ilişkin 67 soru bulunmaktadır. İkinci bölümde bulunan anket sorularının sağında yönetim işlerine harcanan zaman; soruların solunda yönetim işlerinin önemi, ile ilgili görüşleri işaretlemek üzere beşli likert ölçeği kullanılmıştır. 80 soruluk ön test sonucunda gerekli düzeltmeler yapılmış ve madde sayısı 80 den 67 ye indirilmiştir. Ankette eğitim-öğretim işlerine ilişkin 19; Öğrenci işlerine ilişkin 13; personel işlerine ilişkin 13; işletmeye ilişkin 12; okul-çevre işlerine ilişkin 10 soru bulunmaktadır. Veri toplama aracı olan ankette bulunan beş seçenekli Likert tipi ölçekte yer alan ifadelerin puanlamaları şöyle yapılmıştır.

1.00 -1.79	hiç;	1.80 -2.59	az;
2,60 -3,39	orta;	3.40 -4.19	çok;
4.20 -5.00	pek çok		

Anketin uygulanması sonucu elde edilen veriler araştırmanın amacında yer alan sorulara göre değerlendirilerek analiz edilmiştir. Ayrıca anketin geçerlik ve güvenilirlik çalışması yapılmıştır. Güvenirlik çalışması kapsamında 67 madde üzerinde analiz yapılmış ve anketin tümü için Cronbah Alpha katsayısı hesaplanmıştır. Analiz sonucunda yönetim işlerine verilen önem bölümünde Alpha katsayısı .9596, bu işlere ayrılan zaman bölümünde .9675 olarak bulunmuştur. Anket için uygun maddelerin seçiminde güvenilirlik çalışmasının yanında yapı geçerliği için 67 madde üzerinde faktör analizi yapılmıştır. Bu analiz sonunda maddelerin faktör yükü .35 ile .71 arasında çıkmıştır.

Anketler, okul müdürlerine 1997 Mayıs-Haziran Aylarında araştırmacı tarafından uygulanmıştır. Uygulanan anketlerin ilçelere göre geri dönüş oranı,%80 olup, tabakalama ve random yoluyla kendiliğinden örneklem oluşturmuştur. Anketlerden 245 tanesi geri toplanmıştır. Elde edilen veriler araştırmanın amacında yer alan sorulara göre değerlendirilerek analiz edilmiştir. Bu analiz bilgisayar ortamında SPSS paket programı ile yapılmıştır. Sonuçların yorumlanmasında aritmetik ortalama, standart sapma, frekans dağılımları, yüzde oranları, varyans analizi, (t) testinden yararlanılmıştır. Varyans analizinde anlamlılık düzeyi olarak .05 düzeyi benimsenmiştir.

Bulgular ve Yorum

Anketin ikinci bölümü, Milli Eğitim Bakanlığı na bağlı ilköğretim okulu müdürlerinin bir öğretim yılı içerisinde yönetim işlerine verdikleri önem derecesi ve harcadıkları zamanla ilgili yönetici görüşlerini içermektedir. Bu görüşler, eğitim öğretim işleri, öğrenci işleri, personel işleri, işletme ve okul çevre ilişkileri olmak üzere beş grup altında incelenmiştir. Toplanan verilerin analizi sonunda elde edilen bulgular araştırmanın amacıyla yer alan sorulara göre, bu başlıklar altında tablolaştırılmış ve yorumlanmıştır.

Tablo 5. İlköğretim Okulu Müdürlerinin Yönetim İşleri Boyutundaki Maddelere Verilen Önem Ve Harcanan Zaman Açısından Ortalamalara Göre Sıralanması

	Okul müdürünün yönetim işleri	N	ÖNEM \bar{x}	ZAMAN \bar{x}
1	Eğitim öğretim işleri	242	4.16	3,48.
2	Öğrenci işleri	238	4.07	3,37
3	Personel işleri	241	4.29	3,43.
4	Okul işletmesi	239	3.99	.3,32
5	Okul çevre ilişkisi	239	4.00	.3,30

Tablo 5 incelendiğinde, araştırmaya katılan ilköğretim okulu müdürlerinin tüm yönetim işlerine verdikleri önem kadar zaman harcamadıklarını göstermektedir. Bu durum yönetim işlerinin okulun diğer personeli ile paylaşılmasından ileri gelebileceği gibi okul müdürlerinin gerekli zamanı ayırmadıklarını da gösterebilir. Aksoy'un aktardığına göre, Karakoç'un yapmış olduğu bir araştırmada yöneticinin zaman yönetimindeki etkinliği yükseldikçe örgütün etkinliğinin de yükseldiği ortaya konulmuştur (Aksoy 1993:23).

İlköğretim Okulu Müdürlerinin Yönetim İşlerine Verdikleri Önem Hakkındaki Görüşlerine İlişkin Bulgular

Bu bölümde, ilköğretim okulu müdürlerinin yönetim işlerine verdikleri önem hakkındaki görüşlerine ilişkin bulgular yönetim işlerine göre sıralanmış, yönetim işlerine verilen önem bakımından en yüksek ve en düşük ortalamaya sahip maddeler tablolaştırılmıştır.

Tablo 6. İlköğretim Okulu Müdürlerinin Yönetim İşleri Boyutundaki Maddelere Verilen Önem Açısından Ortalamalara Göre Sıralanması

	Okul müdürünün yönetim işleri	N	\bar{x}	SS
1	Eğitim öğretim işleri	242	4.16	.80
2	Öğrenci işleri	238	4.07	.80
3	Personel işleri	241	4.29	.77
4	Okul işletmesi	239	3.99	.92
5	Okul çevre ilişkisi	239	4.00	.89

Tablo 6 incelendiğinde, okul müdürlerinin verdikleri cevaplara göre yönetim işlerine verdikleri önem bakımından ortalaması en yüksek yönetim işinin “personel işleri” (4.29) olduğu, en düşük ortalamaya sahip maddenin ise, (3.99) ile “okul işletmesi” olduğu görülmektedir.

Yönetim işlerinden eğitim öğretim işlerine ilişkin verilen cevaplara bakıldığında, bu bölümde yer alan 19 sorudaki işlerden, planlama; zaman çizelgelerini hazırlama ve uygulama; derslerin amaçlara uygun şekilde yürütülmesi için önlem alma; toplantıların yapılmasını sağlama; öğrencilerle ilgili problemlerin çözülmesini sağlama; başarıya ilişkin aksaklıkları giderme; ders denetimi; yenilikleri izlemeye müdürlerin **pek çok** önem verdikleri anlaşılmıştır.

İlköğretim okulu müdürlerinin yönetim işlerine verdikleri önem ile ilgili olarak eğitim öğretim işleri boyutunda yer alan maddeler tek tek analiz edildikten sonra bu gruptaki sorulardan en yüksek ve en düşük ortalamaya sahip maddeler belirlenerek Tablo 7’de sunulmuştur.

Tablo 7. Eğitim Öğretim İşleri Boyutundaki Maddelerin Verilen Önem Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
31	Derslerin Milli Eğitim Amaçları ve ilkeleri ile İlköğretim amaç ve programlarına uygun olarak yürütülmesi için gerekli önlem alma Eğitim öğretim ve yönetim işlerini planlama	En yüksek	4.524 .52	0.620 .64
15	İlköğretim kurumları Yönetmeliği gereği 6 saate kadar derse girme.	En düşük	3.54	1.19

Okul müdürlerinin verdikleri cevaplara göre **önem verilme** derecesi **en yüksek** olan madde (4.52) ortalama ile 1.ve 3. sorular” Derslerin Milli Eğitim Amaçları ve ilkeleri ile İlköğretim amaç ve programlarına uygun olarak yürütülmesi için gerekli önlem alma ve eğitim öğretim ve yönetim işlerini planlama; önem derecesinde de (3.54) ortalama ile 15. Soru “İlköğretim kurumları Yönetmeliği gereği 6 saate kadar derse girme” **en düşük** önem verme derecesine sahip madde olmuştur.

Öğrenci işlerine ilişkin sonuçlara bakıldığında, Araştırma kapsamında bulunan ilköğretim okulu müdürlerinin verdikleri cevaplara göre, öğrenci işlerine ilişkin 13 sorudan kayıt kabul;devam devamsızlık; başarının değerlendirilmesi; öğrenci yeteneklerinin geliştirilmesi işleri **pek çok** önemli işler olarak bulunmuştur.Bu gruptaki sorulardan **en yüksek ve en düşük** ortalamaya sahip olan maddeler belirlenerek Tablo 8’ de verilmiştir.

Tablo 8. Öğrenci İşleri Boyutundaki Maddelerin Verilen Önem Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
20	Öğrencilerin kayıt kabul, nakil işleri, künye defterlerinin usulüne uygun işlenmesini sağlama	En yüksek	4.37	0.83
24	Öğrenci yatılılık bursluluk işlerinin mevzuata uygun olarak yürütülmesini sağlama	En düşük	3.40	1.14

Müdürlerin verdikleri cevaplara göre verilen **önem** derecesi bakımından **en yüksek** olan madde (4.37) ortalama ile “öğrencilerin kayıt kabul işleri, künye defterlerinin usulüne uygun işlenmesini sağlama”yı içeren 20. soru olmuştur.

Öte yandan, verilen **önem** bakımından **en düşük** derecede (3.74) ortalama ile “öğrenci yatılılık bursluluk işlerini mevzuata uygun olarak yürütülmesini sağlama”ya ilişkin 24. Madde bulunmuştur.

Personel işlerine ilişkin sonuçlara bakıldığında, personel işlerine ilişkin 13 soruya verilen cevaplar analiz edilmiştir. “personeli okulun amaçlarına yönelme; güdüleme; uygun ortam yaratma ve çalışma havası yaratma; dengeli iş bölümü yapma; nöbet işleri; kayıtların tutulması; stajyerlik işleri; izin, nakil işleri; maaş, terfi, ücret ve benzeri işler; mevzuat değişikliklerini duyurma; personeli denetleyip değerlendirme” işlerinin müdürlerce **pek çok** önem verilen işler olduğu görülmektedir. Bu gruptaki sorulardan, okul müdürlerinin yönetim işlerine verdikleri önem bakımından en yüksek ve en düşük ortalamaya sahip olan maddeler belirlenerek Tablo 9’ da sunulmuştur.

Tablo 9. Personel İşleri Boyutundaki Maddelerin Verilen Önem Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
35	Personel arasında uyumlu ve dengeli bir iş bölümü yapma	En yüksek	4.48	0.70
44	Personelin yeterliğinin artırılması amacıyla hizmet içi eğitim programlarının düzenlenme ve uygulanması	En düşük	3.97	0.94

Müdürlerin verdikleri cevaplara göre önem dereceleri en yüksek olan madde (4.48) ortalama ile 35.madde olmuştur. Buna göre “personel arasında uyumlu ve dengeli iş bölümü yapma“ sorusu müdürlerin **en yüksek derecede önem** verdikleri işlerdir. En az önem verilen ise,(3.97)ortalama ile, “Personelin yeterliğinin artırılması amacıyla hizmet içi eğitim programlarının düzenlenme ve uygulanması” olmuştur. Açıklalın’ın yaptığı bir araştırmada, “personel yöneticileri, bürokratik örgütlerde çalışanların yönetime katılmasının gerçekleşme düzeyini % 36 olarak görmüşlerdir (Açıklalın,1994:180). Müdürlerin örgüt amaçlarını gerçekleştirmede personelin performansını artırma bakımından bu konuya önem verdiği düşünülebilir.

İşletme boyutuna ilişkin sonuçlara bakıldığında, bu boyuta ilişkin 12 soruya ilköğretim okulu müdürlerinin verdikleri cevaplara göre bina işleri, güvenlik, donanım, defter ve dosyaların tutulması, **pek çok** önem verilen işler olarak belirtilmiştir. İlköğretim okulu müdürlerinin yönetim işlerine verdikleri önem derecesi bakımından işletme boyutuna ilişkin maddelerinin analizi sonucunda bu grupta yer alan sorulardan en yüksek ve en düşük ortalama sahip olan maddeler belirlenerek Tablo 10 de verilmiştir.

Tablo 10. İşletme Boyutundaki Maddelerin Verilen Önem Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
46	Okul binasının bakımı, onarımı ve temizlik işlerinin yürütülmesini sağlama	En yüksek	4.56	0.70
56	Öğrenci servis(Taşıma) işlerinin düzenli şekilde yürütülmesini sağlama.	En düşük	3.36	1.35

Okul müdürlerinin verdikleri cevaplara göre, işletme ile ilgili yönetim işlerinden verilen önem derecesi **en yüksek** olan madde (4.56) ortalama ile 46. Madde, “Okul binasının bakımı, onarımı ve temizlik işlerinin yürütülmesini sağlama”; ortalaması **en düşük** madde ise, (3.36)ile“Öğrenci servis(Taşıma) işlerinin düzenli şekilde yürütülmesini sağlama” olmuştur.

Okul – çevre ilişkileri boyutuna ilişkin maddeler tek tek analiz edildikten sonra okul-çevre ilişkileri boyutunda bulunan 10 sorudan, okul aile birliği çalışmalarını sağlama ve okul aile iş birliği; okulu çevreye tanıtmaya; tören ve toplantılara katılma işlerini **pek çok** önem verilen Bu gruptaki sorulardan en yüksek ve en düşük ortalama sahip maddeler belirlenerek Tablo 10’da sunulmuştur.

Bu durumda “okul –aile birliği ve koruma derneğini etkin bir şekilde çalışmasını sağlama” sorusu (4.28)ortalama ile müdürlerin **en yüksek** derecede **önem** verdikleri; madde olmuştur.

Tablo 11. Okul-Çevre Boyutundaki Maddelerin Verilen Önem Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru No	SORU	Sıra	\bar{x}	SS
60	Okul-Aile Birliği ve Koruma Derneğinin etkin bir şekilde çalışmasını sağlama	En yüksek	4.28	0.78
66	Halk okuma kursları düzenleme	En düşük	3.33	1.30

Bunun yanında **önem** derecesi **en düşük** olan madde ise (3.33) ortalama ile "Halk okuma kursları düzenleme" sorusu, okul müdürlerinin **en düşük** derecede önem verdikleri iş olarak bulunmuştur.

İlköğretim Okulu Müdürlerinin Yönetim İşlerine Harcadıkları Zaman Hakkındaki Görüşlerine İlişkin Bulgular

İlköğretim okulu müdürlerinin yönetim işlerine harcadıkları zamana ilişkin yönetici görüşleri eğitim öğretim işleri, öğrenci işleri, personel işleri, işletme ve okul çevre ilişkileri olmak üzere beş grup altında incelenmiştir. Elde edilen veriler de bu başlıklar altında sunulmuş ve yorumlanmıştır.

Tablo 12. İlköğretim Okulu Müdürlerinin Yönetim İşleri Boyutundaki Maddelerin Harcanan Zaman Açısından Ortalamalara Göre Sıralanması

	Okul müdürünün yönetim işleri	N	\bar{x}	SS
1	Eğitim öğretim işleri	240	3,48	,96
2	Öğrenci işleri	238	3,37	1,00
3	Personel işleri	240	3,43	1,01
4	Okul işletmesi	239	3,32	1,03
5	Okul çevre ilişkisi	239	3,30	1,04

Okul müdürlerinin ankete verdikleri cevaplara göre, yönetim işlerine ayırdıkları zaman bakımından ortalaması en yüksek yönetim işinin "eğitim öğretim işleri" (3.48) en düşük ortalamaya sahip yönetim işinin (3.30) ortalama ile okul çevre ilişkisi olduğu Tablo 12' de görülmektedir. Aksoy yaptığı bir çalışmada lise müdürlerinin zamanlarını nasıl kullandıklarını araştırmış ve "müdürlerin zamanın %19.3' ünü personel işlerine, %18' ini eğitim öğretim işlerine harcadıkları" anlaşılmıştır (Aksoy,1993:40). Her iki araştırmanın sonuçları tutarlık göstermektedir. Buna karşın Özdayı ve Uzunçarşılı'nın yaptığı bir araştırmada ise, yöneticilerin en fazla zaman harcadığı işler "öğrenci sorunları, brokrasi ve yazışmalar" olduğu sonucuna varmıştır (Özdayı,1998:1).

Yönetim işlerinden eğitim öğretim işlerine ilişkin verilen cevaplara bakıldığında, bu bölümde yer alan sorulardaki işlerden planlama; zaman çizelgelerini hazırlama ve uygulama; derslerin amaçlara uygun şekilde yürütülmesi için önlem alma; toplantıların yapılmasını sağlama; tüm üyelerin çalışmalara katılımını sağlama; öğrencilerle ilgili problemlerin çözülmesini sağlama; başarıya ilişkin aksaklıkları

giderme; ders denetimi; yenilikleri izleme işlerine müdürlerin **çok** zaman harcadığı anlaşılmıştır. ilköğretim okulu müdürlerinin yönetim işlerine harcadıkları zamanla ilgili olarak eğitim öğretim işleri boyutunda yer alan maddeler tek tek analiz edildikten sonra bu gruptaki sorulardan en yüksek ve en düşük ortalamaya sahip maddeler belirlenerek Tablo 13’de sunulmuştur.

Tablo 13. Eğitim Öğretim İşleri Boyutundaki Maddelerin Harcanan Zaman Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
3	Derslerin Milli Eğitim Amaçları ve ilkeleri ile İlköğretim amaç ve programlarına uygun olarak yürütülmesi için gerekli önlem alma	En yüksek	3.88	0.85
12	Özel eğitime muhtaç öğrenciler için ders dışı ve içi etkinlikler yapılmasını sağlama	En düşük	3.09	1.16

Öte yandan eğitim-öğretim işlerine **harcanan zaman** açısından ortalaması **en yüksek** olan madde (3.88) ortalama ile 3.soru’’Eğitim-öğretim işlerinin Milli Eğitim Amaç,ilke ve programına göre yürütülmesini sağlama’’; **en düşük** dereceye sahip olan madde ise (3.09) ortalama ile ‘‘Özel eğitime muhtaç öğrencilerle ilgilenme’’ sorusu olmuştur. Açıklan, yaptığı bir araştırmada ilköğretim müdürlerinin en çok ‘‘eğitim-öğretim işlerine zaman ayırdıklarını’’ saptamıştır (Açıklan,1994:123). Her iki araştırma birbirini destekler niteliktedir. Okulun varlık nedeni okulda kayıtlı öğrencilerin davranışlarında amaç ilke ve programlar doğrultusunda davranış değişikliği sağlamak olduğuna göre müdürlerin bu konuya önem vermeleri ve zaman harcamaları işin gereğidir denilebilir. Ayrıca, Ankara’da özel eğitim okullarının bulunması, okul müdürlerinin bu konudaki işlere az zaman harcamasının nedeni olabilir şeklinde yorumlanabilir.

Öğrenci işlerine ilişkin 13 sorudan, kayıt kabul; devam devamsızlık, başarının değerlendirilmesi; öğrenci yeteneklerinin geliştirilmesi işleri **çok** zaman harcanan işler olarak bulunmuştur.Bu gruptaki sorulardan en yüksek ve en düşük ortalamaya sahip olan maddeler belirlenerek, Tablo 14’ te verilmiştir.

Tablo 14. Öğrenci İşleri Boyutundaki Maddelerin Harcanan Zaman Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
20	Öğrencilerin kayıt -kabul, nakil, işlerinin yapılmasını, künye defterlerinin usulüne uygun olarak işlenmesini sağlama	En yüksek	3.74	0.98
24	Öğrenci yatılılık bursluluk işlerinin mevzuata uygun olarak yürütülmesini sağlama	En düşük	2.85	1.16

Müdürlerin verdikleri cevaplara göre **harcanan zaman** derecesi bakımından **en yüksek** olan madde (3.74) ortalama ile “öğrencilerin kayıt kabul işleri, künye defterlerinin usulüne uygun işlenmesini sağlama”yı içeren 20. soru olmuştur

Öte yandan, **harcanan zaman** bakımından **en düşük** derecede (2.85) ortalama ile “öğrenci yatılılık bursluluk işlerini mevzuata uygun olarak yürütülmesini sağlama”ya ilişkin 24. Madde bulunmuştur.

Personel işlerine ilişkin sonuçlara bakıldığında, personel işlerine ilişkin 13 soruya verilen cevaplar analiz edilmiştir. “personeli okulun amaçlarına yöneltme; güdüleme; uygun ortam yaratma ve çalışma havası yaratma; dengeli iş bölümü yapma; nöbet işleri; kayıtların tutulması; stajyerlik işleri; izin, nakil işleri; maaş, terfi, ücret ve benzeri işler; mevzuat değişikliklerini duyurma; personeli denetleyip değerlendirme” işlerinin müdürlerce **çok** zaman harcanan işler olduğu görülmektedir. Bu gruptaki sorulardan, okul müdürlerinin yönetim işlerine harcadıkları zaman bakımından en yüksek ve en düşük ortalamaya sahip olan maddeler belirlenerek Tablo 15’te sunulmuştur.

Tablo 15. Personel İşleri Boyutundaki Maddelerin Harcanan Zaman Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
34	Okulun amaçlarını gerçekleştirmek için uygun ortam ve çalışma havası yaratma	En yüksek	3.85	0.97
44	Personelin yeterliğinin artırılması amacıyla hizmet içi eğitim programlarının düzenlenmesi ve uygulanması	En düşük	2.99	1.07

Müdürlerin verdikleri cevaplara göre harcanan zaman açısından en yüksek olan madde (3.85) ortalama ile “Uygun ortam ve çalışma havası yaratma” olmuştur. Müdürlerin “okulun amaçlarını gerçekleştirmek için uygun ortam ve çalışma havası yaratma” **en yüksek derecede zaman harcadıkları** işlerdir.

Bunun yanında ilköğretim okulu müdürlerinin **en düşük** derecede zaman harcadıkları madde (2.99) ortalama ile “Hizmetiçi eğitim programı düzenleme” olmuştur. Böylece “personelin yeterliğinin artırılması amacıyla hizmetiçi eğitim programlarının düzenlenmesi ve uygulanması”nın **en az derecede zaman harcanan** iş olduğu anlaşılmıştır.

İşletme boyutuna ilişkin sonuçlara bakıldığında, bu boyuta ilişkin 12 soruya ilköğretim okulu müdürlerinin verdikleri cevaplara göre bina işleri, güvenlik, donanım, defter ve dosyaların tutulması, **çok** zaman harcanan işler olarak belirtilmiştir. İlköğretim okulu müdürlerinin yönetim işlerine harcadıkları zamanın işletme boyutuna ilişkin maddelerinin analizi sonucunda bu grupta yer alan sorulardan en yüksek ve en düşük ortalamaya sahip olan maddeler belirlenerek Tablo 16 de verilmiştir.

Tablo 16. İşletme Boyutundaki Maddelerin Harcanan Zaman Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
46	Okul binasının bakımı, onarımı, temizliği işlerinin yürütülmesini sağlama .	En yüksek	4.05	0.92
56	Öğrenci servis işlerinin düzenli bir şekilde yürütülmesini sağlama	En düşük	2.73	1.25

Okul müdürlerinin verdikleri cevaplara göre, işletme ile ilgili yönetim işlerinden **ve harcanan zaman** derecesi **en yüksek** olan madde (4.05) ortalama ile "Okul binasının bakımı", en düşük madde ise (2.73) ortalama ile "Öğrenci servis işleri" olmuştur. Okul müdürlerinin okul binasının bakımını en önemli ve en çok zaman harcanan iş olarak görmesinin nedeni, okulların teftişinde bu konunun üzerinde durulması olabilir. Öğrenci servisi işleri ile ilgili sorunlar, bazı okullarda, öğrenci velilerince yada koruma derneği tarafından çözülebilmektedir.

Okul – çevre ilişkileri boyutuna ilişkin maddeler tek tek analiz edildikten sonra okul-çevre ilişkileri boyutunda bulunan 10 sorudan, okul aile birliği çalışmalarını sağlama ve okul aile iş birliği; okulu çevreye tanıtmaya; tören ve toplantılara katılma işlerini **çok** zaman harcanan işler olarak belirttikleri anlaşılmıştır. Bu gruptaki sorulardan en yüksek ve en düşük ortalamaya sahip maddeler belirlenerek Tablo 17’de sunulmuştur.

Bu durumda "okulun çevredeki yeri, çalışmaları ve başarı derecesini öğrenci etkinlikleri yoluyla okulu çevreye tanıtmaya" sorusu (3.64)ortalama ile **en yüksek** derecede **zaman** harcadıkları madde olmuştur.

Tablo 17. Okul-Çevre Boyutundaki Maddelerin Harcanan Zaman Açısından En Yüksek Ve En Düşük Ortalamalara Göre Sıralanması

Soru no	SORU	Sıra	\bar{x}	SS
62	Okulun çevredeki yeri;çalışmaları ve başarı derecesini öğrenci etkinlikleri yoluyla okulu çevreye tanıtmaya	En yüksek	3.64	0.94
66	Halk okuma kursları düzenleme	En düşük	2.43	1.33

Bunun yanında **zaman** derecesi **en düşük** olan madde ise (2.43) ortalama ile 66. maddedir. "Halk okuma kursları düzenleme" sorusu, okul müdürlerinin **en düşük** derecede zaman harcadıkları iş olarak bulunmuştur.

Okul Müdürlerinin Yönetim İşlerine Verdikleri Öneme İlişkin Görüşlerle İlgili Varyans Analizi

İlköğretim okulu müdürlerinin öğrenim durumlarına göre yönetim işlerine verdikleri önem ile ilgili varyans analizi sonuçlarına bakıldığında, öğretmen okulu, eğitim enstitüsü, eğitim yüksek okulu ve eğitim fakülteleri mezunlarının diğer okullardan mezun olan okul müdürlerine göre eğitim öğretim işlerine daha fazla önem verdikleri tablo 18’de görülmektedir. Bu gruplar arasında .05 düzeyinde anlamlı bir farklılık vardır.

Tablo 18. Okul Müdürlerinin Öğrenim Durumlarına Göre Eğitim Öğretim İşlerine Verdikleri Önem İle İlgili Varyans Analizi Sonuçları

	ÖĞRENİM DURUMU	ÖNEM DERECEŚİ					
		N	\bar{x}	SS	Sd	F	Gruplar Arası Fark
Eğitim Öğretim İşleri	(1) Öğretmen Okulu	36	4.21	.42			1-5
	(2) Eğitim Enstitüsü	83	4.17	.43	4,215	2.21	2-5
	(3)Eğitim Yüksekokulu	32	4.22	.42			3-5
	(4) Eğt.Fak. Diğer Bölüm.	47	4.21	.45			4-5
	(5) Diğer	22	3.91	.40			

$P < 0.05$

Tabloya bakıldığında, fakülte mezunu başlığı altında toplanan, müdürlerin, okulun amacına yönelik eğitim konusuna daha az önem verdikleri; buna karşılık öğretmenlik eğitimi almış müdürlerin eğitim işine daha fazla önem verdiği görülmektedir. Pakdanel’in yaptığı bir araştırmada, “ okul müdürleri ve öğretmenlerin işlerinden doyum elde edebilmeleri için, okul müdürünün mesleğinin yöneticilik değil, öğretmenlik olması gerektiğini ve okul müdürlerinin eğitim yönetimi ve denetimi alanında hizmetiçi eğitime gereksinimleri olduğunu saptamıştır (Pakdanel,1988:241). Her iki araştırma birbirini destekler niteliktedir.

Okul müdürlerinin öğrenim durumlarına göre, yönetim işlerinden; öğrenci, okul işletmesi işlerine ve okul çevre ilişkilerine verdikleri önem öğrenim durumlarına göre .05 düzeyinde anlamlı bir farklılık göstermemektedir.

Tablo 19. Okul Müdürlerinin Öğrenim Durumlarına Göre Personel İşlerine Verdikleri Önem İle İlgili Varyans Analizi Sonuçları

	ÖĞRENİM DURUMU	ÖNEM DERECEŚİ					Gruplar ArasıFark	
		N	\bar{x}	SS	Sd	F		
Personel İşleri	(1) Öğretmen Okulu	35	4.28	.57	4,21	1.790		
	(2) Eğitim Enstitüsü	83	4.34	.46				2-5
	(3)Eğt Yüksek Okulu	31	4.28	.51				4-5
	(4) Eđt.Fak. Diğer Bölüm.	51	4.40	.47				
	(5) Diğer	22	4.08	.47				

$P < 0.05$

Eđitim enstitüsü ve eđitim fakóltesi mezunu okul müdürlerinin diđer alanlardan mezun olan okul müdürlerine göre personel işlerine daha fazla önem verdikleri Tablo 19'da görölmektedir. Bu gruplar arasında.05 düzeyinde anlamlı bir farklılık vardır.

TABLO 20**OKUL MÜDÜRLERİNİN MESLEKİ KIDEMLERİNE GÖRE EĐTİM ÖĐRETİM İŐLERİNE VERDİKLERİ ÖNEM İLE İLGİLİ VARYANS ANALİZİ SONUÇLARI**

	MESLEKİ KIDEM	ÖNEM DERECEŚİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
Eđitim Öğretim İşleri	(1)1-5 YIL	1	3.15	-			2-1
	(2)6-10 YIL	10	4.34	.50			3-1
	(3)11-15 YIL	22	4.12	.39	5,213	2.540	4-1
	(4)16-20 YIL	79	4.23	.40			5-1
	(5) 21-25 YIL	49	4.19	.37			6-1
	(6) 26 VE FAZLA	58	4.06	.42			4-6

$P < 0.05$

Eğitim öğretim işleri ve işletme işleri konusunda farklılık gösteren 1-5 yıl kıdeme sahip okul müdürlerinin sayısı istatistik sonuç çıkarma açısından yeterli görülmemiştir. Ayrıca mesleki kıdemi 16-20 yıl olan okul müdürleri ile mesleki kıdemi 26 yıl ve daha yukarı olan okul müdürleri arasında, mesleki kıdemi 16-20 yılıarası olan okul müdürleri lehine .05 düzeyinde anlamlı bir fark bulunmuştur.

Tablo 21. Okul Müdürlerinin Müdürlük Kıdemlerine Göre Okul Çevre İlişkisine Verdikleri Önem İle İlgili Varyans Analizi Sonuçları

Okul çevre ilişkisi	MÜDÜRLÜK KIDEMİ	ÖNEM DERECEŚİ					
		N	\bar{x}	SS	Sd	F	Gruplar Arası Fark
(1) 1-3 YIL		36	4.09	.58			
(2) 4-6 YIL		45	4.19	.52			2-3
(3) 7-9 YIL		27	3.88	.48	5,,207	1.407	
(4) 10-12 YIL		37	3.97	.55			
(5) 13-15		31	3.96	.54			
(6) 16 VE FAZLA		37	4.04	.55			

P < 0.05

Okul müdürlerinin müdürlük kıdemine göre, yönetim işlerine verdikleri önem bakımından, eğitim- öğretim işleri, öğrenci işleri, personel işleri ve işletme işleri manidarlık göstermezken; okul- çevre ilişkisi bakımından 4-6 yıl kıdeme sahip müdürlerle 7-9 yıl kıdemi olan müdürler arasında 4-6 yıl kıdemi olan müdürler lehine, .05 düzeyinde manidar çıkmıştır. Kız meslek lisesi müdürleri ile ilgili bir araştırmanın sonuçları da okul-çevre ilişkilerinde müdür görüşleri arasında bölgelere ve okul tiplerine göre bir farklılık olmadığını yansıtmıştır (Seçkin,1993).

İlköğretim okulu müdürlerinin hizmetiçi eğitime katılma durumuna göre yönetim işlerine verdikleri öneme ilişkin varyans analizi sonuçlarının,.05 düzeyinde manidar olmadığı görülmüştür.

Okul Müdürlerinin Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

İlköğretim okulu müdürlerinin öğrenim durumlarına göre eğitim öğretim işlerine harcadıkları zamanla ilgili varyans analizi sonuçları tablo 22, 23, te sunulmuştur.

İlköğretim okulu müdürlerinin öğrenim durumlarına göre eğitim öğretim işlerine harcadıkları zamanla ilgili varyans analizi sonuçlarına bakıldığında, müdür görüşlerinin zaman yönünden .05 düzeyinde manidar bulunmadığı anlaşılmaktadır.

Tablo 22. Okul Müdürlerinin Öğrenim Durumlarına Göre Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

	ÖĞRENİM DURUMU	AYRILAN ZAMAN DERECESİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
Öğrenci İşleri	(1) Öğretmen Okulu	32	3.60	.67			
	(2) Eğitim Enstitüsü	73	3.18	.62	4,184	3.16	1-2
	(3)Eğt Yüksek Okulu	26	3.39	.79			4-2
	(4) Eğt.Fak. Diğer Bölüm.	41	3.53	.69			
	(5) Diğer	17	3.19	.81			

P < 0.05

Tablo 22’de okul müdürlerinin, öğrenci işleri boyutunda yönetim işlerine harcanan zaman bakımından, eğitim enstitüsü mezunu ilköğretim okulu müdürleri ile öğretmen okulu ve eğitim fakültesi mezunu müdürlerin.05 düzeyinde manidar bir farklılık gösterdiği görülmüştür. Buna göre eğitim enstitüsü mezunu müdürlerin öğrenci işlerine daha az zaman harcadığı anlaşılmıştır.

Tablo 23. Okul Müdürlerinin Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

	ÖĞRENİM DURUMU	AYRILAN ZAMAN DERECESİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
İşletme	(1) Öğretmen Okulu	31	3.55	.81			
	(2) Eğitim Enstitüsü	83	3.19	.68	4,199	2.120	1-2
	(3)Eğt Yüksek Okulu	30	3.46	.76			
	(4) Eğt.Fak. Diğer Bölüm.	43	3.44	.77			
	(5) Diğer	17	3.20	.65			

P < 0.05

Tablo 23’te müdürlerin öğrenim durumuna göre İşletme işlerinde yönetime ayrılan zaman bakımından .05 düzeyinde manidar bir farklılık bulunmuştur. İşletme işlerine, öğretmen okulu mezunu müdürlerin eğitim enstitüsü mezunu müdürlere göre daha fazla zaman harcadığı anlaşılmıştır.

Okul çevre ilişkileri konusunda harcanan zaman bakımından okul müdürlerinin öğrenim durumu .05 düzeyinde manidarlık göstermemiştir.

İlköğretim okulu müdürlerinin mesleki kıdemlerine göre yönetim işlerine harcadıkları zamanla ilgili varyans analizi sonuçları tablo 24, 25 ve 26 da sunulmuştur.

Tablo 24. Okul Müdürlerinin Mesleki Kıdemlerine Göre Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

	MESLEKİKIDEM	AYRILAN ZAMAN DERECEŚİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
Eğitim Öğretim İşleri	(1)1-5 YIL	1	3.05	-			2-3
	(2)6-10 YIL	9	3,76	.65			
	(3)11-15 YIL	21	3,22	.52	5,201	1,374	
	(4)16-20 YIL	74	3,53	.63			
	(5) 21-25 YIL	46	3,50	.57			
	(6) 26 VE FAZLA	56	3,48	.62			
P<0.05							

Yönetim işlerine harcadıkları zamana ilişkin olarak müdürlerin **mesleki kıdemleri** açısından varyans analizi sonuçlarına bakıldığında, harcanan zaman açısından, 11-15 yıl kıdemi olan müdürlerin, 6-10 yıl kıdeme sahip olan müdürlere göre eğitim öğretim işlerine daha az zaman harcadığı görülmüştür.

Tablo 25. Okul Müdürlerinin Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

	MESLEKİKIDEM	AYRILAN ZAMAN DERECEŚİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
Öğrenci işleri	(1) 1-5 YIL	-	-	-			3-5
	(2) 6-10 YIL	7	3.42	.64			
	(3) 11-15 YIL	16	3.09	.65	4,183	1.378	
	(4) 16-20 YIL	68	3.32	.64			
	(5) 21-25 YIL	41	3.54	.63			
	(6) 26 VE FAZLA	56	3.35	.81			
P<0.05							

Öğrenci işleri boyutu tablodan incelendiğinde 11-15 yıl kıdeme sahip müdürlerle 21-25 yıl kıdeme sahip müdürlerin yönetim işlerine harcadığı zaman bakımından .05 düzeyinde manidar bulunmuştur. 11-15 yıl kıdeme sahip müdürlerin öğrenci işlerine daha az zaman harcadığı görülmüştür.

Tablo 26. Okul Müdürlerinin Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

Okul Çevre İlişkileri	MESLEKİ KIDEM	AYRILAN ZAMAN DERECEŚİ					Gruplar Arası Fark
		N	\bar{X}	SS	Sd	F	
	(1)1-5 YIL	-	-	-			
	(2)6-10 YIL	8	3.32	.48			
	(3)11-15 YIL	21	2.93	.55	4,201	1.882	4-3
	(4)16-20 YIL	77	3.32	.78			5-3
	(5) 21-25 YIL	44	3.44	.71			6-3
	(6) 26 VE FAZLA	56	3.31	.67			
	P>0.05	P<0.05					

Okul-çevre ilişkisi harcanan zaman açısından .05 düzeyinde manidar bulunmuştur. 11-15yıl kıdemi olan müdürler, 15 yıl ve fazla kıdemi olan müdürlere göre farklılık göstermekte, 11-15yıl kıdemi olan müdürlerin okul çevre ilişkileri daha az zaman harcadıkları anlaşılmaktadır.

İlköğretim okulu müdürlerinin müdürlük kıdemlerine göre eğitim öğretim işlerine harcadıkları zamanla ilgili varyans analizi sonuçları tablo 27, de sunulmuştur.

Tablo 27. Okul Müdürlerinin Müdürlük Kıdemlerine Göre Yönetim İşlerine Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

Eğitim Öğretim İşleri	MÜDÜRLÜK KIDEMİ	AYRILAN ZAMAN DERECEŚİ					Gruplar Arası Fark
		N	\bar{X}	SS	Sd	F	
	(1) 1-3 YIL	32	3.62	.62			
	(2) 4-6 YIL	45	3.41	.50			1-4
	(3) 7-9 YIL	27	3.45	.53	5,202	1.509	4-6
	(4) 10-12 YIL	35	3.31	.56			
	(5) 13-15	29	3.52	.70			
	(6) 16 VE FAZLA	40	3.62	.68			
		P<0.05					

Okul müdürlerinin müdürlük kıdemine göre, yönetim işlerine harcanan zaman bakımından eğitim- öğretim işlerinde 10-12 yıl kıdemi olan müdürler 1-3 yıl ile 16 ve fazla yıl kıdemi olanlardan .05 düzeyinde farklı bulunmuştur. Tablodan anlaşıldığına göre müdürlük kıdemi 1-3 ve 16 yıl ve fazla olan müdürler eğitim öğretim işlerine daha fazla zaman harcamaktadır.

İlköğretim okulu müdürlerinin Hizmetiçi eğitimlerine göre personel işlerine harcadıkları zamanla ilgili varyans analizi sonuçları tablo 28, de sunulmuştur.

Tablo 28. Okul Müdürlerinin Hizmetiçi Eğitimlerine Göre Yönetim İşlerine Ve Harcadıkları Zamanla İlgili Varyans Analizi Sonuçları

Personel İşleri	HİZMETİÇİ EĞİTİM	AYRILAN ZAMAN DERECEŚİ					Gruplar Arası Fark
		N	\bar{x}	SS	Sd	F	
	(1) HİÇ	32	3.72	.62			
	(2) 1-2	97	3.29	.71	3,213	3.645	1-2
	(3) 3-4	44	3.44	.65			
	(4) 5 VE FAZLA	44	3.44	.78			
	P>0.05				P<0.05		

İlköğretim okulu müdürlerinin **hizmetiçi eğitime** katılma durumuna göre yönetim işlerine harcadıkları zamana ilişkin varyans analizi sonuçlarına göre sadece personel işlerine ayrılan zaman derecesi açısından manidar olduğu anlaşılmaktadır. Şöyle ki hiçbir hizmet içi eğitime katılmayan müdürlerin 1-2 seminer ya da kursa katılan müdürlere göre personel işlerine harcadıkları zaman farklıdır. Bu sonuç, yönetim alanında hiçbir kurs ya da seminere katılmayanların, katılanlara oranla personel işlerine daha çok zaman harcadıkları şeklinde yorumlanabilir.

Sonuç

Araştırma bulguları ilköğretim okulu müdürlerinin tüm yönetim işlerine verdikleri önem kadar zaman harcamadıklarını göstermektedir

İlköğretim okulu müdürlerinin yönetim işlerinden, eğitim öğretim işlerine, personel işlerine, öğrenci işlerine pek çok önem verdikleri ve çok zaman harcadıkları, okul çevre işlerine ve işletme işlerine çok önem verdikleri ve harcadıkları zamanın orta derecede yoğunlaştığı görülmektedir.

Araştırma kapsamında bulunan ilköğretim okulu müdürlerinin uygulanan anket sorularına verdikleri yanıtların ortalamaları bakımından yönetim işlerine verilen önem ve harcanan zaman konusunda en yüksek değere sahip madde, “okul binasının bakım, onarım ve temizlik işlerinin yürütülmesini sağlama” olmuştur.

Yönetim işlerine verilen önem ve harcanan zaman konusunda en yüksek değere sahip diğer bir madde, “derslerin amaç ilke ve programlara uygun olarak planlanması ve yürütülmesini sağlama”dır.

“Personel arasında uyumlu ve dengeli iş bölümü yapma, okulun amaçlarını gerçekleştirmek için uygun ortam ve çalışma havası yaratma, personeli okulun amaçlarına yöneltme, güdüleme eğitim öğretimin işleyişine etkin bir şekilde katılımını sağlama”, “kanun yönetmelik ve diğer mevzuat değişikliklerini emirleri uygun iletişim yöntemleri ile personele zamanında ulaştırmayı sağlama” önem verme derecesi pek çok ve zaman harcama derecesi çok olan maddeler arasında bulunmaktadır.

Araştırmada öğrenim durumu diğer fakülte olan müdürlerin eğitim-öğretim işlerine ve personel işlerine daha az önem verdiği ve diğer gruplara oranla daha az zaman harcadığı bulunmuştur.

Öğretmenlik eğitimi almış ve 5 yılın üzerinde mesleki kıdemi olan müdürlerin eğitim öğretim işlerine öncelik verdiği görülmüştür.

Mesleki kıdemi 11-15 yıl olan müdürler, 6-10 yıl kıdeme sahip olan müdürlere göre eğitim-öğretim işlerine;21-25 yıl kıdemi müdürlere göre öğrenci işlerine;16-26 yıl kıdemi olan müdürlere göre okul çevre ilişkisine daha az zaman harcamaktadır.

