PAGE
Doğu Anadolu Bölgesi Araştırmaları; 2007 Murat TUNCER

UZAKTAN EĞİTİM VE UZAKTAN EĞİTİM TEKNOLOJİSİNİN ÖĞRENEN SAĞLIĞINA ETKİLERİ
*Murat TUNCER
*Fırat Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri A.B.D. – ELAZIĞ

__
ÖZET

Uzaktan eğitim öğrencilerin bireysel olarak yerleşik bulunduğu ortamda eğitilmesi olarak tanımlanabilir. Uzaktan eğitim programları yoluyla yetişkinlerin ikinci bir eğitim kapsamına alınması, zaman bakımından dezavantajlı durumda bulunanların ve öğrenme ortam ve imkanlarına uzaklık nedeniyle formal eğitime dahil olamayanların eğitilmesi veya bilgilerinin geliştirilmesi mümkün kılınmaya çalışılmaktadır. Uzaktan eğitimin bu üstünlükleri geleneksel eğitime alternatif olabileceğini düşündürmektedir. Buna karşın Uzaktan eğitimin geleneksel eğitime alternatif olabilmesi sadece metodolojik ve teknolojik boyutla ilgili değildir. Bu kapsamda öğrenenin öğrenme esnasındaki psikolojik ve sosyal durumuna da bakmak gerekecektir. Bu araştırma uzak-tan eğitimin öğrenen sağlığı üzerindeki etkilerine değinmesi bakımından önemlidir.
Anahtar Kelimeler: Uzaktan Eğitim, Teknoloji, Sağlık

__
DISTANCE EDUCATION AND THE EFFECTS OF DISTANCE EDUCATION TECHNOLOGY ON THE LEARNER’S HEALTH
ABSTRACT

Distance education can be defined as training the individual in his/her own place. Through the distance education pragrammes, we try to provide the adults and those who are in an disadvantaged position in time wise and those who don’t have the formal teaching situations and possibilities due to the distance with a second education opportunity. These advantages of distance education seem to be an alternative to the traditional education. However, being an alternative for the distance education does not only concern about methodologic end technologic side. In this sense, we should the psychological and social situation of the learner into consideration during the teaching period. This study is important since it deals with the effects of the distance education on the learner’s health.

Keywords: Distance Learning, Technology, Health
__
1. GİRİŞ
Online (uzaktan) eğitim; öğrenme ve öğreti-min internet yoluyla dağıtılmasıdır. Eğitimde inter-net kullanımı başka terimlerle de ifade edilmektedir (Paulsen, 2003). Bunlar; Sanal öğrenme, internet ta-banlı eğitim, Web tabanlı eğitim ve bilgisayarlı ileti-şim yoluyla sunulan eğitimdir. Bundan başka Avus-tralya’da “dış” veya “kampus dışı çalışma” olarak adlandırılmıştır.
İnternet öğretim materyalinin öğrencilere ak-tarıldığı önemli ve oldukça yetenekli bir yapı olarak kabul edilmektedir (Robinson ve Ikeda, 2002). Yeni eğitim araçlarının geliştirildiği, deneyimlerin yapı-landırıldığı ve gelişmiş modellerin kullanılabildiği bir alandır.
Geçen on yılda öğretimde bilgisayarların kul-lanılması çok geniş bir alana yayılmıştır. Bu süreçte bilgisayarın öğrenmede kullanılabilecek nitelikleri daha da geliştirilmiş, kullanıcıların özgürce çalışa-bildikleri bir öğrenme kültürü meydana gelmiştir (Vesel, 2005). Bununla birlikte bu yeni öğrenme bi-çimi öğrencileri öğretmen merkezinden kurtarmıştır.
Eğitimde internet kullanımı fikri giderek daha da çok kabul görmektedir. Bu eğilime neden olan en önemli gerekçeler ise, eğitimin otomatikleştirilmesi ve öğretim elemanları ile öğrenciler arasında kopan iletişimi yeniden canlandırması gereğidir (Robinson ve Ikeda, 2002).
İnternetin eğitim kurumlarında kullanılmasıy-la eğitim ve öğretim faaliyetleri okul dışında da yü-rütülebilir hale gelmiştir. Bu süreçte yükseköğretim-de sanal üniversiteler ortaya çıkmıştır. Sanal üniver-site üyelerin birbirleriyle doğrudan ilişki kurdukları, esinlendikleri entelektüel bir çevrenin yaratılmasıyla varolmuştur (Robinson ve Ikeda, 2002). Sanal üni-versitelerin geleceği kültür, teknoloji ve yenileş-menin boyutlarıyla birlikte düşünülmektedir.
Avrupa’daki bir çok üniversite öğretim ey-lemlerinde interneti kullanmaktadır. Online uygula-malar daha ziyade açık üniversiteler yoluyla yürü-tülmektedir (Dumort, 2003). Ulusal açık üniversite-ler 1970’den beri beş ülkede kurulmuştur. Bunlar: Almanya (Fern Universitat), Hollanda (Open Uni-versiteit), Portekiz (Universidade Aberta), İspanya (Universidad Nacional de Educacion a Distancia) ve İngiltere’deki (Open University)’dir. AB’nin diğer üyelerindeki açık ve uzaktan öğrenme, doğrudan üniversitelerin bünyelerindeki organlar veya net-work sistemleriyle yürütülmektedir (Örneğin: İtalya’ daki Consorzio Nettuno veya Finlandiya’daki sanal açık üniversite (Finnish University Network (FUNET)).
2.UZAKTAN EĞİTİME (ONLİNE EĞİ-TİM) GEÇİŞ