Müdürlerin okul-çevre ilişkisi ne verdikleri önem mesleki kıdem açısından15 yıl ve fazla kıdeme sahip müdürlerin 11-15 yıl kıdemi olanlardan daha fazla zaman harcamaktadır.

Müdürlük kıdemi 1-3yıl ve 16 yıl ve fazlası eğitim öğretim işlerine -,10-12 yıl müdürlük kıdemi olan müdürlere göre daha fazla zaman harcamaktadır.

Hizmetiçi eğitimlerine göre yönetim işlerine verilen önem ve harcanan zamanla ilgili varyans analizi sonuçlarına bakıldığında personel işlerine harcanan zaman dışında diğer yönetim işlerinde guruplar arasında bir fark görülmemiştir.

Yönetim işlerine verilen önem ve harcanan zaman bakımından en düşük dereceye sahip maddelerin, altı saate kadar derse girme; öğrenci yatılılık bursluluk işleri; personelin hizmetiçi eğitimi; öğrenci servis işleri; halk okuma kursları düzenleme işleri olduğu görülmüştür. Bu maddelerden biri özel eğitime muhtaç çocukların eğitimi konusudur.

Öneriler

Araştırma sonunda şu öneriler geliştirilmiştir.

1. Araştırmaya katılan okul müdürlerinin zamanı daha çok okulun temizlik ve bakımına harcadığı görülmüştür. Okulun gelir kaynakları artırılmalı, temizlik işleri şirketler yoluyla yapılarak okul müdürlerinin zamanlarını eğitim işlerine ve okulu geliştirmeye ayırmaları sağlanmalıdır.
2. Araştırmaya katılan müdürlerin verdiği yanıtlara göre,“Personel arasında uyumlu ve dengeli iş bölümü yapma, okulun amaçlarını gerçekleştirmek için uygun ortam ve çalışma havası yaratma, personeli okulun amaçlarına yöneltme, güdüleme eğitim öğretimin işleyişine etkin bir şekilde katılımını sağlama”; ayrıca “eğitim yönetiminde amaç, ilke, program, planlama ve mevzuat” konuları önem derecesi yüksek maddeler arasında bulunmaktadır. Bu konularda gereksinim duyulan konulara ve yeni bilimsel bulgulara, eğitim fakülteleri mesleki formasyon derslerinde, hizmetiçi eğitim programlarında ve müfettişlerin rehberlik programlarında yer verilmesi, yönetimde verimin artmasına katkı getirebilir.
3. Hizmetiçi eğitimin yönetim işlerine verilen önem ve harcanan zamana katkısı ,eğitimci olmayan okul müdürlerinin okulun okulun verimliliğine katkısı diğer illerde de araştırılmalıdır.

4. Yönetici yetiştirme programlarında zaman yönetimi konusuna da ağırlık verilmelidir.
5. Araştırma evreni genişletilerek, İlköğretim okullarındaki önemli ve öncelikli yönetim işleri araştırılabilir. Böylece, zaman yönetimi konusunda “yönetim bilimine” katkı sağlanabilir.

Kaynaklar

1. AÇIKALIN, Aytaç, 1994, Çağdaş Örgütlerde İnsan Kaynağının Yönetimi, Ankara: Pegem.
2. AÇIKALIN, Aytaç, 1998, Okul Yöneticiliği, Ankara: Pegem.
3. AKSOY, Naciye (Kuş), 1993, “Ankara ili Genel Lise Müdürlerinin Çalışma Zamanlarını Kullanma Biçimleri”, Ankara: H.Ü. Eğitim Bilimleri (Yayımlanmamış Yüksek Lisans Tezi).
4. ALLAN, Jane, 1999, Zaman Yönetimi, Çev. Mehmet ZAMAN, İstanbul: Hayat Yayıncılık.
5. BAŞARAN, İ. Ethem, 1982, Temel Eğitim ve Yönetimi, Ankara: Sevinç matbaası.
6. BURSALIOĞLU, Ziya, 1994, Okul Yönetiminde Yeni Yapı ve Davranış, Ankara: Pegem.
7. ÇELİK, Vehbi, 1997, “Eğitim Yönetiminde Vizyoner Liderlik”, Eğitim Yönetimi,3.Güz: 465.
8. COVEY, Stephen .R,A. R.MERRIL, R.R. MERRIL, 1998, Önemli İşlere Öncelik, Çev. Osman Deniztekin, İstanbul: Varlık Yayını.
9. ERDEN, Münire, 1998, Öğretmenlik Mesleğine Giriş, İstanbul: Alkım Yayını, FRY, Rom
10. ERDEN, Münire, 2000, Zaman Nasıl Yönetilir, Çev. Feride KURTULMUŞ, İstanbul, Timaş Yayını.
11. DİE, <http://www.die.gov.tr>, Türkiye Yaş Grubu ve Cinsiyete Göre Nüfus, 1990.
12. KAYA, Yahya Kemal, 1993, Eğitim Yönetimi, Ankara: Set Ofset Matbaacılık.
13. ÖZDAYI, Nurhayat, Ü. UZUNÇARŞILI, 1998, “Eğitim Yöneticilerinin Yönetimsel Zamanlarını Verimlilik Açısından Değerlendirmesi”, İstanbul:Yayımlanmamış Bildiri.
14. PAKDANEL, A.Candan (Çetinkanat), 1988, “Örgütsel İklim ve İş Doyumu”, Ankara. H. Ü.Eğitim Bilimleri (Yayımlanmamış doktora tezi)
15. SCOOT, Martin, 1999, Zaman Yönetimi, Çev. Aslı Cingil ÇELİK, İstanbul: Rota Yayın Tanıtım.
16. SEÇKİN, Nezahat, 1996, Kız Meslek Liselerin Gelişimini Etkileyen Yönetimsel Etkenlere İlişkin Görüşleri”, Eğitim Yönetimi Dergisi 1 kış, 1996:109-115.
17. SMİTH, Jane, 1998, Zaman Yönetimi, Çev. Ali ÇİMEN, İstanbul: Timaş Yayınları.
18. TAYMAZ, Haydar, Okul Yönetimi, Ankara: A.Ü.yayını.

MILESIINAE FAUNA OF KAHRAMANMARAŞ'S ANDIRIN TOWN (DIPTERA: SYRPHIDAE)

Süleyman SARIBIYIK*

Abstract

This research was carried out in the Kahramanmaraş's Andırın town in the years of 2001 and 2002. In this study, 32 species belonging to the subfamily Milesiinae were determined from the region.

KAHRAMANMARAŞ ANDIRIN İLÇESİNİN MILESSINAE FAUNASI (DIPTERA: SYRPHIDAE)

Özet

Bu araştırma, 2001 ve 2002 yıllarında Kahramanmaraş'ın Andırın ilçesinde yapılmıştır. Bu çalışmada, bölgeden Milesiinae altfamilyasına ait 32 tür tespit edilmiştir.

Introduction

This family has developed into one of the dominant groups of flies. Moderate to large in size, quick of wing, and often adorned with bright colors, these colorful flies take attention the interest of the most listless entomologist. Most of the species spend their days in the sunlight, but they are not normally frequenters of extremely hot and dry regions and can be collected on a great variety of flowers, where they feed on pollen and nectar (1).

Syrphids can be seen in all over the world and mild climate, tropic and sub tropic regions are the main regions as a species (2).

Only a small number of species are plant: pests especially bulb plants (onion, tulip, hyacinth, etc.) are damaged through boring in the bulbs (3).

The introductory text to the *Syrphinae* and the *Pipizini* discusses the predation by hoverfly larvae on aphids. Most *Volucella* are scavengers in the nests of social wasps (*Vespa*, *Vespula*), with some reports also from the nests of bumble bees (*Bombus*) (4).

Materials and Methods

This researchment at the end of territory workings in the regions of Kahramanmaraş's Andırın town and related villages in 2001 and 2002 withstands 32 species which belong to *Milesiinae* subfamily.

For identification of the species, the following studies were used: Sack (2), Violovich (3), Stubbs and Falk (4), Coe, (5), Séguy (6), Bańkowska (7), Hippe (8), Van Der Goot (9), Torp (10), Barkemeyer and Claussen (11), Anderson (12), Brădescu (13) and Verlinden (14).

* G.U., Kastamonu Education Faculty, 37200, Kastamonu, Turkey
(e-mail: sbiyik@gazi.edu.tr- suleymansaribiyik@hotmail.com)

The list of the species was prepared according to the systematic listing in Peck's catalogue (15).

The specimens are preserved in Gazi University Kastamonu Education Faculty Kastamonu, Turkey.

Results

1. *Pipizella maculipennis* (Meigen, 1822)
Material examined: K. Maraş, Andırın, Çiğşar village, 1B, 7.6.2002, 1600 m.
2. *Cheilosia rufipes* (Preyssler, 1793)
Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1B, 1A, 27.4.2001, 250 m, Akifiye village, Fındıklıdere locality, 1B, 9.8.2001, 1400 m, 1B, 1A, 5.7.2002, 1A, 20.8.2002, 1700 m.
3. *Cheilosia scutellata* (Fallén, 1817)
Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 3.5.2001, 1250 m, Çiğşar village, 1B, 7.6.2002, 1600 m, Akifiye village, Fındıklıdere locality, 3 BB, 20.8.2002, 1700 m.
4. *Volucella inanis* (Linnaeus, 1758)
Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 1A, 9.8.2001, 1400 m.
5. *Volucella zonaria* (Poda, 1761)
Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 2 BB, 9.8.2002, 1500 m, 1B, 20.8.2002, 1700 m, Kırksu locality, 2 BB, 2 AA, 20.7.2002, 1500 m.
6. *Chrysogaster chalybeata* Meigen, 1822
Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1A, 9.8.2001, 1500 m.
7. *Chrysogaster macquarti* Loew, 1843
Material examined: K. Maraş, Andırın, Kesik high plateau, 2 BB, 3.5.2001, 1B, 9.5.2001, 1250 m, Çiğşar village, 1B, 7 AA, 7.6.2002, 1600 m.
8. *Chrysogaster solstitialis* (Fallén, 1817)
Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 1A, 9.8.2001, 1400 m.
9. *Lejogaster splendida* (Meigen, 1822)
Material examined: K. Maraş, Andırın, Yeniköy, 1B, 18.8.2001, 1300 m.
10. *Myolepta luteola* (Gmelin, 1790)
Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 2 BB, 30.4.2001, 1A, 25.5.2001, 250 m, Kesik high plateau, 1B, 3.5.2001, 1250 m.
11. *Neoascia (Neoascia) podagrica* (Fabricius, 1775)
Material examined: K. Maraş, Andırın, Kesik high plateau, 3 BB, 4 AA, 14.6.2001, 3 BB, 2 AA, 30.5.2002, 4 BB, 2 AA, 12.7.2002, 1250 m.
12. *Eumerus tricolor* (Fabricius, 1798)

Material examined: K. Maraş, Andırın, Çiğşar village, 1B, 7.6.2002, 1600 m.

13. *Merodon (Merodon) aberrans* Egger, 1860

Material examined: K. Maraş, Andırın, Kesik high plateau, 1A, 1.7.2002, 1250 m.

14. *Merodon (Merodon) loewi* Van Der Goot, 1964

Material examined: K. Maraş, Andırın, Beyoluğu village, 3 BB, 2 AA, 7.6.2002, 1600 m, Torun village, 2 BB, 3 AA, 15. 8. 2002, 700 m, Çiğşar village, 1B, 7.6.2002, 1600 m.

15. *Merodon (Merodon) longicornis* Sack, 1913

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1A, 9.8.2001, 1500 m.

16. *Merodon (Merodon) nanus* (Sack, 1913)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1A, 25.5.2001, 250 m, Torun village, 3 BB, 1A, 15. 8. 2002, 700 m, Çiğşar village, 1B, 7 AA, 7.6.2002, 1600 m, Kesik high plateau, 2 BB, 3 AA, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 1250 m.

17. *Merodon (Merodon) spinipes* (Fabricius, 1794)

Material examined: K. Maraş, Andırın, Kesik high plateau, 3 BB, 14.6.2001, 2 AA, 11.8.2001, 2 BB, 25.8.2001, 2 BB, 2 AA, 14.6.2001, 4 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 AA, 8.30.2001, 1B, 1A, 30.5.2002, 3 BB, 2 AA, 7.6.2002, 1B, 1A, 1.7.2002, 1250 m, Çiğşar village, 1B, 1A, 7.6.2002, 1600 m.

18. *Merodon (Merodon) velox* Loew, 1869

Material examined: K. Maraş, Andırın, Çokak village, Kabaca locality, 1B, 7.6.2002, 1600 m.

19. *Eristalinus (Eristalodes) taeniops* (Wiedemann, 1818)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1B, 27.4.2001, 1B, 30.4.2001, 250 m, Kurucaova locality, 1B, 24.7.2001, 1250 m, Kesik high plateau, 2 BB, 14.6.2001, 1A, 11.8.2001, 1A, 15.8.2001, 2 BB, 25.8.2001, 1A, 30.8.2001, 2 BB, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 1250 m, Çiğşar village, 1A, 7.6.2002, 1600 m, Efrağızlı village, 2 BB, 12.6.2001, 750 m, Çatak locality 3 BB, 5 AA, 12.6.2001, 650 m, Torun village, 2 BB, 2 AA, 15. 8. 2002, 700 m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 1300 m, Akifiye village, Fındıklıdere locality, 5 BB, 2 AA, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Halbur high plateau, 4 BB, 2 AA, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 1A, 20.7.2002, 1500 m.

20. *Eristalinus (Eristalinus) sepulchralis* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 3 AA, 14.6.2001, 2 AA, 25.8.2001, 1250 m.

21. *Eristalinus (Lathyrophthalmus) aeneus* (Scopoli, 1763)

Material examined: K. Maraş, Andırın, Kesik high plateau, 3 BB, 2 AA, 30.8.2001, 1250m.

22. *Eristalis (Eoseristalis) arbustorum* (Linnaeus, 1758)

Material examined: İncelenen materyal: K. Maraş, Andırın, Başdoğan village, Sarıbiyıklı locality, 1A, 25.5.2001, 1B, 27.4.2001, 3 BB, 4 AA, 30.4.2001, 2 BB, 1A, 11.5.2001, 2 BB, 2 AA, 25.5.2001, 2 BB, 2 AA, 29.5.2002, 250 m, Kurucaova locality, 1B, 24.7.2001, 1250 m, Torun village, 2 BB, 15. 8. 2002, 700 m, Efiragızlı village, 2 BB, 12.6.2001, 750 m, Çatak locality, 2 BB, 3 AA, 12.6.2001, 650 m, Kesik high plateau, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 3 AA, 24.7.2001 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 1300 m, 2 BB, 3 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 3 BB, 3 AA, 9.8.2001, 1400 m, Bostandere village, 3 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 2 BB, 1A, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 20.7.2002, 1200 m.

23. *Eristalis (Eoseristalis) pratorum* Meigen, 1822

Material examined: K. Maraş, Andırın, Başdoğan village, sarıbiyıklı locality, 27.4.2001, 1B, 250 m, Kesik high plateau, 1A, 14.6.2001, 1A, 15.8.2001, 1250 m, Akifiye village, 2 BB, 1A, 20.8.2002, 1700 m.

24. *Eristalis (Eristalis) tenax* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbiyıklı locality, 2 BB, 2 AA, 22.2.2001, 3 BB, 4 AA, 30.4.2001, 2 BB, 1A, 11.5.2001, 2 BB, 2 AA, 25.5.2001, 2 BB, 2 AA, 29.5.2002, 250 m, Kurucaova locality, 1B, 24.7.2001, 1250 m, Çatak locality 2 BB, 3 AA, 12.6.2001, 650 m, Kesik high plateau, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 1250 m, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, Torun village, 2 BB, 3 AA, 15. 8. 2002, 700 m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 1300 m, 2 BB, 3 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 3 BB, 3 AA, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 3 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 2 BB, 1A, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 4 AA, 20.7.2002, 1200 m.

25. *Helophilus (Helophilus) parallelus* (Harris, [1776])

Material examined: K. Maraş, Andırın, Kurucaova locality, 2 BB, 2 AA, 24.7.2001, 1300m.

26. *Myathropa florea* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbiyıklı locality, 2 AA, 27.4.2001, 1B, 30.4.2001, 2 BB, 2 AA, 25.5.2001, 2 BB, 2 AA, 29.5.2002, 250 m, 250 m, Kesik high plateau, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Kurucaova locality, 1B, 24.7.2001, 1250 m, Çiğsar village, 2 BB, 1A, 7.6.2002, 1600 m, Kırksu locality, 2 BB, 2 AA, 20.7.2002, 1500 m, Efiragızlı village, 1B, 12.6.2001, 750 m, Torun village, 4 BB, 15. 8. 2002, 700 m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 1300 m, 2 BB, 3 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 2 BB, 2 AA, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 3 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 4 BB, 2 AA, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 2 AA, 20.7.2002, 1200m.

27. *Milesia crabroniformis* (Fabricius, 1775)

Material examined: K. Maraş, Andırın, Kurucaova locality, 1A, 24.7.2002, 1300 m, Akifiye village, Fındıklıdere locality, 1B, 1A, 9.8.2001, 1400 m, 3 BB, 5.7.2002, 1500 m, 20.8.2002, 1B, 2 AA, 1600 m.

28. *Milesia semiluctifera* (Villers, 1789)

Material examined: K. Maraş, Andırın, Yeniköy, 1B, 18.8.2001, 1300 m, Kurucaova locality, 1B, 1A, 24.7.2002, 1300 m.

29. *Spilomyia saltuum* (Fabricius, 1794)

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 5.7.2002, 1700 m, 1B, 20.8.2002, 1700 m.

30. *Syrirta pipiens* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1B, 30.4.2001, 1A, 25.5.2001, 250 m, Kesik high plateau, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Kurucaova locality, 3 BB, 24.7.2001, 1250 m, Çatak locality, 4 BB, 2 AA, 12.6.2001, 650 m, Torun village, 1B, 2 AA, 15. 8. 2002, 700 m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 1300 m, 2 BB, 3 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 1B, 1A, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 3 BB, 4 AA, 8.7.2002, 1500 m, Kırksu locality, 4 BB, 3 AA, 20.7.2002, 1200 m.

31. *Xylota segnis* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 2 AA, 9.8.2001, 1400 m, 1A, 5.7.2002, 1700 m.

32. *Xylota sylvarum* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 1A, 5.7.2002, 1700 m.

Conclusion

In this study, 32 species belonging to the subfamily Milesiinae were determined.

Eristalinus (Eristalodes) taeniops, *Eristalis (Eoseristalis) arbustorum*, *Eristalis (Eristalis) tenax*, *Myathropa florea* and *Syrirta pipiens* species have been seen frequently in working area.

During this study, the males *Chrysogaster chalybeata*, *Merodon aberrans* and *Merodon longicornis* and the females of *Pipizella maculipennis*, *Lejogaster splendida*, *Eumerus tricolor*, *Merodon velox* and *Spilomyia saltuum* were not found.

Earlier 6 species were recorded by Aktaş & Sarıbıyık (16) in this area. These species: *Eristalodes taeniops*, *Eristalis arbustorum*, *Eristalis tenax*, *Myathropa florea*, *Milesia semiluctifera* and *Syrirta pipiens*.

On February 22 2002, in Sarıbıyıklı area of Başdoğan village, species of *Eristalis tenax* was seen on a sunny day in 250 metres of altitude.

Acknowledgements

I thank the Dean Prof. Dr. A. Azmi YETİM and Vice Dean Assoc. Prof. Dr. Ahmet KAÇAR and Head of the Department Dr. Emin BAYDİL for their support and facilities during my field studies. I also thank my brother Osman SARIBIYIK for helping me collect the specimens.

References

1. Cole F.R., The Flies of western North America, University of California Press, Berkeley and Los Angeles, 302-332, 1969.
2. Sack, P., *Syrphidae*. In E. Lindner: Die Fliegen der paläarktischen Region, 4, (6), 1-451, Stuttgart, 1932.
3. Violovich, N. A., Siberian Syrphidae (Diptera), (Trad. Por. Van Der Goot and Verlinden) Translation (1986). Instituut voor Taxonomische Zöologie, Zöologische Museum, Amsterdam, 228 pp. 1983.
4. Stubbs, A. E. and Falk, S. J., British Hoverflies, British Entomological and Natural History Society, 1-153, London, 1983.
5. Coe, R. L., Syrphidae, Handbook for the Identification of British Insects, Royal Entomological Society, 10, (1), 1-98, London, 1953.
6. Séguy, E., Diptères Syrphides de l'Europe occidentale, Mém. Mus. natn. Hist. nat., 23, 1-248, Paris, 1961.
7. Bańkowska, R., Syrphidae, In: Klucze do Oznaczenia Owadów Polski, 28, 34, 1-236, Warszawa, (1963).
8. Hippra, H., Classification of the palearctic species of the genera *Xylota* Meigen and *Xylotomima* Shannon (Diptera: Syrphidae), Ann. Ent. Fenn., 34, 179-197, 1968.
9. Van Der Goot, V. S., De Zweefvliegen van Noordwest-Europa en Europees Rusland, in het bijzonder van de Benelux, Koninklijke Nederlandse Naturhistorische Vereniging, 1-275, Amsterdam, 1981.
10. Torp, E., De Danske svirrefluger (Diptera: Syrphidae) Kendetegn, levevis og udbredelse, Danmarks Dyreliv Fauna Bøger, 1-300, København, 1984.
11. Barkemeyer, W. and Claussen, C., Zur Identität von *Neoascia unifasciata* (Strobl 1898) mit einem Schlüssel für die in der Bundesrepublik Deutschland nachgewiesenen Arten der Gattung *Neoascia* Williston 1886 (Diptera: Syrphidae), Bonn. Zool. Beitr., 37, (3), 229-239, 1986.
12. Anderson, H., De svenska Xylotini-arterna (Diptera: Syrphidae), Ent. Tidskr., 109, 129-137, 1988.
13. Brădescu, V., Les Syrphides de Roumanie (Diptera: Syrphidae). Clés de détermination et répartition, Trav. Mus. Hist. nat. "Grigore Antipa", Vol. 31: 7-83, 1991.
14. Verlinden, L., Fauna van Belgie Zweefvliegen (Syrphidae). Koninklijk Belgisch Instituut voor Natuurwetenschappen, 1-298, Brussel, 1991.
15. Peck, L. V., Syrphidae. In: Soós, A. and Papp, L., Catalogue of Palearctic Diptera, 8, 1-230, 1988.
16. Aktaş, M. ve Sarıbiyik S., Contribution to the Syrphidae fauna of Turkey (Diptera: Syrphidae) (II), Milesiinae, Journal of the Institute of Science and Technology of Gazi University, 9, (1), 15-27, 1996.

İKİ DEĞİŞKENLİ GENELLEŞTİRİLMİŞ BERNSTEIN POLİNOMLARININ YAKLAŞMA HIZI ÜZERİNE

İbrahim BÜYÜKYAZICI*

Özet

Bu çalışmada, iki değişkenli Bernstein Polinomlar dizisinin bir genellemesinin $C([0,1] \times [0,1])$ uzayında f fonksiyonuna düzgün yakınsaklığı incelenmiştir. Daha sonra süreklilik modülleri yardımıyla yaklaşma hızı araştırılmıştır.

Anahtar kelimeler: Bernstein polinomları, Yaklaşma hızı, süreklilik modülleri, düzgün yakınsaklık

ON THE RATE OF CONVERGE OF GENERALIZED BERNSTEIN POLYNOMIALS OF TWO VARIABLES

Abstract

In this study, generalized Bernstein polynomials of two variables are given, the uniform approximation of the f function in the space $C([0,1] \times [0,1])$ these polynomials. Later, rate of converges were observed by helping of modulus of continuity.

Key words: Bernstein polynomials, rate of converge, modulus of continuity, uniform convergent

1. Giriş

Bernstein polinomları $[0,1]$ kapalı aralığında tanımlı her bir sürekli fonksiyon için

$$B_n(f; x) = \sum_{k=0}^n f\left(\frac{k}{n}\right) \binom{n}{k} x^k (1-x)^{n-k}, \quad 0 \leq x \leq 1 \quad (1)$$

biçiminde tanımlanmaktadır ve keyfi $\varepsilon > 0$ sayısı verildiğinde, $[0,1]$ aralığının her bir x noktasında

$$|B_n(f; x) - f(x)| < \varepsilon, \quad n \geq n_0(\varepsilon) \quad (2)$$

eşitsizliği sağlanacak biçimde $n_0 = n_0(\varepsilon)$ sayısı bulunabilir.

* G.Ü., Kastamonu Eğitim Fakültesi, İlköğretim Böl., Matematik Eğitimi Anabilim Dalı.

(2) eşitsizliğinden görüldüğü gibi f fonksiyonunun sadece rasyonel noktadaki değerleri bilindiği takdirde onun diğer noktadaki değerleri $B_n(f; x)$ in değerlerinden çok az farketmektedir [1,2].

Bu çalışmada, (b_n) pozitif terimli dizi olmak üzere, $[0,1] \times [0,1]$ karesinde sürekli $f(x,y)$ fonksiyonuna bağlı iki değişkenli genelleştirilmiş Bernstein polinomu

$$B_{n,m}^{(b_n)}(f; x, y) = \sum_{k=0}^n \sum_{j=0}^m f\left(\frac{k}{b_n}, \frac{j}{b_m}\right) \binom{n}{k} \binom{m}{j} x^k (1-x)^{n-k} y^j (1-y)^{m-j} \quad (3)$$

biçiminde ele alınarak, bu polinomların birim karede sürekli f fonksiyonuna düzgün yakınsaklığı ve yakınsaklık hızları incelenmiştir.

(3) denkleminde özel olarak $(b_n) = (n)$ alındığında

$$B_{n,m}(f; x, y) = \sum_{k=0}^n \sum_{j=0}^m f\left(\frac{k}{n}, \frac{j}{m}\right) \binom{n}{k} \binom{m}{j} x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

Bernstein polinomları elde edilir [4].

$[0,1] \times [0,1]$ karesi üzerinde tanımlı reel değerli, sürekli fonksiyonlar uzayı $C([0,1] \times [0,1])$ olsun. $C([0,1] \times [0,1])$,

$$\|f\|_{C([0,1] \times [0,1])} = \max_{(x,y) \in [0,1] \times [0,1]} |f(x,y)|$$

normu ile birlikte lineer normlu uzaydır. $C([0,1] \times [0,1])$ uzayının normuna göre yakınsaklık düzgün yakınsaklıktır.

Teorem 1. (Volkof):

Eğer, $[0,1] \times [0,1]$ üzerinde tanımlı

$$T_{n,m}(f; x, y) = \sum_{k=0}^n \sum_{j=0}^m f(\alpha_{k,n}, \beta_{j,m}) P_{k,j}^{(n,m)}(x, y) \text{ dizisi}$$

$$\lim_{n,m \rightarrow \infty} \left\| \sum_{k=0}^n \sum_{j=0}^m P_{k,j}^{(n,m)}(x, y) - 1 \right\|_{C([0,1] \times [0,1])} = 0 \quad (4)$$

$$\lim_{n,m \rightarrow \infty} \left\| \sum_{k=0}^n \sum_{j=0}^m \alpha_{k,n} P_{k,j}^{(n,m)}(x,y) - x \right\|_{C([0,1] \times [0,1])} = 0 \quad (5)$$

$$\lim_{n,m \rightarrow \infty} \left\| \sum_{k=0}^n \sum_{j=0}^m \beta_{j,m} P_{k,j}^{(n,m)}(x,y) - y \right\|_{C([0,1] \times [0,1])} = 0 \quad (6)$$

$$\lim_{n,m \rightarrow \infty} \left\| \sum_{k=0}^n \sum_{j=0}^m (\alpha_{k,n}^2 + \beta_{j,m}^2) P_{k,j}^{(n,m)}(x,y) - (x^2 + y^2) \right\|_{C([0,1] \times [0,1])} = 0 \quad (7)$$

koşullarını sağlıyor ise

$$f \in C([0,1] \times [0,1]) \text{ için } \lim_{n,m \rightarrow \infty} \|T_{n,m}f - f\|_{C([0,1] \times [0,1])} = 0 \text{ dir.}$$

İspat için bakınız[3]

2. Ana Sonuçlar

Teorem 2.

$f, [0,1] \times [0,1]$ karesinde sürekli bir fonksiyon olduğunda

$$\lim_{n,m \rightarrow \infty} \left\| B_{n,m}^{(b)} f - f \right\|_{C([0,1] \times [0,1])} = 0 \text{ 'dir.}$$

İspat:

$$\alpha_{k,n} = \frac{k}{b_n}, \quad \beta_{j,m} = \frac{j}{b_m} \text{ ve } P_{k,j}^{(n,m)}(x,y) = x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

olduğunda $T_{n,m}(f;x,y) = B_{n,m}^{(b)}(f;x,y)$ dir. Bu durumda $\left(B_{n,m}^{(b)} f \right)$ dizisinin $n,m \rightarrow \infty$

iken sürekli f fonksiyonuna $C([0,1] \times [0,1])$ normunda yakınsaması için (4) – (7) koşullarının sağlandığını göstermek yeterli olacaktır.

$$\left\| \sum_{k=0}^n \sum_{j=0}^m x^k (1-x)^{n-k} y^j (1-y)^{m-j} - 1 \right\|_{C(D)} = 0$$

olduğundan;

$$\lim_{n,m \rightarrow \infty} \left\| B_{n,m}^{(b_n)}(1; x, y) - 1 \right\|_{C([0,1] \times [0,1])} = 0 \text{ 'dır.}$$

Bu da (4) formülünün sağlandığını göstermektedir.

$$B_{n,m}^{(b_n)}(\alpha_{k,n}; x, y) = \sum_{k=0}^n \sum_{j=0}^m \frac{k}{b_n} x^k (1-x)^{n-k} y^j (1-y)^{m-j} = \frac{n}{b_n} \quad (8)$$

(8) eşitliğinden x 'i çıkaralım. Bu durumda

$$B_{n,m}^{(b_n)}(\alpha_{k,n}; x, y) - x = \frac{n}{b_n} x - x = x \left(\frac{n}{b_n} - 1 \right)$$

eşitliğin iki tarafını mutlak değeri alınır ve $0 \leq x \leq 1$ olduğu kullanılırsa

$$\left| B_{n,m}^{(b_n)}(\alpha_{k,n}; x, y) - x \right| = x \left| \frac{n}{b_n} - 1 \right| \leq \left| \frac{n}{b_n} - 1 \right|$$

eşitsizliği bulunur. $n, m \rightarrow \infty$ için limite geçilirse son eşitsizlikten

$$\lim_{n,m \rightarrow \infty} \left\| B_{n,m}^{(b_n)}(\alpha_{k,n}; x, y) - x \right\|_{C([0,1] \times [0,1])} = 0$$

elde edilir. Dolayısıyla (5) eşitliği sağlanır.

Benzer işlemler yapılarak

$$\lim_{n,m \rightarrow \infty} \left\| B_{n,m}^{(b_n)}(\beta_{j,m}; x, y) - y \right\|_{C([0,1] \times [0,1])} = 0$$

olduğu gösterilebilir. Şimdi de (7) eşitliğinin sağlandığını gösterelim.

$$B_{n,m}^{(b_n)}(\alpha_{k,n}^2 + \beta_{j,m}^2; x, y) = \sum_{k=0}^n \sum_{j=0}^m \left(\frac{k^2}{b_n^2} + \frac{j^2}{b_m^2} \right) x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

$$\begin{aligned}
&= \sum_{k=0}^n \frac{k^2}{b_n^2} x^k (1-x)^{n-k} + \sum_{j=0}^m \frac{j^2}{b_m^2} y^j (1-y)^{m-j} \\
&= \frac{n^2}{b_n^2} \sum_{k=0}^n \frac{k^2}{n^2} x^k (1-x)^{n-k} + \frac{m^2}{b_m^2} \sum_{j=0}^m \frac{j^2}{m^2} y^j (1-y)^{m-j} \\
&= \frac{n^2}{b_n^2} \left(x^2 + \frac{x-x^2}{n} \right) + \frac{m^2}{b_m^2} \left(y^2 + \frac{y-y^2}{m} \right)
\end{aligned}$$

eşitliği elde edilir. Son eşitliğin iki tarafından $x^2 + y^2$ ifadesini çıkaralım:

$$\begin{aligned}
B_{n,m}^{(b_n)}(\alpha_{k,n}^2 + \beta_{j,m}^2) - (x^2 + y^2) &= \frac{n^2}{b_n^2} \left(x^2 + \frac{x-x^2}{n} \right) + \frac{m^2}{b_m^2} \left(y^2 + \frac{y-y^2}{m} \right) - (x^2 + y^2) \\
&= x^2 \left(\frac{n^2}{b_n^2} - 1 \right) + \frac{n^2}{b_n^2} \frac{x-x^2}{n} + y^2 \left(\frac{m^2}{b_m^2} - 1 \right) + \frac{m^2}{b_m^2} \frac{y-y^2}{m}
\end{aligned}$$

eşitliğin her iki tarafını mutlak değeri alınırsa,

$$\begin{aligned}
\left| B_{n,m}^{(b_n)}(\alpha_{k,n}^2 + \beta_{j,m}^2; x, y) - (x^2 + y^2) \right| &= \left| x^2 \left(\frac{n^2}{b_n^2} - 1 \right) + \frac{n^2}{b_n^2} \frac{x-x^2}{n} + y^2 \left(\frac{m^2}{b_m^2} - 1 \right) + \frac{m^2}{b_m^2} \frac{y-y^2}{m} \right| \\
&\leq \left| x^2 \left(\frac{n^2}{b_n^2} - 1 \right) \right| + \left| \frac{n^2}{b_n^2} \frac{x-x^2}{n} \right| + \left| y^2 \left(\frac{m^2}{b_m^2} - 1 \right) \right| + \left| \frac{m^2}{b_m^2} \frac{y-y^2}{m} \right| \\
&\leq x^2 \left| \frac{n^2}{b_n^2} - 1 \right| + y^2 \left| \frac{m^2}{b_m^2} - 1 \right| + \left| \frac{n^2}{b_n^2} \frac{x-x^2}{n} \right| + \left| \frac{m^2}{b_m^2} \frac{y-y^2}{m} \right|
\end{aligned}$$

$0 \leq x, y \leq 1$ olduğundan, son eşitsizlikten

$$\left\| B_{n,m}^{(b_n)}(\alpha_{k,n}^2 + \beta_{j,m}^2; x, y) - (x^2 + y^2) \right\|_{C([0,1] \times [0,1])} \leq \left| \frac{n^2}{b_n^2} - 1 \right| + \left| \frac{m^2}{b_m^2} - 1 \right| + \frac{1}{4n} \frac{n^2}{b_n^2} + \frac{1}{4m} \frac{m^2}{b_m^2}$$

$n, m \rightarrow \infty$ için limite geçilirse,

$$\lim_{n,m \rightarrow \infty} \left\| B_{n,m}^{(b_n)}(\alpha_{k,n}^2 + \beta_{j,m}^2; x, y) - (x^2 + y^2) \right\|_{C([0,1] \times [0,1])} = 0$$

elde edilir. Yanı (7) eşitliği de sağlanır. Dolayısıyla Teorem 1. den dolayı ispat tamamlanır.

Tanım 3.:

f fonksiyonu $[0,1] \times [0,1]$ karesinde sürekli bir fonksiyon, δ pozitif bir sayı olmak üzere

$$\omega(f; \delta) = \max_{\substack{\sqrt{(x_1-x_2)^2+(y_1-y_2)^2} \leq \delta \\ (x_1,y_1),(x_2,y_2) \in D}} |f(x_1, y_1) - f(x_2, y_2)|$$

fonksiyonuna f fonksiyonunun tam süreklilik modülü,

$$\omega^{(1)}(f; \delta) = \max_{0 \leq y \leq 1} \max_{|x_1-x_2| \leq \delta} |f(x_1, y) - f(x_2, y)|$$

$$\omega^{(2)}(f; \delta) = \max_{0 \leq x \leq 1} \max_{|y_1-y_2| \leq \delta} |f(x, y_1) - f(x, y_2)|$$

fonksiyonlarına sırasıyla f fonksiyonunun x değişkenine ve y değişkenine göre kısmi süreklilik modülleri denir.

Tam ve kısmi süreklilik modülünün önemli özellikleri şunlardır:

1. $\lim_{\delta \rightarrow 0^+} \omega(f; \delta) = 0$ dir.
2. n bir doğal sayı olmak üzere
 $\omega(f; n\delta) \leq n \omega(f; \delta)$
3. λ keyfi pozitif sayı olmak üzere
 $\omega(f; \lambda\delta) \leq (\lambda+1) \omega(f; \delta)$ dir.

Teorem 4.:

$f \in C(D)$ olsun. $B_{n,m}^{(b_n)}(f; x, y)$, f fonksiyonunun genelleştirilmiş Bernstein polinomları olmak üzere, her $(x, y) \in D$ için,

$$i) \left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq 2\omega\left(f; \left(\left(\frac{n}{b_n} - 1 \right)^2 + \frac{1}{4} \frac{n}{b_n^2} + \left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{\frac{1}{2}} \right)$$

$$ii) \left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq 2 \left(\omega^{(1)}\left(f; \left(\frac{n}{b_n} - 1 \right)^2 + \frac{1}{4} \frac{n}{b_n^2} \right)^{\frac{1}{2}} + \omega^{(2)}\left(f; \left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{\frac{1}{2}} \right)$$

eşitsizlikleri sağlanır.

İspat:

i)

$$B_{n,m}^{(b_n)}(f; x, y) - f(x, y) = \sum_{k=0}^n \sum_{j=0}^m \left\{ f\left(\frac{k}{b_n}, \frac{j}{b_m}\right) - f(x, y) \right\} x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

eşitliğinden

$$\begin{aligned} \left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| &\leq \sum_{k=0}^n \sum_{j=0}^m \left| f\left(\frac{k}{b_n}, \frac{j}{b_m}\right) - f(x, y) \right| x^k (1-x)^{n-k} y^j (1-y)^{m-j} \\ &\leq \sum_{k=0}^n \sum_{j=0}^m \omega\left(f; \sqrt{\left(\frac{k}{b_n} - x\right)^2 + \left(\frac{j}{b_m} - y\right)^2}\right) x^k (1-x)^{n-k} y^j (1-y)^{m-j} \\ &\leq \sum_{k=0}^n \sum_{j=0}^m \omega\left(f; \frac{\sqrt{\left(\frac{k}{b_n} - x\right)^2 + \left(\frac{j}{b_m} - y\right)^2}}{\delta_{n,m}} \delta_{n,m}\right) x^k (1-x)^{n-k} y^j (1-y)^{m-j} \end{aligned}$$

eşitsizliği yazılabilir. $\delta_{n,m}$ sifıra yakınsayan keyfi bir dizi olmak üzere, süreklilik modülünün özelliklerinden aşağıdaki eşitsizlikler yazılır:

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq \omega(f; \delta_{n,m}) \left\{ \frac{1}{\delta_{n,m}} \sum_{k=0}^n \sum_{j=0}^m \left(\sqrt{\left(\frac{k}{b_n} - x\right)^2 + \left(\frac{j}{b_m} - y\right)^2} \right) x^k (1-x)^{n-k} y^j (1-y)^{m-j} + 1 \right\}$$

$$\leq \omega(f; \delta_{n,m})$$

$$\left\{ \frac{1}{\delta_{n,m}} \sqrt{\sum_{k=0}^n \sum_{j=0}^m \left(\left(\frac{k}{b_n} - x\right)^2 + \left(\frac{j}{b_m} - y\right)^2 \right) x^k (1-x)^{n-k} y^j (1-y)^{m-j} + 1} \right\}$$

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq \omega(f; \delta_{n,m}) \left\{ \frac{1}{\delta_{n,m}} \left(\left(\frac{n}{b_n} - 1\right)^2 + \frac{1}{4} \frac{n}{b_n^2} + \left(\frac{m}{b_m} - 1\right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{\frac{1}{2}} + 1 \right\}$$

$$\delta_{m,m} = \left(\left(\frac{n}{b_n} - 1\right)^2 + \frac{1}{4} \frac{n}{b_n^2} + \left(\frac{m}{b_m} - 1\right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{\frac{1}{2}} \text{ olacak şekilde seçilirse}$$

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq 2\omega(f; \left(\left(\frac{n}{b_n} - 1\right)^2 + \frac{1}{4} \frac{n}{b_n^2} + \left(\frac{m}{b_m} - 1\right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{\frac{1}{2}})$$

eşitsizliği elde edilir.

ii) *i*) şıkının ispatında olduğu gibi

$$B_{n,m}^{(b_n)}(f; x, y) - f(x, y) = \sum_{k=0}^n \sum_{j=0}^m \left\{ f\left(\frac{k}{b_n}, \frac{j}{b_m}\right) - f(x, y) \right\} x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

eşitliğinden

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq$$

$$\leq \sum_{k=0}^n \sum_{j=0}^m \left| f\left(\frac{k}{b_n}, \frac{j}{b_m}\right) - f\left(\frac{k}{b_n}, y\right) \right| x^k (1-x)^{n-k} y^j (1-y)^{m-j} +$$

$$\sum_{k=0}^n \sum_{j=0}^m \left| f\left(\frac{k}{b_n}, y\right) - f(x, y) \right| x^k (1-x)^{n-k} y^j (1-y)^{m-j}$$

eşitsizliği yazılabilir. Buradan

$$\leq \sum_{k=0}^n \sum_{i=0}^m \omega^{(2)}\left(f; \left|\frac{j}{b_m} - y\right|\right) y^k (1-y)^{m-j} + \sum_{k=0}^n \sum_{j=0}^m \omega^{(1)}\left(f; \left|\frac{k}{b_n} - x\right|\right) x^k (1-x)^{n-k}$$

eşitsizliği elde edilir. Eşitsizliğin sağ tarafındaki toplam ifadelerine sırasıyla I_1 ve I_2 diyelim ve bu toplamlardan birini hesaplamak yeterli olacaktır. Yani;

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq I_1 + I_2 \quad (9)$$

şeklinde ifade edilsin. Şimdi I_1 ifadesini ele alalım

$$I_1 = \sum_{j=0}^m \omega^{(2)}\left(f; \left|\frac{j}{b_m} - y\right|\right) y^k (1-y)^{m-j} = \sum_{j=0}^m \omega^{(2)}\left(f; \frac{\left|\frac{j}{b_m} - y\right|}{\delta_m} \delta_m\right) y^k (1-y)^{m-j}$$

süreklilik modülünün özelliğinden

$$\leq \omega^{(2)}\left(f; \delta_m\right) \left\{ \frac{1}{\delta_m} \sum_{j=0}^m \left| \frac{j}{b_m} - y \right| y^k (1-y)^{m-j} + 1 \right\}$$

$$\leq \omega^{(2)}\left(f; \delta_m\right) \left\{ \frac{1}{\delta_m} \left(\left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{1/2} + 1 \right\}$$

eşitsizliği bulunur. $\delta_m = \left(\left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{1/2}$ olacak şekilde seçilirse;

$$I_1 \leq 2\omega^{(2)} \left(f; \left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{1/2} \quad (10)$$

eşitsizliği elde edilir. Benzer işlemler yapılarak

$$I_2 \leq 2\omega^{(1)} \left(f; \left(\frac{n}{b_n} - 1 \right)^2 + \frac{1}{4} \frac{n}{b_n^2} \right)^{1/2} \quad (11)$$

olduğu gösterilebilir. (10) ve (11) eşitsizlikleri (9) da yerine yazıldığında son olarak

$$\left| B_{n,m}^{(b_n)}(f; x, y) - f(x, y) \right| \leq 2 \left\{ \omega^{(1)} \left(f; \left(\frac{n}{b_n} - 1 \right)^2 + \frac{1}{4} \frac{n}{b_n^2} \right)^{1/2} + \omega^{(2)} \left(f; \left(\frac{m}{b_m} - 1 \right)^2 + \frac{1}{4} \frac{m}{b_m^2} \right)^{1/2} \right\}$$

eşitsizliği elde edilir. Bu da ispatı tamamlar.