Günümüzdeki eğitim ve öğretim gereksinim-leri sürekli değişmektedir. Bu değişimin temel ne-denler ise şunlardır (Vesel, 2005);

· Öğretim masraflarının artması

· Becerilerin sürekli olarak yenilenmesine ihtiyaç duyulması

· Ürünlerin yaşam ömrünün kısalması

Bu değime paralel olarak eğitim kurumları da üç temel işleme göre yapılandırılmıştır. Bunlar;
· Öğrenme & Çalışma & Alıştırma: Öğrenenler arasındaki tek veya çifti yönlü iletişim, beceriler ve genel yetenek düşüncesini yayma

· Danışmanlık: Problemlere somut çözümler sun-ma, pratiklerde teorik altyapıyı kabullenme

· Yayımlama: Yeni fikirlere yol açmak, içeriği zenginleştirmek, finansmanın nasıl sağlanacağını yanıtlamak, diğer meslektaşlarla iletişim

Eğitimde bilgi teknolojilerinin kullanılmasıy-la özellikle yükseköğretim kurumları ansiklopedik bilgi kaynaklarından kurtulmuşlardır. Online bilgi erişimi üniversitelerin toplumsal değişim rollerini gerçekleştirmelerinde oldukça önem kazanmıştır. Online eğitimle neler başarılabilir sorusunun cevabı aşağıdaki başlıklarda verilmiştir (Vesel, 2005).

· Eğitim herkes için planlanabilir, eğitim ücretler azalır ve kalite gelişir

· Öğretim biçimi değişerek piyasa odaklı hale gelir

· Öğrenmenin yeni biçimleri kullanılır (Yeni eğitim materyalleri v.b)

· Öğrenme bireyselleştirilir (Bireysel çalışma pla-nıyla bire-bir öğrenme yaklaşımı benimsenir)

Bilgisayar destekli iletişim ve benzer teknik-lerin uzaktan eğitimde kullanılabilmesiyle dünyanın pek çok yerinde açık üniversiteler kurulmaya baş-lanmıştır.
3. UZAKTAN EĞİTİM HİZMETİ VE-REN YÜKSEKÖĞRETİM KURUMLA-RI (AÇIK ÜNİVERSİTELER)

Açık üniversite 1969 yılının başlarından iti-baren dünyanın en büyük uzaktan eğitim kurumları olmuşlardır (Morris ve Naughton, 1999). Açık üni-versiteleri talep edenler yetişkinlerdir. Yaşam boyu öğrenme bu yetişkinlerin açık üniversitelerden ya-rarlanmalarına olanak sağlamaktadır. Günümüze di-gital yenileşme ile gelen bilgisayar destekli iletişi-min farklı türleri yeni öğrenme biçimleri sunarak öğrenmeyi kolaylaştırmaktadır.
Açık üniversiteler çoklu iletilim araçları ve uzaktan öğrenme tekniklerini kullanarak çok geniş tabanlı modüler kurslar yoluyla üniversite düzeyin-de eğitim vermektedirler. Bir açık üniversite kursu, akademisyenler, yazılım mühendisleri, işitsel ve görsel yapımcılar, tasarımcılar ve diğer destekleyici personelin oluşturduğu çoklu disiplinlerin bir arada çalıştığı bir takım çalışması ile yürütülebilmektedir (Morris ve Naughton, 1999). Her adıma yoğunlaşı-larak öğretme materyalinin kalitesinin arttırılması sağlanmaya çalışılmaktadır. Açık üniversiteler yo-luyla sunulan kursların amaçları şunlardır ;
· Teknolojik konuların yazınsal analizleri yoluyla genel becerileri geliştirmek

· Bilimsel teknolojik prensipleri ve gerekli konu takımlarını öğretmek

· Öğrencilerin kendi öğrenme yeteneklerine ilişkin özgüvenlerini arttırmak, okuma ve iletişim becerileri kazandırmak

· Sistemlerin ve tasarımın modellemesinde pratik tecrübeler kazandırmak

Uzaktan eğitimin geleneksel eğitime alterna-tif olabilmesi sadece metodolojik ve teknolojik bo-yutla ilgili değildir. Bu geçiş sürecinde nitelikli çalışmaların desteklenmesi, araştırmalar için teşvik edici sosyal ve mali politikalara ihtiyaç duyulmakta-dır. Bu gereksinimden hareket eden Avrupa Birliği gibi kurumlar çeşitli çalışmalar yürütmektedirler. Bu çalışmalardan dikkati çeken Avrupa Birliği’nin bu alandaki Minerva programıdır.

4. MİNERVA PROGRAMI

AB uzaktan eğitim faaliyetlerini minerva programı kapsamında yürütmektedir. Minerva eyle-mi eğitimdeki bilgi ve iletişim teknolojileri ile açık ve uzaktan eğitim (ODL: Open and Distance Lear-ning-Açık ve Uzaktan Eğitim) alanlarında Avrupa işbirliğini geliştirmeye çalışmaktadır. Bu eylemin üç temel amacı vardır (European Union, 2000).

· Eğitim için ICT (Internet and Communication Technology-İnternet ve İletişim Teknolojisi) ve ODL’nin eğitimsel amaçlar doğrultusunda öğret-menler, öğrenenler, karar vericiler (İdari organlar v.b.) ve halk arasında bu amaçların daha iyi anla-şılması ve bilgiye erişimde bu teknolojilerin kulla-nılmasının sağlanması

· Multimedia tabanlı eğitim ürünleri, eğitim servis-leri ve ICT’nin geliştirilmesinde pedagojik gerekle-rin dikkate alınması

· Bu alandaki iyi pratikleri ve sonuçları, eğitimsel olanakları ve metotları geliştirmek

Minerva 6 Mayıs 1996’da eğitimsel multi-medya yazılımları ile ilişkilendirilerek Konseyin bu alandaki önemli bir enstrümanı halini almıştır. Mi-nerva programı kapsamında değişik projeler destek-lenmektedir. Projelerin bir bölümü eğitimsel kay-naklar ve yenilikçi metotların desteklenmesi konu-sunda hazırlanır. Bu noktalardan hareketle minerva programını aşağıdaki şekilde sınıflandırabiliriz (Eu-ropean Union, 2000).
1. Yeniliklerin Kavranması: Bu alandaki Avrupa iş-birlikleri şu kategorileri kapsar.
· Öğretim yöntemlerinde ICT’nin kullanılması (özel eğitimsel ihtiyaçlarla birlikte öğrenme, geliş-tirilmiş simülasyon paketleri v.b.)

· ODL konusu ile ilişkili bilgilerin öğretim çev-relerine dağıtımı (Yönelimler, Akreditasyon v.b.)

· İşbirlikli öğrenme ve diğer pedagojik yaklaşımlar öğrenciler ile öğretmen ve veliler arasındaki ileti-şimi desteklemek

· Öğrenme içeriklerine kültürel ve dilsel farklılık-ların ilgili fiziki ve sanal hareketlilikle işlemek

· Öğrenenlerin tutum ve profillerini analiz ederek cinsiyet farklılıklarına önem vermek.

2. Eğitimsel kaynaklar ve yeni metotların test edil-mesi, geliştirilmesi ve tasarlanması: Bu kapsamda,
· Avrupa düzeyinde halk/birey işbirliğini kapsayan eğitimsel materyallerin işbirlikli tasarımı için yeni-likçi metodolojiler

· İnternet ve diğer kitle iletişim araçları ile bilgi kaynaklarının kullanımında stratejik eğitimsel yak-laşımlar

· Ulusal ve bölgesel düzeyde onaylanan yenilikçi yaklaşımlar ve bu yaklaşımların uyum şartları gibi konularda çalışmalar yürütülmektedir.
3. Erişim ve dağıtımın desteklenmesi kapsamında,

· Evrensel konularda öğretmenler ve yöneticilere yönelik olarak bilgiye erişimi sağlayacak destek hizmetleri