Kaynaklar

1. Lorentz, G.G., Bernstein polynomials, **Univ. of Toronto Press.**, Toronto. (1953).
2. Hacıyev, A., Hacısalıhoğlu, H.H., **Lineer Pozitif Operatör Dizilerinin yakınsaklığı**, Ankara (1995).
3. Volkov, V.I., “ On the convergence of sequences of linear positive operators in the space of two variables” , **Dokl. Akad. Nauk. SSSr(N.S.)**,115, 17-19 (1957).
4. Martinez, L.M., 1989, Some Properties of Two – Dimensional Bernstein Polynomials, **Journal of Approximation Theory**, 59, 300 – 306.

GOB₁₂₃ SEMBOLLERİ KULLANILARAK LEWIS YAPILARININ YAZIMI

*Kemal DOYMUŞ, Samih BAYRAKÇEKEN**

Özet

Kimya, gerçek dünya ile yakından ilişkili olduğu halde, uygun olmayan öğretim metotlarının kullanılmasından dolayı öğrenciler için monoton, çekicilikten uzak ve öğrenilmesi güç olduğuna inanılan bir bilim dalı haline sokulmaktadır. Bu amaca yönelik olarak yapılan çalışmada, Lewis yapılarının öğrencilere kavratılmasında, yeni bir öğretim yöntemi olan GOB₁₂₃ (G: Grup no; O: Okdedini tamamlaması için gerekli elektron sayısı; B₁: Bağa katılan elektron sayısı; B₂: Bağ sayısı; B₃: Bağa katılmayan elektron sayısı) etkinliği araştırılmıştır. Çalışma; deney, kontrol ve karma grupları oluşturularak belli sürelerde yürütülmüştür.

Lewis yapılarının yazımında; GOB₁₂₃'ün uygulanmış olduğu grubun (deney grubu) başarısının, geleneksel yöntemin kullanıldığı gruptaki (kontrol grubu) öğrencilerden daha yüksek olduğu belirlenmiştir. Ayrıca Lewis yapılarının yazımında, karma grubun (GOB₁₂₃ ve geleneksel yöntemin birlikte kullanıldığı grup) başarısının geleneksel yöntemin uygulandığı grubundan daha yüksek, GOB₁₂₃'ün uygulandığı gruptan ise, daha düşük olduğu bulunmuştur.

THE WRITING OF LEWIS STRUCTURES BY USING GOB₁₂₃ SYMBOLS

Abstract

Although chemistry is related with the real world, it has been though as on difficult and uninteresting subject to learn by the students because of the unproper teaching methods used by the teachers. For this propose, in this study, effectiveness of a new teaching method, GOB₁₂₃ (G: group no; O: number of electrons required to complete octet; B₁:Number of electrons joined the bond; B₂: Number of bonds; B₃: number of electrons not joined the bond) to help student conceptualise the Lewis structures has been used. The study carried out of different periods of time with experiment, control and mixed groups.

The students success in the experimental group, where GOB₁₂₃ has been used, was found better the control group students. In addition, the success of mixed group where both traditional teaching methods and GOB₁₂₃ has been used to gather was found better than traditional group but less than experimental group.

1. Giriş

Kimya eğitiminde problem çözme alanında, teorik ve pratik arasındaki boşluğun giderilmesi üzerine birçok çalışma yapılmıştır(1-9). Bu boşluğun temelinde, kimya eğitimcisinin problemi, nasıl ve ne zaman çözeceği ve öğrencilere nasıl ve ne zaman

* Atatürk Ü., Kazım Karabekir Eğitim Fakültesi, Kimya Eğitimi Anabilim Dalı, Erzurum.

öğreteceği yatmaktadır. Öğreticiye, ideal gaz kanunu ile ilgili algoritmik bir problemin çözümü kolay gelebilir, fakat mantıksal düşünceye dayalı bir organik kimya veya Lewis yapısının yazımı ile ilgili bir problemin çözümü pek kolay olmayabilir. Hepimizin bildiği gibi Lewis yapılarını yazmak bir bilgi ve beceri işidir.

Üniversite birinci sınıfında genel kimya dersini alan her öğrenci Lewis yapılarının yazımı ile yüz yüze gelmektedir. Bu konunun işlenmesinden sonra, öğrenciler tarafından konu ile ilgili bilgilerin kısa sürede unutulduğu görülmüştür.

Bu durum, konuların öğretiminde eski yaklaşımların kullanımının yetersiz kaldığını göstermektedir (10). Bu nedenle, konuların öğrenciler tarafından daha kalıcı bir şekilde öğrenilebilmesi için yeni yöntemlerin geliştirilmesi ve bu yöntemlerin sınıf ortamında kullanılarak etkinliklerinin belirlenmesi son derece önemlidir.

Son yıllarda, Lewis yapılarının yazımında daha pratik ve kolay uygulanabilecek ve ayrıca öğrencilerde daha kalıcı bir öğrenmeyi gerçekleştirebilecek yöntemlerin geliştirilmesine yönelik çeşitli çalışmalar yapılmıştır(7,11-18).

Lewis yapılarının yazımında bir molekülde bulunan her bir atomun üzerindeki formal yükün hesaplanması; molekülün iskelet yapısını tahmin etmede ve reaktivite gibi nitelikleri anlama da öğrencilere yardımcı olacaktır. Ayrıca rezonans kavramının daha iyi özümsemesi için de temel teşkil edecektir. Konunun bu yönünün önemine rağmen, genel kimya kitaplarının çoğunda Lewis yapısını gösteren basit yöntemler bulunmamaktadır. Belki temel kimyada bu konu kuantum mekanik modelleri ve moleküller orbital teorisinden dolayı ihmal edilmektedir (19).

Bu çalışmada, yeni bir yöntemin (GOB₁₂₃), öğrencilerin Lewis yapılarının yazımını anlamaları üzerine etkisi araştırılarak bu yöntemin etkinliği geleneksel öğretim yöntemi ile karşılaştırılmıştır.

2. Yöntem

Bu çalışma, 1999-2000 öğretim yılında Atatürk Üniversitesi, Kazım Karabekir Eğitim Fakültesi Fen Bilgisi Eğitimi Anabilim Dalı birinci sınıfında okuyan toplam 80 öğrenciye Kimya-I dersinde uygulanmıştır.

Araştırmada; A, B ve C olmak üzere üç farklı grup oluşturularak Lewis yapılarının yazımı ile ilgili konu, A grubunda (25) geleneksel yöntem; B grubunda (25) GOB₁₂₃ yöntemi ; [GOB₁₂₃ (G: Grup no; O: Okdedini tamamlaması için gerekli elektron sayısı; B₁: Bağa katılan elektron sayısı; B₂ : Bağ sayısı; B₃ : Bağa katılmayan elektron sayısı)] ; C grubunda (30) ise, hem geleneksel yöntem hem de GOB₁₂₃ yöntemi kullanılarak işlenmiştir.

Çalışmada konu ile ilgili olarak geliştirilen açık uçlu beş soru üç gruba da, konu anlatımından önce, konu anlatımından bir hafta sonra ve konu anlatımından bir buçuk yıl sonra yöneltilmiştir. Ayrıca, yöntemlerin kalıcılığını belirleyebilmek için grupların üçüne de konu anlatımından üç yıl sonra daha önce ki sorulardan farklı iki açık uçlu soru sorulmuştur. Çalışmada kullanılan sorular Tablo 1' de verilmiştir. Elde edilen veriler SPSS paket programına göre değerlendirilmiştir.

Tablo 1. Çalışmada kullanılan sorular

A, B ve C gruplarına ; konu anlatımından önce, konu anlatımından bir hafta sonra ve konu anlatımından 1,5 yıl geçtikten sonra sorulan sorular.	S1. CH ₃ OH bileşiğinin Lewis yapısını yazınız. (C=6, H=1, O=8), S2. HCN bileşiğinin Lewis yapısını yazınız (N= 7, C= 6, H= 1), S3. HFCO bileşiğinin Lewis yapısını yazınız. (C=6, H=1, O=8, F= 9) S4. HPO ₄ ⁻² İyonun Lewis yapısını yazınız. (P=15, H=1, O=8), S5. CH ₄ bileşiğinin Lewis yapısını yazınız. (C=6, H=1),
A, B ve C gruplarına ; konu anlatımından 3 yıl sonra yöneltilen sorular	S1. H ₂ O Bileşiğinin Lewis yapısı için; aşağıda verilen metotlardan hangisini kullanarak yazabilirsiniz.(H=1, O=8) A) Geleneksel metodu B) GOB ₁₂₃ metodu C) Çözümü hatırlayamıyorum. S2. NH ₃ Bileşiğinin Lewis yapısı için; aşağıda verilen metotlardan hangisini kullanarak yazabilirsiniz.(H=1, O=8) A) Geleneksel metodu B) GOB ₁₂₃ metodu C) Çözümü hatırlayamıyorum. Not: cevabınız, A veya B ise lütfen noktalı yere çözümü yapınız.

GOB₁₂₃ yöntemi ile bir molekülün Lewis yapısının yazımına bir örnek aşağıda verilmiştir;

HCN (C=6, H=1, N=7) molekülünün Lewis yapısı GOB₁₂₃ yöntemi ile belirleyelim,
G grup no: H= 1 e⁻
C= 4 e⁻
N= 5 e⁻
Toplam = 10 e⁻

O, Oktetini tamamlaması için gerekli elektron sayısı (H ve He için 2 e⁻ diğer elementler için 8 e⁻)

H= 2 e⁻
C= 8 e⁻
N= 8 e⁻
Toplam=18 e⁻

B₁ Bağa katılan elektron sayısı
O-G = 18 e⁻-10 e⁻
Toplam = 8 e⁻

B₂ Bağ sayısı ;
O-G/2 = 18-10/2 = 4bağ

B₃ Bağa katılmayan elektron sayısı
G-B₁ = 10 e⁻ -8 e⁻ = 2 e⁻

HCN molekülün Lewis yapısı yukarıda elde edilen bilgiler ışığında aşağıdaki gibi yazılabilir:

3. Bulgular

Bu çalışmada, Lewis yapılarının yazımı ile ilgili konunun işlenmesinde, daha önce de belirtildiği üzere GOB₁₂₃ yöntemi ile geleneksel yöntem kullanılmış ve aşağıdaki bulgular elde edilmiştir.

A, B ve C gruplarına, konu anlatımından önce uygulanan testten elde edilen veriler kullanılarak yapılan varyans analizi sonuçları Tablo 2. de verilmiştir.

Tablo 2. A, B ve C gruplarına konu anlatılmadan önce elde edilen verilerin varyans analiz sonuçları

Gruplar	Karelerin toplamı	Serbestlik Derecesi	Karelerin ortalaması	F değeri	P değeri
Gruplar arası	38,750	2	19,37	0,174	0,840
Gruplar içi	8550,00	77	111,04		
Toplam	8588,75	79			

Tablo 2'deki sonuçlardan A, B ve C gruplarının almış olduğu puanların ortalamaları arasında istatistiksel olarak önemli bir farklılığın olmadığı (P= 0,840) görülmektedir.

Konu anlatımından bir hafta sonra üç gruba da aynı testin uygulanması ile elde edilen sonuçlar Tablo 3'te verilmiştir.

Tablo 3. A, B ve C gruplarına konu anlatımından bir hafta sonra elde edilen verilerin varyans analiz sonuçları

Gruplar	Karelerin toplamı	Serbestlik Derecesi	Karelerin ortalaması	F değeri	P değeri
Gruplar arası	2509,25	2	1254,62	3,175	0,047
Gruplar içi	30429,5	77	395,18		
Toplam	32938,75	79			

Tablo 3 deki sonuçlara göre, gruplar arasında başarı yönünden istatistiksel olarak önemli bir farklılığın olduğu görülmektedir (P= 0,047). Gruplar arasındaki başarı farklılığını test etmek için yapılan LSD(En küçük önemli fark) testi sonucunda, B grubunun, A ve C gruplarından daha başarılı olduğu bulunmuştur.

Ayrıca her üç gruba konu anlatımından 1,5 yıl sonra, aynı test verilmiş olup elde edilen verilerle yapılan varyans analizi sonuçları Tablo 4 de verilmiştir.

Tablo 4. A, B ve C gruplarına konu anlatımından 1,5 yıl geçtikten sonra elde edilen verilerin varyans analiz sonuçları

Gruplar	Karelerin toplamı	Serbestlik Derecesi	Karelerin ortalaması	F değeri	P değeri
Gruplar arası	7349,02	2	3674,5	8,800	0,001
Gruplar içi	32150,66	77	417,54		
Toplam	39499,68	79			

Tablo 4 deki sonuçlara bakıldığında grupların puan ortalamaları arasında istatistiksel olarak önemli bir farkın olduğu görülmektedir. Bu sonuçlara LSD testinin uygulanması ile GOB₁₂₃ metodunun uygulandığı B grubunun A ve C gruplarından daha başarılı olduğu ve C grubunun da A grubundan daha yüksek başarı gösterdiği bulunmuştur.

Ayrıca, A, B ve C gruplarında kullanılan yöntemlerini belirlenen sürelerden (konu anlatımından önce ve konu anlatımından 1,5 yıl sonra) başarının ne ölçüde değiştiği incelenmiş olup, elde edilen sonuçlar aşağıda verilmiştir.

Geleneksel yöntemin uygulanmış olduğu A grubunun; konu anlatımından önce ve konu anlatımından 1,5 yıl sonra elde edilen veriler Tablo 5 de verilmiştir.

Tablo 5. Geleneksel yöntemin uygulanmış olduğu (A grubunun) ; Konu anlatımından önce ve konu anlatımından 1,5 yıl sonra elde edilen verilerinin t -testi sonuçları

Süre	N	X	ss	sd	t	P
Konu anlatımından önce	25	21,4	11,8	48	1,92	0,062
Konu anlatımından 1,5 yıl sonra	25	30,8	21,1			

(N:öğrenci sayısı; X: alınan puanların aritmetik ortalaması, ss: Standart sapma; sd: Serbestlik derecesi)

Tablo 5'teki analiz sonuçlarına bakıldığında (P=0.062)konu anlatımından önce ve konu anlatımından 1,5 yıl sonra, süreler arasında anlamlı bir farkın olmadığı görülmektedir.

GOB₁₂₃ uygulanmış olduğu B grubunun; konu anlatımından önce ve konu anlatımından 1,5 yıl sonra elde edilen veriler Tablo 6 da belirtilmiştir.

Tablo 6. GOB₁₂₃ yönteminin (B grubunun) ; konu anlatımından önce ve konu anlatımından 1,5 yıl sonra elde edilen verilerinin t -testi sonuçları

Süre	N	X	ss	sd	t	P
Konu anlatımından önce	25	19,8	9,5	48	7,80	0,001
Konu anlatımından 1,5 yıl sonra	25	55,0	20,4			

(N:öğrenci sayısı; X: alınan puanların aritmetik ortalaması, ss: Standart sapma; sd: Serbestlik derecesi)

Tablo 6'daki analiz sonuçlarına (P= 0.001) göre, süreler arasında bir farkın olduğu görülmektedir.

Hem geleneksel hemde GOB₁₂₃ uygulanmış olduğu C grubunun; konu anlatımından önce ve konu anlatıldıktan 1,5 yıl sonra elde edilen sonuçlar Tablo 7 de verilmiştir.

Tablo 7. Hem geleneksel hemde GOB₁₂₃ yöntemin C grubunun ; konu anlatımından önce; ve konu anlatıldıktan 1,5 yıl sonra elde edilen verilerinin t- testi sonuçları

Süre	N	X	ss	sd	t	P
Konu anlatımından önce	30	20,0	10,2	58	5,32	0,001
Konu anlatımından 1,5 yıl sonra	30	41,6	19,8			

(N:öğrenci sayısı; X: alınan puanların aritmetik ortalaması, ss: Standart sapma; sd: Serbestlik derecesi)

Tablo 7 deki analiz sonuçlarına göre verilen süreler arasında (P=0,001) olduğunda anlamlı bir fark vardır.

Araştırmanın son kısmında ise;

Geleneksel ve GOB₁₂₃ yöntemlerinin konu anlatıldıktan 3 yıl sonra, hatırlama düzeyinin ne ölçüde olduğunu test etmek amacıyla yapılmış olup, bu süreyle ilgili sorular Tablo 1 de verilmiştir. Süre sonunda elde edilen sonuçlar ise, Tablo 8 de gösterilmiştir.

Tablo 8. Yöntemlerin A, B ve C gruplarına göre, hatırlama düzeyini veren frekanslar ve yüzdeler

Seçenekler	A Grubu		B Grubu		C Grubu	
	f	%	f	%	f	%
GOB ₁₂₃ göre çözebilirim	-	-	15	60	12	40
Geleneksel yöntemle çözebilirim	8	32	-	-	5	16
Çözümü hatırlayamıyorum	17	68	10	40	13	44

Tablo 8 deki verilere göre GOB₁₂₃ yönteminin, geleneksel yöneme göre daha başarılı bir yöntem olduğu belirtilmiştir.

4. Sonuç ve Tartışma

Lewis yapılarının yazılmasında bilgilerin kolayca hatırlanabilir olması son derece önemlidir. Geleneksel yöntemde Lewis yapılarının yazımında kullanılan bilgilerin öğrenciler tarafından kısa bir süre sonra unutulduğunu, bu çalışmadan elde edilen bulgular açıkça ortaya koymaktadır.

Tablo 2 deki verilere göre A, B ve C gruplarının konu anlatılmadan önce Lewis yapısıyla ilgili bilgi ve beceri yönünde bir farkın olmadığı belirtilmiştir. Üniversite 1 sınıfında öğretime yeni başlayan öğrencilerin orta öğretiminde uygulanan müfredata tabi olduğunda beklenen sonuçtur (20).

Tablo 3 ve 4 de verilen istatistik sonuçlara göre, konu anlatımında bir hafta geçtikten sonra Lewis yapısıyla ilgili bilgi ve beceri yönünde bir farkın olduğu; ancak LSD testine göre, GOB₁₂₃'ün uygulandığı B grubunun daha başarılı olması ; bu yöntemin öğrenciler tarafında kolay anlaşılır olmasına bağlanabilir. Yine LSD testine göre, C grubun A grubunda başarılı olması bu yorumu doğrulamaktadır.

Tablo 5 deki verilere göre geleneksel yöntemin uygulanmış olduğu A grubunda; konu anlatımından 1,5 yıl geçtikten sonra bu yöntemle verilen bilgilerin konu anlatımından önceki seviyesine indiği görülmüştür. Bu yöntemle bilgilerin zamanla çabuk unutulduğuna atf edilebilir.

Tablo 6 daki istatistik analiz sonuçları, GOB₁₂₃ yönteminin uygulanmış olduğu B grubunda, konu anlatımından önceki süreyle konu anlatımından 1,5 yıl geçtikten sonraki süre arasında bir farkın olduğu, konu anlatımından 1,5 yıl geçtikten sonra dahi öğrencilerin Lewis yapılarının yazımı ile ilgili perfosmanlarını koruduğu ortaya çıkmıştır. Bu durum, GOB₁₂₃ yönteminin hatırlama düzeyinin yüksek olmasına bağlanabilir. Hem geleneksel hemde GOB₁₂₃ yönteminin uygulanmış olduğu C grubundaki (Tablo 7) verilere göre, konu anlatımından 1,5 yıl geçtikten sonra, konu anlatımından önceki süreden daha başarılı olması; GOB₁₂₃ yöntemin başarılı bir yöntem olduğunu destekler görünmektedir.

Tablo 8 deki veriler, yöntemlerin hatırlama düzeyinin hangi seviyede olduğuna dair bilgiler vermektedir. Bu bilgilere göre, GOB₁₂₃ 'ün uzun süreli zaman periyodunda dahi etkisini koruduğunu ortaya koymuştur.

Sonuç olarak, kimyada bazı konuların veya problemlerin daha kolay çözülmesi ve daha uzun süre hafızada kalması için göze ve beyne hitap edecek sembol veya şekillerin kullanılmasının faydalı olacağı kanaatindeyiz.

Kaynaklar

1. Bodner, G.M., (1987);The Role of Algorithms in Teaching Problem Solving; Journal of Chemical Education; 64, (6) 513-514.
2. Packer, J.E. and Woodgate, S.D. (1991); Lewis Structures, Formal Charge, and Oxidation Numbers; Journal of Chemical Education; 68, (6) 456-458
3. Benson, D.L.; Wittrock,M.C. and Baur,M.E,(1993); Students Preconception of the Nature of Gases; Journal of Research in Science Teaching; 30, (6) 587-597.
4. Camacho, M.; Good,R.(1989); Problem Solving and Chemical Equilibrium: Successful Versus Unsuccessful Performance; Journal of Research in Science Teaching; 26, (3) 251-272.
5. De Vos,W. and Verdonk,A.H, (1996), The Particulate Nature of Matter in Science Education and in Science, Journal of Research in Science Teaching; 33, (6) 657-664.
6. Geban,Ö.; Askar, P. and Özkan, I. (1992)Effects of Computer Simulations and Problem- Solving Approaches on High School Students; Journal of Educational Research, 86 (1)5-10.
7. Griffiths,A.K., Preston,K.R, (1992), Grade –12 Students' Misconceptions relating to Fundamental Characteristics of atoms and Molecules; Journal of Research in Science Teaching; 29, (6) 611-628.
8. Peterson, F.R. and Treagust, D.F. (1989); Grade – 12 Students, Misconception of Covalent Bonding and structure, Journal of Chemical Education; 66, (6) 459-460.

9. Smith, M.U.and Good,R.:(1984); Problem Solving and Classical Genetics: Successful Versus Unsuccessful Performance, Journal of Research in Science Teaching; 21, (9) 895-912..
10. Taconis,R.Ferguson-Hessler,M.G.m andBroekamp,H.(2001),Teaching Science Problem Solving: An Overview of Experimental Work; Journal of Research in Science Teaching; 38, (4) 442-468.
11. Bodner and Mcmillen;(1986), Cognitive restructuring As An Early Stage in Problem Solving; Journal of Research in Science Teaching; 23, (8) 727-737.
12. Gallup,A.G.(1988); The Lewis Electron- Pair Model, Spectroscopy, and the Role of Orbital Picture in Describing the Electronic Structure of Molecules, Journal of Chemical Education; 65, (8) 671-674.
13. Furio,C and calatayud,L.(1996); Difficulties With the Geometry and Polarity of Molecules, Journal of Chemical Education; 73, (1) 36-41.
14. Purser, G.H.,(1999); Lewis Structure Are Models for Predicting Molecular Structure, Not Electronic Structure, Journal of Chemical Education; 76, (7) 1013-1018.
15. Reed,J.L., (1994); The Lewis Structure: An Expanded Perspective; Journal of Chemical Education; 71, (2) 98-100.
16. Clark,T.J.(1984); Another Procedure for Writting Lewis Structure; Journal of Chemical Education; 61, (2) 100-104.
17. Straub,D.K,(1995), Lewis structures of Boron Compounds Involving Multiple Bonding; Journal of Chemical Education; 72, (6) 494-497.
18. Peterson,F.R. and Treagust,D.F and Garnett,P., (1989); Development and Application of a Diagnostic Instrument to Evaluate Grade- 11 and –12 Students’ Concepts of Covalent Bonding and Structure Following a Course of Instruction; Journal of Research in Science Teaching; 26, (4) 301-314.
19. Pardo,J.G. (1989), Teaching a Model for Writting Lewis Structures; Journal of Chemical Education; 66, (6) 456-458.
20. “T.C. MEB Tebliğler Dergisi” (1992). Ankara, Sayı: 2455 ve 2470

KASTAMONU BEYLER BARAJI NDAKİ *Cyprinus carpio* (L.,1758) POPULASYONUNUN NOR FENOTİPİ

Sefa PEKOL *

Özet

Bu çalışmada Cyprinidae familyasından *Cyprinus carpio* (L.1758) 'nun Kastamonu-Beyler Barajı populasyonunun NOR fenotipi belirlenmiştir. Balıklara % 0,1'lik kolşisin solüsyonu her 100 gr vücut ağırlığına 1 mL olacak şekilde intraperitoneal olarak enjekte edilmiş ve 3.5-4 saat sonra öldürülerek böbrek dokusu çıkarılmıştır. 0.075 M KCl'de hipotonize edilen böbrek doku, metanol-glasial asetik asitte (Carnoy) (3:1) fikse edilerek takip eden diğer aşamalardan sonra pH = 6.8'lik fosfat tamponunda hazırlanmış giemsa ile boyanmıştır. "One-Step" metoduna göre belirlenen NOR bölgelerinin; büyük bir çift homolog ya da homolog olmayan submetasentriğin kısa kolu boyunca ya da metasentrik kromozomun kolları boyunca yerleştiği belirlenmiştir. Genom başına düşen NOR sayısı ikidir.

Anahtar Kelimeler : *Cyprinus carpio*, NOR Fenotipi

THE CHROMOSOMAL NOR PHENOTYPES OF THE *Cyprinus carpio* (L.,1758) LIVE IN KASTAMONU BEYLER LAKE

Abstract

In this study, the NOR phenotypes of *Cyprinus carpio* of the Cyprinidae family were determined in Beyler lake of Kastamonu in Turkey. A solution of 0.1% colchicine was injected into the abdominal cavity at a ratio of 1-mL per 100-g of body weight. 3.5-4 hours later, the fish were killed and kidneys removed. The hypotonization of the kidney tissue was performed with 0.075 M KCl, fixation was conducted in a mixture of methanol and glacial acetic acid in the ratio 3:1 (v/v). Finally, it was stained in giemsa, which was prepared in a phosphate buffer solution (pH = 6.8). The determined NOR positions according to "One Step" method were located through the short arm of the large one non/homologue submetacentric or arms of the metacentric chromosome. NOR number per genom was two.

Key Words : *Cyprinus carpio*, NOR Phenotype

Giriş

Özel işlemlerle kromozom boyunca oluşturulabilen farklı boyanmış alanlar, kromozomlarda sabit bölgelerde ortaya çıkmaktadır. Bu işaretlerden faydalanılarak kromozomların ve genomların tanınması genomlarda meydana gelen değişikliklerin tespit edilebilmesi mümkün olabilecektir. Ayrıca gen haritalaması gibi kromozom üzerinde lokalizasyonun belirtilmesi gereken durumlar için de vazgeçilmez bir yöntemdir.

* Gazi Üniversitesi, Kastamonu Eğitim Fakültesi, İlköğretim Bölümü, Kastamonu.

Teleost (kemikli) balıklar üzerinde 1960'lardan bu yana yapılan karyolojik çalışmalar genetik, taksonomi ve çevre kirlenmesi gibi araştırmalara önemli katkılar sağlamıştır. Teleost balıklarda diğer omurgalılara nazaran karyolojik çalışma daha az yapılmıştır. Çünkü teknik olarak uygulanması daha zordur. Özellikle bir çok balıkta kromozomların küçük ve çok sayıda oluşu karyotip yapımını güçleştirmektedir (1). Yeryüzünde Agnatha (çenesiz balıklar), Chondrichthyes (kıkırdaklı balıklar) ve Osteichthyes (kemikli balıklar) üç ayrı sınıfı oluşturan 20 bin-23 bin arası olduğu tahmin edilen balık türünün ancak %10'unun karyotipinin yapılabildiği rapor edilmiştir (2).

Çok değişik coğrafi yapıların görüldüğü ülkemizde 149 değişik türde balığın 26 havzada dağılım gösterdiği belirtilmektedir (3). *Cyprinidae* familyası 29 cins, 62 tür ve 22 alt tür ile ülkemizde yaşayan kemikli balıkların büyük bir kısmını oluşturur (4).

Cyprinidae familyasından *Cyprinus carpio* (pullu sazan) hastalıklara, kötü çevre şartlarına karşı doğal dirence sahip, dünyada çok değişik coğrafik bölgelere dağılmış en popüler balıkların birisi olup, büyük bir ekonomik öneme sahiptir. Ülkemizde de geniş bir yayılım gösteren sazan, iç sularımızın hemen tamamında yaşayabilen, suni göletlerde üretilen ve halkımız tarafından bol miktarda tüketilen, eti lezzetli bir balık türüdür.

Pratikte klasik giemsa boyaması ile karyotipleri birbirinden ayırmak, tanımlamak mümkün olmayabilir, buna karşın NOR (çekirdekçik organizatörü) çalışması ile karyotipleri birbirinden ayırmak mümkündür. Balıklarda standart karyotiplerin yapılmasındaki zorluklar bandlama yöntemlerinin kullanılmasını gündeme getirmiştir. Ancak NOR yada C gibi bandlaması uygulanabilen metotlar balıklar için sınırlı sayıdadır (5).

Kromozom üzerindeki özel işaretleyici konumu nedeniyle genel olarak NOR bölgeleri sistematik ve taksonomik işaretleyici olarak kullanılmıştır.

Kromozomlar üzerinde gümüşle boyanan NOR bölgelerinin 18s ve 28s ribozomal RNA genlerini gösterdiği düşünülmüştür. Tahmin edildiği üzere bir önceki interfazda kopyalanmıştır. Gümüş boyama; NOR ile ilgili nonhiston proteinin seçici olarak iyonik gümüş ile bağlanarak gümüşün indirgenmesi ile meydana gelen bir reaksiyondur (6)

Balık kromozomlarında çekirdekçik organizatörü bölgelerinin ortaya çıkarılmasıyla ilgili metodlar çeşitli bilim adamları tarafından çalışılmıştır, Goodpasture ve Bloom (7)'un gümüş boyama tekniği ile kromozomal NOR bölgeleri tanımlanmıştır. Balık türlerinde NOR fenotiplerinin belirlenmesinin yanı sıra özellikle tür içi ve türler arası NOR varyasyonlarının ortaya çıkarılması konusunda çalışmalar yoğunlaşmıştır (8,9,10,11).

Tür içi ve türler arasındaki heteromorfizmin dört kategoride değerlendirilebileceği belirtilmiştir. Bunlar;

- Genom başına mutlak NOR sayısı
- NOR'ların pozisyon veya kromozomal yerleşimi
- NOR'ların büyüklüğü
- Hücre başına aktif NOR'ların dağılımı

a ve b türler arası, c ve d tür içi heteromorfizmin belirlenmesinde kullanıldığı bildirilmiştir (12).

İnterfaz çekirdeğindeki NOR sayısı ile yapay olarak üretilen poliploid balıkların ploid seviyesinin belirlenebilmesinin mümkün olabileceği de ileri sürülmüştür (13).

Bunun dışında NOR boyama tıp alanında da kullanılmaktadır. Kromozomal NOR sayısı hücrel aktivite durumunu veya bu hücrelerin habis potansiyelini yansıttığı bildirilmiştir (14).

Galetti ve ark. (8) Cypriniformes; Anostomidae familyasına ait 8 türünün NOR dağılımlarını karşılaştırmalı olarak çalışmışlardır. Preparatlar havada kurutma tekniği ile böbrek hücrelerinin kullanılmasıyla hazırlanmış, NOR bantlama Goodpasture ve Bloom (7)'un gümüş boyama tekniği kullanılarak yapılmıştır. İncelenen bütün türlerin muhtemelen homolog olan bir çift kromozomlarında NOR varlığı tespit edilmiştir.

Rivlin ve ark. (1) kromozomları doğrudan elde ettikleri çalışmalarında, havayla kurutulmuş, giemsa ve gümüş boyama ile yapılan metodun detaylarını *Apogon maculatus* üzerinde açıklamışlardır. Araştırmada NOR boyama Dev ve Tantravahi (15)'nin yöntemiyle yapıldığı bildirilmiştir. Yöntemde %50'lik gümüş nitrat ve jelatin lam üstüne damlatılmış. 56°C de 3 dk süreyle bekletilerek gümüş boyama yapıldığı rapor edilmiştir.

Sola ve ark. (16) tetraploid orjinli *Cyprinus carpio*'nun kromozomal NOR bölgelerini araştırmışlardır. Kromozom preparatları standart kan doku kültürü yöntemiyle hazırlanmış, NOR bölgeleri Howell ve Black (17)'in gümüş boyama tekniği ile tanımlanmıştır. İncelenen metafaz plaklarının tümünün diploid ($2n = 100-104$) olduğu ve büyük çoğunluğunda bir çift kromozomun aktif NOR taşıdığını gözlemişlerdir. Bir çift kromozomun aktif NOR taşıdığını 125 plak içinde genelde büyük submetasentrik çiftinin her iki homologunun kısa kolları boyunca aktif olduğunu bildirmişlerdir.

Rab ve ark. (18) Amur nehrinden elde ettikleri *C. carpio haematopterus*'un karyotipini çalışmışlardır. Bu çalışmada olgun dişi ve erkek bireyler ile olgunlaşmamış balıklar kullanmışlardır. Kromozom hazırlanışı böbrek hücrelerini kullanmak suretiyle; Her 100 g. balık ağırlığı için 1ml %0,1'lik kolşisin enjekte edilmiş, 0,075 M KCl hipotonik çözelti içinde 20 dakika bekletmiş ve 3:1 metanol-glasial asetik asit ile fikse etmişlerdir. Havayla kurutulmuş lamlar %5'lik giemsa ile boyanmış. Howel ve Black (17)'in gümüş boyama tekniği kullanılarak NOR bantlaması yapmışlardır. Kromozomların morfolojisine göre 8 gruba ayrılarak karyogram hazırlanmış sonuçta diploid kromozom sayısı $2n = 100$, $NF = 166$ olarak bulmuşlardır. Araştırmacılar orta büyüklükteki bir çift submetasentrik kromozom üzerinde eşey farkı olmaksızın NOR yapının yer aldığı ve tür içinde heteromorfizmin bulunmadığını tespit etmişlerdir.

Amemiya ve ark. (19), genel olarak birbirine benzeyen *Cyprinid* kromozomlarının sistematik ve taksonomik problemlerini çözmek için yeterli olmadığını belirterek Kuzey Amerika *Cyprinid*'lerini NOR fenotiplerini kullanarak sınıflandırmıştır. Yapmış oldukları çeşitli araştırmalarda Kuzey Amerika *Cyprinid* türlerinin karyotiplerini çalışmışlardır. Araştırmada, genel olarak birbirine benzeyen *Cyprinid* kromozom

karyotiplerinin sistematik ve taksonomik problemlerin çözümü için yeterli olmadığı belirtilmiştir. Araştırmacılar *Cyprinid* türleri üzerindeki sitogenetik çalışmalarda tür içi ve türler arası karyotiplerin karşılaştırılmasında kromozomal NOR farklılıklarını esas almışlardır. Araştırmada ele alınan bütün türlerin NOR fenotipleri belirlenmiş, tür içi ve türler arası önemli NOR varyasyonların olduğu ortaya çıkarılmıştır.

Flajshans ve ark. (20) triploid balıkların nükleli ve kromozomlara ait aktif NOR sayılarının frekans analizini yapmışlardır. Suni olarak elde edilen poliploid balıklarda ploid seviyelerinin tespitinin yapılabilmesini amaçlayan çalışmada *Cyprinus carpio*, *Oncorhynchus mykiss* ve *Tinca tinca* olmak üzere üç balık türü kullanılmıştır. *C. carpio*'nun bir yıllık yavrularından kan dokusu kültürü ile preparatlar hazırlanmış, gümüş boyama Howell ve Black, (21)'in yöntemi esas alınarak yapılmıştır. Sonuçta normal diploid $2n = 100$ durumdaki *C. carpio*'da bir çift kromozom üzerinde lokalize olmuş NOR bölgeleri görülmüş ve diploid kromozom takımı başına bir çift NOR varlığı saptanmıştır. Aynı durumun Zan ve ark. (21), Mayr ve ark. (22), Sola ve ark., (16) gibi çeşitli araştırmacılar tarafından da tespit edildiği belirtilerek araştırma sonuçları desteklenmiştir.

Crooijmans ve ark. (23) *C. carpio*'da mikrosatellit işaretleyicilerini çalışmışlardır. DNA üzerindeki polimorfik bölgelerinin belirlenmesinde kullanılan yöntemin esası; ökaryot çekirdek genomları boyunca dağılmış tekrarlanan nükleotit dizilerinin haritalarının çıkarılmasıdır. Araştırmada mikrosatellit işaretleyicilerinin sazanın gen haritasının yapılmasında, benzerlik kontrolü, populasyon genetiği ve nicel karakterleri oluşturan genlerin ortaya çıkarılmasında kullanılabileceği ileri sürülmüştür.

Bu çalışmada; Ülkemizdeki kemikli balıkların büyük bir kısmını oluşturan *Cyprinidae* familyasından en karakteristik örnek olarak bilinen pullu sazan (*Cyprinus carpio* L.,1758) nın Beyler Barajı populasyonunda NOR fenotipinin belirlenmesi amaçlanmıştır.

Materyal ve Metod

Bu araştırmada kullanılan *C. carpio* (L.,1758) türüne ait populasyon örnekleri, Kastamonu Devrekani Çayı'nın kollarından birisi üzerinde bulunan Beyler Barajı'ndan temin edilmiştir.

Kromozomlar doğrudan yöntemle böbrek doku kullanılarak elde edilmiştir. Ön muamele için balıklar kesilmeden 3-4 saat önce eşey farkı gözetmeden her 100 g. vücut ağırlığı için 1 ml olacak şekilde % 0,1'lik kolşisin solüsyonu intraperitoneal olarak enjekte edilmiştir. Enjeksiyon sonrası iyi havalandırılan akvaryumda 3-4 saat süreyle balıklar yaşatılmıştır.

Süre sonunda çıkarılan böbrek dokusu homojenize edilmiş ve tüplere alınmıştır. Hipotonik çözelti olarak 0,075 M potasyum klorür (KCl) çözeltisi kullanılmıştır, dokular çözelti içinde oda sıcaklığında 25 dakika bekletilmiştir.

Dokuların hipotonik çözelti ile muamelesi sonunda 2000 devir/dakikada 10 dk santrifüj edilmiştir. Santrifüj işlemi sonunda süpernatant atılmış ve taze olarak hazırlanmış, soğuk 3:1 oranındaki metanol-glasial asetik asit karışımı tüpün üzerine ilave edilmiştir. Üç defa tekrarlanarak fiksasyon tamamlanmıştır.

Pastör pipeti ile materyal lam üzerine alındıktan sonra bir gün süreyle havada kurutulmaya bırakılmıştır. Preparatlar pH'ı 6,8 olan fosfat tampon çözeltisiyle hazırlanmış %10'luk giemsa ile 6 dk. süreyle boyanmıştır.

Gümüş boyanmış NOR'lar Howell ve Black (1980)'in "One-Step" metoduna göre yapılmıştır. Balıklarda çok yaygın olarak kullanılan bu metot daha kısa, pratik ve çok sayıda boyama yapmaya imkân vermiştir.

Diploid kromozom sayısı (2n), temel kromozomların sayısı (NF), metasentrik (m), submetasentrik (sm), subtelosentrik (st) ve telo-akrosentrik (a) kromozomların ayırımı Levan ve ark. (1964)'na göre yapılmıştır.

Bulgular

C. carpio'nun Beyler Barajı'na ait populasyonunda daha önce yapılan çalışmamızda kromozom sayısı; $2n = 100$ olarak bulunmuştur. Karyotip özellikleri bakımından temel kromozom sayısı; $NF = 152$, 22 metasentrik, 30 submetasentrik, 48 subtelo-akrosentrik yapıdadır. Genel görünüş itibarıyla subtelo ve akrosentrik kromozomların çoğunluğu oluşturduğu karyotipte kromozomların büyüklüğü $1,5 \mu\text{m}$ - $3,5 \mu\text{m}$ arasındadır ($NF = 152, 22 m + 30 sm + 48 st-a$) (24).

Toplam 20 balık üzerinde gümüş boyanmış, 170 metafaz değerlendirilmiştir. Bu değerlendirme sonucunda incelenen metafazların tamamına yakınında bir çift kromozomun NOR taşıdığı gözlenmiştir. Genom başına düşen mutlak NOR sayısı 2 dir. NOR bölgelerinin kromozom üzerindeki yerleşimi şu şekildedir;

- A) Büyük bir çift, homolog ya da homolog olmayan submetasentriğin kısa kolu boyunca ya da metasentrik kromozomun kolları boyunca görülen NOR bölgeleri (Şekil 1.a-b).
- B) Bir çift büyük submetasentrik kromozom üzerindeki farklı büyüklükteki NOR bölgeleri (Şekil 2.a-b).

İncelenen metafazların büyük bir çoğunluğunda "A" tipi NOR şekli görülmüştür. Farklı büyüklükte NOR bölgelerinin bulunduğu "B" tipi NOR daha az görülmüş olup heteromorfik özelliktedir ve iki değişik heteromorfik yapının varlığı tespit edilmiştir.

Şekil 1.a. Beyler Barajı *Cyprinus carpio* Populasyonunda "A" Tipi NOR Fenotipi
(× 1860)

Şekil 1.b. Beyler Barajı *Cyprinus carpio* Populasyonunda "A" Tipi NOR Fenotipi
(× 2050)

Şekil 2.a. Beyler Barajı *Cyprinus carpio* Populasyonunda “B” Tipi NOR Fenotipi
(× 2050)

Şekil 2.b. Beyler Barajı *Cyprinus carpio* Populasyonunda “B” Tipi NOR Fenotipi
(× 2050)

Tartışma ve Sonuç

Klasik giemsa boyama ile karyotipleri birbirinden ayırt edebilmenin zor olduğu, buna karşın gümüş boyama ile karşılaştırma yapmayı mümkün kılan NOR'ların mükemmel birer sitolojik marker olduğu bildirilmiştir (8).