· Eğitimsel multimedia ürünleri ve Internet tabanlı hizmetlerle bilgiye erişim, bu ürünler ve hizmetlerin farklı içeriklerine yönelik mevcut yaklaşımlar

· Eğitim içeriklerinde kullanılabilecek bilgi kay-naklarının tanımlanması için kriter ve kalite saptama metotları v.b. başlıklar altında çalışmalar yapılmak-tadır.
4.Eğitimde ICT’nin kullanımı ve ODL ile ilgili de-neyim ve fikirlerin değişimini destekleyen eylemler

· Ticari disiplinler ve/veya müfredat programlarına entegre edilecek network kaynakları ile yürütülen tartışma platformları

· Kalite belgelendirme, hizmet modelleri ve piyasa fırsatları gibi konularda uzaktan eğitim alanındaki network uzmanlığı

Avrupa Konseyi 2000 yılında Lizbon’da be-lirlenen hedeflere ulaşmak için beş somut amaç be-lirlenmiştir. Bu beş amaç Avrupa boyutunda 10 yıl-lık bir çalışmanın temellerini atmıştır. Bu beş boyut şunlardır (Ulusal Ajans, 2001);
1. Avrupa’da Öğrenmenin Standardını Yükselt-me: Rekabetçi ve dinamik bir toplum yaratılması amacıyla yurttaşların bilgi ve becerilerinin öğretim standartları yoluyla geliştirilmesi amaçlanmıştır. Bu kapsamda ;
· Öğretmenler ve eğitimciler için eğitim iyileştirile-cek,
· Okuryazarlık ve sayısal yeteneğin arttırılması: Bilgi ve iletişim teknolojileri istihdam şartlarını değiştirerek mevcut işlerin sayısını azaltmaktadır.

2. Öğrenmeye Erişimi Yaşamın Her Evresinde Kolaylaştırma ve Yaygınlaştırma: Demografik pi-ramitteki değişim yaşlı insanların işgücüne katılımı-nı zorunlu kılmaktadır. Bu ise yaşlı nüfusun eğitil-mesi ile mümkün olacaktır.
3. Bilgi Toplumu İçin Temel Becerilerin Tanım-lanması: Bilgi ve iletişim teknolojilerinin kullanımı süratle geçilmeli, okullar donatılmalı, öğretmenler eğitilmeli, bilgi ağları oluşturulmalı ve kaynaklar iyileştirilmelidir.
4. Öğretim ve Eğitimi Yerel Çevreye, Avrupa’ya ve Dünya’ya Açma: Eğitimi yaygınlaştırma bir ba-kıma küresel ekonomiyi göğüslemeyi mümkün kıla-caktır. Bu bağlamda dil öğretimi geliştirilmeli, hare-ketlilik ve değişimler arttırılmalıdır.
5. Kaynakları En İyi Şekilde Kullanma:Bütün üye devletlerin insan kaynakları harcamalarını arttırma-sına rağmen bütçeler daralmaktadır.
Gerek özel ve gerekse resmi kurumlar yürüt-tükleri uzaktan eğitim faaliyetleri nedeniyle AB ta-rafından desteklenmektedirler. Sağlanan desteklerin bir bölümü uzaktan eğitimin geliştirilmesi yönünde-ki araştırmalarla ilgilidir. Yükseköğretim kurumları online bir eğitim kültürüne geçiş konusunda teşvik edilmekte, bu tür bir eğitimin gelecekteki olası sorunları araştırılmaktadır.

5.UZAKTAN EĞİTİM TEKNOLOJİSİ-NİN ÖĞRENEN SAĞLIĞINA ETKİLE-Rİ
Bilgisayar ve internet hayatımızın bir parçası olmuştur. Mesleki çalışmalar yapılırken, yeni bir ko-nuda bilgi toplanırken, güncel olaylar takip edilirken v.b. bir çok durumda internet kullanılmaktadır. Gü-nümüzün büyük bir bölümünü başında geçirdiğimiz bilgisayar eşleştirdiğimiz ihtiyaçlarımızın neticesin-de vazgeçilmez bir yardımcı halini almaktadır. İhti-yacımızı gideren bu yardımcıdan benzer durumlarda da istifade edebilmenin yollarını aramaktayız. Şüp-hesiz bu eğilimimiz dünya üzerinde her yerde görü-lebilen ve oldukça doğal bir davranıştır. Ne var ki ihtiyaçlarımızı gidermede başvurduğumuz bilgisa-yar ve internet bir süre sonra bağımlılık yaratmakta-dır.

İnternet bağımlılığı terimi davranışların çok geniş bir bölümünü temsil eder. Bu alandaki araştır-malar internet bağımlılığını beş farklı tipte tanımla-maktadır. Bunlar (Samson ve Keen, 2005):

1. Net Oyunları:Farklı türdeki internet aktivitelerini kapsar. On-line oyunlar veya çok kullanıcılı odalar şeklinde katılım söz konusudur. Bunlardan başka sanal kumarhaneleri ziyaret, açık arttırmalara katı-lım ve online ticaret olmak üzere değişik tiplere de rastlanmaktadır. Bu kapsamdaki aktiviteler oldukça pahalı olduğundan çocukların ailelerinin kredi kart-ları ve internet hesaplarını izinsiz kullandıkları sıkça görülmektedir.
2. Siber İlişki Bağımlığı:Sohbet odalarındaki ilişki-ler aile ve internet dışı arkadaşlıklardan daha çok önem kazanmıştır. Sonuç olarak zamanın büyük bö-lümü sohbet odalarında yeni tanıdıklarla harcan-maktadır.
3. Bilgi Yükleme: İnternet üzerinden elde edilebile-cek bilgi sınırsızdır. Bu nedenle yeni bir bilgi ihti-yacının belirmesi durumunda diğer bilgi edinme yolları dikkate alınmamakta, internet yoluyla bilgi edinme yolu ağırlıklı olarak tercih edilmektedir. Ne var ki bu bilgilerin doğruluğu, bilgiyi sunan kişi ve kuruluşların bilimselliği sınanamamaktadır.
4. Bilgisayar Bağımlılığı: Bilgisayar özellikle ço-cuklarda bağımlılık yaratmaktadır. İnternet erişimi-nin olmadığı zamanlarda Sega, Play Station gibi oyunlar oynama eğilimi belirmektedir.
5. Siber Seksüel Bağımlılık: Pornografi internet üzerinden kolaylıkla edinilebilir. Bu tür bir içerik çocukların gelişimini olumsuz etkileyebilir. Aileler çocuklarının bu sitelere erişimini engellemek için yazılımlar kullanmaktadırlar.

İnternet bağımlılığının tehlikeli sinyalleri ise şunlardır (Samson ve Keen, 2005);

a. İnternette iken çokça zaman kaybı: Amerika’da yapılan bir araştırmaya göre toplam internet erişimi 2000 yılında yüzde 66.9 iken bu oran 2001 yılında yüzde 72.3’e çıkmıştır. Ayrıca halkın haftada ortala-ma 9.8 saatini internette geçirdiği tespit edilmiştir (UCLA, 2001).

b. Uyku için gerekli zamanın internette harcanması,
c. İnternete ulaşılamadığında kızgınlık ve heyecan-lanma,
d. Günde birkaç defa e-maillerin kontrol edilmesi,
e. Ev ödevleri veya küçük işler için gerekli zamanın internette harcanması,
f. Aile ve arkadaşlardan çok internette zaman har-cama,
g. İnternet için öngörülen limitlere uymama,
h. Etrafta kimse yokken zamanı sinsice ve aldatıcı bir şekilde kullanma,
i. İnternetteki gruplarla yeni ilişki biçimleri edinme,

j. İnternet yoluyla bilgisayara yönelik yeni meslek-ler edinmeye çalışma,
k. Daha önce hoşlanılan aktivitelere karşı ilgi kaybı,
l. İnternette olunamadığında birden bire farklı bir ruh haline geçme veya depresif davranışlarda bulun-ma.
Amerika Birleşik Devletleri İş İstatistikleri bürosunun verilerine göre bilgisayar kullanımına bağlı sorunlar iş ile ilgili hastalıkların %64’ünü oluşturmakta ve yıllık 20 milyar $’lık harcama ge-rektirmekte ve dolayısıyla önemli işgücü kayıplarına yol açmaktadır (Kültür Koleji, 2005). Aşırı bilgisa-yar kullanımına bağlı olarak ortaya çıkabilen şika-yetler şunlardır;
· Tekrarlayıcı harekete bağlı bozukluklar:Elde uyu-şukluk ve ağrı, başparmak hareketlerinde ve el sık-ma gücünde azalma,
· Boyun kaslarında ağrı ve tutulma ,
· Gözlerde yorulma,
· Yeterince uyumamaya bağlı olarak yorgunluk, si-nirlilik ve konsantrasyon azalması,
· Sosyal İlişkilerde azalma,
· Okul başarılarında düşüşler,
Buna karşın bilgisayar kullanımının çocuklar açısından pek çok yararı vardır. Bunlar (Kültür Ko-leji, 2005);

· Çocuklar bilgisayarla bilgi toplarken okuma, yaz-ma, seçme ve sınıflandırma becerilerini sıklıkla kul-lanırlar.
· Bilgisayara karşı ilginin artması teknoloji gelişi-mine ilgi artışı anlamına gelmektedir. Bu ise çocuk-ların teknolojik gelişmelere karşı olumlu bir tutum geliştirmelerini sağlayarak, gelecek yaşamları için önemli fırsatlar sunacaktır.