Bu araştırmada Beyler Barajı *C. carpio* populasyonunda genel olarak bir çift homolog ya da homolog olmayan meta-submetasentrik kromozomun kısa kollarında görülen NOR'lar genel fenotipi oluşturmuştur. Bazı alanlarda tespit edilen büyük submetasentrik, metasentrik kromozomların kolları boyunca yer alan farklı büyüklükteki NOR bölgeleri heteromorfik özelliktedir.

Metafaz başına iki NOR'un sabit varlığının analiz edilen tüm türlerde gözlenmesine rağmen çalışmamızda NOR boyutlarında bazı farklılıklar tespit edilmiştir. Populasyonda büyüklük bakımından görülen heteromorfik NOR bölgeleri, populasyon içinde heteromorfizmin olabileceği yönünde değerlendirilmektedir.

Pullu sazan türlerinde NOR ile ilgili yapılan çalışmalar incelendiğinde; Sola ve ark. (16)'nın tetraploid orijinli *C. carpio*'nun homolog her iki submetasentrik kromozom üzerinde varlığını bildirdikleri NOR fenotipi, Beyler Barajı *C. carpio* populasyonunun NOR fenotipine benzemektedir.

Bu çalışmada elde edilen, *C. carpio*'da diploid kromozom takımı başına genel olarak bir çift NOR bölgesinin bulunduğunu gösteren sonuçlar bakımından Zan ve ark. (21), Mayr ve ark. (22), Sola ve ark. (16) tarafından bulunan sonuçlara uygunluk gösterdiği anlaşılmıştır. Araştırmacıların tespit ettikleri NOR büyüklüğü bakımından, heteromorfik NOR'lara submetasentrik kromozomlar üzerinde rastlanmış olması çalışmamız ile araştırmalar arasında bir paralellik arz etmektedir. Buna göre büyük submetasentrik kromozomun kısa kollarında heteromorfik NOR'lar mevcuttur. Ancak Beyler Barajı populasyonu kromozom üzerindeki görülen bazı heteromorfik yapılar diğer araştırmalardan büyüklük ve şekil bakımından farklılık göstermiştir.

Rab ve ark. (18)'nin *C. carpio*'nun alt türlerinden *C. carpio heamatopterus* üzerinde yapmış olduğu kromozom çalışmasında orta büyüklükte bir çift submetasentrik kromozomun kısa kollarında NOR taşıdığını bildirmiştir. Çalışmamız bu sonuç ile paralellik göstermektedir.

Rab ve ark. (18) dişi, erkek ve olgunlaşmamış üç grup üzerinde NOR fenotipleri üzerinde çalışmışlardır. NOR taşıyan kromozom çiftlerini eşeyi belli olmayan grupta tespit ettiklerini bildirmişlerdir. Populasyonlar arasında kromozom morfolojisindeki farklılıkları önemsiz bulmuşlardır.

Araştırma konusu olan Beyler Barajları populasyonunun göstermiş olduğu NOR fenotipinin dışında görülen bazı heteromorfik yapıların başka akarsu sistemlerinde yaşayan populasyonlarla karşılaştırılması heteromorfizmin varlığının daha iyi anlaşılmasını sağlayacaktır.

Çevre kirlenmesi ve balıklar üzerine etkisi konularında da araştırmalar oldukça günceldir (25,26). Çevre kirlenmesinin yoğun yaşandığı günümüzde çeşitli kirleticilere maruz kalan canlılar arasında doğal olarak balıklar da yer almaktadır. Kalıtsal yapılarda

kirlenmelerin etkilerinin incelenmesinde NOR fenotipi gibi işaretleyicilerden elde edilecek veriler büyük önem taşıyacaktır. Örneğin ağır metal kirliliğinin canlıda meydana getirebileceği kalıtsal yapı değişiklikleri, gözle görülemeyecek fakat sonraki canlılara aktarılacak olması ihtimali durumun tesbitini dahada önemli hale getirir.

Modern ıslah çalışmalarında, yetiştirilen hayvanların orijin kontrollerinde ve populasyon genetiği çalışmalarında, populasyonda daha sağlıklı ve belirgin ayrımın ortaya çıkmasında kromozomal yapının bilinmesi önemlidir. Bu çalışma sonuçları ülkemizde henüz yapılmamış olan Türkiye *Cyprinid*'lerinin ve diğer balık familyalarının NOR fenotipine göre sistematik, taksonomik ve akrabalık ilişkilerinin belirlenmesi, çevre kirlenmesi ve sitotoksik etkilerin takip edilmesi gibi çalışmalar için kaynak olacaktır.

Kaynaklar

1. Rivlin, K., Rachlin, J.W. and Dale, G., 1985, A simple method for the preparation of fish chromosomes applicable to field work, teaching and banding, *Journal of Fish Biology*, 26, 267-272.
2. Legrande, W.H., 1990, bibliography and checklist of karyotypic studies on fishes, Computerized fish chromosome database.
3. Demirsoy, A. 1996, Genel ve Türkiye Zoocoğrafyası (Hayvan Coğrafyası), Meteksan A.Ş., 630 s., Ankara.
4. Geldiay, R. ve Balık, S., 1988, Türkiye Tatlısu Balıkları, Ege Üniversitesi Fen Fakültesi Kitapları Serisi, No: 97, E.Ü. Basımevi, 180s, Bornova-İzmir
5. Hartley, S.E. and Horne, M.T., 1985, Cytogenetic techniques in fish genetics, *J. Fish Biol.*, 26, 575-582.
6. Gold J.R., Shipley, N.S. and Powers, P.K., 1990, Improved methods for working with fish chromosomes with a review of metaphase chromosome banding, *Journal of Fish Biology*, 37, 563-75.
7. Goodpasture, C., and Bloom, S.E., 1975, Visualization of nucleolar organizer regions in mammalian, chromosomes using silver staining, *Chromosoma*, 53, 37-50.
8. Galetti, P.M. Foresti, F., Bertollo, L.A.C. and Moreira, F.O., 1984, Characterization of eight species of Anostomidae (Cypriniformes) fish on the basis of the nucleolar organizer region, *Caryologia*, 37, 401-406
9. Amemiya, C.T. and Gold, J.R., 1986, Chromomycin A₃ stains nucleolar organizer regions of fish chromosomes, *Copeia*, 226-231.
10. Mayr, B., Kalat, M., Rab. P. and Lambrou, M., 1987, Band karyotypes and specific types of heterochromatin in several species of European percid fishes (*Percidae, Pisces*), *Genetica*, 75, 199-205.
11. Thode, G., Martinez, G., Ruiz, J.L, and Lopez, J.R., 1988, A complex chromosomal polymorphism in *Gabius fallax* (*Gabiidae, Perciformes*), *Genetica*, 76, 65-71.
12. Gold, J.R., 1984, Silver-staining and heteromorphism of chromosomal nucleolar organizer regions in North American *Cyprinid* fishes, *Copeia*, 1, 133-139.

13. Phillips, R.B., Zajicek, K.D., Ihssen, P.E., Johson, O., 1986, Application of silver staining to the identification of triploid fish cells, *Aquaculture*, 54, 313-319.
14. Platon, D., Menager, M., Jeannesson, P. et al., 1986, Improvement in the staining and in the visualization of the argrophilic proteins of the nucleolar organizer region at the optical level, *Histochem. J.*, 18, 5-14
15. Dev, V.G. and Tantaravahi, R., 1982, Techniques for chromosome analysis. In *Techniques in Somatic Cell Genetics*, 493-511.
16. Sola L., Arcangeli R., Cataudella S., 1986, Nucleolus organizer chromosomes in a teleostean species of tetraploid origin, *Cyprinus carpio*, *Cytogenet. Cell Genet.*, 42, 183-86.
17. Howel W., M. and Black D., A., 1980, Controlled silver-staining of nucleolus organizer regions with a protective colloidal developer: a 1-step method. *Experientia*, 36:1014-1015.
18. Rab, P., Pokorny J. and Roth. P., 1989, Chromosome studies of Common Carp, *Cyprinus carpio*, I. karyotype of Amurain carp, *C. carpio haematopterus*, *Caryologia*, Vol. 42, n:1, 27-36.
19. Amemiya, C.T. and Gold, J.R., 1990b, Chromosomal NOR phenotypes of seven species of North American *Cyprinidae*, with comments on cytosystematic relationships of the genus *Pteronotropis*, *Copeia*, 1990, 68-78.
20. Flajshans M., Rab P. and Dobosz S., 1992, Frequency analyses of active NORs in nuclei of artificially induced triploid fishes, *Theor. Appl. Genet.*, 85, 68-72.
21. Zan R., Song Z. and Liu W. 1986, Studies on karyotypes and nuclear DNA contents of some *Cyprinid* fishes, with notes on fish pyploids in China, *Proç Znd int. Conf. İndo-Pacific Fisher*, Tokyo, *Ichthyol. Soc.*, 877-885.
22. Mayr B., Rab P., Kalat M., 1986, NORs and counterstain-enhanced fluorescence studies in *Cyprinidae* of different ploid level, *Genetica*, 69, 111-118.
23. Crooijmans, R.P.M.A., 1997, Microsatellite markers in common carp (*Cyprinus carpio* L.), *Animal Genetics*, 28, 129-134.
24. Pekol, S., 1999. Beyler Barajında (Kastamonu) Yaşayan *Cyprinus carpio*'nun (L.1758) Karyotip Analizi *Kastamonu Eğitim Dergisi*, 7 (1):173-178.
25. Canlı, M., 1996, *Cyprinus carpio*'nun dokularında civa, krom ve nikel'in glikojen stokları ve protein düzeyleri üzerine etkileri, *Tr. J. of Zoology*, 20, 161-168.
26. Kazancı, M., Ayvalı, C., 2001, Civa-2-Klorüre maruz kalmış Aynalı Sazan (*Cyprinus carpio* L.1758), balıklarının karaciğer ve böbrek ince yapılarında gözlenen sitopatolojik değişmeler, *G.Ü. Fen Bilimleri Enstitüsü Dergisi*, 14 (3), 741-749

SYRPHINAE FAUNA OF KAHRAMANMARAŞ'S ANDIRIN TOWN (DIPTERA: SYRPHIDAE)

Süleyman SARIBIYIK*

Abstract

This research was carried out in the Kahramanmaraş's Andırın town in the years of 2001 and 2002. In this study, 20 species belonging to the subfamily Syrphinae were determined from the region.

KAHRAMANMARAŞ ANDIRIN İLÇESİNİN SYRPHINAE FAUNASI (DIPTERA: SYRPHIDAE)

Özet

Bu araştırma, 2001 ve 2002 yıllarında Kahramanmaraş'ın Andırın ilçesinde yapılmıştır. Bu çalışmada, bölgeden Syrphinae altfamilyasına ait 20 tür tespit edilmiştir.

Introduction

The matures of the Syrphids generally exist on the moist habitats in which a wide amount of plants with flowers on the edge of flowing waters, road, sown fields, forests, on the interior and wides of the forests, parks moist pastures, bushes with flowers and on the flowers and leaves of the trees, since they are being fed by pollens and plant contents. The population density of the Syrphids are quite high and they are the visitors of many flower species in their own habitats.

They occur practically everywhere and are of considerable economic importance, chiefly as pollinators of Angiosperm plants. Moreover the larvae of many species are predators of aphids and often reduce their numbers considerably, which has a noticeable useful effect (1).

Syrphid flies are of great economic importance as larvae of the subfamily Syrphinae are voracious predators and devour large number of aphids, besides attacking coccids, scale insects, psyllids, aleurodids and cicadellids. The adults are also beneficial to agriculture as pollinators (2).

Materials and Methods

This researchment at the end of territory workings in the regions of Kahramanmaraş's Andırın town and related villages in 2001 and 2002 withstands 20 species which belong to *Milesiinae* subfamily.

* G.U., Kastamonu Education Faculty, 37200, Kastamonu, Turkey
(e-mail: sbiyik@gazi.edu.tr- suleymansaribiyik@hotmail.com)

For identification of the species, the following works were used: Violovich (1), Sack (3), Coe (4), Séguy (5), Bańkowska (6), Dušek and Láška (7, 8) Hippa (9), Van Der Goot (10), Stubbs and Falk (11), Torp (12), Vockeroth (13), Brădescu (14) and Verlinden (15).

The list of the species was prepared according to the systematic listing in Peck's catalogue (16).

The specimens are preserved in Gazi Üniversitesi Kastamonu Education Faculty Kastamonu, Turkey.

Results

1. *Episyrphus balteatus* (De Geer, 1776)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1A, 22.2.2001, 1B, 27.4.2001, 3 BB, 4 AA, 30.4.2001, 2 BB, 1A, 11.5.2001, 2 BB, 2 AA, 25.5.2001, 250 m, Efırağızlı village, 2 BB, 12.6.2001, 750 m, Çatak locality, 2 BB, 3 AA, 12.6.2001, 650 m, Kesik high plateau, 3 AA, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250m, Yeniköy, 2 BB, 2 AA, 18.8.2001, 2 BB, 3 AA, 10.7.2002, 1300 m, Akifiye village, Fındıklıdere locality, 3 BB, 3 AA, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 3 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 2 BB, 2 AA, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 1A, 20.7.2002, 1200 m.

2. *Ischiodon scutellaris* (Fabricius, 1805)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1A, 30.4.2001, 250 m.

3. *Meliscaeva auricollis* (Meigen, 1822)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 2 BB, 1A, 22.2.2001, 1B, 19.1.2002, 250 m, Kesik high plateau, 1B, 3.5.2001, 1250 m.

4. *Metasyrphus (Metasyrphus) corollae* (Fabricius, 1794)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 2 BB, 3 AA, 22.2.2001, 3 BB, 4 AA, 30.4.2001, BB, 1A, 11.5.2001, 3 BB, 1A, 29.5.2002, 250 m, Efırağızlı village, 3 BB, 12.6.2001, 750 m, Kesik high plateau, 2 AA, 3.5.2001, 3 BB, 1A, 14.6.2001, 1B, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 4 BB, 11.8.2001, 2 BB, 15.8.2001, 1B, 2 AA, 25.8.2001, 2 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Yeniköy, 1B, 3 AA, 18.8.2001, 2 BB, 3 AA, 10.7.2002, 1300 m, Akifiye village, Fındıklıdere locality, 2 BB, 1A, 9.8.2001, 1400 m, Kargaçayırı village, 2 BB, 2 AA, 8.7.2002, 1600 m, Halbur high plateau, 3 BB, 1A, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 2 AA, 20.7.2002, 1200 m.

5. *Metasyrphus (Metasyrphus) latifasciatus* (Macquart, 1829)

Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 1A, 25.8.2001, 1250 m, Beyoluğu village, 1B, 7.6.2002, 1600 m.

6. *Scaeva albomaculata* (Macquart, 1842)

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 5.7.2002, 1700 m.

7. *Scaeva pyrastris* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1A, 22.2.2001, 2 BB, 2 AA, 30.4.2001, 250 m, Kesik high plateau, 1B, 14.6.2001, 1250 m, Akifiye village, Fındıklıdere locality, 1B, 1A, 5.7.2002, 1700 m.

8. *Scaeva selenitica* (Meigen, 1822)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1A, 30.4.2001, 250 m, Efiragızlı village, 8 AA, 25.11.2001, 750 m.

9. *Sphaerophoria rueppelli* (Wiedemann, 1830)

Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 14.6.2001, 1250 m, Akifiye village, Fındıklıdere locality, 2 BB, 2 AA, 5.7.2002, 1700 m.

10. *Sphaerophoria scripta* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 3 BB, 25.5.2001, 250 m, Kurucaova locality, 2 AA, 24.7.2001, 1250 m, Torun village, 2 BB, 12.6.2001, 700 m, Çatak locality, 3 BB, 1A, 12.6.2001, 650 m, Kesik high plateau, 3 AA, 3.5.2001, 2 BB, 3 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Yeniköy, 4 BB, 6 AA, 18.8.2001, 1300 m, 3 BB, 2 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 1B, 2 AA, 9.8.2001, 1400 m, Kargaçayırı village, 5 BB, 3 AA, 8.7.2002, 1600m, Bostandere village, 2 BB, 4 AA, 8.7.2002, 1500 m, Halbur high plateau, 2 BB, 3 AA, 8.7.2002, 1700 m, Kırksu locality, 5 BB, 5 AA, 20.7.2002, 1200 m.

11. *Syrphus ribesii* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Kesik high plateau, 2 AA, 14.6.2001, 1250 m, Akifiye village, Fındıklıdere locality, 1B, 5.7.2002, 1700 m.

12. *Syrphus vitripennis* Meigen, 1822

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 1A, 5.7.2002, 1700 m.

13. *Xanthogramma pedissequum* (Harris, [1776])

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 3 BB, 27.4.2001, 250 m, Kurucaova locality, 1A, 27.4.2001, 1300 m, Çokak village, Kabaca locality, 1B, 9.8.2002, 1400 m,

14. *Chrysotoxum intermedium* Meigen, 1822

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 3 BB, 22.2.2001, 1B, 20.4.2001, 250 m, Akifiye village, Fındıklıdere locality, 2 BB, 3 AA, 5.7.2002, 1700 m.

15. *Melanostoma mellinum* (Linnaeus, 1758)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 3 BB, 2 AA, 27.4.2001, 3 BB, 4 AA, 30.4.2001, 2 BB, 1A, 11.5.2001, 2 BB, 2 AA, 25.5.2001, 2 BB, 2 AA, 29.5.2002, 250 m, Torun village, 3 BB, 2 AA, 12.6.2001, 700 m, Efirağzılı village, 2 BB, 12.6.2001, 750 m, Çatak locality, 2 BB, 3 AA, 12.6.2001, 650 m, Kesik high plateau, 3 AA, 3.5.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Yeniköy, 4 BB, 3 AA, 18.8.2001, 1300 m, 2 BB, 3 AA, 10.7.2002, Akifiye village, Fındıklıdere locality, 3 BB, 3 AA, 9.8.2001, 1400 m, Kargaçayırı village, 7 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 2 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 4 BB, 2 AA, 8.7.2002, 1700 m, Kırksu locality, 2 BB, 3 AA, 20.7.2002, 1200 m.

16. *Melanostoma scalare* (Fabricius, 1794)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 3 BB, 27.4.2001, 1B, 2 AA, 30.4.2001, 2 BB, 4 AA, 11.5.2001, 2 BB, 2 AA, 25.5.2001, 250 m, Akifiye village, Fındıklıdere locality, 3 BB, 2 AA, 9.8.2001, 1400 m.

17. *Platycheirus albimanus* (Fabricius, 1781)

Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 14.6.2001, 1250 m, Kurucaova locality, 1A, 24.7.2001, 1250 m, Çiğşar village, 1B, 7.6.2002, 1600 m, Karanebili village, 1B, 7.6.2002, 1400 m, Akifiye village, Fındıklıdere locality, 1B, 2 AA, 5.7.2002, 1700 m.

18. *Spazigaster ambulans* (Fabricius, 1798)

Material examined: K. Maraş, Andırın, Akifiye village, Fındıklıdere locality, 1B, 1A, 9.8.2001, 1400 m, 1B, 4 AA, 5.7.2002, 1500 m, 2 BB, 1A, 20.8.2002, 1700 m.

19. *Paragus (Pandasyophthalmus) tibialis* (Fallén, 1817)

Material examined: K. Maraş, Andırın, Başdoğan village, Sarıbıyıklı locality, 1B, 2.5.2001, 250 m, Kesik high plateau, 1A, 25.8.2001, 1250 m, Karanebili village, 1A, 7.6.2002, 1400 m, Akifiye village, Fındıklıdere locality, 3 BB, 4 AA, 5.7.2002, 1700 m, Kargaçayırı village, 4 BB, 2 AA, 8.7.2002, 1600 m, Bostandere village, 2 BB, 1A, 8.7.2002, 1500 m, Halbur high plateau, 4 BB, 2 AA, 8.7.2002, 1700 m.

20. *Paragus (Paragus) bicolor* (Fabricius 1794)

Material examined: K. Maraş, Andırın, Kesik high plateau, 1B, 3.5.2001, 4 BB, 2 AA, 14.6.2001, 2 BB, 13.7.2001, 2 BB, 3 AA, 24.7.2001, 2 BB, 11.8.2001, 3 AA, 15.8.2001, 1B, 1A, 25.8.2001, 3 BB, 8.30.2001, 2 BB, 1A, 30.5.2002, 2 BB, 3 AA, 7.6.2002, 1B, 1A, 1.7.2002, 3 BB, 1A, 10.8.2002, 1250 m, Efirağzılı village, 3 BB, 2 AA, 12.6.2001, 750 m, Çiğşar village, 3 BB, 2 AA, 7.6.2002, 1600 m, Akifiye village, Fındıklıdere locality, 2 BB, 2 AA, 5.7.2002, 1700 m.

Conclusion

In this study, 20 species belonging to the subfamily Syrphinae were determined.

Episyrphus balteatus, *Metasyrphus corollae*, *Sphaerophoria scripta* and *Melanostoma mellinum* species have been seen oftenly in working area.

During this study, the males of *Ischiodon scutellaris* and the females of *Meliscaeva auricollis* and *Scaeva albomaculata* were not found.

Earlier 5 species were recorded by Sarıbiyık & Aktaş (17) in this area. These species: *Episyrphus balteatus*, *Metasyrphus corollae*, *Sphaerophoria scripta*, *Melanostoma mellinum* and *Paragus tibialis*.

On January 19 2002, in Sarıbiyıklı area of Başdoğan village, species of *Meliscaeva auricollis* was seen on a sunny day in 250 metres of altitude. Same area on February 22 2001 species of *Episyrphus balteatus*, *Meliscaeva auricollis*, *Metasyrphus corollae*, *Scaeva pyrastris* and *Chrysotoxum Intermedium* were seen on a sunny day in 250 metres of altitude.

Acknowledgements

I thank the Dean Prof. Dr. A. Azmi YETİM and Vice Dean Assoc. Prof. Dr. Ahmet KAÇAR and Head of the Department Dr. Emin BAYDİL for their support and facilities during my field studies. I also thank my brother Osman SARIBIYIK for helping me collect the specimens.

References

1. Violovich, N. A., Siberian Syrphidae (Diptera), (Trad. Por. Van Der Goot and Verlinden) Translation (1986). Instituut voor Taxonomische Zöologie, Zöologische Museum, Amsterdam, 228 pp. 1983.
2. Kohli, V. K., Kapoor, V. C. and Gupta, S. K., On one genus and nine species of Syrphid flies (Diptera : Syrphinae) from India, J. Insect Sci. 1, (2),113-127, 1988.
3. Sack, P., *Syrphidae*. In E. Lindner: Die Fliegen der paläarktischen Region, 4, (6), 1-451, Stuttgart, 1932.
4. Coe, R. L., *Syrphidae*, Handbook for the Identification of British Insects, Royal Entomological Society, 10, (1), 1-98, London, 1953.
5. Séguy, E., Diptères Syrphides de l'Europe occidentale, Mém. Mus. natn. Hist. nat., 23, 1-248, Paris, 1961.
6. Bańkowska, R., *Syrphidae*, In: Klucze do Oznaczania Owadów Polski, 28, 34, 1-236, Warszawa, 1963.
7. Dušek, J. and Láška, P., "Versuch zum Aufbau eines natürlichen Systems mitteleuropäischer Arten der Unterfamilie *Syrphinae* (Diptera)" Acta. Sci. nat. Brno., 1, 349- 390, 1967.

8. Dušek, J. and Láska, P., "European species of *Metasyrphus*: Key, descriptions and notes (Diptera: Syrphidae)" Acta. ent. Bohemoslov., 73, 263-282, 1976.
9. Hippa, H., "A generic revision of the genus *Syrphus* and allied genera (Diptera: Syrphidae) in the Palearctic region, with descriptions of the male genitalia" Acta Ent. Fenn., 25, 1-94, 1968.
10. Van Der Goot, V. S., De Zweefliegen van Noordwest-Europa en Europees Rusland, in het bijzonder van de Benelux, Koninklijke Nederlandse Naturhistorische Vereniging, 1-275, Amsterdam, 1981.
11. Stubbs, A. E. and Falk, S. J., British Hoverflies, British Entomological and Natural History Society, 1-153, London, 1983.
12. Torp, E., De Danske svirrefluer (Diptera: Syrphidae) Kendetegn, levevis og udbredelse, Danmarks Dyreliv Fauna Bøger, 1-300, København, 1984.
13. Vockeroth, J. R., A Revision of the Genera of the Syrphini (Diptera: Syrphidae), Mem. Ent. Soc. Can., 62, 1-176, Ottawa, 1969.
14. Brădescu, V., Les Syrphides de Roumanie (Diptera: Syrphidae). Clés de détermination et répartition, Trav. Mus. Hist. nat. "Grigore Antipa", Vol. 31: 7-83, 1991.
15. Verlinden, L., Fauna van België Zweefvliegen (Syrphidae). Koninklijk Belgisch Instituut voor Naturwetenschappen, 1-298, Brussel, 1991.
16. Peck, L. V., Syrphidae. In: Soós, A. and Papp, L., Catalogue of Palearctic Diptera, 8, 1-230, 1988.
17. Sarıbiyik, S. ve Aktaş, M., "Contribution to the Syrphidae fauna of Turkey (Diptera: Syrphidae)" Journal of the Institute of Science and Technology of Gazi University, 9, (1), 1-13, 1996.

II. İNÖNÜ MUHAREBESİ: ASKERİ, POLİTİK, İÇ VE DIŞ KAMUOYUNDA MEYDANA GETİRDİĞİ ETKİLERİ BAKIMINDAN BİR DEĞERLENDİRME

*Ercan ÇELEBİ**

Özet

II. İnönü Muharebesi, Türk Kurtuluş Savaşı'nın küçük fakat önemli bir safhasını teşkil etmektedir. 23 Mart 1921'de başlayan Yunan Taarruzu, Yunanlıların İnönü'de 1 Nisan 1921'de bozguna uğraması ve geri çekilmesiyle sonuçlanmıştır. Bu çalışmada II. İnönü Muharebesi ve sonuçları üzerine bir değerlendirme yapılması düşünülmüştür.

AN EVALUATION ON THE EFFECTS OF INONU BATTLE IN TERMS OF MILITARY, POLITICAL, PUBLICITY IN THE COUNTRY AND ABROAD

Summary

The battle Inonu II is one of the keystones of the Turkish Independence War. The attacks of Greeks on 23 rd March, 1921 ended up their withdrawal in Inonu on 1st April, 1921.

In this study, we think to evaluate the Inonu battle and its result.

Giriş

Bilindiği üzere Yunanlıların Ağustos 1922'de felaketle sonuçlanan Anadolu macerasının başlangıcı, 24 Ocak 1915'te İtilâf Devletleri safında I. Dünya Savaşına katılması karşılığında kendilerine, "Küçük Asya kıyılarında önemli tavizler veren" teklifin edildiği tarihe kadar gitmektedir.¹

II. İnönü Muharebesi, 15 Mayıs 1919'da fiiliyata geçirilen ve 17 Eylül 1922 tarihine kadar 3 yıl 4 ay 2 gün süren bu Yunan macerasının, gerçekleşmesinin mümkün olamayacağı bir göstergesi olarak harp tarihine geçmiştir. II. İnönü Muharebesine geçmeden önce, I. İnönü ile II. İnönü Muharebesi arasındaki yaklaşık iki buçuk aylık devrede, yurt içinde ve dışında cereyan eden bir takım siyasî gelişmelere göz atmak yerinde olacaktır.

* 19 Mayıs Üniversitesi, Amasya Eğitim Fakültesi Sosyal Bilimler Anabilim Dalı.

¹ Anastasius Pallis, *Yunanlıların Anadolu Macerası (1915-1922)*, Çev:Orhan Azizoğlu, İst.1997, s.24.

II. İnönü Muharebeleri Öncesi İç ve Dış Siyasî Durum

İç Durum

II. İnönü Muharebesi öncesi halkın değişik katmanlarının Millî Mücadele'ye bakış açıları ve içerisinde buldukları ruhî durumlarına genel olarak baktığımızda; daha hemen Mütareke sonrasında işgaller sebebiyle halkın büyük bir bunalıma düştüğü, ekonomik sıkıntı ve ülkenin içinde bulunduğu ümitsiz durumdan dolayı intihar olaylarındaki sayının yükseldiği, yangın ve salgın hastalıkların arttığı görülmektedir.¹

Toplumu tanzim ve idare edici bir güce sahip olan sivil memur ve bürokratlar Millî Mücadele'ye taraf olmakla birlikte, içlerinde hâlâ İstanbul Hükümetine tabî olanlar bulunmaktaydı. Millî Mücadele'nin başlaması ve teşkilatlanmasında rolleri daha az olan orta halli memurlar ise, genelde maiyetinde buldukları amirlerinin durumuna göre tavır almaktaydılar. Türk Kurtuluş Savaşı'nın başarılmasında esas unsur olan subay kadrosu ise, aydınlara ve halka nazaran "Anadolu Harekâtı" na daha kolay katılmaktaydılar.²

Ulema ve din adamlarının büyük çoğunluğu ise, Müdafaa-i Hukuk Cemiyetleri'nin her kademesinde, halkı irşat-tenvir işlerinde ve ayaklanmalara iştirak edenlerin bu gibi hallerden vaz geçmeleri gibi hususlarda büyük çaba sarf etmekteydiler.³ Halkın sözcüsü durumunda olan eşraf kesimi ise, umumiyetle Millî Mücadele lehinde yer alarak teşkilatlanma aşamasında önemli hizmetlerde bulunmaktaydılar.⁴ Halkın durumu ise genel olarak çok kötü idi. Türk halkının Mondros Mütarekesi'nden İzmir'in işgaline kadar ki altı aylık devresindeki durumunu Toynbee: "Türklerin moral bakımından seviyelerinin en düşük olduğu" dönem olarak belirlemektedir.⁵ Ayrıca yoksulluk, yorgunluk diğer taraftan trahom, sıtma, frengi gibi ciddi hastalıklar insan kaynağımızı verimsiz olarak etkilemekteydi. Son yıllardaki savaşlar halkı iktisadî açıdan da bitirmişti. Halk büyük bir sefalet içerisinde bulunmaktaydı. Ayrıca bu dönemde ordunun ihtiyaçları da giderilememekteydi. Dolayısıyla Millî Mücadele askerî ve siyasî

¹ Sadece 1919 Nisan ayında İstanbul'da 318 ev, 1 apartman, 3 cami yanmış; 21-28 Haziran 1919 tarihleri arasında 97 kişi salgın hastalığa yakalanmış ve bunların 37'si ölmüştür. Ayrıntılı bilgi için bkz. Nejdet Bilgi, "Millî Mücadele'nin Başlarında İstanbul Türk Basını", *Türk Yurdu*, sa. 122, Ekim 1997, s. 66-67.

² Bununla birlikte özellikle İstanbul'da küskünlüklerden oluşan ve kendilerine Nigâhban (Gözcü) adını veren bir grup, Millî Mücadele'ye karşı cephe almış bulunuyordu. Bkz. Bayram Sakallı, *Millî Mücadele'nin Sosyal Tarihi*, İstanbul 1997, s. 288-307.

³ Ömer Turan, "Millî Mücadelenin Lehine Kamuoyu Oluşumunda Din Adamları", *Türk Yurdu*, sa. 122, Ekim 1997, s. 110-112.

⁴ Ercüment Kuran, "Millî Mücadele'de Anadolu Eşrafı", *Türk Yurdu*, sa. 122, Ekim 1997, s. 43-45. Bununla birlikte, Güney-Batı Anadolu'daki zengin eşraflardan yerli Rumlarla işbirliği yapanların, mal ve mülklerini korumak gayretiyle, Yunanlıları işgale davet edecek kadar vatan hainliğine yeltenenlerde ortaya çıkmamış değildir. Ayrıntılı bilgi için bkz. Bayram Sakallı, a.g.e., s. 288-307.

⁵ Bayram Sakallı, a.g.e., s. 339.

olduğu kadar ekonomik, daha ötesi top yekûn bir savaş olarak karşımıza çıkmaktadır.¹ Teşkilatlanma faaliyetlerinde halk pek görülmemişse de, Millî Mücadele'nin en çok sıkıntı çeken ve yükünü taşıyan kesiminin bunlar olduğu da inkâr edilemez.²

Bütün bu olumsuzluklara rağmen 1918-1921 yılları arasında Millî Mücadele'nin "psikolojik hazırlık" devresi tamamlanmış, halk kurtuluşa inanmış ve II. İnönü Muharebesi öncesinde "millî bir cephe" vücuda getirilebilmişti. I. İnönü Muharebesi'nde elde edilen başarı ise, Türk milletinin çöküntü halinde bulunan moralini oldukça düzeltmişti.

II. İnönü Muharebesi öncesinde ülke genelinde gerçekleşmekte olan bir takım diğer iç siyasî olaylar ise şunlardı: Doğu Karadeniz bölgesinde hâlâ Pontus sorunu bir sonuca

bağlanılamamıştı. 6 Mart 1921'de Erzincan ile Sivas arasındaki bölgede başlayan Koçkiri isyanı hâlâ devam etmekteydi. Türkiye'de misafir bulunan Libyalı, Senusî Tarikatının Şeyhi Ahmet Senusî başkanlığında Sivas'ta 1 Şubat 1921'de bir İslâm Kongresi toplanmış ve alınan olumlu sonuçlar bütün dünyaya duyurulmuş, İslâm âleminin dikkati Millî Harekete çekilmişti. 1921 yılının en büyük olayı ise şüphesiz "Teşkilât-ı Esasiye" kanununun 20 Ocak 1921 günü, 85 numaralı kanun olarak kabul edilmesidir. Böylece "egemenliğin kayıtsız şartsız millete ait olduğu" kabul edilmiş olmaktadır.³

Doğuda İngilizlerle Kürt Teavün Cemiyeti'nin olumsuz propagandaları Refahiye ve Ümraniye bölgelerinde etkisini göstermekteydi. II. İnönü Muharebesi esnasında Merkez Ordusu kuvvetleri bu ayaklanmaları bastırmak için gönderildiğinden, Merkez Ordusu kuvvetlerinin bir kısmından II. İnönü Muharebesinde faydalanmak mümkün olmamıştı. Fırat batısında Antep'te ve daha batıda Adana dolaylarında Fransızlarla⁴, Batı Cephesinde İnegöl-Yenişehir hattında Yunanlılarla mücadeleler ise hâlâ devam etmekteydi.⁵

II. İnönü Muharebesi öncesinde genel olarak Yunan ileri harekâtının seyrine baktığımızda ise: İzmir'in işgalinden sonra Yunan ileri harekâtı; Haziran 1920 yılına kadar Manisa-Ayvalık (Milne Hattı) hattına⁶ ve bu tarihten itibaren ise 22 Haziran'da Akhisar, 23 Haziran'da Kırkağaç, Soma ve Salihli, 25 Haziran'da Alaşehir, 30 Haziran'da Balıkesir, 2 Temmuz'da Mustafa Kemal Paşa, 3 Temmuz'da Nazilli, 6

¹ Maliye Vekili Ferit Beyin açıklamasına göre Doğuda bulunan Şark Ordusu 1920 yılı sonlarına kadar kendi öz kaynaklarıyla yaşamını sürdürmüş herhangi bir destek görmemiştir. Garp Ordusunun ihtiyaç duyduğu 1.200.000 TL ise 3-5 ay gecikmeli gönderilebilmiştir. Ayrıntılı bilgi için bkz. İlhan Güneş, " Millî Mücadele Dönemi Bütçeleri", *Atatürk Araştırmaları Merkezi Dergisi*, sa. 12, Temmuz 1988, s. 769-775

² Sebahattin Selek, *Millî Mücadele II*, İstanbul 1966, s. 63-73.

³ Fahri Belen, *Türk Kurtuluş Savaşı*, Ankara 1983, s. 287-294.

⁴ *Türk İstiklâl Harbi (Batı Cephesi)*, c. II, k. 3, Ankara 1994, s. 250-251.

⁵ Fahri Belen, a.g.e., s. 286.

⁶ Kazım Özalp, *Millî Mücadele*, Ankara 1988, s. 53-56.

Temmuz'da Mudanya ve 8 Temmuz 1920'de Bursa'yı işgallerine kadar devam etmişti.¹

6 Ocak 1921 tarihine gelindiğinde ise, Bursa Cephesi'nden İnegöl ve Yenişehir istikâmeti ile iki koldan Eskişehir'e ve Uşak'tan da Afyon'a doğru harekete geçen Yunan kuvvetleri Türk kuvvetleri tarafından İnönü'de durdurulmuş ve Yunan Başkomutanı Papulas'ın "*Keşif yaptım, bu kadarı kâfi, öğrendik*" dediği Yunan ileri harekâtı Türk kuvvetlerinin I. İnönü'deki zaferiyle sonuçlanmış², istediği neticeyi aldığını düşünen Yunan kuvvetleri ise 11 Ocak 1921'de, hiçbir baskıya uğramadığı halde hareket üssüne geri çekilmişti.³

Dış Siyasî Durum

II. İnönü Muharebesi öncesi T.B.M.M.'nin dış siyasetinde de önemli gelişmeler yaşanmaktaydı. Türk kuvvetlerinin cephelerde elde ettiği başarılar, aynı zamanda T.B.M.M.'nin de siyasî alanda tanınmasını ve itibarının artmasını sağlamaktaydı. Dış siyaset alanındaki bu gelişmeleri genel olarak şu şekilde açıklamak mümkündür.

Fransızlarla Olan İlişkiler: Bu dönemde Fransızlarla Güney Cephesi'ndeki çarpışmalar devam etmekteydi. Bununla birlikte 11 Ocak 1921'de Fransız Cumhurbaşkanı M. Millerand, İngiliz Savaş Bakanı W. Churchill'e "*M. Kemal ile bir anlaşma yapılması gerektiği*" lüzumunu bildirmekteydi.⁴ Gerçekte Fransızlar kendi menfaatlerinden vaz geçmemek şartıyla Yunanlılar hesabına bazı fedakârlıklar yaparak, Türkleri memnun etmek suretiyle Sevr Anlaşması'nı kabul ettirme yollarını aramaktaydılar.⁵ Nitekim 16 Şubat 1921'de Başbakan Kalogeropoulos Başkanlığındaki Yunan Kurulu Londra Konferansı'na giderken, Fransız Cumhurbaşkanı Millerand kendilerine: "*Fransa'nın kendi çıkarlarını korumak ve Anadolu'da barış ve sükûnun kurulması için çaba sarfetmek niyetinde olduklarını*"⁶ söylemişti. Görüldüğü üzere Fransa, Mustafa Kemal Paşa ve T.B.M.M.'ni tanımakla birlikte menfaatlerinden vazgeçmiş gözükmemekteydi.

İtalyanlarla Siyasî Münasebetler: İtalyanlar kendilerine Batı Anadolu'da ekonomik nüfûz bölgeleri sağlandığı taktirde, İngiltere'ye karşı Millî Hükümeti savunacaklarını hissettirmektedirler. Bu maksatla, işgallerinde bulundurdıkları yerlerde millî kuvvetlere her vesile ile yardım ediyorlar, ekonomik kazançlarını her türlü silâh, harp malzemesi vermek ve satmakla sağlıyorlar ve bu suretle Anadolu halkı üzerinde sempati kazanmaya çalışıyorlardı.⁷

İngilizlerle Olan Siyasî İlişkiler: I. İnönü Muharebesinin Türk zaferiyle sonuçlanması İngiltere'ye millî davanın ciddiyetini göstermişti. İngiliz Yüksek

¹ Rahmi Apak, *İstiklâl Harbinde Garp Cephesi Nasıl Kuruldu*, Ankara 1990, s. 179-182.

² Selahattin Tansel, *Mondros'tan Mudanya'ya Kadar*, c. IV, İstanbul 1991, s. 22-26.

³ Sebahattin Selek, a.g.e., s. 184.

⁴ Zeki Sarıhan, *Kurtuluş Savaşı Günlüğü*, c. III, Ankara 1995, s. 361.

⁵ *Türk İstiklâl Harbi*, a.g.e., s. 252.

⁶ Zeki Sarıhan, a.g.e., s. 410.

⁷ *Türk İstiklâl Harbi*, a.g.e., s. 252.

Komiseri Rumbold'un İngiliz Dışişlerine gönderdiği raporda: “M. Kemal’e artık çete başı gözüyle bakılmayacağı” dile getirilmekte, bununla birlikte İngiliz Dışişleri görevlilerinden Mr. Nicholson’un Sevr Anlaşması üzerinde yapılacak değişikliklerle ilgili olarak hazırladığı muhtırasında: “M. Kemal’e ödün verilince milliyetçiler daha da ileri gidebilirler. Daha önemlisi, İngiliz emperyalist politikasının bir kozu olan Yunanistan zararına Türklere ödün verilmesi, İngiliz emperyalist çıkarları içinde sakıncalı olabilir”¹ denilmektedir.

Sevr’in baş savunucusu durumunda olan İngilizler, Fransız ve İtalyanların T.B.M.M’ne olan eğilimlerini bir müddet için önlemek ve Almanlarla yapılacak olan tamirat ve tazminat görüşmeleriyle “şark meselesi” nde Fransız ve İtalyanlara kendi isteklerini kabul ettirmek için 25 Ocak 1921’de Paris’te bir konferans toplamış, bu toplantıda yeni Türk Devleti’nin direnişi dolayısıyla Sevr Anlaşmasında bazı değişiklikler yapılmasını ileri sürerek, 21 Şubat’ta Londra’da yapılacak İtilâf Devletleri’yle Osmanlı, Anadolu ve Yunan delegelerinden kurulacak bir konferansın taraflara bildirilmesini kabul ettirmişti.²

Londra Konferansı: 10 Ocak 1921 günü İsmet Paşa Komutasındaki Türk kuvvetlerinin I. İnönü Muharebesinde Yunan ordusuna darbe indirmesi, İtilâf Devletlerini, özellikle İngiltere’yi Sevr Anlaşması ve Türk millî akımıyla ilgili siyasetlerini yeni baştan gözden geçirme gereğini ortaya koydu. Bununla birlikte dış görünüşü ile Türk-Yunan harbine son vermek ve Türkiye Barışını yapmak maksadıyla toplanmış olan Londra Konferansı, gerçekte Türklerin Yunan ordusu vasıtasıyla nasıl yenilebileceğini ve barış şartlarının Türkiye’ye nasıl kabul ettirilebileceğinin araştırılmasıyla geçmiştir.³

Konferans öncesinde Türk ve Yunan tarafları kendi görüşlerinde direnmişler, Yunanlılar mevcut statükonun sürdürülmesini ve Anlaşmada değişiklik yapılacaksa, İstanbul’un Türklerden alınarak kendilerine verilmesini istemişlerdi.⁴ Londra’da dile getirilecek olan Türk tezini ise Mustafa Kemal Paşa: “...Anadolu’nun maksadı, her ne olursa olsun Misâk-ı millî’deki prensipleri elde etmektir. Bu gayelerin herhalde elde edileceğine Anadolu yine kuvvetle emindir”⁵ ifadesiyle özetlemiştir.