· Bilgisayar çocukların yaratıcı düşünme, problem çözme ve neden-sonuç ilişkilerini çözümleme bece-rileri açısından oldukça önemlidir.

· Bilgisayar motor gelişim, konuşma ve duyma ge-lişimi konusunda sorunlu çocuklar için oldukça yararlı görülmektedir.
Görüldüğü gibi internetin doğru amaçlar için kullanılması oldukça önemli olmasına karşın, yetiş-kinler ve hatta resmi kurumlar yoluyla denetlenme-diğinde ciddi sıkıntılara yol açması muhtemeldir. Burada cevaplanması gereken sorular internetin kimler tarafından hangi amaçla ve ne sıklıkla kulla-nıldığıdır. Çünkü gelecekteki internet kullanma du-rumu günümüz internet kullanıcılarının tutumları ile yakından ilişkilidir. Şayet bu sorular cevaplanırsa yönetim ve denetim o ölçüde mümkün olabilecektir.
İnternet kullanımı ile ilgili dünya üzerinde pek çok kurum araştırma yapmaktadır. Bu kurum-lardan biri de Amerika’daki UCLA(University of California, Los Angeles) tarafından 50 bölgede 2006 ev halkı örnekleminde gerçekleştirilen çalış-madır. Araştırmanın dikkate çeken bulguları şunlar-dır (UCLA, 2001);

· İnternet kullanıcısı bayan oranı yüzde 70.7, bay oranı yüzde 74.3’tür. Cinsiyet anlamında belirgin bir farklılaşma yoktur.

· İnternete en çok ilgi duyan kesim 16-18 yaş ara-sındaki gençlerdir. Yaş ilerledikçe bu oran düşmek-tedir.

· Eğitim düzeyi bakımından en çok internet kulla-nanlar yükseköğretim kurumlarının mezunlarıdır (yüzde 88.88). Eğitim düzeyi arttıkça internet kul-lanımı da artmaktadır.

· İnternet kullanıcıları bilgisayarın dışında en çok televizyon ve VCD’yi kullanmaktadırlar.

· İnternet erişiminde yüzde 88.1 ile modemler ilk sırayı almaktadır.

· İnternet erişemeyenlerin erişememe nedenleri ba-kımından yüzde 25.5 ile bilgisayarlarının olmaması ilk sırayı almaktadır.

· İnternet kullanıcıları internette olmadıklarında yüzde 16.8 ile televizyon izlemektedirler. Bu oran seçenekler içinde en yüksek orandır. Bu cevapta bil-gisayar ve televizyon benzerliğinin etkisi var mıdır?

· İnternet önemli bir bilgi kaynağımıdır? Sorusuna yüzde 30.8 ile kısmen, yüzde 29.2 ile son derece ce-vabı verilmiştir.

· Seksüel içerikli yayınlara sırasıyla en çok filmler-den, televizyondan ve bilgisayardan ulaşılmaktadır.

· E-mail yüzde 56.4 oranında diğer kişilerle iletişim kurmaya yardımcı olarak görülmektedir.

· En yüksek 16-18 yaş arasında iletişim esnasında bir çok takma ad (Nick Name) kullanılmaktadır.

· Çocuklar en çok internet yoluyla uygunsuz mater-yallere ulaşmaktadırlar

· Online iken risk altında mısınız? Sorusuna yüzde 58.4 ile “kesinlikle evet” cevabı verilmiştir. Kullanı-cıların internete karşı güvenleri yoktur.

· Bir yıldan az süredir internet kullananların yüzde 89’u, beş yıldan fazla internet kullanıcısı olanların yüzde 83.8’i aileleriyle birlikte vakit geçirmektedir. İnternet aile ile geçirilen zamanı azaltmaktadır.

· İnternet en çok hangi davranışınızı değiştirdi? So-rusuna “arkadaşlarla geçirilen süreyi” cevabı veril-miştir. Buna göre internet sosyalleşmeyi engelle-mektedir.

· Çocuklar sırasıyla en çok evde ve okulda internete erişmektedir.

· Yetişkinlerin çok büyük bir bölümü çocukları in-ternette iken onları kontrol etme gereği hissetmekte-dirler. Veliler çocuklarının internette iken korumasız olduklarını düşünmektedirler.

· İnternet dünyayı nasıl etkilemektedir? Sorusuna internet kullanıcıları yüzde 62 ile “iyi”, internet kul-lanıcısı olmayanlar yüzde 50.7 ile “iyi” cevabını vermişlerdir.

Görüldüğü gibi internet henüz eğitim ve bilgi yönüyle ön plana çıkamamıştır. Kullanıcıların bü-yük bölümü iletişim, işitsel ve görsel materyal temi-ni, merak v.b. nedenlerle interneti kullanmaktadır. Bu sonuçlarda henüz yaygın bir online eğitimin olmaması bir etken olabilir.
İnternet ve bilgisayarın eğitimde kullanılabi-lirliği günümüzdeki araştırmaların önemli bir bölü-mün teşkil etmektedir. Bu araştırmalardan Kıyıcı ve Yumuşak (2005) bilgisayar destekli eğitimin gele-neksel eğitime oranla öğrenci başarısını arttırmada daha etkili olduğunu saptamışlardır. Atıcı (2004) sa-nal öğrenme çevrelerindeki iletişim boyutlarının (Öğretmen-öğrenci, öğrenci-öğrenci) önemine vurgu yaparak, sanal öğrenmenin öğrencilerin istenenden ve belirlenenden daha fazla ve farklı yönlerini geliş-tirdiği sonucuna ulaşmıştır. Özmen (2005) eğitimde sanal sınıf uygulamasının öğrencilerin dönem bo-yunca dersten kopmamalarını sağladığına, buna karşın uygulamaların çokça zaman almasına dikkat çekmiştir. Daugherty & Funke (1998), Hitz(1994) ve Jonassen (1999)’in yaptıkları araştırmalara göre karmaşık problemleri çözmede ve öğrenme sonuçla-rını kavramada sanal öğrenme daha etkilidir(Suan-pang, Petocz ve Kalceff, 2004). Sanal eğitim ile il-gili 1995-2003 yılları arasında yapılan araştırmalar-dan elde edilen bulgulara göre teknoloji temelli eği-tim ile geleneksel eğitim metotlarının öğrenme so-nuçları arasında bir farklılık bulunamamıştır (Suan-pang, Petocz ve Kalceff, 2004).
6. SONUÇ VE ÖNERİLER
Günümüz toplumlarının başlıca sorunlarından biri günün şartlarına göre düzenlenebilen nitelikli bir eğitim sisteminin oluşturulmamasıdır. Teknolo-jik yenilikler eğitim sistemlerimizden mezun birey-lerin becerilerini hızla eskitmekte, rekabet gücünü sınırlamaktadır. İşgücüne katılmış veya katılma ar-zusunda olan bireylerin istihdam sürekliliğini sağla-mak için bilgilerini sürekli güncel kılmak gerekmek-tedir. Gelişmiş ülkeler bu sorunlarla başa çıkabil-mek için zaman ve yaş sınırlaması olmayan esnek eğitim sistemleri üzerinde çalışmaktadırlar. Bu sis-temlerden biride uzaktan eğitimdir.
Uzaktan eğitimin öğrenme için herhangi bir zaman sınırlaması gerektirmemesi, bireyin bulundu-ğu ortamda öğrenmesini sağlaması bu öğrenme biçi-mine olan talebi arttırmaktadır. Ne var ki bu öğren-me ortamları henüz yüklenilen misyonu karşıla-maktan uzaktır. Teknolojik bir takım gereklerden çok bu platformlarda öğrenenin sosyal ve psikolojik durumu daha çok merak edilmektedir. Bu boyuttaki araştırma bulgularının iyimser bir tablo sunmadığı açıktır.
Uzaktan eğitim teknolojisi (Bilgisayar ve in-ternet) özellikle çocuklar için güvenli değildir. Çe-şitli ticari kuruluşlar ve bireysel eğilimler küçük yaşlardaki çocukların yetişkin denetimi olmadan bu ortamlarda bulunmalarını bir fırsat olarak algılaya-rak bu teknolojiyi kötüye kullanmaktadırlar.
Ayrıca bilgisayar ve internet bağımlılık yarat-makta, sosyal becerileri köreltmekte, çocuklarda bir takım istenmeyen davranışların gelişmesine imkan tanımaktadır.
Bütün bu bilgiler ışığında şu önerilerde bulu-nulabilir.