Londra Konferansı’nda Yunan taarruzunun kararlaştırıldığı görüşme diyebileceğimiz temas, 1 Mart 1921’de Llyod George’nin Özel Kalem Müdürü M. Kerr ile Yunan Başbakanı ve Askerî Müşavirleri arasında yapılmıştır. M. Kerr, bu görüşmede

¹ Zeki Sarıhan, a.g.e., s. 371 ve 374.

² Türk İstiklâl Harbi, a.g.e., s. 253.

³ Sebahattin Selek, a.g.e., s. 184.

⁴ Salâhi R. Sonyel, *Türk Kurtuluş Savaşı ve Dış politika I*, Ankara 1986, s. 125.

⁵ *Atatürk’ün Söylev ve Demeçleri I-III*, Ankara 1997, s. 27. Londra Konferansındaki Türk teklifleri özet olarak şu hususları kapsamaktaydı: Trakya’da 1913 sınırlarının (Batı Trakya’nın Türkiye’ye bırakılması) ihdası, İzmir’in işgaline son verilmesi, İstanbul’dan yabancı devletlere ait askerî kuvvetlerin çekilmesi, Boğazlarda Türk hakimiyetinin tesis edilmesi. Ayrıntılı bilgi için bkz. Mehmet Gönübol-Cem Sar, *1919-1938 Yılları Arasında Türk Dış politikası, Olaylarla Türk Dış Politikası (1919-1973)*, c. I, Ankara 1982, s. 33-34.

Yunan Başbakanına şu soruyu sormuştur: “Yunan kuvvetlerinin Küçük Asya’daki görevine devam edebilmesi için gerekli iktisadî ve malî külfeti Yunanistan ilânhaye taşıyamayacağına göre, Yunan Hükümeti ne yapmayı düşünmektedir?”. Albay Sarıyanis’in bu soruya verdiği cevaptan anlaşıldığına göre, Yunan Genel Kurmayı, Türk millî kuvvetlerini dağıtmak için gerekli olan plânları yapmıştı. Albay Sarıyanis plân gereğince üç yüz milyon drahmilik bir masraf ile Ankara seferinin bir ayda yapılabileceğini belirtmiştir.¹

Anadolu’daki Millî Hükümeti, her neye mal olursa olsun daha fazla kuvvetlenmeden boğmaya azmetmiş olan Lloyd George’da, Türklere teklif edilen hususların görüşülmesi için

tanınan 25 günlük sürenin bir ateşkes anlamı taşımadığını ve Yunanlıların gerekli görecekları her teşebbüste serbest oldukları fikrini onlara empoze ederek², “alınan tedbirleri uygun görüyorum. Hiçbir şeyin tehlike ve tesadüfe bırakılmaması gerekir. Çünkü yapılacak taarruz başarıya uğrarsa bundan sonra Türklerle uyusulamaz”³ diyerek aynı zamanda Yunanlıları ikâz ediyordu. Türkiye, Londra’da kendisine teklif edilen şartları kabul etmedi. Türk delegeleri fikrini bildirmeden Yunan Parlâmentosu Sevr Anlaşmasında hiçbir değişiklik yapmamaya karar vermiş⁴, böylece de siyasî sorumluluk Yunanistan’ın üzerinde kalmıştır.⁵

Türk-Rus İlişkileri ve Moskova Anlaşması: Bu dönemde Doğuda Sovyet Rusya, Ermenistan için yeni toprak taleplerinde bulunmadığını bildirmiş ve 14 Şubatta Bolşevik Kızılordusu Gürcistan’a saldırmış; Gürcü elçisi S. Medivani’de Türkiye ile anlaşma yolunu tutmuş bulunuyordu.

Dışişleri Vekili Muhtar Bey ise; “...Artvin ve Ardahan’ın kan dökülmeksizin ülkeye kazandırıldığını, Gürcistan Hükümeti’nin muvakkatı ile Batum şehir, liman ve livasının işgaline karar verildiğini, Kars eyaletine bağlı ahalisi Türk ve Müslüman Ağıl, Güllük ve Ahıska kazalarının dahi bu suretle tarafımızdan işgali...”⁶ konusunda Türk ve Gürcü taraflarının anlaşacağını mecliste açıklıyordu. 11 Mart’ta ise 4 tabur 1 bataryadan oluşan Türk kuvvetleri Batum’a girmiş ve Gürcü Heyeti tarafından Batum’un idaresi Türklere bırakılmış bulunuyordu. Rusya ile olan Moskova görüşmeleri ise 28 Şubat’ta başlamış ve 9 Mart’ta esas noktalar üzerinde anlaşma sağlanmış, 16 Mart 1921’de ise Türk ve Rus taraflarınca imza edilmiş⁷ ve doğu sınırlarımız güvence altına alınmıştır. Ayrıca

¹ Zeki Sarıhan, a.g.e., s. 427; Sebahattin Selek, a.g.e., s. 184-185.

² Türk İstiklâl Harbi, a.g.e., s. 257-264.

³ Sebahattin Selek, a.g.e., s. 185.

⁴ Zeki Sarıhan, a.g.e., s. 434.

⁵ Fahri Belen, a.g.e., s. 302-303.

⁶ T.B.M.M Zabıt Ceridesi I. Dönem, c.9, s. 66.

⁷ Moskova Anlaşması’na Rusya tarafından Hariciye Komiseri Yorgi Çiçerin ve Merkez İcra Komitesi Azasından Celâl Korkmazof ile Türk tarafından Yusuf Kemal Bey (İktisat Vekili ve Kastamonu Mebusu), Rıza Nur (Umuru Maarif Vekili ve Sinop Mebusu), Ali Fuat Paşa (T.B.M.M Moskova Sefiri Kebiri ve Ankara Mebusu) İmza atmışlardır. Anlaşmanın belli başlı önemli maddeleri ise şunlardı: taraflardan biri diğerinin tanımadığı hiçbir anlaşmayı kabul

Moskova müzakereleri öncesinde Rusya'da bulunan bir Afgan Heyetiyle 9 Mart 1921'de bir anlaşma imzalanması¹, T.B.M.M'nin dış siyasetteki itibarını artırmıştı.

II. İnönü Muharebesi

Muharebenin Sebepleri

II. İnönü Muharebesi'nin önde gelen sebeplerinden birisi; İngilizlerin, Türk Millî Hükümeti'ni amacına ulaşmadan boğmak, onun fedakâr ordusunu ortadan kaldırmak² ve Sevr Anlaşması'nı bir an önce uygulamaya koymak istemeleriydi.³ Yunanlılar ise; yeni bir saldırıyla kazanılacak olan zaferin, bir yandan I. İnönü yenilgisinin kötü izlerini sileceğini, henüz iş başına gelmiş olan Yunan kralının prestijini artıracakını ve Sevr Anlaşması'nın Türkiye tarafından kabul edilmesini kolaylaştıracağını düşünmekteydiler.⁴ Ayrıca Yunan Hükümeti ve Genel Kurmayı, Türk ordusu daha fazla kuvvetlenmeden taarruza geçmeyi de istemekteydi.⁵

Tarafların Kuvvet durumları ve Harekât Plânları

Tarafların II. İnönü Muharebesine soktukları kuvvetler ve ellerinde bulundurdukları harp teçhizatları bakımından kaynaklarda farklı rakamlar ifade edilmekle birlikte, iki tarafın kuvvet durumları şu şekildeydi:

Türk Kuvvetleri: Cephe, Kütahya kuzeyinden geçen bir ara hattı ile Batı ve Güney Cephelerine ayrılmıştı. Batı Cephesi'nin komutanı İsmet Paşa⁶, Güney Cephesi'nin Komutanı ise Refet Paşa⁷ idi. Kocaeli Bölgesinde de Albay Halit Bey⁸ Komutasında Kocaeli Özel Grubu bulunmaktaydı.⁹ Resmî kaynaklara göre 1 Mart 1921 tarihi itibarı

*etmeyecekti; İstanbul'un emniyetine zarar vermeden, Karadeniz'e kıyısı olan devletler arasında kurulacak bir komisyon Boğazlar sorunu ele alacaktı; Türkiye Batum şehri ve limanı üzerindeki hakkını Gürcistan'a terk edecekti; Rusya kapitülasyonların kaldırılmasını kabul etmekte ve Misâk-ı Millî'yi tanımaktaydı; Çarlık Rusya'sı ile Osmanlı devleti arasında yapılan anlaşmaların hükümsüzlüğünü taraflar kabul edeceklerdi. Bkz. **T.B.M.M Zabut Ceridesi I. Dönem**, c. 9, s. 205-207.*

¹ Zeki Sarıhan, a.g.e., s. 427.

² Türk İstiklâl Harbi, a.g.e., s. 277.

³ Genel Kurmay Askerî Tarih ve Strateji Etüt Başkanlığı, **İsmet İnönü**, Ankara 1987, s. 41.

⁴ Selahattin Tansel, a.g.e., s. 78.

⁵ Türk İstiklâl Harbi, a.g.e., s. 277.

⁶ İsmet İnönü için bkz. Genel Kurmay Başkanlığı, **Türk İstiklâl Harbine Katılan Tümen ve Daha Üst Kademelerde ki Komutanların Biyografileri**, Ankara 1989, s. 216.

⁷ İbrahim Refet Bele için bkz. Genel Kurmay Başkanlığı, **Türk İstiklâl Harbine Katılan....**, s. 98.

⁸ Albay Halit (Karstalan) için bkz. Genel Kurmay Başkanlığı, **Türk İstiklâl Harbine Katılan....**, s. 214.

⁹ Fahri Belen, a.g.e., s. 308; Kazım Özalp, a.g.e., s. 174. Batı Cephesi Komutanlığı: 1., 11., 24. ve 61. Piyade Tümenleri, 3. Süvari Tümeni ve 5. Süvari Alayı, Cephe Karargâhı ile bağlı

ile Türk ordusu: 3.591 subay ve 69.207 erden oluşmaktaydı. Ayrıca Türk ordusu: 34.175 tüfek, 235 ağır makineli, 55 hafif makineli tüfek, 104 top, 3.500 kılıç ve 4 uçağa sahip bulunmaktaydı.¹

Bunlardan başka İnönü Muharebesi için türlü nakliye hatlarından cephelere çeşitli silâhlar ve mühimmat sevkiyatı da yapılmıştır. Aşağıdaki tabloda İnönü mevzilerine sevk edilen malzemeler görülmektedir.

Hatlar	Tüfek	Top	Cephane		Silâh Parçası	Gıda (Ton)	Donatım Mlz./Ton
			Adet	Sandık			
Kayseri-Kırşehir-Yahşihan-Ankara	11.621	7	85.869	5.549	8.546	914	36
İnebolu-Kast.-Çankırı-Kalecik- Ankara	42	4	-	3.512	190	33	414,5
Samsun-Çorum-Sungurlu-Yahşihan-Ankara	3.186	-	5.900	3.337	1.252	58	83
İzmir-Ankara	-	-	1.183	633	-	32	107,5
Toplam	14.849	11	92.952	13.031	9.988	1.037	641

Kaynak: Bu tablo Mehmet Evsile, **Kurtuluş Savaşında Askerî Nakliye Hizmetleri**, Amasya 1997, s. 54-69'da verilen bilgilerden uyarlanmıştır.*

birlikler; Güney Cephesi Komutanlığı: 12. Kolordu (23. ve 57. Piyade Tümenleri) ile 4., 8., ve 41. Piyade, 1., 2. ve 4. Süvari Tümenleri ve bağlı birlikler; Kocaeli Grup Komutanlığı: 7. ve Mürettep Piyade Tümenleriyle, Karamürsel Millî Müfrezesi ve bağlı birlikler; Kastamonu ve Dolayları Komutanlığı: 23. Piyade Alayı, 1 Süvari Bölüğü, 1 Batarya, Muharebe Takımı, Telsiz İstasyonu ile, bir Ulaştırma Müfrezesinden kurulu idi. Ayrıntılı bilgi için bkz. Türk İstiklâl Harbi, a.g.e., s. 271.

¹ *Bu kuvvetlerin cephelere göre dağılımı şu şekildeydi; Batı Cephesi Komutanlığı: 1.151 subay, 24.936 er, 13.068 tüfek, 96 ağır ve 16 hafif makineli tüfek, 39 top, 1.500 kılıç, 2 uçak, 6.320 hayvan; Güney Cephesi Komutanlığı: 2.287 subay, 34.044 er, 22.225 tüfek, 143 ağır ve 24 hafif makineli tüfek, 69 top, 2.000 kılıç, 2 uçak; Kocaeli Komutanlığı: 287 subay, 6.368 er, 5.126 tüfek, 16 ağır ve 15 hafif makineli tüfek, 5 top; Kastamonu ve Dolayları Komutanlığı: 153 subay, 227 er, 1.293 tüfek, 1 ağır ve 4 hafif makineli tüfek, 4 top. Ayrıntılı bilgi için bkz. Türk İstiklâl Harbi, a.g.e., s. 271. Selek Türk ordusunun silâh durumunu 30.108 tüfek, 325 ağır makineli ve 55 hafif makineli tüfek, 4.435 kılıç ve 102 top (Sebahattin Selek, a.g.e., s. 187); Belen 3.725 subay, 67.000 er, 46.000 tüfek, 55 hafif ve 250 ağır makineli tüfek 105 top ve 2 uçak (Fahri Belen, a.g.e., s. 309); Deny ise sadece İnönü mevzilerinde Türklere ait 15.000 tüfek, 150 ağır ve hafif makineli tüfek, 56 top ve 900 kılıcın bulunduğundan (Jean Deny, **Yeni Türkiye**, Çev.: Sencer Kodolbaş, Ankara 1960, s. 89) bahsetmektedir.*

* *Bu veriler I. ve II. İnönü Muharebelerine sevk edilen genel ordu donatım malzemelerini göstermektedir.*

Bu kuvvetlerin harekât kabiliyetine gelince; I. ve II. İnönü Muharebeleri arasında geçen 2 ay 13 günlük süre içinde cephelelerde önemli harekâtların olmaması, Türk ordusunun kendisini teşkilât, eğitim ve lojistik açıdan tamamlamasına fırsat vermekle birlikte, birliklerimizde eğitim seviyesi orta derecede idi. Eğitimin geliştirilmesi için ise üstün bir çaba harcanmaktaydı.

Bütün çalışmalara rağmen subay noksanı tamamlanamamış, İstanbul'daki subayların önemli bir kısmı henüz Anadolu'ya geçmemişlerdi. Er ihtiyacı giderilememiş, silâh ve cephane açığı da kapatılamamıştı.¹ Bu eksikliklerin giderilmesi amacıyla Sevkiyat ve Nakliyat Genel Müdürlüğü, Millî Savunma Bakanlığı'nın 10 Ocak 1921 tarihli bir bildiriyle kurulmuştu. Ayrıca Sevkiyat ve Nakliyat Genel Müdürlüğü'ne bağlı olarak Yurt İçi Menzil Örgütü kurularak, ülke içerisinde güvenli bir menzil örgütü ve karayolu ağı kurulmaya çalışılmıştı.²

Türk Harekât Plânı: Türk ordusu, Yunan ordusuna karşı bir kuvvet üstünlüğü sağlayamadığı için, harekât plânını stratejik savunma esasına dayandırmak zorunda idi. Bu sebepten; Bursa-Eskişehir ve Uşak-Afyon istikâmeti üzerindeki İnönü ve Dumlupınar mevzileri berkitilmeye çalışılmıştı.

Yapılan durum tartışması sonunda; Türk Genel Kurmay Başkanlığı, Yunan asıl taarruzunun kuzeyden yapılacağını kabul etmişti. Böyle bir taarruzun kolaylaştırılması için aynı zamanda Afyon istikâmetinde de bir Yunan taarruzunun gelişmesi tabii görülüyordu. Buna göre kuzey ve güneyden gelişecek Yunan taarruzunu önce İnönü ve Dumlupınar mevzilerinde karşılamak; daha sonra belirecek olan asıl taarruz cephesine kuvvetin çoğunu toplayarak kesin sonuçlu bir taarruza geçilmesi düşünülmüştü. Türk harekât plânı, daha çok ihtiyatı elden bırakmayan bir prensibe dayanmaktaydı.³

Yunan Kuvvetleri: Yunan ordusu iki kolordu ile bağımsız tümen ve alaylardan kurulu idi. 3. Yunan Kolordusu (3., 7., 10. Tümenler ve 1 Süvari Tugayı) Bursa'da, 1. Yunan Kolordusu (1., 2., 13. Tümenler) Uşak-Alaşehir bölgesinde, 11. Tümen İzmit'te, 1. Tümen Sarayköy'de yer almakta, bunlardan başka 6 bağımsız alayla iki Yunan hava taburu daha bulunmaktaydı.⁴

Türk Genel Kurmayı'nın edindiği istihbarata göre, Yunan kuvvetleri: 41.550 tüfek, 720 ağır makineli ve 3.134 hafif makineli tüfek, 3.100 kılıç, 220 top⁵ ve 145.000

¹ Bu tarihte Batı Cephesi Komutanlığı'nca Millî Savunma Bakanlığı'ndan 3.894 tüfek, 51 hafif makineli ve 35 ağır makineli tüfek, 19 top talep edilmişti. Bkz. *Türk İstiklâl Harbi*, a.g.e., s. 272.

² Mehmet Evsile, *Kurtuluş Savaşında Askerî Nakliye Hizmetleri*, Amasya 1997, s. 7-8.

³ *Türk İstiklâl Harbi*, a.g.e., s. 300-301; Sebahattin Selek, a.g.e., s. 186-187; Fahri Belen, a.g.e., s. 309.

⁴ Fahri Belen, a.g.e., s. 309; *Türk İstiklâl Harbi*, a.g.e., s. 275.

⁵ Yunanlıların Batı Cephesi'nin Bursa kesiminde toplayabildikleri kuvvet 25.000'er tahmin edilmekte idi. Eskişehir istikâmetinde taarruz eden 3. Kolordu'nun tespit edilen kuvvesi; 16.000 tüfek, 224 ağır makineli ve 1.458 hafif makineli tüfek, 1.300 kılıç, 26 top idi. Kocaeli Grubu karşısında yer alan 11. Yunan Tümeni 41.000 tüfek, 72 ağır ve 324 otomatik tüfek, 16 top; Batı Cephesi'nde ve Bursa bölgesinde 3., 7., 10. Piyade Tümenleriyle kolordu süvari tugayı 135.000 tüfek, 216 ağır makineli tüfek, 48 top; ayrıca M. Kemal paşa, Susurluk, Kepsut, Bigadiç, Sındırgı kesimlerinde toplam 1.200 tüfek, 24 makineli tüfek ve 4 top tespit

insandan oluşmaktaydı.¹ Bununla birlikte Yunan Küçük Asya Ordusu Komutanı Papulas'ın Yunan Harbiye Nezaretine gönderdiği raporunda, yeni takviye kuvvetlerinin ve diğer bir takım askerî tedbirlerinde alınması istenilmekteydi.²

Yunan Taarruz Plânı: 1921 yılı Mart başlarında Yunan Küçük Asya Ordusu, Harbiye Bakanlığı'ndan aldığı emir gereğince Eskişehir-Afyon hattına taarruz ve bu bölgeleri işgal görevini üzerine almıştı. Türklerin Ankara'ya doğru uzanan demir ve kara yolu şebekesinin düğüm noktası olan Eskişehir ve Eskişehir'i koruyan İnönü mevzilerine verdikleri önem öğrenilmiş bulunuyordu.³ Türk Genel Kurmay Başkanı Fevzi Paşa da, Yunan ordusunun büyük kısmı ile Bursa'dan Eskişehir'e ilerleyeceğini isabetle kestirmişti. Yunanlıların, yapacakları ileri harekâttan beklentilerini ve taarruz plânlarını ise Genel Kurmay Başkanı Fevzi Paşa T.B.M.M'de şu şekilde açıklamaktaydı:

“...Yunanlılar dört beş gün içinde Eskişehir'e gireceklerini ve bir aya kadar Ankara'ya girip büsbütün Anadolu'yu istilâ edeceklerini bildiriyorlardı. Bütün kurdukları plân; bizim ordularımızı cenah hariçlerine yani dış taraflarındaki cenahlarından büyük çevirme hareketleriyle, büyük tazyiklerle Anadolu'nun asıl içinden ayırıp garba doğru atmak ve muharebeyi müteharrik cephe ile kabul ettirip birkaç kat faik kuvvetlerinden istifade ile muvaffakiyet elde edeceklerini ve ümit ettikleri muvaffakiyetlerini tam ve kâmil bir muvaffakiyet haline getirip ordumuzu tamamiyle mahvetmek, ondan sonra önlerinde müdafaasız kalacak Anadolu'yu suhûletle istilâ etmek plânını takip ediyorlardı”⁴.

II. İnönü Muharebesine katılan batı harekât alanındaki Türk kuvvetleriyle Yunan Küçük Asya Ordusu kuvvetlerinin genel durumu, karşılaştırmalı olarak aşağıda gösterilmiştir:

Taraflar	Tüfek	Ağır Makineli Tüfek	Hafif Makineli Tüfek	Kılıç	Top
Türkler	34.175	235	55	3.500	104
Yunanlılar	41.550	720	3.134	3.100	220

edilmişti. Bkz. *Türk İstiklâl Harbi*, a.g.e., s. 275. Selek'in bildirdiğine göre Yunanlıların toplam kuvveti 41.150 tüfek, 720 ağır makineli ve 3.134 hafif makineli tüfek, 2.000 kılıç, 220 top (*Sebahattin Selek*, a.g.e., s. 187); Deny'nin verdiği bilgiye göre ise Yunanlıların elinde 40.000 tüfek, 3.700 ağır ve hafif mekineli tüfek, 144 top 1.200 kılıç bulunmaktaydı (*Deny*, a.g.e., s. 89).

¹ *Fahri Belen*, a.g.e., s. 309.

² *Türk İstiklâl Harbi*, a.g.e., s. 298. 21 Mart 1921'de Papulas, Yunanistan'dan İzmir, Sakız, İzmit, ve Bandırma'ya 50.000 kişilik bir takviye kuvveti ve 610 subay istemişti. Bkz. *Zeki Sarıhan*, a.g.e., s. 459.

³ *Türk İstiklâl Harbi*, a.g.e., s. 301-302.

⁴ *T.B.M.M Zabut Ceridesi I. Dönem*, c. 9, s. 321.

Buna göre Yunan ordusu yararına; 7.235 tüfek, 483 ağır makineli tüfek, 3.079 hafif makineli tüfek ve 116 top fazlalık bulunmaktadır. Türk ordusundaki kılıç kuvvetindeki 400 fazlalık ise ateş kudretindeki zayıflığını hiçbir zaman giderecek durumda değildi.¹

Muharebenin Başlaması ve Gelişimi

14 Mart 1921'de Yunan Küçük Asya Ordusu Komutanı Papulas, 23 Martta başlayacak askerî harekâtı idare etmek üzere Bursa'ya hareket etti. 22 Mart 1921'de bir gün sonra saldırıya geçecek olan Yunan askerlerine verdiği günlük emrinde ise: "...*Bu barbar zûlmün son kalıntılarını yok edip, Yunan medeniyetinin kurucuları olunuz...*"² diyerek; gerçekte onları büyük bir vahşet ve zûlmün failleri olmaları için teşvik ve tahrik etti.

Yunanlılar, 23 Mart 1921 sabahı Batı Cephesi kuzey ve güney kesimlerinde aynı anda taarruza başladılar.³ Yunan ileri harekâtı I. İnönü Muharebesindeki tertibata uygun bir şekilde gelişmekteydi. Bursa bölgesinden ilerleyen Yunan kuvvetleri Eskişehir'e ulaşmak üzere iki koldan İnönü mevzilerine yaklaşmaktaydılar.⁴ Bu cephede Valahapulos komutasındaki 3. Yunan Kolordusu (3., 7., 10., Tümenler ve Süvari Tugayı), Yenişehir, İnegöl, Boğazköy ve Orhaneli'nde bulunan ve asıl görevi düşmanı oyalamak olan Türk kuvvetleri karşısında fazla zorlanmadan⁵, 27 Mart'ta Söğüt-Karaköy hattına ulaşmış bulunuyordu.⁶ 27 Mart'a kadar geçen bu zaman zarfında Yunan kuvvetleri, 24 Mart'ta Pazarcık, Bozöyük ve Bilecik'i işgal etmişlerdi.⁷ Bu durum karşısında Türk Genel Kurmay Başkanlığı, Kütahya kesimindeki bir kısım kuvvetleri Batı Cephesi emrine verdiği gibi⁸, T.B.M.M Başkanı Mustafa Kemal

¹ *Türk İstiklâl Harbi, a.g.e., s. 276. Selek'e göre Yunan kuvvetleri, Türk kuvvetlerine nazaran 11.042 tüfek, 485 ağır makineli tüfek, 3.079 hafif makineli tüfek ve 118 top üstün durumdaydı. Buna karşılık Türk Süvarisi 2.435 kılıç fazla idi. Bkz. Sebahattin Selek, a.g.e., s. 187*

² *Zeki Sarıhan, a.g.e., s. 460.*

³ *24 Mart 1921 tarihli Millî Müdafaa Vekili Fevzi paşa'nın Yunanlıları saldırıya geçtiklerine dair meclisteki demeci için bkz. T.B.M.M Zabıt Ceridesi I. Dönem, c. 9, s. 229-230.*

⁴ *Sebahattin Selek, a.g.e., s. 188.*

⁵ *Türk İstiklâl Harbi, a.g.e., s. 300-301.*

⁶ *Fahri Belen, a.g.e., s. 310; Kâzım Özalp, a.g.e., s. 175.*

⁷ *Zeki Sarıhan, a.g.e., s. 462-467; Jean Deny, a.g.e., s. 89; Selahattin Tansel, a.g.e., s. 79. Uşak'tan ilerleyen 1. Yunan Kolordusu (2. Ve 13. Yunan Tümenleri) ise, Dumlupınar mevzilerinde 23. Tümenimizi geriye atarak Afyon'a doğru ilerlemeye başlamıştı. 12. Kolordunun 26 Mart'ta Afyon batısında verdiği mücadele kısa sürmüş ve Yunan kuvvetleri Afyon'u işgal etmişlerdir. Yunan Kolordusu Afyon'u işgal ettikten sonra kuzeye yöneleceği yerde 29 Mart günü Çobanlardaki 12. Türk kolordusunu atarak doğuya doğru Çay istikâmetinde ilerledi. Böylece Güney Cephesindeki 1. Yunan Kolordusu kesin sonuç yerinden uzaklaşmış bulunuyordu. Bkz. Fahri Belen, a.g.e., s. 310; Jean Deny, a.g.e., s. 90. Türk genel Kurmayı, Afyon işgaline fazla önem vermemiş, Eskişehir'i kaptırmamak için düşmanı önce İnönü'de yenmeyi, sonra Afyon'a yüklenerek ikinci başarıyı burada sağlamayı tasarlamıştı. Bkz. Sebahattin Selek, a.g.e., s. 188.*

⁸ *Türk İstiklâl Harbi, a.g.e., s. 320.*

Paşa'da; "en iyi bir alaya eşittir, herhalde önemli bir anda işimize yarar"¹ dediği T.B.M.M Muhafız Taburunu Batı Cephesi emrine gönderiyordu. Bu sırada İnönü mevzilerindeki Türk kuvvetleri ise, tahkimatların onarılması ve tamamlanması ve ateş sahalalarının temizlenmesi ile uğraşmaktaydılar.²

27 Mart'ta II. İnönü Savaşı başladı ve kanlı bir şekilde beş gün sürdü. Bu muharebelerin, Türk harp tarihi bakımından en önemli özelliği, düşmanın sert baskılarının karşı taarruzlarla kırılması ve İnönü savunma hattının en kritik anlarda bile bırakılmamasıdır.³

İsmet Paşa İnönü mevzilerinin sol kanadını (Gündüzbey-Metristepe hattını), sağda Kocaeli Grubu'nun iki alayı ve solda 61. Tümenlerle tutmuştu. Demiryolunun batısında sol kanatta 11. Tümen bulunmaktaydı. 3. ve 1. Süvari Tümenleri sol yanda, 1. ve 4. Tümenler

İnönü ve batısında ihtiyatta idiler. Bu sırada düşmanın 3. Tümeni ile Süvari Tugayı Söğüt üzerinden Gündüzbey istikâmetinde, 7. Yunan Tümeni ise Türk sol kanadına doğru ilerlemekteydi. 10. Yunan Tümeni ise 24. Türk Tümenini geri atarak ileri harekâtına devam etmekteydi. 27 Mart'ta 1. Tümen sağ kanada yanaştırılarak 61. Tümenle birlikte Albay Halit Bey komutasında sağ kanat grubu teşkil edildi ve bu gruplara taarruz emri verildi. Fakat her iki grubun taarruzları da başarılı olamayarak birliklerimiz geri çekildiler. 28 Mart'ta düşman Gündüzbey batısındaki Üçşehitler Tepesini, aynı gün Kanlıtepe'yi ve Metristepe'yi işgal etti. Bu sırada 1. Tümen, Kemalettin Sami Bey⁴ ile 3. Yunan Tümenine, Kocaeli Grubu da Yunan Süvari Tugayına direnmekteydi. 61. Tümen ise geriye (Oluklu-Çepni) mevzilenmişti.⁵

Yeni gelen 4. Tümen ile 29 Mart gecesi Metristepe'ye taarruzda bulunulmuşsa da, bu kuvvetler Yunan kuvvetleri tarafından geri atılmıştı. 29 Mart günü 7. Yunan Tümeninin geniş bir cephe ile ortadaki 24. Tümenimizi ve sol kanat grubuna yaptığı taarruz başarılı olamamış, Türk kuvvetleri mevzilerini başarıyla savunmuşlardır.

30 Mart'ta 7. Yunan Tümeninin bütün kuvvetiyle Türk sol grubuna taarruza geçmesiyle sol kanat kritik anlar geçirmeye başlamış, 11. Tümen sol kanadını Kovalca'ya kadar geri atmış, 3. Süvari Tümeni de geriye çekilmişti. Sağ kanatta ise Yunan taarruzlarının tamamı püskürtülmüştü. Sağ kanatta siperlerimiz önünde bırakılan ölümler arasında 1. Efzun Alayının Komutanı da bulunmaktaydı.

30 Mart akşamı sol kanattaki 11. Tümen çekilerek İnönü mevziinde toplanmaya başladı. Bu sırada 5. Kafkas Tümeninin bir alayı karargâhıyla birlikte Tümen Komutanı Cemil Cahit Bey gelmişti. İki Süvari Alayı da Cemil Cahit Beyin emrine verilerek Kandilli güneyindeki yüksek tepeler tutuldu. 24. Tümenin sol kanadı da güneye doğru kaydırıldı.

¹ Genel Kurmay Askerî Tarih ve Strateji Etüt Başkanlığı, *İsmet İnönü*, Ankara, 1987, s. 42.

² *Türk İstiklâl Harbi*, a.g.e., s. 316.

³ *Sebahattin Selek*, a.g.e., s. 188-190.

⁴ *Kemalettin Sami Bey için bkz. Genel Kurmay Başkanlığı, Türk İstiklâl Harbine Katılan....*, s. 245.

⁵ *Fahri Belen*, a.g.e., s. 310-311.

Batı Cephesi komutanı 31 Mart günü iki piyade ve iki süvari tümeni ile sol taraftan 7. Yunan Tümenine karşı taarruza geçmeyi düşünmüştü. Bunu uygun bulan Mustafa Kemal Paşa: “Yüksek komutanlığınız memnunluğa mucip oldu. Muzaffer olmanıza duacıyız”¹ demekte idi. Fakat soldan yapılacak taarruz geciktirilmiş ve büyük bir fırsat kaçırılmıştır.

Bu sırada Yunan Komutanlığı, bir yandan kendi batı kanadındaki tehlikeyi sezmiş, diğer yandan Metristepe’deki 10. Tümenin artık dayanamayacağı hakkındaki raporunu almıştı. Bu sebeple 31 Mart gecesi Yunan Komutanlığı geri çekilme emri vermiştir.² 1 Nisan 1921 günü saat 09:00’da 4. Türk Tümenin Metristepe’ye gönderdiği keşif kolu tepeyi boş buldu.

Böylece II. İnönü Muharebesi Türk kuvvetlerinin zaferiyle sonuçlandı. Batı Cephesi Komutanı İsmet İnönü Metristepe’den saat 18:00’de T.B.M.M Başkanı Mustafa Kemal Paşa’ya çekmiş olduğu telgrafında zaferi şu şekilde kutlamaktaydı:

“ Saat 6,30 sonrası Metristepe’den gördüğüm vaziyet: Gündüzbey şimalinde sabahtan beri sebat eden ve dümdar olması muhtemel bulunan bir düşman müfrezesi, sağ cenah grubunun taarruzu ile gayri muntazam çekiliyor, yakından takip ediliyor. Hamidiye istikâmetinde temas ve faaliyet yok. Bozöyük yanıyor. Düşman binlerce maktulleriyle doldurduğu muharebe meydanını silâhlarımıza terk etmiştir”³.

Mustafa Kemal Paşa ise İsmet Paşa’ya gönderdiği telgrafta:

“Bütün tarihi âlemde sizin İnönü Meydan Muharebelerinde derûhte ettiğiniz vazife kadar ağır bir vazife derûhte etmiş kumandanlar enderdir...Siz orada yalnız düşmanı değil milletin makûs talihini de yendiniz...”⁴ diyerek İsmet Paşa’yı kutlamış ve II. İnönü Zaferinin önemini dile getirmiştir.

Bundan sonra kesin mağlubiyete uğratılan düşman, süvari kuvvetlerimiz tarafından Bilecik, Pazarcık ve Mezid Vadisi yoluyla Nazif Paşa ve daha batıya doğru takip edilmeye başlanmıştır.⁵

II. İnönü Muharebesinin Sonuçları

Her ne kadar Yunan Küçük Asya Orduları Komutanı Papulas, 31 Mart 1921’de: “Bütün Kemalist Raporları yanlışır!”⁶ diyerek Yunan hezimetini gizlemeye çalışmışsa da, II. İnönü Muharebesi “Türk Zaferi” olarak harp tarihine geçmiştir.

¹ Fahri Belen, a.g.e., s. 312-313; Selahattin Tansel, a.g.e., s. 79-81; Kazım Özalp, a.g.e., s. 175.

² *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2419.

³ Atatürk, *Nutuk*, C.II, İstanbul, 1969, s. 580.

⁴ Atatürk, a.g.e., s. 580-581.

⁵ *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2420; Millî Müdafaa Vekili Fevzi Paşa’nın II. İnönü Zaferi’nden sonra devam eden harekâtın ikinci aşaması hakkında 13 Nisan 1921’de mecliste verdiği demeci için bkz. *T.B.M.M Zabıt Ceridesi I. Dönem*, c. 9, s. 474-477.

⁶ Gottahard Jaeschke, *Türk Kurtuluş Savaşı Kronolojisi*, Ankara 1989, s.146.

Yunan yenilgisinin sebeplerine gelince: Yunan Orduları Komutanı Papulas yenilginin sebeplerini; hava muhalefeti ve Türk tahkimatının kuvvetli olmasına bağlamıştır.¹ R. Sonyel ise; Sırbistan'ın kontrol edilmesi amacıyla bazı Yunan kuvvetlerinin Sırbistan sınırına taşınması, Yunan kuvvetlerinin ağır toplara sahip olmaması, saldırı öncesinde Venizelosçu bir çok deneyimli subayın görevden alınarak Kral Konstantinci tecrübesiz subayların iş başına getirilmesi, Yunan Ordusunun koordinasyondan yoksun olması ve Yunan saldırı plânının son anda değişikliğe uğramasını Yunan yenilgisinin sebepleri olarak göstermiştir.² Gerçekte iki tarafın güç dengeleri bakımından eşit kuvvetlere sahip oldukları iddia edilemez. Yunan ordusu gerek insan, gerekse silâh ve mühimmat bakımlarından Türk kuvvetlerine nazaran üstün bulunmaktaydı. Bununla birlikte gücünü milletin yüksek fedakâr hislerinden alan Türk ordusu, sayıca kendisinden üstün olan Yunan ordusunu bu güç ile yenmeyi başarmıştı.³

Muharebe netice itibarıyla askerî, siyasî ve sosyal bir takım sonuçlar ortaya çıkarmıştır. Her şeyden önce II. İnönü Muharebesi, iki tarafında önemli kayıplar vermesine sebebiyet vermiştir. Türk tarafının kayıpları şu şekildedir: subaylar; 44 şehit, 102 yaralı, 4 esir, 2 kayıp, 4 firar, toplam 156. Erler; 637 şehit, 1720 yaralı, 2 esir, 1359 kayıp, 1076 firar, toplam 4.794.⁴ Bundan başka 388 hayvan, 2432 adet çeşitli cins piyade tüfeği, 60 kasatura, 3 makineli tüfek kaybedilmiş ve 350 bomba ile 23847 çeşitli top mermisi ve 2002 sandık kadar piyade tüfeği mermisi sarf edilmişti.⁵

Yunan kayıpları ise (Yunan kaynaklarına göre): 360 subay ve 4920 er idi.⁶ Ayrıca Yunanlılar 100 kadar ağır, 200 kadarda hafif makineli tüfek ile çok sayıda piyade ve topçu mermisi, 10 otomobil ve 2 uçak kaybetmişlerdi.⁷ Yunanlılar verdikleri bu önemli kayıplara karşılık taktik ve stratejik alanlarda hiçbir fayda sağlayamamışlardır. Sonuç Batı dünyasında, fakat özellikle İngiltere'de büyük tepki yaratmış, karşılarında düşman olarak çeteleri değil yeniden kurulmuş olan düzenli bir Türk ordusu bulunduğunu anlamışlardır.⁸ Yunanlılar ise büyük bir hayal kırıklığına uğramış, İngiliz Hükümeti'nin Yunanistan'a beslediği güven derinden sarsılmış⁹, İngiltere kamuoyunda fikir değişikliği başlamış ve İngiltere bundan sonrası için tarafsız kalacağını Yunan

¹ Selahattin Tansel, a.g.e., s. 86.

² Salâhi R. Sonyel, a.g.e., s. 143.

³ Kâzım Özalp, a.g.e., s. 175.

⁴ Fahri Belen, a.g.e., s. 316; Türk İstiklâl Harbi, a.g.e., s. 512

⁵ Türk İstiklâl Harbi, a.g.e., s. 512.

⁶ Fahri Belen, a.g.e., s. 316. Birinci Yunan Kolordusundan 1 subay, 32 er ölü, 15 subay ve 131 er yaralı vardı. General Kondilis'in verdiği bilgiye göre ise; kayıp subay sayısı 11, 222 er ölü; 51 subay ve 660 er yaralı gösterilmektedir. 3. Yunan Kolordusunun kaybı ise; 53 subay ve 669 er ölü; 149 subay, 2478 er yaralı; 9 subay, 394 er kayıp, toplam bu kolordunun kaybı 311 subay ve 4248 er idi. Ayrıntılı bilgi için bkz. Türk İstiklâl Harbi, a.g.e., s. 512.

⁷ Selahattin Tansel, a.g.e., s. 86-87.

⁸ Hikmet Bayur, XX. Yüzyılda Türklüğün Tarih ve Acun Siyaseti Üzerindeki Etkileri, Ankara 1989, s. 200.

⁹ Sebahattin Selek, a.g.e., s. 195.

hükümetine bildirmiştir.¹ İngiltere’de ayrıca T.B.M.M’si Hükümetiyle yeni temaslar kurma eğilimleri artmış, 18 Haziran 1921’de İstanbul’dan Kızılay ikinci başkanı Hamit Bey, İngiltere’nin İstanbul’daki en yetkili mümessilinin Türkiye ile barış şartlarını görüşmeye hazır olduğunu Mustafa Kemal Paşa’ya bildirmiştir.² Bu diyalog sürecini başlatmalarının bir göstergesi olarakta 28 Nisan 1921’de, Malta’da esir olarak tutulan Türklerden 40 kişiyi serbest bırakmışlardır.³

İtilâf Devletleri Mayıs 1921’den itibaren Anadolu’da bulunan kuvvetlerini çekmeye başlamışlardır. İtalyan birliklerinin çekilmesi Haziran 1921’de tamamlanmış⁴, 9 Haziran 1921’de Fransız Dışişleri Komisyonu Başkanı Franklin Boillon siyasî görüşmelerde bulunmak üzere Ankara gelmiş, 21 Haziran 1921’de ise Fransızlar Zonguldak’ı tahliye etmişlerdir.⁵

Sovyet Elçisi Medivani Millî Hükümete tebriklerini bildirmiş, “yakında kesin zaferi kutlamak mutluluğuna kavuşacağını ümit ettiğini” söyleyerek, Yunanlıların tahrip ettikleri yerler için de 30.000 altın ruble vermiştir.⁶

II. İnönü Muharebesi’nin yurt içindeki yankıları da büyük olmuştur. Zafer duyulur duyulmaz Anadolu’nun en ücra köşelerine kadar her yerde kutlamalar yapılmıştır.⁷ T.B.M.M’ne, Anadolu’nun türlü yerlerinden Zaferi kutlayan telgraflar gelmiş⁸, hediyeler gönderilmiştir.⁹ Zaferin anısına bazı meydan, sokak ve caddelerin ismi “İnönü” olarak değiştirilmiştir.¹⁰

¹ Fahri Belen, a.g.e., s. 319.

² Hikmet Bayur, a.g.e., s. 213.

³ Sebahattin Selek, a.g.e., s. 195.

⁴ Fahri Belen, a.g.e., s. 319.

⁵ Sebahattin Selek, a.g.e., s. 195.

⁶ Fahri Belen, a.g.e., s. 319.