· İnternet temelli eğitim uygulamaları anlamında standartlar henüz oluşturulamamıştır. Bu standartla-rın neler olması gerektiği konusunda araştırma ihti-yacı vardır.

· Yapılacak araştırmaların sadece öğrenen başarısı boyutuyla sınırlı kalmayıp, öğrenen sağlığı, yöne-timsel boyut, finansman ve öğretmen nitelikleri gibi çoklu açılardan ele alınması gerekmektedir.
· Ülkemizde teknoloji okuryazarı birey yetiştirme anlamındaki çalışmalar yetersizdir. Özellikle kamu destekli cesaretlendirici politikalara ihtiyaç vardır.

· İnternet ve bilgisayarın eğitimde kullanılması sa-dece eğitimle ilgili bir konu değildir. Fizyolojik, sosyolojik, stratejik açılardan bu yeni eğilim sorgu-lanmalıdır.

7. KAYNAKLAR

1. Atıcı, B. (2004). Sosyal Bilgi İnşasına Dayalı Sanal Öğrenme Çevrelerinin Öğrenci Başarısı ve Tutumlarına Etkisi. Doktora Tezi. Fırat Üniversitesi Sosyal Bilimler Enstitüsü. Eği-tim Bilimleri Anabilim Dalı. Elazığ.
2. Dumort, A. (2003). New Technology and Dis-tance Education in European Union. www-rcf.usc.edu/~ics/ed/ICS99.doc (Ocak 2004’te alınmıştır).
3. European Union, (2000). Minerva Guidelines 2000. http://europa.eu.int/comm/education/prog rammes/socrates/minerva(Ocak 2004’te alın-mıştır).
4. Kıyıcı, G. ve Yumuşak, A. (2005). Fen Bilgisi Laboratuarı Dersinde Bilgisayar Destekli Et-kinliklerin Öğrenci Kazanımları Üzerine Et-kisi:Asit-Baz Kavramları ve Titrasyon Örne-ği http://www.tojet.net/volumes/v4i4.pdf (Hazi-ran 2006’da alınmıştır).
5. Kültür Koleji, (2005). Bilgisayar Sağlığımıza Zararlımı?http://www.kultur.k12.tr/kkbin/ilk/bolumler/bilgisayar/pc/zarar.asp (Ocak 2006’da alınmıştır).
6. Morris, D., Naughton, J. (1999). The Future’s Digital, İsn’t It? Some Experience and Forecasts Based On The Open University’s Technology Foundation Course. http://www3. interscience.wiley.com/cgi-bin/home (Nisan 2005’te alınmıştır).
7. Özmen, Ş. (2005). Eğitimde Sanal Sınıf Uygu-lamaları ve Sonuçları. http://suleozmen.mar mara.edu.tr/teblig_sunumlar/ (Mayıs 2005’te alınmıştır).
8. Paulsen, M. (2003). Online Education, Teach-ing and Learning. http://www.studymentor. com/studymentor/PartOne.pdf (Nisan 2005’te alınmıştır).
9. Robinson, D., Ikeda, T. (2002). Is On-Line Education The Future For Üniversities? http://www.cshe.nagoya-u.ac.jp/publications/ journal/No2/09.pdf (Eylül 2004’te alınmıştır).
10. Samson, J., Keen, B. (2005). Internet Addicti-on. http://www.notmykid.org/ParentArticles/ internet/ (Ocak 2006’da alınmıştır).
11. Suanpang, P., Petocz, P., Kalceff, W. (2004). Student Attitudes to Learning Business Statistics : Comparison of Online and Traditional Methods. http://www.ifets.info (Nisan 2005’te alınmıştır).
12. Ulusal Ajans, (2001). Eğitim Sistemlerinin Gelecekteki Somut Hedefleri. http://www.ua. gov.tr/leonardo/docs/tur/22-komisyon_raporu-59.doc (Mayıs 2005’te alınmıştır).
13. UCLA, (2001). Surveying The Digital Futu-re.http://ccp.ucla.edu/pdf/UCLA-Internet-Repo rt-2001.pdf (Mayıs 2005’te alınmıştır).
14. Vesel, V. (2005). Virtual Learning Environ-ment in the Age of Global Infonetworks. http://www.ercim.org/publication/ws-proceedin gs/DELOS9/Pap8.pdf(Mayıs2005’te alınmıştır).
PAGE
31