⁷ Ankara’da, Bafra-Alçam’da, Kastamonu, Samsun, Kütahya, Bolu, Burdur, Isparta, İstanbul, Kütahya ve Karamürsel’de büyük kutlamalar yapılmış, mevlitler okutulmuştur. Ayrıntılı bilgi için bkz. Ahmet Vehbi Ecer, “İkinci İnönü Zaferinin Türk Milletine Kazandırdığı Moral Güç”, *Atatürk Araştırma Merkezi Dergisi*, sa. 44, Temmuz 1999, s. 657-661.

⁸ Bkz. *T.B.M.M Zabut Ceridesi I. Dönem*, c. 9, s. 3, 40-41, 154, 193, 236, 326, 335, 362, 374, 408, 446, 461.

⁹ Bununla ilgili olarak II. İnönü zaferi üzerine Bafralıların Orduya 4 bin kilo tütün hediye ettikleri ve bunların Samsun Reji Fabrikasında sigara haline getirildikten sonra taktim kılınacağına dair 15. Fırka Kumandanı ve Bafra Kaymakamı Veysel’in Telgrafı için bkz. *T.B.M.M Zabut Ceridesi I. Dönem*, c. 9, s. 376.

¹⁰ Kars meydanına “İnönü” adının verilmesiyle ilgili olarak Kâzım Karabekir Paşa’nın T.B.M.M’ne gönderdiği telgrafı için bkz. *T.B.M.M Zabut Ceridesi I. Dönem*, c. 9, s. 309.

II. İnönü Zaferinden sonra İstanbul ve Anadolu basını bu zaferi, halkla aynı heyecanla paylaşmış, içte ve dışta Türk milletinin gücü konusunda kamuoyu oluşturmuşlardır.¹

Zafer sonrasında bir çok yerlerde meclise bağlılığı gösteren mitingler yapılmış², T.B.M.M'ne güven artmış ve T.B.M.M ile milletin kaynaşması sağlanmıştır.

Millî Hükümet'in nüfuzu ve itibarı artmış ve varlığını bütün Avrupa Devletleri'ne kabul ettirmiştir. İç siyasette bütünlük sağlanmış, kurtuluşa olan inanç kuvvetlenmiştir. Ayrıca Türk ordusunun kendine güvenini, sevk ve idaredeki inancını yükseltmiştir.³

22 Mart 1921'de verdiği günlük emrinde: “*Bu barbar zülmün son kalıntılarını yok edip, Yunan medeniyetinin kurucuları olunuz*” diyen Yunan Orduları Başkomutanı Papulas'ın medeniyet getirici kuvvetleri, aynı zamanda son asrın büyük katliamlarından birinin de faileri olmuşlardır. II. İnönü Muharebesi sonrasında Bilecik'te 1618 hane yakılmış geri kalan 422 haneden yalnız yarısı oturulabilir bir halde bulunmuştur.⁴ Yine yakılan binalar arasında 300 dükkân, 18 han, 4 hamam, 2 tekke, 1 mescit, 8 cami, 2 ipek fabrikası, 9 fırın ve 6 devlet dairesi bulunmaktadır.⁵ Ayrıca Söğüt kasabası İslâm mahallesi tamamen, Bozöyük'ün üçte ikisi Yunanlılar tarafından yakılmıştır.⁶

Yine Söğüt'te 3 cami, 3 mescit, 2 medrese, 1 dergâh yakılmış, Büyük Cami'ye toplanan 40 erkek ve 60 kadın ateşe verilmiş, fakat cami taştan olduğundan büyük bir faciadan kurtulunmuştur. Ertuğrul Gazi Hazretlerinin Türbe-i Saadetleri üzerindeki sanduka kırılmak suretiyle kaldırılmış ve mübarek mezarı kazılmış ve üzerinde asılı bulunan büyük avize lamba kırılmış, düşen billûr parçalarından mezarın üzerine haç işareti yapılmış, Kuran-ı Kerimler yırtılarak ayaklar altına alınmış ve türbe içerisine türlü pislikler dökülmüştür. Kasaba içerisinde ise üç yüz elli aşkın han, dükkân, fırın eşyalarıyla beraber yakılmıştır.⁷

II. İnönü Muharebesi, küçük kuvvetlerin karşılaştığı mevzii muharebeleri olarak görülmekte ise de, neticeleri itibariyle Türk Millî Mücadelesi'nin önemli safhalarından birini teşkil etmiştir. Her şeyden önce II. İnönü Zaferi, savunmada kalan Türk kuvvetlerinin bu mevcut durumdan kurtularak karşı taarruza geçmesine sebep olmuş ve kurtuluşa giden yolda önemli bir adım atılmıştır.

¹ Ahmet Vehbi Ecer, *a.g.m.*, s. 661-662.

² Ahmet Vehbi Ecer, *a.g.m.*, s. 657.

³ *Türk İstiklâl Harbi*, *a.g.m.*, s. 512-513.

⁴ *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2399.

⁵ *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2403.

⁶ *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2399.

⁷ *Askerî Tarih Belgeleri Dergisi*, sa. 94, 1992, Belge No: 2400.

OSMANLIDAN CUMHURİYETE ŞEHİT AİLELERİ (1875-1923)

Mucize ÜNLÜ*

Özet

Türk toplumunda vatan için ölme kutsal bir görev, şehitlik ulvî bir mertebe olarak kabul edilmiş ve asırlar süren Türk hakimiyeti dönemlerinde cereyan eden savaşlarda yüz binlerce şehit verilmiştir. İmparatorluğun en uzun yüzyılı olarak nitelenen XIX. yüzyılın son çeyreğinden Cumhuriyet'in ilânına kadar olan dönemde de " 93 Harbi ", " Balkan Savaşları ", " I. Dünya Harbi " ve " Kurtuluş Savaşı " gibi uzun, çetin ve yıpratıcı muharebeler cereyan etmiş ve bu muharebelerde de binlerce kişi şehit olmuştur. Ekonomik, siyasi ve sosyal açıdan büyük sıkıntı içinde olan devlet savaşları müteakiben bir taraftan bu savaşların açtığı yaraları sarmak, bir taraftan da şehitlerin ailelerine sahip çıkmak durumunda kalmıştır.

Yapılan düzenlemelerle şehit aileleri maddi ve manevi olarak desteklenmeye çalışılmıştır. Şehit yakınlarına bağlanan maaşlar dışında ikramiye ve nakdî yardımlarda bulunularak, borçları affedilerek ve hatta karşılıksız emlak dağıtılarak maddi refahları sağlanmaya gayret edilmiştir. Ayrıca, söz konusu ailelere takdir belgesi ve madalyalar verilerek, taziyede bulunularak gönülleri alınma yoluna gidilmiştir. Bunun yanı sıra şehit çocuklarının himaye ve eğitimleri için de çeşitli önlemler alınmış ve kendilerine iyi birer gelecek sağlanmaya çalışılmıştır.

Devletin içinde bulunduğu şartlar sebebiyle şehit aileleri özellikle maaşlarını alma konusunda bir takım mağduriyetler yaşamışlardır. Ancak imkanlar ölçüsünde bu problemler giderilmeye ve sözü edilen ailelere kendilerine yaraşır bir hayat seviyesi kazandırılmaya çalışılmıştır.

Summary

The martyrdom is a divine acceptance in order to protect the country during the wars that have taken place in the Turkish history. In the wars which taken place during the XIX Th. century rarely "93 War", "The War of Balkans" and "First World War" many individuals lost their life for the sake of martyrdom. The state tried to ease the fiscal handicaps of the citizens meanwhile the administration has also struggled to take care of the families whose diseased men lost their life in any wars.

The state issued some regulations to give a hand for the soldiers who lost their life in the struggle of the war. The martyrdom's akin received monthly salary, exempted from their debts and gained some estates that granted by the state. The state has also privileged the akin of diseased soldiers such as granting war medals and sending official sympathy letters to the families of those who were killed during the skirmish of the war. The state has also supported the children of diseased soldier at war by donating the education expenses and supplied with food stuffs along with dressing aids.

The families of diseased soldiers could not be paid monthly salary from time to time since the state got worsened fiscal position. However the state assured the compensation of lost salaries within the fiscal conveniences.

* Ondokuz Mayıs Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü, Samsun.

Giriş

Şehit, Allah yolunda yapılan bir muharebede veya asiler ya da yol kesenler ile çarpışma esnasında ölen Müslümanlar hakkında kullanılan bir terimdir. Bu şekilde ölen kişiler hem dinen, hem de kanunen şehit sayılmakta ve kendilerine “*şehid-i hakiki*” denilmektedir. Ayrıca, boğularak, yanarak, depremde bina veya toprak altında kalarak ve kimsesiz olarak ölen kişiler de şehit sayılmakta ve bunlara “*şehid-i hükmî*” denilmektedir. İlim yolunda ölen kimseler de şehid-i hükmî sınıfına girmektedirler¹.

Türk toplumunda şahadet mertebesine ulaşma dinî ve toplumsal bakımdan bir ayrıcalık olarak görülmüş ve buradan hareketle şehitlere ve ailelerine özel bir ihtimam gösterilmiştir. Devlet de bu anlayış doğrultusunda milletin hayat ve istiklâli uğrunda canını feda eden şehitlerin ailelerini koruyucu ve kollayıcı bir takım önlemler almıştır. Bu çalışmada XIX. yüzyıl sonu ve Cumhuriyet’in ilk yıllarında devletin şehit aileleri için yaptığı düzenlemeler tespit edilip değerlendirilecektir. Söz konusu dönemde art arda bir çok savaş cereyan etmiş ve bu savaşlarda çok sayıda şehit verilmiştir. Şehit sayısının fazlalığı devleti bu konuda çalışmalar yapmaya yöneltmiştir. Bu doğrultuda gerek Osmanlı Meclis-i Mebusanı’nda, gerekse Cumhuriyet’in ilk yıllarında TBMM’de şehit asker ve memurların ailelerini kapsayan birtakım kanunlar çıkarılmıştır. Nitekim, yalnız 1877-78 Osmanlı-Rus Harbi’nde asker ve sivil olmak üzere toplam 500 bin şehit verilmiştir². I. Dünya Savaşı’nda 325 bin kişi şehit olmuştur³. Yusuf Hikmet Bayur sadece Çanakkale cephesinde 55 bini aşkın şehit verildiğini, dolayısıyla toplam şehit sayısının 500 bini bulduğunu yazmaktadır⁴. Hatta bu savaşta çok sayıda çocuk yetim kalmış ve bunların himayesi için Darülaceze kâfi gelmeyince devlet yeni tedbirler almak zorunda kalmıştır. Bu tedbirler kapsamında şehit çocuklarını barındırmak, eğitmek ve zanaat öğretmek amacıyla 1914 yılında Darüleytamlar oluşturulmuştur. Yani, Darüleytamlar’ın açılmasında çok sayıda şehit çocuklarının bulunması etkili olmuş ve bu kuruma öncelikli olarak bu çocuklar kabul edilmiştir. Hatta Darüleytamlar’a sadece şehit çocuklarının kabul edilmesi için çalışılmış ancak, çok sayıda yetim, kimsesiz ve fakara çocuğun olması buna imkan vermemiştir. 1917 yılı sonunda Darüleytamlar’da % 30 oranında şehit çocuğu bulunduğu anlaşılmaktadır⁵.

¹ Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, C. III, İstanbul 1993, s. 318.

² Nedim İpek, *Rumeli’den Anadolu’ya Türk Göçleri*, Ankara 1994, s. 40.

³ Alptekin Müderrisoğlu, *Kurtuluş Savaşı’nın Malî Kaynakları*, Ankara 1990, s. 24-25; Ercüment Kuran, “I. Dünya Savaşı, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, C. VI, İstanbul 1992, s. 199.

⁴ Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, C. III, Kısım IV, Ankara 1991, s. 787. Bir diğer kaynakta ise bu savaşta bütün cephelerde verilen kayıplar ayrı ayrı nakledilmiş ve toplam kayıp 543 bin gösterilmiştir. (Akdes Nimet Kurat, *Türkiye ve Rusya*, Ankara 1990, s. 577.

⁵ Yasemin Okur, *Darüleytamlar*, (Basılmamış Yüksek Lisans Tezi), Samsun 1996, s. 5, 21.

A. Şehit Ailelerine Harcırah ve Maaş Tahsisi

Yukarıda da belirtildiği üzere devletin son dönemde yaptığı savaşlarda çok sayıda şehit vermesi ve şehitlerin arkalarında pek çok dul ve yetim bırakmaları devleti bu konuda daha duyarlı davranmaya zorlamıştır. Hükümet, imkanlar ölçüsünde ve bazı şartlar doğrultusunda şehit ailelerine şahadet tarihlerinden geçerli olmak üzere şehidin rütbesine göre maaş bağlamıştır¹. Bunun yanı sıra bu ailelerin maaşları bağlanıncaya kadar işeleri temin edilmeye çalışılmıştır. Dahiliye Nezareti'nin 31 Temmuz 1913 tarihli tezkiresi bu konuya bir örnek teşkil etmektedir. Burada, şehit zabitan ve memurların ailelerine hane kiralanıncaya ve maaşları bağlanıncaya kadar işeleri için ilk etapta 500 lira tahsis edilmesi teklif edilmektedir². Öte yandan devlet, şehitlerin ailelerinin memleketlerine dönmeleri için harcırahlarını da karşılayarak mağdur olmalarını önlemeye çalışmıştır. Nitekim, esir ve şehit düşen zabitan aileleri ile yaralı askerlerin memleketlerine gitmeleri için gerekli masraflar Harbiye Nezareti'nce karşılanmaktaydı. Ancak bu konuda özellikle savaş yıllarında birtakım sıkıntılar yaşanmıştır. I. Dünya Savaşı esnasında çeşitli tarihlerde muhtelif vilayetlerden Harbiye Nezareti'ne gönderilen telgraflardan bu sıkıntıları anlamak mümkündür. Örneğin, Diyarbakır Valisi art arda çektiği telgraflarda şehit ve esir zabitan ailelerinin perişan halde olduğunu, bir an evvel memleketlerine gidebilmeleri için talep edilen 30 bin kuruşluk havalenamenin ivedilikle gönderilmesini istemektedir. Yine, Mamuratülaziz vilayetinden gönderilen telgraflarda şehit zabitan ailelerinin harcırah talebinde buldukları beyan edilmiş ve bunun için gerekli işlemlerin hızlandırılması istenmiştir³.

Harcırah konusunda zikredilen vilayetlerde yaşanan sıkıntılara rağmen bazı vilayetlerde bu konudaki sıkıntının giderildiği anlaşılmaktadır. 1917 yılı başında Basra vilayetinden gönderilen tezkirede Vali Süleyman Nazif Paşa, şehit zabitan ailelerinden yabancı memleketlerden olanların vilayetlerine ulaştırıldığını, daha önceki muharebelerde şehit düşen zabitan dul ve yetimleri için gerekli 500 liranın 10. Kolordu Kumandanlığı Vekaleti'ne gönderildiğini belirtmiştir. Vali, ayrıca daha sonrası için de teminat vermiş ve herhangi bir zabitan şehit olduğunda rütbesinin gerektirdiği harcırahın nizami ölçüsünde, memuriyet yerine gidiyormuş gibi ailesine peşin olarak verileceğini bildirmiştir⁴.

1885 yılı Aralık ayında alınan bir kararla, 1880 yılı Mart ayından sonra ümera ve zabitanın şehit olanların dul ve yetimlerine bağlanacak maaşların Daire-i Askeriye Tekaid ve Eytam Sandıkları tarafından ödenmesi kararlaştırılmıştır. Ancak, daha sonra bu maaşların Askerî Tekaid Sandığı'ndan ödenmesi hususunda bazı imkansızlıklarla

¹ Normal prosedüre göre eceliyle vefat edenlerin ailelerine kıdemen isabet eden tekaüt maaşının yarısı tahsis olunurken şehit olanların dul ve yetimlerine askerî muhassasatlarının % 70'i tahsis edilmekteydi. (Başbakanlık Osmanlı Arşivi (BOA), Meclis-i Vükela Mazbatası (MV). 198/37, (25 Receb 1333).

² BOA, MV. 179/61, (4 Ramazan 1331).

³ BOA, Dahiliye-İrade-i Umûmi (DH-İ.UM) 96/4, (2 Zilkade 1331); 96/2, (17 Şubat 1330).

⁴ BOA, DH-İ.UM 96/1, (9 Kânûn-ı Sâni 1333).

karşılaşmış ve şehit yakınlarının perişan olmalarını önlemek için bu maaşların Maliye Hazinesi'nden ödenmesine karar verilmiştir¹.

Şehit ailelerine bağlanan maaşlarla ilgili olarak Cumhuriyet döneminde de bazı düzenlemeler yapılmıştır. İstanbul Mebusu Ali Rıza Bey, TBMM'nin 24 Ağustos 1922 tarihli oturumunda şehit ailelerinin dul ve yetimlerine bağlanacak maaşlar hakkındaki kanun hükmünün tadili için teklif vermiştir. Burada, şehit ailelerine bağlanan maaşların muamelesinin aylarca devam ettiğini, bu şekilde ailelerin sefaletle düştüğünü ve bu güçlüklerin ordudaki fedakarlık hissini kırdığını belirterek Askerî Tekaüd Kanunu'nun ıslahının gerekli olduğunu vurgulamıştır. Ali Rıza Bey'in teklifi ufak değişiklikler yapılarak kabul edilmiştir. Buna göre²;

- Vefat eden bütün erkân, ümera ve zabitanın dul ve yetimlerine vefatları tarihinden başlayarak maaş bağlanıncaya kadar maaş ve ödeneklerinin yarısı verilecek,
- İstiklâl muharebelerinde şehit olanların ailelerinin tahsisat ve maaşları hiçbir şekilde geciktirilmeyecek,
- Şehitlerden gösterdiği fevkalâde hizmetten dolayı TBMM'nin tasdikini alarak takdimnameye layık görülenlerin ailelerine bir derece üst rütbeden maaş tahsis edilecek,
- Yine gösterdikleri fevkalâde hizmetten dolayı TBMM'nin tasdikini alarak ikinci takdimnameye layık görülen şehitlerin iki maaş nispetindeki nakdî mükafatları ailelerine verilecektir.

Şehit yakınlarına maaş bağlanırken maddi refahlarını temin etmenin yanı sıra gönüllerini hoş etme düşüncesi de etkili olmuştur. Eşlere ve kız çocuklarına evleninceye kadar bağlanan maaşlar erkek çocuklara ergenliğe kadar tahsis edilmiştir. Hidemat-ı Vataniye tertibinden verilen bu maaşların yanında bazı şehit ailelerine ayrıca kayd-ı hayat şartıyla fevka'n-nizam maaşlar tahsis edilebilmiştir. Şehit yakınlarına bağlanan bu maaşlar genellikle buldukları vilayetler emvalinden ödenmek üzere tahsis edilmiştir³. Bazen de belediyeler kanun gereği kendi imkanları ölçüsünde şehit ailelerine maddi destek vermişlerdir. Bunun bir örneğini Samsun Belediyesi'nde görmekteyiz. Burada Belediye kimsesiz, yetim ve fakir çocuklara maddi destek verirken şehit çocuklarını da göz ardı etmemiş ve bu yardımlar kapsamına dahil etmiştir. Örneğin; 13 Ocak 1923 tarihli Belediye Meclisi zabıt kaydına göre, Rum çeteleri tarafından şehit edilen bir kişinin yetim kalan biri 3, diğeri 4 yaşında olan iki çocuğuna 400 kuruş maaş tahsis edilmiştir⁴.

¹ BOA, MV. 6/66, (13 Rebü'l-Evvel 1303).

² Türkiye Büyük Millet Meclisi Zabıt Ceridesi (TBMMZC), Devre (D). 1, Cilt (C). 22, Ankara 1959, s. 317, 365-379.

³ 93 Harbi, 1897 Osmanlı-Yunan Savaşı, Balkan Savaşları, I. Dünya Savaşı ve Milli Mücadele'de şehit olanların ailelerine bağlanan maaşlara örnek için bkz. BOA, Yıldız Mütenevvia (Y.Mtv.) 10/7, (7 Muharrem 1300), 200/9, (20 Şubat 1315); MV. 79/27, (12 Şaban 1311); Yıldız Sadaret Resmî Maruzatı (YA-Res.) 89/16, (16 Zilhicce 1314); Dahiliye İradeleri (DH-İD.) 15/28, (20 Kânûn-ı Evvel 1327), 13-2/47, (21 Şaban 1300); Kosova, Nr.179, 24 Şevval 1297.

⁴ Mehmet Emin Yolalcı, "Samsun Belediyesi'nin 1922-23 Yıllarında Fakir ve Acizlere Yardım Faaliyetleri", Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, S. 11 (Ekim 1998), s. 39.

Belli başlı savaşlarda şehit olanların yanı sıra devlet için önem arz eden bazı olaylarda hayatını kaybedenler de şehit kabul edilmişler ve bunlar için de bazı çalışmalar yapılmıştır. Örneğin 31 Mart Vakası'nın bastırılması esnasında Hareket Ordusu mensuplarından yaralanarak malûl olanlar ile şehit düşenlerin dul ve yetimlerine fevka'n-nizam maaş bağlanması ve bu ordunun bütün zabitan ve efradına madalya verilmesi için bir komisyon oluşturulmuştur. Komisyon öncelikle malûller ile şehitlerin dul ve yetimlerinin refahını sağlamak üzere bir kanun layihası hazırlamış ve bu layiha doğrultusunda söz konusu kişilere fevka'n-nizam maaş tahsis edilmesi uygun görülmüştür¹. 13 maddelik bu kanun layihasının 6, 7, 11, 12. maddeleri şehitler ile ilgilidir. Buna göre²;

6. madde- Tekaüd Nizamnamesi'nin 1. maddesi hükümlerine dahil olan malûllere tahsis edilen tekaüt maaşları tenzil edilmeden şehitlerin dul ve yetimlerine de tahsis edilecektir. Aynı şekilde fevka'n-nizam zamlar da şehitlerin rütbelerine göre tenzil edilmeksizin tahsis edilecektir.

7. madde- 31 Mart Olayı'nın bastırılmasında ve daha sonraki yıllarda asî ve irticacıların saldırısına uğrayarak malûl olanlar ile şehitlerin dul ve yetimleri de Hareket Ordusu mensupları için zikredilen maddelerdeki tekaüt veya dul ve yetim maaşıyla fevka'n-nizam zamlardan istifade edeceklerdir.

11. madde- Şehit yakınlarından fevka'n-nizam maaşa hak kazananlardan başka yerlerden maaşları olanlar olursa bu maaşları göz önüne alınmayarak fevka'n-nizamdan hissesine isabet eden miktarı tahsis edilecektir.

12. madde- Şehit ailelerine verilecek maaşlar Tekaüd Nizamnamesi'nin 53. maddesine göre tahsis edilecek ve fevka'n-nizam zamlar şehit oldukları tarihten itibaren hesaplanarak verilecektir.

Aynı şekilde eşkıya ile mücadele esnasında ölen kişiler de şehit kabul edilmiş ve ailelerine maaş bağlanmıştır. Aydın, Musul ve Konya vilayetleri jandarma alayına mensup olup eşkıya takibinde şehit olan 4 askerin dul ve yetimlerine mahalleri emvalinden ödenmek üzere aylık 150-200 kuruş maaş bağlanması bu vilayetler

¹ *Meclis-i Mebusan Levayih ve Tekalif-i Kanuniyye ve Encümen Mazbataları* , Sene: 1324-25, D. 1, s. 204.

² *Meclis-i Ayan Zabıt Ceridesi Levayih ve Tekalif-i Kanuniyye ve Encümen Mazbataları*, Sene: 1324-25, D. 1, s. 204-206; *Düstur*, II. Tertip, C. I, s. 417. Meclisin 11 Kasım 1915 tarihli oturumunda 31 Mart Olayı'nın bastırılması sırasında şehit olan Binbaşı Muhtar Bey'in kız kardeşine maaş tahsisine dair bir kanun-ı muvakkat çıkarılmış ve bu doğrultuda adı geçen kişiye başka yerden maaş tahsis edilmemek şartıyla aylık 1.500 kuruş maaş tahsis edilmiştir. (MMZC, D. 3, C. I, Ankara 1991, s. 720-721). Beyrut ve Sivas vilayetlerinden hükümete gönderilen telgraflarda şakileri ele geçirmeye çalışırken şehit olan jandarmaların aileleri için maaş bağlanması talep edilmiş ve söz konusu ailelerin mağduriyetleri dile getirilerek gerekli işlemlerin hızlandırılması istenmiştir. (BOA, DH-İD 15/28, 20 Kânûn-ı Evvel 1327; 13-2/47, 21 Şaban 1300).

jandarma idaresince talep edilmiştir. Yapılan incelemelerden sonra bu ailelere toplam 152 kuruş maaş bağlanmıştır¹.

Askeri Tekaid Sandığı askeriye mensuplarının dul ve yetimlerinin iskan ve iaşelerini temin ettiği gibi, bu kanundan istifade edemeyenlere usûl ve kaidesine uygun olarak maaş tahsis edebilmekteydi. Nizamnamede şehitlerin kız kardeşlerine maaş tahsisine dair açıklama olmamasına rağmen bu kişilerin sefaletle sürüklenmemeleri için zaman zaman fevka'n-nizam maaşlar ya da muhtacın ödeneğinden uygun miktarda meblağ tahsis edilebilmiştir. Nitekim geçimlerini sağlamakla mükellef akrabaların vefatı halinde kimsesiz kalan bekar ve dul kız kardeşlere maaş bağlanması “*adaleten ve merhameten*” gerekli görülmekteydi².

Devletin şehit ailelerini mağdur etmeme yönündeki bütün gayretlerine rağmen gerek ekonomik imkanların yetersizliği, gerekse bazı ihmâkarlıklar sebebiyle şehit aileleri zaman zaman maaşlarını alma ve iaşelerini temin etme konusunda sorunlarla karşılaşmışlardır. Bu durumda mağdur ve mağdureler bağlı oldukları mahallî idareler aracılığıyla hükümete durumlarını arz etmişler ve gereğinin yapılmasını istemişlerdir. Üsküp'te tüfekçi Yaşar Usta, Yüzbaşı Mehmet Ağa ve Yüzbaşı Ramazan Ağa'nın eşleri 19 Şubat 1903'te Rumeli Müfettişliği'ne yazdıkları telgraflarda, eşlerinin vatan uğruna şehit olduklarını belirterek kendilerine bağlanan dul ve yetim maaşlarının geciktirildiğini, beş aylık maaşlarını halâ alamadıklarını dile getirmişlerdir. Ayrıca bu durumun Padişah'ın adalet ve merhamet anlayışıyla bağdaşmadığını belirtmişlerdir³. Alaşehir'den bir gurup şehit yakını da Dahiliye Nezareti'ne gönderdiği telgrafta babaları, eşleri ve biraderlerinin vatanın selameti uğruna canlarını feda ettiğini, bütün memurların maaşları muntazaman verilirken kendilerine aylardır beş para verilmediğini, aç ve ilaçsız kaldıklarını ifade etmişlerdir. Maaşlarını düzenli olarak alabilmeleri için de ilgili yerlere emirler verilmesini talep etmişlerdir⁴.

Şehit yakınlarının bu konudaki sıkıntıları zaman zaman mebuslar aracılığıyla hükümete iletilmiştir. TBMM'nin 29 Haziran 1922 tarihli oturumunda Aydın Mebusu Tahsin Bey bu konuda bir takrir vermiştir. Takririnde, 5. Kafkas Fırkası 13. Alayında kumandan iken Temmuz 1921'de şehit olan ve hizmeti dolayısıyla mecliste takdirnameye layık görülen Mülazım-ı Evvel Ferit Bey ailesinin birikmiş maaşlarının verilmediğini ifade etmiştir. Kendisine bu konuda gerekli işlemlerin yapıldığı, ancak bazı gecikmeler olduğu cevabı verilmiştir⁵. Mebuslar bazen de şehit ailelerine verilen maaşların arttırılması teklifinde bulunmuşlardır. Örneğin, Elaziz Mebusu Hüseyin Bey TBMM'nin 9 Aralık 1920 tarihli oturumunda Bolu'da şehit edilen Binbaşı İhsan Bey'in 4 kişiden oluşan ailesinin her bir ferdinin aldığı 375'er kuruşun 750'er kuruş çıkarılmasını teklif etmiştir. Ancak ülkenin mevcut malî şartlarının bu gibi maaşları

¹ BOA, Maliyeden Müdevver Defterler 13525, s. 1, (13 Kanûn-ı Sâni 1324).

² Meclis-i Mebusan Kanun Layihaları, Sene: 1330, C. I, Ankara 1992, s. 343; BOA, DH-İD. 13-2/67, (10 Şaban 1331).

³ BOA, Rumeli Müfettişliği Kosova Evrakı 9-824, (6 Şubat 1318).

⁴ BOA, DH-İ.UM E/23-19, (4 Muharrem 1335).

⁵ TBMMZC, D. 1, C. 16/1, Ankara 1958, s. 155.

arttırmaya müsait olmadığı, diğer şehitlerin yetimlerinin daha az maaş aldığı ve sözü edilen ailenin maaşının arttırılmasının şikayete sebebiyet vereceği ifade edilerek Hüseyin Bey'in teklifi reddedilmiştir¹. Yine Mecliste Millî Mücadele'de şehit edilen Akdağ Madeni Kaymakamı Tahir Bey'in eşi ve 4 çocuğuna bağlanan 1.000 kuruşluk maaşın arttırılması konusu tartışılmış ancak bundan da sonuç alınamamıştır. Bu konuda mecliste iki farklı görüş ortaya çıkmıştır. Bir kısım mebuslar kaymakam maaşının 75 lira olduğunu, dolayısıyla 75 lira ile geçinen Tahir Bey ailesinin geçinebilmesi için en az 4 bin kuruş maaş alması gerektiğini ifade etmişlerdir. Mebusların bir kısmı ise 1.000 kuruşluk bu maaşın kayd-ı hayat şartıyla bağlandığını, dolayısıyla yeterli olabileceğini belirtmişlerdir. Neticede sözü edilen ailenin maaşı 1.000 kuruş olarak kalmıştır².

Şehit ailelerine tahsis edilen maaşların ödenmesi konusunda yaşanan olumsuzluklarda ülkenin mevcut malî şartları yanında kimi zaman mahallî idarecilerin ihmallerinin rolü olmuştur. Bu durumda ihmali görülen kişiler için gerekli müeyyideler uygulanmıştır. Bu tür bir vaka Eylül 1906'da Yanya vilayetinde yaşanmıştır. Haymana kazası halkından şehit olan bir askerin eşi ve oğluna maaş bağlanmış, ancak 55 ay paralarını alamamışlardır. Bu gecikme üzerine maaş sahipleri şikayette bulunmuşlardır. Yapılan tahkikat sonunda bu duruma Haymana kazası Mal Müdürü ile Prevedi Kazası Müdüriyeti'nde görevli bir kişinin sebep olduğu tespit edilmiş ve adı geçenlerin azledilmesi Yanya vilayetine bildirilmiştir³.

Maaş konusundaki talepleri dışında şehit yakınları zaman zaman hükümetten bazı isteklerde bulunmuşlardır. Örneğin, 1919 yılı ortalarında çok sayıda şehit ailesi kendilerine tahsis edilmiş olan ekmeğin kesilmeyerek eskisi gibi verilmesi yönündeki istihamlarını dile getiren arzuhallemişlerdir⁴. 1920 yılı Eylülünde ise şehit çocukları hükümetin tütünlere koyduğu iane hasılatından Kalender Ziraat Yurdu'na senevi belli bir miktar verilmesini talep etmişlerdir. Ancak, Maliye Nezareti bütçeye dahil herhangi bir gelirden hiçbir şekilde hisse ayırlamayacağını ve bu gibi hayır kurumlarına nakit yardımında bulunmanın hazinenin mevcut sıkıntıları sebebiyle imkansız olduğunu bildirmiştir⁵.

Şehit ailelerinin mağduriyet yaşadığı bir diğer husus ise rütbe terfi konusunda olmuştur. Bazı zabitan rütbe terfiini hak ettikleri halde durumun kendilerine tebliğinden önce şehit olduklarından aileleri bu haktan istifade edememekteydiler. 1915 yılı Haziran ayında çıkarılan bir kanunla harp alanında bulunup da Harbiye Nezareti'nce terfileri

¹ TBMMZC, D. 1, C. VI, Ankara 1943, s. 275.

² TBMMZC, D. 1, C. I, Ankara 1981, s. 292-294.

³ BOA, İ. Hususî 1324. Ş. 9/33, (9 Şaban 1324).

⁴ BOA, DH-İ.UM 20-6/2-72, (24 Ağustos 1335).

⁵ BOA, DH-İ.UM 11-4/6-60, (6 Teşrin-i Sâni 1336). Hükümet 1915 yılında evlâd-ı şüheda ianesi adıyla tütünlere vergi koymuştur. 1920 yılı içinde bu vergi kaleminden 1 milyona yakın bir meblağ elde edilerek Darüleytam Müdüriyeti'ne bırakılmıştır. Şehit çocuklarını barındıran ve onları ziraî hayata alıştıran Kalender Ziraat Yurdu bu gelirden istifade edemediğinden şehit çocukları ve yurt personeli bu yurt için ayrılan hissenin yeterli olmadığını belirterek meşru hakları olan meblağın kendilerine verilmesi için gereğinin yapılmasını istihham etmişlerdir. (BOA, DH-İ.UM 11-4/6-60, (6 Teşrin-i Sâni 1336).

yapılan fakat durum kendilerine tebliğ edilmeden şehit olan zabitanın fiilen terfi etmiş sayılacağı ve ailelerine terfi ettikleri rütbeden maaş tahsis edileceği kararlaştırılmış ve böylece bu sorun ortadan kalkmıştır¹.

Yapılan açıklamalardan ve verilen örneklerden anlaşılacağı üzere devlet şehit ailelerine maaş bağlanması ve bu maaşları zamanında alabilmeleri için elinden geleni yapmış ve bu konudaki sıkıntıları gidermeye çalışmıştır. Tabî ki ülkenin içinde bulunduğu malî durum ve savaş şartları sebebiyle diğer alanlarda olduğu gibi bu konuda da bazı aksaklıklar yaşanmıştır.

B. Şehit Aileleri İçin Yapılan Düzenlemeler

1. Maddî Düzenlemeler

a) **İkramiye ve Nakdî Mükafat Verilmesi:** Şehit ailelerinin maddî refahını sağlamak ve işlerini temin etmelerine yardımcı olmak düşüncesiyle, kendilerine bağlanan maaş dışında ikramiye verilmesi düşünülmüştür. Buradan hareketle 3 Temmuz 1915'te çıkarılan bir kanunla harp meydanında şehit olan muvazzaf ve gönüllü berrî ve bahrî jandarma, küçük zabitan, onbaşı ve neferattan fevkalâde hizmetleri bölük kumandanları veya emirleri altında buldukları diğer kumandanlar tarafından tasdik edilenler ailelerine kanunen bağlanacak maaşın dışında 5'er lira ikramiye verilmesi karara bağlanmıştır². Bu kanun çerçevesinde Harbiye Nezareti, tespit ettiği 110 nefere sözü edilen ikramiyenin ödenmesini talep etmiştir. Ancak, bütçede bununla ilgili tahsisat kalmadığından söz konusu ikramiyelerin ödenmesi için 1916 yılı bütçesine 500 bin kuruşun ilavesi gerekli görülmüştür. Bunun üzerine 9 Mart 1916 tarihli kanun çıkarılmış ve bu kanun ile yukarıda belirtilen nitelikteki şehitlere verilecek nakdî mükafat karşılığı olarak bütçeye 500 bin kuruşluk tahsisat konmuştur³.

Şehit yakınlarına maddî mükafat verilmesi konusu daha sonraki yıllarda da gündeme gelmiştir. İzmid Mebusu Hamdi Namık Bey, TBMM'nin 24 Mayıs 1920 ve 12 Temmuz 1920 tarihli oturumlarında vatan uğruna savaşırken şehit olan ümera, zabitan ve efrat ailelerine Müdafaa-i Milliye tahsisatından bir defaya mahsus münasip miktarda nakdî mükafat verilmesini teklif etmiştir. Bu teklifi kabul edilmiştir⁴. Yaklaşık bir yıl sonra bu defa Millî Mücadele'de şehit olan erkân, ümera ve zabitanın ailelerine def'aten 1.000, er, küçük zabitan ve efrat ailelerine ise 500'er kuruş verilmesi teklif edilmiştir. Ancak bu teklifin daha sonra ele alınmasına karar verilmiştir⁵.

¹ BOA, MV. 198/37, (25 Receb 1333).

² Meclis-i Ayan Zabıt Ceridesi (MAZC), D.3, C.1, Ankara 1991, s.212; Düstur, II. Tertip, C.7, s.684.

³ MAZC, D. 3, C. 2, Ankara 1990; MMZC, D. 3, C. 1, s. 306.

⁴ TBMMZC, D. 1, C. II, Ankara 1981, s. 27, 257-260.

⁵ TBMMZC, D. 1, C. IX, Ankara 1954, s. 328-329. Buradaki aile tabiri eş, evlat, anne, büyükanne, baba, büyükbaba, küçük kardeş, işçileri kendisine ait kız kardeş ve yetimleri kapsamaktadır. Kanuna göre, şehitlere ait mükafat-ı nakdiye toplamı bunlar arasında paylaşılacak ve küçük çocukların hisseleri en yakın varislerine verilecektir. (TBMMZC, D.1, C. IX, Ankara 1954, s. 328-329).

b) Borçlarının Affı: Şehitlerin dul ve yetimleri için yapılan düzenlemelerden biri de borçlarının affı konusunda olmuştur. Mebusan Meclisi'ne 27 Mayıs 1914 tarihli oturumunda savaş meydanında şehit olan ya da hastalanarak sonradan vefat eden bütün askeri efradın “*temettü vergisi*” ile “*tarik bedelâtı*”ndan olan borçlarının silinmesi yönünde kanun layihası sunulmuştur¹. Şehit ailelerinin vergi borçlarının affedilmesi için TBMM’de de takrirler verilmiştir. Meclisin 3 Haziran 1920 tarihli oturumunda sefalet ve müşkülata düşmüş şehit aileleri hakkında gerekli tahkikatın yapılması ve mazeretleri anlaşılanların eski vergi borçlarının affedilmesi, hatta birkaç yıl süreyle vergilerden muaf tutulmaları teklif edilmiştir. Ancak bu teklif kabul görmemiştir².

Yaklaşık bir yıl sonra bu konu yine meclis gündemine getirilmiş, şehit ve zabitan ailelerine ait vergi borçlarının içinde bulunulan yıl için tahsil edilmemesine dair kanun teklifinde bulunulmuştur³. Ulaşabildiğimiz kaynaklar bu konudaki girişimlerin 1925 yılında sonuç verdiğini göstermektedir. 2 Ekim 1925 tarihinde çıkarılan bir kanunla Trablusgarp, Balkan, I. Dünya Savaşı ve Millî Mücadele’de şehit olan erkân, ümera, zabitan ve askeriye mensuplarının bazı borçları affedilmiştir. Bu doğrultuda, şehit olan askeriye mensuplarının aile fertlerine erzak, elbise ve maaş karşılığı olarak verilmesi düşünülen paranın, bu kişilerin zimmeterlerinde kalan temettü veya tarik bedelâtından tahsil edilmemiş miktarın affedilmesi ile tahsisi yoluna gidilmiştir. 1 Haziran 1926’da bu kanuna ilave edilen bir fıkra ile esaret altında veya bir kaza neticesinde vefat eden erkân, ümera, zabitan ve küçük zabitanın maddede belirtilen borçlarının aynı muameleye tabi tutulması kararlaştırılmıştır⁴.

c) Emlâk Dağıtılması: Malûl askerler ve şehitlerin dul ve yetimlerine karşılıksız emlâk dağıtılması ile ilgili olarak 1915 yılında bir kanun layihası hazırlanmıştır. Bu layihada, devam etmekte olan harpte erkân, ümera, zabitan ve efrattan şehit olanların dul ve yetimlerine ve malûlen tekaüdü yapılanların kendilerine, kıymetleri aldıkları dul, yetim ve tekaüt maaşlarının beş seneliği toplamını geçmemek şartıyla meccanen “emlâk-ı emiriyye” verilebileceği ifade edilmiştir. Bu layihanın daha sonra ele alınmasına karar verilmiştir⁵.

30 Mayıs 1926’da ise Ermeni suikast komiteleri tarafından şehit edilen üst derecede devlet görevlilerine emlâk dağıtılması ile ilgili kanun çıkarılmıştır. Bu kanun ile söz konusu kişilerin her birinin ailelerine İcra Vekilleri Heyeti kararıyla 20 bin lira kıymetinde, Ermeniler’den boşalan gayr-i menkuller eşit şekilde taksim edilip mülk olarak verilmiştir. Bu şekilde verilen emlâk ve arazinin 10 yıl süreyle satılamayacağı kararı alınmıştır⁶.

¹ MMZC, D. 3, C. I, s. 51.

² TBMMZC, D. 1, C. II, s. 67.

³ TBMMZC, D. 1, C. IX, s. 449.

⁴ TBMMZC, D. 1, C. XVI, Ankara 1958, s. 213; *Düstur*, III. Tertip, C. VII, s. 2640.

⁵ MMZC, D. 3, C. I, Ankara 1993, s. 162-163; TBMMZC, D. 1, C. XI, Ankara 1958, s. 150.

⁶ *Aileleri bu kanundan istifade edecek rical: Talat Paşa, Cemal Paşa, Cemal Paşa'nın yaverleri Süleyman ve Nusret Beyler, Cemal Azmi Bey, Bahattin Şakir Bey, Sait Halim Paşa, Urfa Mutasarrıfı Nusret Bey, Boğazlıyan Kaymakamı Kemal Bey, Erzincanlı Hafız Abdullah Efendi, Muş Mutasarrıfı Servet Bey ve muhakeme edilirken firar ve intihar eden Dr. Reşit Bey. (Düstur, III. Tertip, C. VII, s. 2604).*

d) Piyango Tertibi: Şehit ailelerinin maddi refahına katkıda bulunmak düşüncesiyle onlar menfaatine bir piyango tertip edilmesi gündeme gelmiş ve bu konuyu Muş Mebusu Sait Bey Meclis'e taşımıştır. Onun teklifine cevaben hazırlanan 29 Ağustos 1921 tarihli mazbatada milletin istiklâli uğrunda şehit düşen kahramanların dul ve yetimlerine devletin kucak açtığı, ancak toplumun ahlâk anlayışı ve tabiatına pek de hoş gelmeyen piyango tertibi gibi dolambaçlı yollardan yardım toplanmasının uygun görülmediği belirtilmiş ve teklif reddedilmiştir¹.

e) Yardım Komisyonları Oluşturulması: Şehit aileleri ve gazileri desteklemek amacıyla yapılan maddi yardımların yanı sıra çeşitli dönemlerde bu aileler yararına bir takım kuruluşlar tesis edilmiş ve yardım komisyonları oluşturulmuştur. Örneğin, 1890 yılında Ertuğrul Faciası zuhur ettiğinde bu olaydan duyulan üzüntüyü biraz olsun hafifletebilmek düşüncesiyle Padişah'ın emriyle bir yardım komisyonu kurulmuştur. "Askerî İane Komisyonu" adıyla çalışmalarına başlayan bu kuruluş ülke içinden ve dışarıdan gelen yardımları bünyesinde toplamış ve şehit ailelerini tespit ederek gelen yardımların dağıtımını sağlamıştır. Bu yardımlar İstanbul'da bulunan şehit yakınlarına adı geçen komisyon tarafından, taşrada olanlara ise mahallî idareler aracılığıyla ulaştırılmıştır².

1897 Osmanlı-Yunan Savaşı'nda şehit olanların aileleri ve sakatlanan gazilerden ailelerini geçindirmeye muktedir olmayanlar yararına bir iane sergisi tesis edilmiştir. Bu sergiye ilk etapta 70 bin lira değerinde eşya ve nakit gelmiş ve bu meblağ bankaya konmuştur. Daha sonra bu meblağın şehit aileleri ve gazilere taksim edilerek her birine gelir getirecek birer akar tedarik edilmesi gündeme gelmiştir. Ancak şehit çocukları ve gazilerin buldukları vilayetlerden gönderilen bilgilerden taşrada zikredildiği şekilde akar tedarik etmenin mümkün olmadığı anlaşılmıştır. Bunun üzerine 70 bin liranın sermaye olarak yetim ve malûllere dağıtılması düşünülmüştür. Ancak bu savaşta 1.241 kişinin şehit olduğu, çeşitli şekillerde ölen diğer kayıplar da ilave edildiğinde hasılatın 13.101 kişiye taksim edilmesi gerektiği, bu durumda ise her şehidin yetimine 5 lira 34 kuruş düştüğü tespit edilmiştir. Bu meblağ ise bu kişilerin maiyetlerini temine kâfi gelmemektedir. 70 bin lira ile büyük bir arsa alıp üzerine bina inşa ederek gelir getiren bir akar tedarik etmek diğer bir alternatif olarak düşünülmüştür. Ancak, buranın senede yalnız 1.000 lira gelir getirebileceği ve bu meblağın söz konusu kişilere taksimi halinde her birinin hissesine 35 kuruş isabet edeceği anlaşılnca bu fikirden de vazgeçilmiştir. Nitekim 35 kuruş da bu ailelerin refah ve maiyetlerini temin için yeterli değildir³.

Neticede şehit aileleri ve malûl gaziler için tesis edilen iane sergisi hasılatının sermayesine dokunulmadan yalnız faizinden istifade edilecek şekilde dağıtılması yönünde ferman çıkmıştır. Bunun üzerine, biriken meblağ % 10 faiz ile Osmanlı

¹ TBMMZC, D. I, C. XII, Ankara 1958, s. 110.

² F. Şayan Şahin, "Ertuğrul Faciası ve Şehit Ailelerine Bağlanan Maaş", *Tarih ve Toplum*, 30/176 (Ağustos 1998), s. 17-20.

³ BOA, Y. Mtv. 188/34, (9 Mart 1315).

Bankası'na bırakılmış ve her yıl alınacak akçenin sözü edilen kişilere verilmesi kararlaştırılmıştır¹.

1897 yılı Eylül ayında açılan bu sergiye Padişah'ın ihsanı dışında sultanlar, devlet ileri gelenleri ve çeşitli kurum ve kuruluşlar yardımıda bulunmuşlardır. İstanbul dışında Anadolu'daki bir çok vilayetten nakit ve muhtelif eşyalar gönderilmiştir. Bu sergiye ülke dışından da bireysel ya da kurum olarak çok miktarda destek verilmiştir. 17 Ocak 1898 tarihine kadar iane sergisine gelen nakit ve eşya bedeli yekünü 6.154.200 kuruş 15 paradır. Bunun 2.658.619 kuruş 31 parası nakittir ve Padişah ile hayırsever kişiler tarafından gönderilmiştir. Geri kalan meblağ ise eşya bedeli ve çeşitli gelirler olup yine, Padişah, sultanlar, yabancı hükümdarlar ve ileri gelenler ile yabancı memleketlerdeki memurlar ve Osmanlı Devleti tebaasınca hibe edilmiştir².

İstanbul'da oluşturulan bu yardım komisyonu yanında İstanbul dışında da şehit yakınları ve gaziler yararına kıymetli eşya ve nakdî yardım toplamak amacıyla komisyonlar oluşturulmuştur. Filibe eski Belediye Reis Muavini İbrahim Hakkı Efendi'nin teşviki ile Filibe Mutasarrıfı'nın riyasetinde Filibe'de oluşturulan özel komisyon buna bir örnek teşkil etmektedir. Bu komisyonun açıldığı ilk gün ilk 1-2 saat içinde 1.000 küsür Frank toplanmıştır.

Komisyonların şehit yakınları ve gaziler için gösterdikleri çaba takdir edilmekle birlikte zaman zaman bu kuruluşlar içinde suistimaller olduğu şeklinde söylentiler yayılmıştır. Bu tür bir iddiayı meclisin 20 Ocak 1909 tarihli oturumunda Amasya Mebusu Fazıl Arif Efendi gündeme getirmiştir. Arif Efendi meclisteki konuşmasında Yunan Harbi şehitleri için Padişah'ın himayesi ve Selim Melhame'nin başkanlığında kurulan komisyonun suistimalleri olduğunu ileri sürmüştür. Diğer mebuslar da bu iddiaya katılmışlar ve şehit yakınlarına akar tedarik etmek ve onların nemasından, kirasından adı geçenleri faydalandırmak gibi ulvî bir amaçla oluşturulan bu komisyona gelen paranın çalındığını beyan etmişlerdir. Konu ile ilgili sadaret tezkiresinde, söz konusu serginin Orman ve Maadin ve Ziraat Nazırı Selim Melhame Paşa'nın riyaseti altında oluşturulan komisyon aracılığıyla idare edildiği, sergi ile ilgili evrakların adı geçen nezarete bulunduğu ve Selim Melhame dönemine ait hesapların yeni oluşturulan bir heyet tarafından incelemeye alındığı belirtilmiştir³.

Benzer bir yardımın Trablusgarp muharebesinde şehit olanların dul ve yetimleri ile yaralıları için yapıldığını görmekteyiz. Bu savaş sonrasında Hindistan başta olmak üzere civar bölgelerden külliyetli miktarda nakdî yardımda bulunulmuştur. Bu yardımlar genellikle Osmanlı lirası, İngiliz lirası, Fransız lirası ve Rubiye olarak gönderilmiştir. Çeşitli bankalar, gazete idareleri ve dernekler tarafından yapılan yardımların yanı sıra memurlar, talebeler ve halk da münferit olarak imkanları ölçüsünde yardımlara katılmışlardır⁴.

¹ BOA, Y. Mtv. 200/9, (20 Şubat 1315); 194/100, (18 Eylül 1315).

² BOA, Y. Mtv. 169/81, (6 Teşrin-i Sâni 1313); 171/92, (24 Teşrin-i Evvel 1315).

³ MMZC, D. 1, C. I, Ankara 1982, s. 265-266, 364.

⁴ BOA, Bâbıalî Evrak Odası Sadaret Defterleri, Nr. 343, s. 1-9, (21 Teşrin-i Sâni 1328).

2. Taltif Etmek İçin Yapılan Düzenlemeler

a) Takdir Belgesi Verilmesi: Maddî olarak çeşitli şekillerde desteklenen şehit ailelerini gönüllerini alıp onore ederek manevî yönden de desteklemek için çeşitli girişimlerde bulunulmuştur. Girişimcilerden biri Tokat Mebusu Rifat Bey olup, kendisi şehit zabitan ailelerine Meclis tarafından takdir belgesi verilmesine dair bir takrir sunmuştur. Takririnde, gazi zabitlerin bir şekilde taltif edildiğini, fakat şehit düşenlerin o andan itibaren adının kaybolup gittiğini, gazetelerde ne isimlerinin ne de fotoğraflarının neşredildiğini belirtmiştir. Ayrıca, şehitlerin anne, baba, hısım ve akrabalarının yakınlarını nerede ne şekilde şehit verdiklerini bilmediklerini, bu sebeple ailelerine Meclis tarafından birer takdirname yazılarak verilmesinin onları mutlu edeceğini beyan etmiştir. Rifat Bey'in takriri Meclis'te kabul görmüş ve bu konuda çalışmalara başlanması kararlaştırılmıştır¹.

b) Madalya Verilmesi: Şehit ailelerini manevî yönden desteklemek için düşünülen bir diğer uygulama madalya vererek taltif etmek olmuştur. Siverek Mebusu Nurettin Efendi ile Bağdad Mebusu İsmail Hakkı Bey ve Kütahya Mebusu Azmi Efendiler bu konuyu 1909 yılında meclise taşımışlardır.

Siverek Mebusu öncelikle şehit olan bütün efrada gümüşten, ümera ve zabıtana altından birer madalya verilmesini, daha sonra efrattan şehit olanların ailelerine şehit olmuş mülazım ailesine mahsus en üst derece maaşların tahsis edilmesini, zabıttan şehit olanların ailelerine de üçer derece üstlerinden maaş verilmesini teklif etmiştir. Bağdad Mebusu ise ordu hareketına fiilen iştirak eden ümera, zabitan ve efradın taltifinin gerekli olduğunu belirterek hepsine yeniden ihdas olunacak 24 Nisan 1909 tarihli birer madalya tevcih edilmesini teklif etmiş ve teklifi kabul edilmiştir².

İleriki yıllarda madalya konusu İstiklâl Savaşı şehitleri için gündeme gelmiş ve bu muharebeye iştirak ederek çeşitli tarihlerde şehit olan 196 zabıt, 117 nefer ve 94 zabıtın ailelerine istiklâl madalyası verilmesine dair Başvekalet tezkiresi hazırlanmıştır. Bu tezkireler ve ekli künyeler incelenmiş ve öncelikle 196 zabıttan evrakları ulaşan 94 şehit zabıtın ailesine istiklâl madalyası verilmesine karar verilmiştir. Ayrıca, İstiklâl Harbi'nde şehit olan yalnız 117 nefer olmadığından bütün şehit efrat künyelerinin gönderilmesinin Müdafaa-i Milliye Vekaleti'ne bildirilmesi kararlaştırılmıştır³.

c) Taziye Bulunması: Bu konuda genellikle münferit teklifler gelmiş ve çeşitli tarihlerde ve belirli olaylarda şehit olan kişilerin ailelerinin taziye yoluyla gönüllerinin alınması düşünülmüştür. Örneğin, Meclis'in 5 Ekim 1915 tarihli oturumunda Diyarbakır Mebusu Feyzi Bey, "*istihsâl-i hürriyet*" uğrunda şehit olan

¹ TBMMZC, D. 1, Ankara 1958, s. 140, 206; TBMMZC, D. 1, Ankara 1960, s. 364.

² MMZC, D. 1, C. III, Ankara 1982, s. 136-138. Kütahya Mebusu da şehit çocukları ve gazilere uygun miktarda maaşların yanı sıra Meclis-i Mebusan adına birer hediye takdim edilmesini teklif etmiştir. (aynı yer).

³ TBMMZC, D. 1, C. XVI, s. 26, 115-117.

3. Ordu Komutanı Hafız İsmail Hakkı Paşa'nın ailesine Meclis adına bir taziye-name yazılmasını teklif etmiş ve teklifi uygun bulunmuştur¹.

Yine İstanbul Mebusu Ali Rıza Bey Meclis'in 3 Eylül 1922 tarihli oturumunda 15 Mart 1919'da İzmir'de Yunanlılar tarafından şehit edilen İzmir Ahz-i Asker Heyeti eski Reisi Miralay Süleyman Fethi Bey'in ailesine taziye telgrafi çekilmesi yönünde taktir vermiş ve bu olayın yıl dönümünde Fethi Bey'in ailesine taziyede bulunulmasının uygun olacağı yönünde görüş belirtmiştir².

Bunların dışında şehit ailelerinin gönlünü almak amacıyla Meclis'e zaman zaman değişik teklifler sunulmuştur. Örneğin Kırşehir Mebusu Müfit Efendi tüm şehitlerin ruhlarına mevlit okutturulmasını önermiştir³. Bazı şehitler adına anıtlar inşa edilmesi gibi çalışmalar da yapılmıştır⁴.

3. Sosyal Alanda Yapılan Düzenlemeler

a) Yatılı Askeri İdadilere Kabulleri: Şehit ailelerine maddî ve manevî olarak sağlanan kolaylıklar yanında şehit çocuklarının talim ve terbiyesi konusunda da bazı çalışmalar yapılmış ve bu yönde nizamnameler çıkarılmıştır. Örneğin 29 Eylül 1915 tarihinde çıkarılan nizamname ile şehit çocuklarının yatılı askerî idadilere kayıt ve kabulleri temin edilmiştir. Beş maddelik bu nizamnameye göre, yatılı askerî idadilere askerî rüşdiyelerde ve Kuleli Askerî İdadisi sınıf-ı mahsusasında tahsilini tamamlayanlar kabul edildikten sonra açık kalan kontenjana askerî mektepler tedrisatına uygun olarak imtihan verdikleri takdirde ilk etapta jandarma dahil erkân, ümera, zabitan, ihtiyat zabitanı, zabıt vekili, zabıt namzetleri, küçük zabitan, onbaşı, neferat, “*esnaf-ı askeriye*” ve bütün askeriye mensuplarından harp meydanında ve eşkiya ile çarpışmada şehit olanların veya yaralanıp tedavi görürken herhangi bir sebeple vefat edenlerin çocukları kabul edileceklerdir. Daha sonra ikinci olarak jandarma dahil erkân ve ümera, zabitan, askerî imam, tabip, baytar, eczacı, hesap memuru, sivil memurlar ve ihtiyat zabıtları ile bunların emeklilerinden vefat edenlerin çocukları, 3. olarak da, yukarıdaki meslekler mensubu olarak vazifeli buldukları yerlerde idadi derecesinde okul bulunmayan görevlilerin çocukları kayıt edileceklerdir⁵.

¹ MMZC, D. 3, C. I, s. 497.

² İzmir işgal edildiğinde işgalciler Süleyman Fethi Bey'i yakalamışlar ve Türk bayrağını çiğneyerek “Yaşasın Venizelos” diye bağırmasını istemişlerdir. Fethi Bey bir Türk miralayının bunu yapmayacağını belirterek itiraz edince Yunan süngüleriyle şehit edilmiştir. (TBMMZC, D. 1, C. XXIII, Ankara 1960, s. 12-13).

³ TBMMZC, D. 1, C. XIX, Ankara 1954, s. 337.

⁴ MMZC, D. 1, C. III, s. 141. Bu çerçevede Hareket Ordusu'nda şehit olanlar adına üç yerde anıt tesisine karar verilmiştir. Hatta, Biga Mebusu Dr. Arif İsmet Bey bu anıtların inşa masraflarına mebusların da katılmasını teklif eden bir taktir sunmuştur. Bunun için yapılacak yardımların toplanmasına Sabah gazetesi aracılığıyla başlanmıştır. (MMZC, D. 1, C. III, s. 141).

⁵ BOA, İ. Meclis-i Mahsus 1333. Za. 20/31, (12 Zilkade 1333); MV. 241/144, (16 Şevval 1333); Düstur, II. Tertip, C. VII, s. 743-744.

25 Aralık 1916'da bu nizamnameye bazı ilaveler yapılmıştır. Bu yeni düzenleme ile, babaları ölmüş ve kendilerine bakacak kimseleri kalmadığı için biraderlerinin velâyet ve vesâyeti altında kalmış, fakat velî ve vasîleri olan biraderlerinin harp meydanlarında şehit olmasıyla maişetlerini temin edemez duruma düşmüş olan çocukların da şehit evlatları gibi askerî mekteplere kabulü sağlanmıştır. Bunun için “*şüheda evlatlarının yatılı askerî mekteplere kayıt ve kabulü hakkındaki nizamname*”nin 1. maddesinin 1. fıkrasına bu çocukların da söz konusu haktan istifade edebilmeleri için bir ilavede bulunulmuştur. Bu çocukların başka velî ve vasîleri olmadığından kendilerinin talim ve terbiyesi için askerî okullara alınmalarında fakirliklerini belgelendirmelerine gerek görülmemiştir¹.

Şehit çocuklarının askerî okullara kayıt ve kabulü konusu TBMM'de de gündeme gelmiştir. Karesi Mebusu Vehbi Bey bu konudaki konuşmasında, şehit ailelerine yardım etme ve çocuklarının talim, terbiye ve geçimlerini temin etmenin bir görev olduğunu belirtmiş ve tüm Meclis'in aynı görüşte olduğuna dikkat çekmiştir. Vehbi Bey daha önce de yatılı askerî mekteplere alınacak parasız talebenin öncelikle şehit çocuklarından, daha sonra harp meydanlarında yaralananların ve gazilerin çocuklarından, son olarak ise fukaradan olması yönünde bir kanun teklifi vermiştir. Kendisi, Meclis'in uygun bir zamanda şehit çocuklarının sanat öğrenme ve değişik şekillerde refaha ermesi için bir takım düzenlemeler yapması gerektiğini vurgulamıştır².

Meclisin 19 Kasım 1925 tarihli oturumunda da Gaziantep Mebusu Yasin Bey bu konuda bir kanun teklifi vermiş ve teklifinde, şehit çocukları ile yoksul durumdaki talebelerin “*mekatib-i tâliye*”ye parasız kabul edilmelerini arz etmiştir. Ancak, mekteplere alınacak parasız yatılı talebe miktarı 1925 yılı Muvazene-i Umûmiye Kanunu ile tayin edildiğinden ve bu nitelikteki talebelerin kabul şekli hakkında talimatname maksadı temine kâfi görüldüğünden bu teklif reddedilmiştir³.

b) İlmî ve Sinaî Müesseseler Oluşturulması: Şehit çocuklarının talim ve terbiyesi için devletçe ilmî ve sinaî müesseseler açılmasına karar verilmiş ve bu müesseselerin masraflarına karşılık olmak üzere 1916 yılı sonuna kadar alınmak üzere telgraf ve posta hizmetleri ile tütün ve içkiye vergi konmuştur. Buna göre;

Telgraf ve Posta Hizmetlerinde;

- 5 kuruş ve daha fazla ücret gerektiren telgrafların her 5 kuruş ve küsuru için 1 kuruş,
- Yurtiçi dahilî telgraf havalelerinden alınmakta olan ücretlere zam olarak her lira ve küsuru için 10 para,
- Dahilî posta havaleleri, kıymetsiz mektuplar ve posta paketlerinin ücretlerine zam olarak 1 kuruş,
- Taahhüdlü postalardan 20 para,
- Normal mektup ve haberleşme evraklarından 10 para.

¹ BOA, İ. Meclis-i Mahsus 1334. 5. 22/6, (17 Safer 1334).

² TBMMZC, D. 1, C. XII, s. 254-255.

³ TBMMZC, D. 1, C. XVI, s. 150-151.

Tütün;

- Birinci kalite tütün ve sigaraların her kilosundan 50 kuruş,
- 2.,3.,4. kalite tütün ve sigaraların her kilosundan 25 kuruş
- 5. ve 6. kalite ile köy tütünlerinin her kilosundan 12,5 kuruş,

Müskirat;

18 Temmuz 1912 tarihli kanun doğrultusunda rakılardan alınmakta olan harp vergisinin bir misli (Daha önce resm-i mîrisi verildiği halde mevcut olan rakı ve ispirotolar kaydedilecek ve bunlardan bir misli daha resm-i mîri alınacaktır).

29 Mayıs 1915 tarihli kanun layihasında sözü edilen ilmî ve sınaî müesseselerin tesis ve idaresi için bir nizamname tanzim edilmesi, yukarıda belirtilen gelirlerin doğrudan doğruya bankaya konulması ve ne şekilde kullanılacağıın Meclis-i Vükela kararıyla tayin edilmesi teklif edilmiştir¹. Bu kanun layihası daha sonra biraz daha genişletilmiş ve 8 Temmuz 1915 tarihli bir kanun-ı muvakkate dönüşmüştür. Sözü edilen kanun-ı muvakkatte yalnız tütünlere konulan vergide bazı değişiklikler yapılmış, telgraf ve posta hizmetleri ile müskirata konulan vergiler 29 Mayıs tarihli kanun layihasında belirtildiği gibi kalmıştır².

Antalya Mebusu Fuat Hulusi Efendi ve arkadaşları da şehit çocukları için ilmî ve sınaî müesseseler oluşturulması konusunda girişimde bulunmuşlar, şehit ve gazi çocuklarının terbiye ve tahsilleri için İstanbul ve Konya'da iki müessese açılmasını teklif etmişlerdir. 13 Aralık 1915 tarihli layihalarında, vatan uğrunda şehit olan ve sakatlananların evlatlarının talim ve terbiyesinin hükümet için mukaddes bir vazife olduğunu belirtmişlerdir. Mecliste bu konunun dikkate alınarak gerekli teşebbüslerin yapılmasına karar verilmiştir. Ancak, İstanbul'da şehit ve gazi çocuklarının talim ve terbiyesi için yeterli sayıda Darüleytam ve Darüşşafaka gibi yatılı kurumlar bulunduğundan bu müesseselerin İstanbul ve Konya ile sınırlandırılmayarak diğer vilayet merkezlerinde de tesisinin uygun olacağı üzerinde uzlaşmıştır³.

Şehit çocuklarının talim ve terbiyesi için çeşitli kuruluşlar açılması yönünde zaman zaman halktan da talepler gelmiştir. Örneğin 5 Mart 1921 tarihinde İsmail bin Kasım tarafından Maliye Nezareti'ne gönderilen bir arzuhalde, şehit kızlarının talim, terbiye, iaşe, nafaka ve izdivaç işleriyle ilgilenmek üzere "*Şüheda Kızlarına Muavenet Müdüriyeti*" adıyla bir teşkilat oluşturulması teklif edilmiştir⁴.

¹ BOA, DH-İ.UM E/8-20, (15 Receb 1333); *Düstur*, II. Tertip, C. VII, s. 610-612; MAZC, D. 3, C. II, s. 653; MMZC, D. 3, C. III, Ankara 1991, s. 246-250.

² BOA, MV. 200/108, (7 Cemaziyü'l-Evvel 1334); *Düstur*, II. Tertip, C. VII, s. 642-43; MMZC, D. 3, C. III, s. 249-250.

³ MAZC, D. 3, C. I, s. 147.

⁴ BOA, DH-İ.UM 19-16/1-72, (5 Mayıs 1337).

c) Şehit Çocuklarını Himaye İdaresi Kurma Teşebbüsleri : Türk toplumunda şahadet ulaşılmak istenen bir merteye olarak görülmüş ve buradan hareketle şehit yakınları gerek millet gerekse devlet tarafından korunup kollanmıştır. Türk parlamentolarında da bu konuya gerekli hassasiyet gösterilmiş ve muhtelif düzenlemeler yapılmıştır. Bu konuda yapılan tekliflerin kimisi kanunlaşmış, bazıları ise çeşitli sebeplerle sonuçsuz kalmıştır.

Meclis'in 11 Mart 1917 tarihli oturumunda şehit aileleri hakkında geniş çaplı müzakerelerde bulunulmuştur. Burada, din ve devleti müdafaa ne kadar mukaddes bir vazife ise bu uğurda şehit olan ya da malûl kalanların evlatlarını maddî ve manevî mahrumiyetlere bırakmama ve bunların millete bir emanet olduklarını düşünmenin de o kadar mukaddes bir borç olduğu dile getirilmiştir. Bu sebeple geride kalanların, şehit ve gazi çocuklarının haklarını, mal ve mülklerini korumak, talim ve terbiyeleri için gerekeni yapmakla görevli olduğu vurgulanmıştır. Bu sayede bir çok yetim çocuğun sefaletle mahkum olmaktan kurtarılacağı belirtilmiştir.

Ülkeyi korumak düşüncesiyle canını feda eden kahramanların çocuklarının şefkat ve himaye altına alınarak öksüzlük acılarının unutturulması, “*şefkatkâr*” bir millet ve “*vazifeşinas*” bir hükümete sahip oldukları kanaatinin verilmesi gereği üzerinde görüş birliğine varılmıştır. Bunun, savaş alanında o günden sonrasının endişesine düşme gibi manevî gücü sarsacak durumları ortadan kaldıracığı da ifade edilmiştir.

Ayrıca, muharip milletlerin hepsinde şehit ve malûl çocuklarının himayesi için özel müesseseler kurulduğu ve esasen şehit ve gazi çocuklarının himayesinin İslâmiyet'in de emirlerinden olduğu, bu sebeple Osmanlı Devleti'nin diğer devletlerden daha hızlı ve etkili tedbirler alması gerektiği beyan edilmiştir. Buradan hareketle hükümet bu konu ile ilgili bir teklif sunmuştur. Maarif Encümeni'nde kısmen tadil edilen 11 Mart 1917 tarihli 21 maddelik kanun layihasına göre¹;

- Osmanlı Devleti tarafından ilân edilen harbe ve cihada katılan asker ve ahalden katılım süreleri zarfında şehit olan veya vefat eden ya da malûl kalanların evlatlarına “*şüheda ve malûlin-i guzzat evladı*” denir. Savaş veya cihada katılmadığı halde muharebe dolayısıyla vefat eden veya malûl kalanlar ile Osmanlı Devleti haricinde savaşa katılıp da şehit veya malûl kalanların çocukları da bu kanun hükmünden istifade edeceklerdir.
- Belirtilen nitelikteki çocukların haklarını korumak, talim ve terbiyelerine nezaret etmek ve gerek görülenlere çeşitli şekillerde yardım etmek üzere “*Şüheda ve Malûlin-i Guzzat Evladını Himaye İdaresi*” adı ile Maarif Nezareti'ne bağlı olmak üzere İstanbul'da bir idare merkezi kurulacaktır. Bu idarenin gerekli görülen vilayet ve müstakil liva merkezlerinde şubeleri bulunacaktır.

¹ MMZC, D. 3, C. I, s. 878-883.

- Bu idare merkezi, bünyesinde topladığı meblağı İstanbul ve taşra idareleri arasında paylaşılacak şekilde bütçesini hazırlayacak, vilayet ve müstakil liva merkezlerinde açılacak şubelerin şehit ve gazi çocuklarının hukuklarının korunması, talim ve terbiyelerinin sağlanması konusundaki çalışmalarını teftiş edecek ve bu amaçla çeşitli hayır cemiyetleri kurulmasına gayret edecektir.
- Bu merkez bir müdür, bir muhasebe memuru ve gerektiği kadar katipten oluşacaktır.
- Vilayet ve müstakil liva merkezlerindeki şubeler vali ve mutasarrıfların nezareti altında olmak üzere o mahallin en büyük maarif memurunun idaresi altında olacak ve gereği kadar katip bulunacaktır.
- Vilayet ve müstakil sancaklardaki şubelerin vazifesi, veli ve vasisi olmayan şehit çocuklarına bir vasi tayin ettirmek, vasilerin malî ve terbiyevî bütün fiillerinde şer'î hükümlere ve emval ve eytam nizamnamesine riayet edip etmediklerini kontrol etmek, kendilerine ayrılan varidat ile şehit ve gazi çocuklarını mevcut mektep ve müesseselerde talim ve terbiye ettirmek, gerektiğinde hususî mektepler açarak bunların idarelerine nezaret etmektir.
- Şüheda ve Malûlin-i Guzzat Evladını Himaye İdaresi'nin geliri; Evlâd-ı Şüheda Müessesatı idaresine 8 Temmuz 1915 tarihli kanunla tahsis olunacak ödenek, vilayet ve liva umumi meclisleri tarafından verilecek tahsisat, bağışlar vs. den oluşacaktır.
- Sözü edilen idare merkezinin bütçesini tetkik etmek, merkez ve taşrada lüzum görülen binaların inşa ve tamirâtı meselelerini müzakere etmek, bu idare için gerekli kanun, nizamname layihaları ve talimatnameleri düzenlemek, şehit ve gazi çocuklarının talim ve terbiyeleri hususunda alınan tedbirlerin tatbikini kontrol etmek gibi görevlerden sorumlu olan bir "*meclis-i idare*" vardır. Bu idare meclisi Meclis-i Vükelâ tarafından seçilen 12 kişiden oluşmaktadır. Azalık müddeti 6 senedir. Azadan biri bir sene müddetle meclis tarafından reis seçilir. Bu meclis ayda bir kez toplanır. Heyetin azası ve reisine ücret verilmez.
- Şehit ve gazi çocuklarının veli ve vasilerinin takrirlerinin bir nüshası kadılar tarafından 15 gün içerisinde Maarif Müdüriyeti'ne gönderilecektir. Vilayet ve müstakil liva şubeleri idare merkezine altı ayda bir rapor verecektir.
- 5 Ağustos 1914'te ilân olunan seferberlik üzerine silah altına alınanlardan şehit ve malûl olanlar ile vefat edenlerin çocukları ücretli bir resmî mektepte tahsil görürlerse tahsilleri bitinceye kadar tedris ve leylî ücretinden muaf tutulacaklardır.

Şehit ve gazi çocuklarının himayeleri hakkında kaleme alınan kanun-ı muvakkat layihasının tetkiki için bir komisyon oluşturulmuş ve bu komisyona Maarif Nezareti Evrak Müdürü Hacı Nuri Bey memur tayin edilmiştir. Sözü edilen layihanın öncelikle Dahiliye Müsteşarı, Tedrisat-ı İbtidaiye Umumi Müdürü, Meşihat makamı ve Dahiliye Nezareti'nce görevlendirilecek memurlardan oluşan bir komisyon tarafından tetkiki uygun görülmüştür¹.

¹ BOA, DH-İ.UM 89-3/2, (24.10.1333).

Sonuç

Yukarıda da belirtildiği üzere devlet XIX. yüzyıl sonlarından Cumhuriyet'in ilk yıllarına kadar cereyan eden savaşlarda maddi ve manevi büyük kayıplar vermiştir. Bir yandan savaşların açtığı ekonomik ve sosyal yaraları sarmaya uğraşırken, bir taraftan da bu muharebelerde vatani müdafaa için kanlarını ve canlarını feda eden şehitlerin yadigar bıraktıkları dul ve yetimlerine sahip çıkmaya çalışmıştır. Yapılan düzenlemelerle şehit ailelerinin maddi ve manevi refahları temin edilmeye ve toplumda kendilerine yaraşır bir hayat seviyesi kazandırılmaya çalışılmıştır. Şehitlerin geride kalan eş ve çocuklarına maaş bağlanması, ikramiye verilmesi, borçlarının silinmesi, belli bir süre vergilerden muaf tutulmaları ve emlak dağıtılması maddi refahlarını sağlamak için yapılan girişimlerin bir sonucudur. Bunun yanı sıra, şehit düşenlerin yakınlarına takdir belgesi veya madalya verilerek, önemli devlet yöneticilerinin ailelerine taziyede bulunarak şehit yakınlarını taltif edici uygulamalar da yapılmıştır. Ayrıca, şehit çocuklarının eğitim ve himayesi konusunda da çeşitli çalışmalara yer verilmiş, bu çocuklar yatılı okullara kaydedilmek veya darüleytamlara yerleştirilmek sûretiyle devletin koruması altına alınmıştır. Ülkenin içinde bulunduğu şartlar dolayısıyla şehit yakınları zaman zaman birtakım olumsuzluklar yaşamışlardır. Ancak devlet şehit ailelerinin mağdur olmamaları için gerekli tedbirleri alma yönünde gayret sarf etmiştir.

TÜRK KÜLTÜRÜNDE VE AZERBAIJAN DESTANLARINDA AT

Eyüp AKMAN*

Özet

Türk kültüründe ve yaşam biçiminde atın rolü büyüktür. At, insanların hem taşıma, hem yiyecek hem de arkadaş ihtiyacını karşılar. Bu yazımızda atın Türk kültüründeki yerini ve Azerbaycan kahramanlık destanlarındaki konumunu inceledik.

Anahtar kelimeler: At, Türk kültüründe at, Azerbaycan destanlarında at,

THE HORSE IN TURKISH CULTURE AND AZERBAIJAN LEGENDS

Abstract:

In the culture and life of Turks, the role of the horse is important. The horse is used as transportation, food and a friend. In this paper we investigated the place of the horse in Turkish culture and in the Azerbaijan hero legends.

Key words: Horse, The horse in Turkish culture, the horse in Azerbaijan legends

Türk kültüründe ve yaşayışında atın üstlendiği vazife diğer hayvanlara göre oldukça zor ve ehemmiyetlidir. Zira at, Türk'ün hem kolu kanadı, hem giyeceği, hem yiyeceği hepsinden önemlisi en yakın sırdaşı ve dostudur. Bundan dolayı Türk kültür ve edebi ürünlerinde at en fazla kendinden bahsettiren bir yapıya sahiptir.

Divanu Lugati't Türk'te "at" sözcüğü¹, kök halinde 191 kez, bir o kadar da kendisine ek almış vaziyette geçer. At karşılığı olarak yine Divan'da Yund yedi kez, Toruğ bir kez, Köçüt iki kez, El bir kez geçmektedir. Dede Korkut Destanları'nda² da "at" sözcüğü kök halinde 90 kez geçer.

İnsanlık tarihinde hayvan terbiyesinde önce ren geyiği, sonra at ehlileştirilerek insanlık hizmetine sunulmuştur.³ Alman alimi Potratz "Eski Çağda At" isimli eserinde, yapılan kazılardan hareketle atın altı bin yıl önce Türkler tarafından ehliştirdiğini söyler.⁴

* G.Ü. Kastamonu Eğitim Fakültesi, İlk Öğretim Bölümü, Kastamonu

¹ D.L.T. Besim Atalay Tercümesi Ank 1992

² Muharrem Ergin, Dede Korkut Kitabı, Ank 1997

³ İbrahim Kafesoğlu, Türk Milli Kültürü, İst. 1994 s.208

⁴ İsmail Habib Sevük, Türk Atı, T.F.A. Kasım 1962 s.2881

Türk mitolojisinde atların rolü büyüktür. Özellikle şaman veya kamların yaptıkları dini törenlerinde at, vazgeçilmez bir unsurdur. Şaman içinde yaşanılan dünyadan öteki dünyaya kutsal güçlerin bulunduğu dünyaya geçmek için hazırlık yapar. Bunların arasında at başlı sopa da vardır. Hazırladığı malzemelerin üzerinde sembolik işaretler vardır. Bu işaretlerden bazıları şamana öteki dünyalarda kendisine yardım edecek olan hayvanların resmidir.¹

Bir Buryat efsanesinde genç bir kadın, şaman olan ataların ruhu ile evlenir. Bu evlilikten sonra kadının sahip olduğu atlardan birisi sekiz ayaklı bir tay dünyaya getirir. Dünyalı kocası bu atın dört ayağını keser. Bunun üzerine kadın çok üzülür, onunla gök yüzüne uçtuğunu ve başka diyarlara gittiğini söyler. Yine bir Yakut mitinde şaman, davulunu çevirir elindeki sopayla üç kere vurur, davul üç ayaklı bir taya dönerek onu gökyüzüne ulaştırır.²

At ölümün ve sezginin sembolüdür, gökyüzünde de yer yüzünde de yeri vardır. Tanrıların insanlara yardım etmesi için onun varlığı gerekmektedir. Esrareniz bu alemi temsil eden bir hayvandır.³

Şükrü Elçin Türk kültüründe atların menşei ile ilgili efsaneleri dört başlık altında toplar:Gök menşeli, rüzgar-hava menşeli, mağara-toprak menşeli, su menşeli atlar.⁴

Buna göre, Yakut destanında kahramanların atları, at sürüsü ilahesi tarafından güneş memleketinden gönderilir. Buryatlar, kahramanın atının gökten indiğine veya ilahların tayin ve takdiri ile dünyaya geldiğine inanırlar.

Efsaneye göre Türk, gökyüzünden yer yüzüne atlı olarak inmiştir. Ayrıca Tanrı ile iletişim kurmak da kanatlanıp uçabilen bu hayvana binilerek yapılabiliyordu. Belki de doğudan doğruya kağan ile Tanrı arasında iletişimi sağlamaktaydı.⁵

Şaman Türklerle Moğol'ların inanisına göre at, gökten inmiştir. Yakutlar'a göre de kahramanların atları güneşten gelmiştir. Kaf dağının altındaki "Süt Gölü"de hem uçan hem de yüzen atlar vardır ki bunların kürekleri ve kanatları bulunur.⁶ Bir Altay masalında gökten inen kısraktan bahsedilir.⁷

Uygurların bazı boyları ata kutsal bir değer vererek atı savaş tanrısı olarak kabul etmişlerdir. Baykal gölü çevresindeki kayaya pek çok atın resmi oyulmuştur. En önde ise bir ak at bulunmaktadır. İnanca göre bu at savaş ilahının bineceği bir attır.⁸

¹ Bilge Seyidoğlu, *Mitolojik Dönemde At, Türk Kültüründe At ve Çağdaş Atçılık*, İst. 1995 s.91

² Bilge Seyidoğlu, a.g.e s.92

³ Bilge Seyidoğlu, a.g. e s.93

⁴ Şükrü Elçin, *Atların Doğuşları İle İlgili Efsaneler*, Halk Edebiyatı Araştırmaları, Ank. 1977 s.47

⁵ Ali Abbas Çınar, *Türklerde At ve Atçılık*, Ank. 1993 s.20

⁶ Murat Uraz, *Türk Mitolojisinde ve Folklorunda Atlar*, T. F. A. c.18 s.8374

⁷ Bahattin Ögel, *Türk Mitolojisi I*. Ank. 1998 s.313

⁸ Abdulkerim Rahman, *Uygur Folkloru*, Ank. 1996 s.140

Atların gök menşeli, dolayısıyla uçuşa özelliğine sahip olduğunu biz Köroğlu'nun Kırat'ında da görebiliyoruz. Köroğlu'nun Kırat'ının bir vasfı da uçuşmasıdır. Hemen hemen bütün rivayetlerde Kırat'ın uçacak kadar seri olduğunu, koşarken ayaklarının yere dokunmadığını görüyoruz. Bu konuya aşağıda ayrıntılarıyla temas edeceğimizden konuyla ilgili sadece bir türkü metnini vererek yetineceğiz:

Kırat'ın elinden babam can mı kurtulur?

Elma gözlü Kırat'ım benim

Canım Kırat gözüm Kırat

Sana olsun murat

Her yanında **çifte kanat**

Uçar gider ha gider, ha gider..¹

Mağara menşeli rivayetlerin ise en eskisi Pamir yaylasında yaşamış olan Ak-Hunlar'a aittir. Onların yaşadıkları ülkelerde bir dağdaki mağarada yaşayan ilah atına kısraklar sürülmek suretiyle döl alınır. Topraktan türemiş at motifine batı Türkistan'da Soğd kabilesi efsanelerinde rastlıyoruz. Gökten düşmüş ve bakırdan yapılmış at, yarıya değin toprağa gömülmüş durumdadır, yıl başın²da nehirden bir at çıkar ve bu tapınaktaki ata karşı kişner.

Bazı Altay ve Hakas destanlarında merkezi kahraman ve atı bir mağarada yahut karanlık ak kayanın içinde cansız şekilde dururken boz kurt şekline de girebilen bir kişi (Huu İney) tarafından bengisuyula diriltilir ve yeryüzüne çıkarlar. Altın Arığ Destanı'nda Altın Arığ, Kırım Sın dağındaki ak kayanın içinde atı Ak Sabdar ile birlikte dünyaya gelmiştir. Yine Er Töştük destanında kahraman Er Töştük, atı Çal Kuyruk ile birlikte, yer altı dünyalarında seyahat eder.³

Kazaklara göre at rüzgardan yaratılmıştır. Atın bu özelliği Gök Tanrı'ya bağlılığın bir ifadesi olarak kabul edilmiştir.⁴ Atın rüzgardan doğduğu efsanesi İslami kaynaktan yayılmıştır. 14.yüzyıla ait bir Kısas-ı Enbiya'da Allah, cenup yelinden bir kabza yel almış ve atı yaratmıştır. 17. Yüzyıl müelliflerinden Kadızade de, at⁵in doğuşu için Tanrının dört unsurdan yeli galip unsur olarak kullandığını yazar.

Sudan çıkan at motifi de Türklere mahsustur. Abbasiler devrinde Arap devletinin idaresindeki Türk orduları askerlik yanında at yetiştirmekle de memur edilmişlerdir.

¹ Pertev Naili Boratav, , *Köroğlu Destanı*, İst. 1984 s.67

² Orhan Şaik Gökyay, *Dedem Korkudun Kitabı*, Ank. 2000 s. CDXXXI

³ İsa Özkan, *Köroğlu Destanı'nda Kahraman ve Atının Doğuşu İle İlgili Motiflerin Tahlili*, Türk Dili, Eylül 1997 S.549 s.228

⁴ Şakir İbrayev İbrayulı, *Kazakların Eski İnançlarında At, Türk Kültüründe At ve Çağdaş Atçılık*, İst. 1995 s.320

⁵ Şükrü Elçin, a.g.e. s.48

Onların halifeler adına Bağdat civarında yetiştirdikleri atların, göl aygırından türemiş olduklarına inanılıyordu. Hatta meşhur Arap atı neslini de bu Bek emirleri yetiştirmiştir. Bu gün Amuderya'nın kollarından Vakh havzasında, Rusta-Bik mevkiinde sudan çıkmış atlar hakkında hikayeler vardır.¹

Köroğlu'nun Elaziz rivayetinde Köroğlu'nun babası atları seçerken bir sürüyü Tuzlu Göle'e sürer. İçinden yalnız Kırat kurtulur. Bu da Kırat'ın Su Aygırı neslinden olduğunu gösterir.² Azerbaycan rivayetinde Kırat, Aras'tan çıkan aygırdan doğan iki taydan biridir. Türkmenistan rivayetinde ise Derya-yı Şor'dan çıkan aygırın neslinden doğmuştur. Kırat'ın bu şekilde olağanüstü hususiyet kazanması motifi mitolojik devirlerden kalan orijinal bir motiftir.³

Dede Korkut Destanı'nda Bamsı Beyrek'in atı Benli Boz deniz kulunudur. Bu at, zindana düşen sahibini on altı yıl bekliyor. Bu hikayenin varyantlarında ise bu at konuşmaktadır.⁴ Yine bu hikayelerde kahramanın atı gelecek felaketi ve düşmanın yaklaştığını sezer ve sahibine haber verir: "Ala aygır kaçan kim yağı kokusunu alsa ayağın yere döğderdi, tozu göğ'e çıkardı."

Türk destan ve hikayelerinde at insan gibi konuşur, sihir yapar, uçar, kahramana yardımcı olur. Ali Berat Alptekin'in hazırladığı "Halk Hikayelerinin Motif Yapısı" isimli kitabında konuşan at motifi B 211.1.3, yardımcı at motifi ise B.401 numarada kayıtlıdır. Yine sihirli atla uçma motifi ise B. 184.1.6 numarada kayıtlıdır.⁵

Abakan Tatarları arasından derlenmiş Kartaga Mergan Destanı'nda⁶ da kahramanın atı Kara boz at olağanüstü özelliklere sahiptir. Gerektiği zaman sahibiyile konuşur, ona sıkıntılı zamanlarda yardım eder ve nasihat verir.

Türk destanlarında kahramanların atlarına ad verilerek onlar da alplar gibi adeta ölümsüzleştirilmiştir. Altın Arığ Destanı'nda kahramanın atı Ak Sabdar, altın yeledi, altın toynaklı, dokuz kulaç boyunda efsanevi bir at olarak tasvir edilir. Çibetey Han'ın atı, Han Pozırak at, bükülmez kanatlı ve üç dizginli bir attır. Üstteki dizgini çekince göğün derinliklerinde görünmeden, ortadaki dizgini çekince yer ile gök arasında, alttaki dizgini çekince ise yer yüzünde kayar gibi uçar.⁷

¹ Şükrü Elçin, a.g.e. s.50

² Pertev Naili Boratav, Köroğlu Destanı, İst. 1984 s.66

³ İsa Özkan, Köroğlu Destanı'nda Kahraman ve Atının Doğuşu ile İlgili Motiflerin Tahlili, Türk Dili, Eylül 1997 S. 549 s.230

⁴ Orhan Şaik Gökyay, a.g.e. s.CDXXXV

⁵ Ali Berat Alptekin: Halk Hikayelerinin Motif Yapısı, Ank. 1997 s.301

⁶ M. Necati Sepetçioğlu: Karşılaştırmalı Türk Destanları, İst. 1990 s.191

⁷ İsa Özkan, Manas ve Altın Arığ Destanı'ndaki Motifler, Manas 1000 Bişkek Bildirileri, Ank. 1997 s.156

Manas Destanı'nda Manas'ın atı Akkula, Manas ile aynı özelliklere sahiptir. O büyük güce sahip, nitelikli, kahramana taktik veren bir attır. Kökötöy Han'ın Maaniker adlı atı da olağanüstü özelliklere sahiptir. Kökötöy atını şöyle tasvir eder:

Kanadı altı, ayağı dört

 Bulutlu göğün altından
 Dönüverir çitin üstünden
 Yürür mü **uçar mı** görünmez,
 İnsanlarca bilinmez.¹

Sahaların Nürkün Bahadır Destanı'nda destan kahramanı Nürkün Bahadır gibi atı da güçlü, cesur, sihirli güçlere sahip, uçabilen insan gibi konuşan bir attır.²

Kirmenşah ve onun atı Kara Kaytaş olağanüstü hususiyetlere sahiptir. Kara Kaytaş, soğuk ve sıcak diyarları geçmekte, devin kulesine uçarak çıkmaktadır. Kirmenşah yaralandığında aynı at çökebilme, kuyunun içine inebilmektedir., Ayrıca bu atın yuları çıkacak olursa at ve sahibi perişan olmaktadır.³

Yusuf Bey Destanı'nda Yusuf Bey ve kırk yiğidi savaşa giderken Yusuf Bey'in atı Margir, Yusuf Bey'in o kadar kamçılmasına rağmen önüne gelen şehit mezarının üzerinden atlamaz. Bunun üzerine Yusuf Bey atına şunları söyler:

Margirim, neçüyn ötmez sen
 Günde geçen yoldan bu gün?
 Ne sözden sözim tutmaz sen
 Habar bergin haldan bu gün

 Margirim Düldül peder sen,
 Könlümi melul edersen
 Ahır kayan gidersen
 Habar bergin, haldan bu gün!⁴

¹ Culdız Orazbakova, *Manas Destanı'ndaki Atların Tipleri, Manas Destanı ve Etkileri Uluslar Arası Bilgi Şöleni*, Ank. 1995 s.186

² Sabaraykina, Lina Mihailovna, *Saha Halkının Çevik Nürkün Bahadır Destanında At Sembolü, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995 s.313*

³ Ali Berat Alptekin, *Kirmenşah Hikayesinde Masal Hususiyetleri, II. Milletlerarası Türk Folklor Kongresi Bildirileri, C.II s.20 Ank. 1982*

⁴ İsa Özkan, *Yusuf Bey-Ahmed Bey "Bozoğlan" Destanı*, Ank. 1989 s.152

Yine aynı destanda Yusuf Bey'in düşmanı Gözel Şah'ın adamı Mürzemmet'in atının adı Bad-ı paya (yel ayaklı)dır. Aynı şekilde bu destanda armağan olarak verilen atlar arasında "gümüş takımlı, kamış kulaklı bedev at" ile "yel ayaklı yorga"lardan söz edilir.¹

Yusuf Bey'in annesi Laglı Han ile Aşig Beg'in ağlamaktan kör olan gözleri, Hz. Ali'nin atı Düldül'ün ayak izinden alınan toprağın sürülmesiyle açılır.²

Abdurrahman Han Destanı'nda Abdurrahman Han, Çin Askeri Valisi Ambal ile savaşmak üzere Piyalma'ya giderken "Ak Tulpar" adlı olağanüstü hususiyetlere sahip olan atına biner.³

Hız Hamza'nın Aşkar'ı kimsenin tutamadığı demir kır bir attır. Bereket ve bolluk sembolü olarak görülür. Kendisine rastlayan insanların o yıl nasipleri bol olur. İnsanlardan kaçır ve yanına kimseyi yaklaştırmaz. Hız Hamza'yı görünce ayağına baş koyup yüzünü sürerek sevincini belli eder. Hızır bu ata binmektedir. Gerekli yerde rüzgardan daha hızlı koşar, gerektiği yerde **kanatlanıp uçar**, aynı zamanda iyi bir kurtarıcıdır. Aynı zamanda ab-ı hayat içmiştir. Hız Hamza'dan sonra Seyyid Battal Gazi ve Sarı Saltuk bu atın binicisi olmuştur.⁴

Efsaneleşmiş atlar arasında bir de "Kamertay" vardır. Bu at da gül suyu içer, badem yer, havada rüzgar gibi gider, sevdiği adamı göz açıp kapayıncaya kadar istediği yere ulaştırır. Bu at, büyülü bir elmadan bu duruma gelmiştir.⁵

Aynı zamanda Başkurt Zayatülek Destanı'nda Zayatülek'in atı da konuşabilmekte ve⁶ sahibini felakete karşı önceden uyardığıdır. Kazak destanlarından Er Kosay Destanı'nın kahramanı Er Kosay'ın sarı atı da olağanüstü özelliklere sahip batır bir attır. Dile gelip konuşmakta ve sahibi Er Kosay'a akıl verip yardımcı olmaktadır. Onun kılık değiştirmek, uçarcasına koşmak ve uzun mesafeleri bir anda kat etmek gibi bir dizi özellikleri vardır.

Olağanüstü atlar kahramanlarıyla ilk defa karşılaştıklarında hemen ona teslim olmayıp kahramanı üzerine bindirmemekte direnmekte sonra onun gücünü anladıktan sonra onun dostu olmaktadır. Bu şekilde zorla ata binme ve sonra onunla dost olma motifine biz, Ural Batır Destanı'nda da rastlıyoruz. Ural Batır zorla Akbozat'a biner ve sonra onunla dost olurlar. Daha sonra atın telkinleriyle ve kendisine verdiği üç kılın yardımıyla kahramanımız muvaffak olur.⁷

¹ a.g.e s.74

² a.g.e. s76

³ İsa Özkan, *Abdurrahman Han Destanı*, Ank. 1989 s.55

⁴ Lütfi Sezen, *Halk Edebiyatında Hamzanameler*, Ank. 1991 s.65

⁵ Murat Uraz, a.g.e. s.8374

⁶ Metin Ergun, *Başkurt Halk Destanları*, Ankara 2000 s.32

⁷ Metin Ergun: a.g.e s.75

Masallarımızda da at ve ata ait orijinal motifler mevcuttur. Bunlardan en belirginini, zürriyet sahibi olmayan ana ve baba dervişin verdiği bir elma sayesinde zürriyet sahibi olurken aynı elmanın kabuklarını da ata vermek suretiyle kahramanın atı meydana gelmiş olur. Ayrıca Çukurova dolaylarından derlenen bir masalda da bataklıktan çıkan bir at, kahramana yapması gerekenleri söyler, ona çeşitli öğütler verir ve kahraman atın sayesinde bazı zorlukları aşar.¹

Altay masalı olan Ay-Mangus'da da konuşan, kahramana yardım eden ve ağlayan ata rastlanır.²

Tatarca Ak Büre (Beyaz Kurt) masalında 60 kulaç uzunluğunda bir al aygırdan bahsedilir. Beyaz bir kurdun telkinleriyle bu atla karşılaşan kahramanımız, atın üzerine zorla tutunur ve atın onu üzerinden atmak istemesine rağmen, onun sırtında zorluklara katlanarak çeşitli engeller (ateş, su, dağ –taş) aşarak atın dostluğunu kazanır. At sonra ona yardımcı olur ve onu gidebildiği yere kadar götürür. Burada at, kahramana yardımcı olan olağanüstü bir özelliğe sahiptir, kahramanla konuşur, ona yapması gerekenleri söyler.

At kurbanı çok eski bir Türk ananesidir. Şato Türk imparatorlukları da at kurban ederlerdi, M.S, 942 senesinde Şato imparatoru ölünce, imparatorun iki atını, ruhuna kurban kestiler. Eski Türk onamastiğine göre, Tanrı Gölü'ne atılan kurbanların canlı at olması gerekiyordu.³

Eski Türklerde Gök Tanrıya ve atalara kurban olarak hayvan cinsinden erkekler seçilir ve en makbul kurban olan at iskeletlerine bozkır Türk kavimlerine ait mezarlarda rastlanır. Manas destanında Yakıp Han oğlu doğunca çok sevinir ve ak-boz kısrak kestirir.⁴ Kırgız-Kazak folklorunda “töbel baytal” (yani alnında beyaz bulunan genç kısrak)Tanrının beğendiği ve ruhların hoşuna giden kurbanlardan sayılmaktadır. Genellikle at renkleri arasında kır ve beyaz makbul sayılmaktadır. Ak'lık, yani beyazlık Altay şamanizminde de ilahelere mahsus bir renk olarak görülür.⁵

Manas doğduğu gün Yakup Han, ak boz kısrak kestirir. Manas'ın oğlu Semetey, babasının mezarı üzerinde “ak boz kısrak” keser. Kırgız-Kazakların “Edige ile Toktamış” destanındaki kahramanlarda hep “ak boz kısrak” kurban ederler.⁶Kurban edilecek at, boğularak ya da bel kemiği kırılarak öldürülür. Hayvanın canı çıkmak üzere iken, iki Kam ellerinde tuttıkları ekmeği, hayvanın yanına getirirler ki, bu, kurbandan

¹, Saim Sakaoğlu, *Türk Masallarında At Motifi, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995 s.282-288*

² Bahattin Ögel, *Türk Mitolojisi I. Ank. 1998 s.325*

³ Yaşar Kalafat, *Kuzey Azerbaycan-Doğu Anadolu ve Kuzey Irak'ta Eski Türk Dini İzleri, Ank.1998 s.158*

⁴ Ögel, Bahattin a.g.e s.507

⁵ Ögel, Bahattin, a.g.e s.570

⁶ Abdulkadir İnan, *Tarihte ve Bu Gün Şamanizm, Ank. 1995 s.101*

çıkan talih ve mutluluk ruhunun ekmeğe karışması için yapılır.¹ Kurban edilen hayvanların kemikleri kırılmaz, köpeklere verilmez, ateşte yakılır veya gömülür. Kimi özel ayinlerden sonra kurban kemikleri toplanıp bir kaba konularak kayın ağacına asılır. At kurbanlarınının kafa taşı bir sırk üzerine konulur.²

İnsan hayatında bu kadar önemli bir mevki işgal eden, değerli bir varlık at, ancak karşı taraftaki birisine hediye olarak verilebilir. Atın armağan olması, millet hayatını yapıcı, birleştirici ve perçinleyici hüviyet ve karakteriyle düşünüldüğü taktirde hiç şüphesiz ayrı bir değer kazanır.³ Tarihimizde pek çok pek çok devlet adamı birbirlerine at hediye etmişler ve dostluklarını pekiştirmişlerdir. Nitekim Köroğlu'nun babasının gözlerinin kör edilmesi de iki paşanın veya beyin birbirlerine iyi bir at hediye etme endişesinden kaynaklanmıştır.

Türkler arasında çok yaygın olan yas adetlerinden biri ölünün bindiği atın kuyruğunu kesmektir. Dede Korkut Kitabı'nda Beyrek ölürken, yiğitlerine ak boz atının kuyruğunu kesin diye vasiyet ediyor.⁴

Yukardan beri gördüğümüz atların fevkalade özellikleri vardır. Fakat bu atlar ya bir destan kahramanın atları ya da bir beyin, paşanın atlarıdır. Sıradan bir kişinin atları bu özelliklere sahip midir, iyi bir atın özellikleri nasıl olmalıdır? Ali Rıza Yalman iyi bir atın özelliklerini kitabında şöyle sıralar:-Atın topuğundaki kıllar bir dikiş yüzüğüne sığacak kadar az olmalıdır.- Atın kulakları makas gibi çatallı olmalı ve tüysüz bulunmalıdır -Atın yalı (yelesi) sağ yanına devrilmiş olmalıdır.-Atın gözleri fincan gibi büyük olmalı ve beyazı karasından çok olmalıdır.-Atın alnında kıvrıcık tüylerden meydana gelmiş bir nişan bulunmalı. (Bu nişana sadakat ismi verilir.)-Atın boynundaki damlarlar dalına (omuz başına) kadar uzamış olmalıdır.- Atın sağrısı etli fakat geniş olmamalıdır.⁵

At ile ilgili mevzulara sadece anlatı türlerinde değil diğer edebi türlerde de karşılaşmaktayız. Özellikle hala günlük hayatımızda kullandığımız ata sözleri içersinde pek çok ata ait söz vardır. Necati Fahri Taş, Divanu Lugati't Türk'ten günümüze kadar olan yazılı kaynaklardaki At ile ilgili atasözü , deyim ve terimleri tespit etmiş ve yayınlamıştır.⁶

Azerbaycan'da yapılan bir çalışmadan da bahsederek asıl mevzuumuza geçmek istiyorum. "Azerbaycan Folklorunda Mifolojik At"⁷ isimli çalışmasında Behlül Abdulla, Azerbaycan halk inançlarındaki, masallarındaki, atasözü ve deyimlerindeki,manilerindeki

¹ Murat Uraz, a.g.e s. 8347

² Orhan Şaik Gökyay, a.g.e. s.CDXXX

³ Şükrü Elçin, Türklerde Atın Armağan Olması, Halk Edebiyatı Araştırmaları, Ank. 1977 s.62

⁴ Orhan Şaik Gökyay, Dedem Korkudun Kitabı, İst. 2000 s.CDXXIX

⁵ Ali Rıza Yalman, Cenupta Türkmen Oymakları II. Ank 1977 s.123

⁶ Necati Fahri Taş, At Kültü, Türk Dünyası Araştırmaları, Haziran 1990

⁷ Behlül Abdulla, Azerbaycan Folklorunda Mifolojik At, Bakü, 2000

atlardan bahseder. Ayrıca kırat ve durat 'ın nasıl isim aldığı, renklerine göre atların durumunu anlatır. Kitabın sonunda örnek metinler verir.

Asıl mevzuumuz olan Azerbaycan destanlarında ata gelince ise durum yukardan beri anlattıklarımızın dışında bir farklılık arz etmeyecektir. Azerbaycan'da atlar gulun, dayça, bundan sonra day, 2-5 yaşında erkekler ürye, dişiler ise gulan, yaşlı erkek atlar aygır, dişi atlar madyan, ahtalar ise yabı adlandırılır.¹

Azerbaycan'da halk hikayesi dediğimiz anlatı türüne dastan adı verilmektedir. Bu dastanlar içinde en fazla ehemmiyete sahip olanı şüphesiz Köroğlu destanıdır. Aşağıda üzerinde duracağımız bütün kahramanlık destanlarının özünü bu destan oluşturmaktadır. Kahramanlık destanlarında bütün kahramanlar kendilerine Köroğlu'nu, bindikleri atlarına da Kırat'ı örnek alırlar.

Yukarıda da işaret edildiği gibi Köroğlu Destanı'nın² Azeri varyantlarında da Kırat fevkalade özelliklere sahiptir. Bu olağanüstülük önce kendisini doğumla gösterir. Kırat, deryadan çıkan bir atın yılıkdaki bir madyanla çiftleşmesi sonucu doğmuştur.

Ali kişi yılıksını derya kenarında (başka anlatılarda bu nehir Aras'tır.)bulundururken deryadan çıkan iki at atların içindeki iki (madyanla) atla çiftleşir. Tokat paşası Hasan Paşa, Hasan Han'a misafir gelir ve at ister. Ali kişi de bu iki tayı verir ve gözleri oyulur. Destanın Doğu rivayetlerinde Köroğlu'nun atı Derya-yı Şor'dan çıkan bir su kulunun diğer atlarla çiftleşmesi sonucu doğmuştur. Atın bu şekilde olağanüstü hususiyet kazanması motifinin mitolojik devirlerden kalma orijinal bir motif olduğunu yukarıda zikretmiştik.

Gözleri oyulan Ali kişi, oğlu Rövsen'i yanına alarak oradan uzaklaşır. Rövsen, babasının telkinleriyle atları ışık ve insan gözü görmeden kırk gün bir yerde besleyecektir. Fakat Rövsen , otuz dokuzuncu gün dayanamayıp onlara bakar ve kırat da **iki kanat** görür. "Ganatlar alov kimi yanır, gızıl kimi parlayır." Rövsen'in bu sabırsızlığı yüzünden kanatlar yavaş yavaş söner.

Kırat: "iri başlı, dolu gözlü, gara birçekli, uzun boyunlu, tökme döşlü, yoğun,enli sağrılı bir biçimde"dir. Değirmen gibi de yer.

Artık sıra atları imtihan etme zamanına gelmiştir. Rövsen babasının telkinleriyle atları önce çamurlu tarlada, dikenlikte ve kayalıklarda dener. "At gülle kimi sıldırım daşlığa endi, gızıl kuş kimi ucub." Atların ikisi de imtihanları kazanır fakat Dorat Kırat'a nazaran biraz zayıf yetişmiştir. Rövsen'e babası her zaman Kırat'a binmesini, onun olmadığı zamanlarda da Dorat'a binmesini tembih eder.

Kırat artık Köroğlu'nun her şeyidir. O olmadan Köroğlu bir hiçtir. Bunu aşağıdaki örneklerde açıklayacağız.

¹ Nurettin Bağirov Semedoğlu, *Azerbaycan Medeniyetinde At ve Atçılık, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995 s.348*

²Tahmasib M.H *Azerbaycan Dastanları, Bakı 1969 cilt 4*

Köroğlu'nun Dorat'ını hile ile kaçırın Keçel Hemze bir değirmene gelir. Peşine düşen Köroğlu değirmende Keçel Hemze'yi bulur ve onun başka bir hilesiyle de Kırat'ı elinden kaybeder.. Burada Köroğlu kele şöyle yalvarır:

Canım Hemze gözüm Hemze	Gırat benim iki gözüm
Hemze, incitme gıratı	Bele derde neçe dözüm?
Budu sene sözüm Hemze	Hemze sene budu sözüm
Hemze, incitme gıratı	Oğul, incitme gıratı
Gıratdı benim direyim	Eşider paşalar beyler
Eriyer galmaz üreyim	Şadlık heberini söyler
Sen olasan duz-çöreğim	Köroğlu iltimas eyler
Hemze, incitme gıratı	Bala incitme gıratı

Görüldüğü gibi Kırat Köroğlu'nun direğidir. O olmadan kahramanımız hiçbir şey yapamaz. Hatta bu olaydan sonra Çenlibel'e dönen Köroğlu'nu, oradakiler Kırat'ı getiremeden geldi diye tahfif ederler, onunla konuşmazlar hatta yanından ayrılmak isterler. Buradaki delilerin yapmış olduğu davranışın temelinde şu yatmaktadır: Atına sahip çıkamayan biriyle artık beraber olmanın bir manası yoktur. Bu, Köroğlu dahi olsa.

Köroğlu'nun gözünde Kırat çok kıymetlidir. Bu kıymeti Köroğlu atını çaldırdıktan sonra daha iyi anlar. Bu konuda şöyle der:

Eylen deyim gıratın gıymatını
 Seksen min serkerde, mala da verme
 Seksen min ağ tüklü gemer öyece
 Seksen min hezine pula da verme

 Seksen min ılıhya, seksen min ata
 Seksen min mahaldan gelen gelen barata
 Seksen min kotana, seksen min cüte
 Seksen min kotallı kala da verme

 Köroğlu dövetin endirsin düze
 Say, götür hamısını seksen min yüze
 Seksen min geline, seksen min gıza
 Seksen min egkene, dula da verme

Yiğidin kardeşi olan atın da iyi bakılması lazımdır. Kıratın bakımı da titizlik ister. Bu konuda Köroğlu Keçel Hemze'ye ata bakması için şu tavsiyelerde bulunur:

Hemze atı yahşı sahla
At igidin gardaşdı
Günde mugayat olub, yohla
At igidin gardaşdı

Uzag uzag yollarınan
Beli ipek çullarınan
Hogga yarım nallarınan
At igidin gardaşdı

Yay olanda dağa yollat
Yaz olanda ifçin nallat
Gış olanda mehmer çullat
At igidin gardaşdı

Meclis gurdum çohlarınan
Dava etdim ohlarınan
Gara polad mıhlarınan
At igidin gardaşdı

Atı sevip besle körpe
Haygıranda çıhsın sarpa
Her yeyende gırh tas arpa
At igidin gardaşdı

Serin serin yu suyunan
Guyruğun bağla muyunan
Goç Köroğlu çok öyünen
At igidin gardaşdı

Kıratı kurtarmak için aşık kılığına giren Köroğlu, Hasan paşaya Kırat'ı şöyle anlatır:

Paşa, sene nişan verim gıratı
Ebrişim ipekden yalı gerekdi
Bir mina boyunlu, uca sağrılı
Bir yarım hoggadan nalı gerekdi

Armudı dırnaglı, hundur boyunlu
Meydana girende yüz min oyunlu
Deyirman ma'deni, aç gurd yeyimli
Ortası gulana dolu gerekdi

Garanlık gecede yol çaşırmayan
Düşman gabağında er düşürmeyen
Üstünde el ayag yığşırılmayan
Köroğlunun atı dele gerekdi

En sonunda atına kavuşan Köroğlu, atın boynuna sarılıp şöyle der:

Mindim gıratın beline
Kaş ki, düşman yüz olaydı
Çekende mısri gılncı
Dere depe düz olaydı

Atı minmişem gezmeye
 Düşman bağırını ezmeye
 Tona çayını üzmeye
 Gırat bir gavvaz olaydı
 Verin yeddi illik haracı
 Paşalar getirsin bacı
 Köroğlu çekip gılcı
 Düşman üzbeüz olaydı

Kırat Köroğlu'nun dilinden anlar. Hatta kendisine iltifat edildiği zaman daha da şahlanır. Tuna nehrinden geçmekte zorlanan Kırat'a Köroğlu aşağıdaki dizeleri söyler:

Ceyrana benzer kaçışın
 Addımla, gurban goluna
 Terlana benzer uçusun
 El çatmaz ipek yalına.
 Kesdirrem gümüştən yeher
 Tumarlaram ahşam, seher
 Götür burdan kaç bir teher
 Sikke vurdurram nalına
 Koroğluyam, güman bele
 Demeyinen gelmez dile
 Meni çıhart Çenlibele
 Gotaz düzdürrem çuluna

Bundan sonra ata güç, kuvvet gelir ve çaydan çıkar. Görüldüğü gibi Kırat fevkalade özelliklere sahip bir attır. Doğumu, kanatlarının olması ve adeta uçuşu, nehirde yüzerek geçmesi, sahibinin dilinden anlaması, yanına sahibinden başka kimseyi yaklaştırmaması, güzel bir kız gibi tasvir edilmesi... gibi.

Köroğlu Destanı'nda Köroğlu gibi Demircioğlu da uyuduğu bir sırada Arap atını kaybeder. Uyandığı zaman atını bulamayan Demircioğlu, duygularını şöyle dile getirir:

Ereb At getdi elimden	Demircioğlun bu vaxtı
Ereb Atı men isterem	İgidem, isterem baxtı
Ayrı düşmüşem elimden	Yad ölkedi, düşman çoxdu
Ereb Atı men isterem	Ereb Atı men isterem

....

Ne kadar aradıysa da atını bulamayan Demircioğlu, biçare olarak şu sözleri söyler:

Demircioğlu, igid çox dünyada
Artdı derdim, oldu hedden ziyada
Yaxşı at minenler galsa piyada
Daş düşer başına, ömrü bad olu.

Atını ararken en sonunda bir çobana rast gelir ve atını ondan sorar:

Başına döndüyüm naxırcı gardaş,
Menim Ereb Atımı gördün mü ola?
Merd igidin canından ezizdi,
Menim Ereb Atımı gördün mü ola?¹

Görüldüğü gibi iyi ata binenler atsız kaldıkları zaman adeta dünya onlara zindan olur, başlarına taş düşer.

Azerbaycan kahramanlık destanlarından olan **Garaoğlu** Dastanı² yapı olarak Köroğlu Destanı'nı andırmaktadır. Denilebilir ki bu destanda sadece Köroğlu Destanı'ndaki isimler değişmiştir. Köroğlu Destanı'nda Köroğlu'na babası, gözleri kör edildikten sonra intikam alması için yapması gerekenleri söyler. Bu destanda da Garalibey oğlu Sedrek beye öğüt verir. Atlar atı al-gırmızı madyan atı Ceyhun boyu Gül vadiye sürmesini söyler. Sedrek, atıyla beraber vadiye gider. Sabaha karşı suyu yarıp büyük bir gürültüyle ağzından ateş püskürerek bir aygır çıkar ve al aygırla çiftleşir. Babasının tavsiyesi üzerine toprağın altında karanlık bir ahır düzelttirir. Vakit tamam olunca al madyandan al **ganathı** bir at doğar. İyice atı besledikten sonra **yel ganathı** atlar atı ile yedi ele sefer eder at her sinagdan geçer.

Yine Köroğlu'nda olduğu gibi Garalibey oğluna ab-ı hayat bulması için onu Ağ Bulak'a gönderir. "Gece ağaçların başı yere değen zaman Ağ Bulak'ın başı üste iki ulduz toğuşacak, ulduzlardan Ağ Bulağa nur incek ve su köpük köpük akacak"tır. Bu sudan kendisi atı ve bir kaptı da babasına su getirecektir. Kendisi su içerken başı üzerinde kılıçlar çekilecek orada bir tepegöz ortaya çıkacak, atı su içerken de yıldırımlar düşecek etrafa.

Görüldüğü gibi bu destanda da **Al At** olağanüstü özelliklere sahiptir.

Azerbaycan Dastanları'ndan Kaçak Nebi Dastanı'nda³ da kahramanın atı Bozat olağanüstü özelliklere sahiptir. Bu destan kitap halinde romanlaştırılarak Türkiye'de yayımlanmıştır. Buna göre Kahraman Nebi, 1850 yılında at sırtında eyerin üstünde dünyaya gelmiştir.

¹ Mürsel Hekimov, *Azerbaycan Xalq Dastanları, Efsane-Esatir ve Nağil Deyimleri*, Bakı 1999 s.195

² Azad Nebiyev, *Azerbaycan Dastanları*, Bakü 1977 s.36-37

³ Celal Bergüşat, *Kaçak Nebi*, Ank. 1988

Kafkasya'nın en meşhur ve hakkında rivayetler söylenen Tufan adlı küheylan bir atın bir kısırakla birleşmesiyle Bozat doğmuştur. Gümüş gibi yelesi, ceylan ayaklı kartal gözlüdür, çelik tırnaklıdır Bozat. Nebi: "Bu atı bana rüyamda Köroğlu vermiştir Benden düşmanlardan intikam almam ve halkı incitenlerin hakkını geri vermem için mısri kılıcı da elime almamı istemiştir." der.

Bozat sahibinin tehlikede olduğunu hisseder ayaklarını yere vurarak kişner. Nebi atın bu hoş davranışından dolayı memnun olur ve onu gözünden öper ve üzerine biner, at o zaman **kanatlanıp uçar**.

Kaçak Nebi Destanı'nda -Azerbaycan Dastanları isimli kitapta- kahramanın atı Bozat deryadan çıkmış madyanla çöl aygırından olmuştur.

Bu metinde de Bozat olağanüstü özelliklere sahiptir. Kaçak Nebi bir seferinde uyuya kalır ve düşmanlar onun peşindedir. Bu durumu sezen Bozat sahibini uyarmaya çalışır. Nebi'nin başı üzerine gider ve kişnemeye, yeri eşmeye başlar. Aynı zamanda gözünden yaş akmaktadır. Bozat'ın kişnemesiyle dağlar taşlar yerinden oynar. Nebi uykudan uyanıp şu şiiri söyler:

Nebi'nin bığları eşme-eşmedir,	Gızıldan gümüştü seni nallaram
Papagı güllüden deşme-deşmedir,	Yalıhı ohşayıb mehmer çullaram
Nebi'nin atını heç at geçmedi	Goy sene desinler ay Gaçag Nebi
Goy sene desinler ay Gaçag Nebi	Neçeri özünden ay goçag Nebi
Neçeri özünden ay goçag Nebi	
Bozat seni ser tövlede bağlaram	

Nebi'yi öldürmek isteyen düşmanlar tüfek çektikleri zaman Bozat sezmiş ve dağları taşları inletecek şekilde kişnemiştir. Fakat Nebi, Şahhüseyn'in kurşunundan kurtulamaz . Tam o sırada Bozat yerinden fırlar ve katili öldürür. Daha sonra Nebi'nin yanına gelir ve tir titrer ve insan gibi ağlar, gözünden kanlı yaşlar akıtır.

Azerbaycan dastanlarından **Molla Nur** dastanında da zürriyetsiz olan Mahmut Bey'e bir derviş gelir ve elma verir. Ona elmanın kırmızı tarafını kendisinin, beyaz tarafını hatunun ve kabuklarını da atına vermesini söyler. Günler geçtikten sonra servi boylu bir tay doğar. Adına Fercan koyarlar. Bu at da fevkalade özelliklere sahiptir, yel kanatlıdır.

Molla Nur'un ölümünde Fercan insan gibi ağlar.

Genceli Nizami'nin Hüsrev u Şirin'in¹ de Şebdiz isimli at şöyle tasvir edilir:

Heyaldan tez geder kalksa dörd nala	Sehertek oynagdır, hayal yerişli
Korkmur sona kimi tufandan asla,	Gecetek hüşyardır, zaman gerdişli,
Yerinden sıçrasa güneşe sarı,	Rengi şeva rengi, Şebdizdir adı
Yeddi gatlı göyden galhar yuharı	Şirin İshak kimi sevir o atı
Galar dırnağının daşlarda izi	
Pambığ guyrugıyla yarar denizi	

¹ Nurettin Bağirov, *Semedoğulu a.g.m s.350*

Bir diğer Azerbaycan kahramanlık destanı da **Şah İsmail Destanı'dır**. Bu destanda da zürriyet sahibi olmayan Kandeher Şah'a derviş bir elma verir ve elmanın yarısını şah, diğer yarısına da hanımı kabukları ise ahırdaki atları yer. Zamanı gelince doğan çocuğa Şah İsmail, ata ise **Kamber Tay** derler.

Görüldüğü gibi bu destanda at, dervişin verdiği bir elmanın kabuklarını yiyen bir kısraktan meydana gelmiştir. Artık bu at her tehlikede Şah İsmail'e yardım edecektir.

Yukarıda değindiğimiz gibi at armağan olarak verilen en iyi hediyedir. Atın armağan olmasını biz, Azerbaycan Dastanları'ndan **Gürcü Kızı ile Kaçak Kerim** Destanı'nda da görüyoruz. Kaçak Kerim, Osmanlı'ya giderken "Türkler yaxşı at peresttir." diyerek sekiz yüz at hediye götürür.¹

Sonuç olarak diyebiliriz ki, gerek Azerbaycan destanlarında olsun ve gerekse Türk destanlarında olsun at, kahramanın birinci derecede yardımcısıdır. Kaşgarlı Mahmut'un kaydettiği gibi "Kuş kanadı ile Türk atı ile"dir. İkisinin birbirinden ayrılması söz konusu bile olamaz.

Kaynaklar

1. ABDULLA, Behlül, Azerbaycan Folklorunda Mifolojik At, Bakü, 2000
2. ALPTEKİN, Ali Berat, Halk Hikayelerinin Motif Yapısı, Ank. 1997
3. ALPTEKİN, Ali Berat, Kırmenşah Hikayesinde Masal Hususiyetleri, II. Milletlerarası Türk Folklor Kongresi Bildirileri, C.II Ank. 1982
4. ATALAY, Besim, D.L.T. Tercümesi Ank 1992
5. BERGÜŞAT, Celal, Kaçak Nebi, Ank. 1988
6. BORATAV, Pertev Naili, Köroğlu Destanı, İst. 1984
7. ÇINAR, Ali Abbas, Türklerde At ve Atçılık, Ank. 1993
8. ELÇİN, Şükrü, Atların Doğuşları İle İlgili Efsaneler, Halk Edebiyatı Araştırmaları, Ank. 1977
9. ELÇİN, Şükrü, Türklerde Atın Armağan Olması, Halk Edebiyatı Araştırmaları, Ank. 1977
10. ERGİN, Muharrem, Dede Korkut Kitabı, Ank 1997
11. ERGUN, Metin, Başkurt Halk Destanları, Ankara 2000
12. GÖKYAY, Orhan Şaik, Dedem Korkudun Kitabı, Ank. 2000
13. HEKİMOV, Mürsel, Azerbaycan Xalq Dastanları, Efsane-Esatir ve Nağil Deyimleri, Bakı 1999
14. IBIRAYULI, Şakir İbrayev, Kazakların Eski İnançlarında At, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995
15. İNAN, Abdulkadir, Tarihte ve Bu Gün Şamanizm, Ank. 1995

¹ Mürsel Hekimov, a.g.e s.233

16. KAFESOĞLU, İbrahim, Türk Milli Kültürü, İst. 1994
17. KALAFAT, Yaşar, Kuzey Azerbaycan-Doğu Anadolu ve Kuzey Irak'ta Eski Türk Dini İzleri, Ank.1998
18. NEBİYEV, Azad, Azerbaycan Dastanları, Bakü 1977
19. ORAZBAKOVA, Culdız, Manas Destanı'ndaki Atların Tipleri, Manas Destanı ve Etkileri Uluslar Arası Bilgi Şöleni, Ank. 1995
20. ÖGEL, Bahattin, Türk Mitolojisi I. Ank. 1998
21. ÖZKAN, İsa, Abdurrahman Han Destanı, Ank. 1989
22. ÖZKAN, İsa, Manas ve Altın Arığ Destanı'ndaki Motifler, Manas 1000 Bişkek Bildirileri, Ank. 1997
23. ÖZKAN, İsa, Yusuf Bey-Ahmed Bey "Bozoğlan" Destanı, Ank. 1989
24. ÖZKAN, İsa, Köroğlu Destanı'nda Kahraman ve Atının Doğuşu İle İlgili Motiflerin Tahlili, Türk Dili, Eylül 1997 S.549
25. RAHMAN, Abdulkirim, Uygur Folkloru, Ank. 1996
26. SABARAYKİNA, Lina Mihailovna, Saha Halkının Çevik Nürgün Bahadır Destanında At Sembolü, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995 s.313
27. SAKAOĞLU, Saim, Türk Masallarında At Motifi, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995
28. SEMEDOĞLU, Nurettin Bağirov, Azerbaycan Medeniyetinde At ve Atçılık, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995
29. SEPETÇİOĞLU, M. Necati, Karşılaştırmalı Türk Destanları, İst. 1990
30. SEVÜK, İsmail Habib, Türk Atı, T.F.A. Kasım 1962
31. SEYİDOĞLU, Bilge, Mitolojik Dönemde At, Türk Kültüründe At ve Çağdaş Atçılık, İst. 1995
32. SEZEN, Lütfi, Halk Edebiyatında Hamzanameler, Ank. 1991
33. TAHMASIB, M.H, Azerbaycan Dastanları, Bakı 1969 cilt 4
34. TAŞ, Necati Fahri, At Kültü, Türk Dünyası Araştırmaları, Haziran 1990
35. URAZ, Murat, Türk Mitolojisinde ve Folklorunda Atlar, T. F. A. c.18
36. YALMAN, Ali Rıza, Cenupta Türkmen Oymakları II. Ank 1977

YAZIM KURALLARI VE YAYIN İLKELERİ

1. Bu dergide bir arařtırmayı sonuçlarıyla yansıtan arařtırma makaleleri ile bilimsel nitelikleri yüksek sayılabilecek tercümeleler, bilimsel gözlem ve derleme yazıları yayınlanır.
2. Makalenin başlığı metne uygun kısa ve açık ifadeli olmalı, büyük harflerle satır başından başlayarak yazılmalı ve bütün başlıklar **kalm (bold)** olmalıdır.
3. Yazarların adı ve soyadı ünvan belirtilmeden başlığın 1cm altından satır başından itibaren ad küçük soyadı büyük harfle yazılmalıdır. Yazarın adresi 1cm altında aşağıdaki düzene ve her ana kelimenin baş harfi büyük olarak yazılmalıdır (Bölümü, Fakültesi, Şehir, Ülke). Birden fazla yazar olması durumunda aynı adresli yazarlar alt alta yazıldıktan sonra, adres yazılır.
4. Yazılar, kaynaklar, tablo ve şekiller ile birlikte en az 2 en çok 15 sayfa olmalıdır. Gerektiğinde yayın kurulu bu sayıyı arttırabilir.
5. Şekil ve grafikler çini mürekkebi ile aydinger kâğıdına veya beyaz kuş kâğıdına çizilmeli, resimler parlak fotoğraf katına siyah-beyaz ve net basılmış olmalı, eserde kullanılan grafik ve fotoğraflar da şekil olarak isimlendirilip, numaralandırılmalı ve altlarına şekil altı yazıları yazılmalıdır. Tabloların üstlerine tablo numarası ve yazıları yazılmalıdır.
6. Dipnot vermek gerektiğinde rakam veya yıldız (*) kullanılmalıdır. Dipnot her sayfanın altına ana metinle bir çizgiyle ayrılarak yazılmalıdır.
7. Çalışma herhangi bir kurumun desteği ile gerçekleşmiş ise kurumun adı ilk sayfa altına dipnot olarak yazılmalıdır.
8. Eserin bölümleri mümkün ise: "Özet, metin, teşekkür (gerekli ise) ve kaynaklar" düzeninde olmalıdır.

ÖZET

Yazarın adından sonra iki aralık verilerek yazılır. 100 kelimeyi geçmeyecek şekilde yabancı dilde (İngilizce, Fransızca ya da Almanca) ve Türkçe yazılmalıdır.

METİN

Sunulan çalışmanın özlü anlatımı olup gerektiğinde birtakım numaralandırılmış alt bölümlerden oluşabilir. Örneğin; Giriş, Materyal ve Metot, Bulgular, Tartışma ve Sonuç veya Giriş, Teorik Eserler, Denetsel Çalışmalar, Tartışma ve Sonuçlar gibi.

KAYNAKLAR

Kaynaklar metinde parantez içinde örneğin; (1) biçiminde numaralandırılıp belirtilmeli, metin sonunda tam sayfada ve metin içinde verilmiş sırasına göre yazılmalıdır. Üçten fazla yazarlarda baştan 3 yazar ismi alınır, diğer isimler için Türkçe yayınlarda; ve diğerleri, yabancı yayınlarda; et al., ibaresi eklenmelidir. Yazar adı baş harflerden oluşur. Kitap, rapor, tez ve bildirimlerde kelimelerin baş harfleri büyük, makalede ise ilk kelimenin baş harfi büyük diğerleri küçük yazılmalıdır.

9. Gönderilecek eserler IBM uyumlu bilgisayarda Microsoft Word kelime işlemcisi ile yazıtipini (font) Times New Roman ve yazıtipi boyutunu (punto) 10 kullanarak 3.5'luk diskete yazılmalıdır.
10. Gönderilecek eserler A4 (210 × 297 mm) normundaki beyaz kâğıda üstten 2,5 cm, sağdan 4,5 cm, soldan 4 cm ve alttan 8,5 cm boşluk bırakılarak yazılmalıdır.
11. Eserin yazıldığı 3.5'luk disket ve A4 normundaki beyaz kâğıda 3 adet çıktı dergi editörlüğüne verilmelidir.

Not : *Disketin okunamaması veya bozulması ihtimaline karşı makalenizi ayrıca ksef@gazi.edu.tr e-posta adresine gönderebilirsiniz.*

12. Makalenin dil kurallarına uygun olmasının sağlanması yazarına aittir.
13. Düzeltmeler yazar tarafından yapılır.
14. Dergiye gönderilecek makaleler için yazışmalar, "Gazi Üniversitesi Kastamonu Eğitim Fakültesi Dekanlığı 37200/KASTAMONU" veya ksef@gazi.edu.tr adresine yapılabilir.
15. Bir yazının yayınlanmasına Yazı İşleri Müdürü (Editör) ve Yayın Kurulu (Editorial Board), hakemlerden gelecek raporları değerlendirerek karar verir.
16. Dergiye gönderilen makaleler ister yayınlansın isterse yayınlanmamış olsun iade edilmez.