

behçet oral

Ögrenmenin ne oldugu ve nasil gerçeklestigi uzun süre merak konusu

olmus ve bu yüzden ögrenme konusu ile ilgili çalismalar gerek psikoloji ve
gerek egitim bilimlerinde önemli bir yer tutmustur. Ögrenme ile ilgili çok
sayida tanim yapilmistir. Bu tanimlar incelendiginde, genelolarak

davranisçi ve bilissel yaklasim olmak üzere iki grupta toplanabilir.

Davranisçi yaklasimcilar ögrenmeyi uyarici ile davranis arasinda bag kurma
isi olarak görmektedirler. Bilissel yaklasimcilar ise ögrenmede roloynayan
ve dogrudan gözlenemeyen bilissel süreçler ile ilgilenmislerdir. Bilissel
kuramcilar daha çok, anlama, algilama, düsünme, duyus ve yaratma gibi
kavramlara önem vermektedirler (Ozden, 1999:24; Açikgöz, 2000:6).

Degisik biçimlerde tanimlansa da ögrenmenin yasanti sonucu gerçeklesen
ve az çok kalici izli olan davranis degisikligi tanimi genelde kabul
görmektedir (Senemoglu, 1997; Açikgöz, 2000; Bilen, 1999). Bu tanimda;

bireyin davranisinda bir degisikligin olmasi, bu degisikligin yasanti sonucu
olmasi ve bu degisikligin belli bir süre kalici olmasi gibi üç önemli özellik yer
almaktadir. Davranisçi ve bilissel yaklasimcilar tarafindan yapilan çesitli
tanimlar dikkate alindiginda yukarida verilen tanimda yer alan üç temel
özelligin vurgulanan ortak noktalar oldugu söylenebilir. Bu durumda
ögrenme kavrami ile vurgulanan temel özelliklerden biri davranis

degisikligidir. Bireyde istendik davranis degisikligi meydana getirebilmenin
çok çesitli yollari vardir. Bunlardan biri, Bilen'in de (1999:37) belirttigi gibi,
degismenin planli ve düzenli etkinlikler bütünü olmasidir. Bireyde istendik
davranis degisikligi meydana getirmede önemli olan bir diger durum ise,
ögrenme sirasinda ögrencinin uyguladigi ögrenme stratejileri ve çevrenin

bilgiyi sunmadaki basarisi ile bu iki kaynak arasindaki uyum derecesidir
(Özdemir ve Yalin, 2000:3). Ögrencilerin bireysel yetenekleri, ögrenme

dereceleri ve ögrenme stratejileri yönünden büyük ölçüde farklilik
gösterdikleri; ögrenmenin her ögrencinin özel ögrenme hizi ve stiline adapte
edildiginde ve esnek oldugunda en iyi sekilde meydana gelebilecegi
beklenmektedir. Bir ögretme ve ögrenme sistemi bu bireysel farkliliklari

dikkate almayarak uygulandiginda egitim etkililiginin büyük ölçüde en üst
düzeyin çok altina düsecegi (Alkan, 1998:92) belirtilmektedir. Olumlu

davranis degisikligi meydana getirmek için, her seyden önce ögrencilerin

ögrenme biçimlerinin belirlenmesi ve buna uygun ögrenme yasantilarinin
seçilmesi, bu yasantilarin planli ve düzenli bir sekilde örgütlenmesi ve
yasantilara uygun yöntem, teknik, araç-gereç ve materyallerin kullanilmasi
gerekir.

Ogrenmeyi bilissel açidan inceleyen kuramlardan biri de bilgiyi isleme

egitimyönetimi. yaz 2003

behçet oral

kuramidir. Bilgiyi isleme kuraminin egitim alanina kazandirdigi en önemli
katkilarindan biri ögrenme stratejileridir. Bireyin ögrenme sirasinda

gerçeklestirdigi bilissel süreçlerin farkinda olmasi ve ögrenmeyi
yönlendirmesi bilis bilgisi kavrami ile açiklanmaktadir. Bilis bilgisi bireyin
kendi bilissel süreç ve ürünleriyle ilgili bilgisi olarak tanimlanabilir. Diger bir

ifade ile bireyin kendi bilis yapisi ve ögrenme özelliklerinin farkinda
olmasidir. Bilissel bilgisi gelismis olan bireyler neyi, nasil, hangi hizla
ögrenebileceklerini dogru olarak tahmin edebilir, kendilerine uygun ögrenme
stratejileri seçebilirler. Ögrenme stratejileri ögrencinin duyussal durumu ile
yeni bilgiyi seçme, edinme, örgütleme ve bütünlestirme biçimini etkilemesi

beklenen davranis ve düsüncelerden olusur (Erden ve Akman, 1995:155;
Senemoglu, 1997:339; Özer, 2002: 19). Ögrenme stratejileri, bireyin
ögrenme sirasinda duyularina gelen uyarimlari kisa ve uzun süreli bellege
transfer etmesini ve uzun süreli bellegine islemesini saglayan teknikleri

içerir. Ögrenmeyi kolaylastiran bu stratejiler ayni zamanda ögrencinin
güdülenmesini ve yeni ögrenilen davranislarin kalici olmasini da saglar.
Birey yeni bir bilgiyi ögrenirken farkli ögrenme stratejileri kullanabilir (Erden
ve Akman, 1995: 155). Ögrencilerin hangi durumlarda hangi ögrenme

stratejilerini kullandiklarinin belirlenmesi ve ögrenme yasantilarinin buna
göre düzenlenmesi ögrencilerin ögrenmelerini kolaylastirabilir ve okul
basarilarini artti rabi li r.

insanlar ögrenme yetenekleri açisindan benzer olsalar da ögrenme tarzlari
(biçimleri) farklidir. Bu farkliliklar dikkate alinmadan planlanan egitim
faaliyetinden bütün ögrenciler esit sekilde yararlanamazlar. Ögrencilerin
hangi ögrenme biçimine sahip oldugunun bilinmesi egitimde uygun yöntem,
strateji, teknik, araç-gereç ve materyal seçimine yardimci olur (Ergün ve
digerleri, 1999: 125). Ögrenme ve ögretme hakkindaki yeni bilgiler;
herkesin ögrenme tür, hiz ve kapasitesinin farkli oldugunu, uygun ögrenme

olanagi saglandiginda ögrenemeyecek bireyolmadigini ortaya koymaktadir
(Özden, 1998:20). Ülgen (1995:35), ögrenme biçiminin hangi nedenlerle

kazanilmis olursa olsun, ögrencinin basarisinda önemli bir etken oldugunu
belirtmektedir.

Bilgiyi alma ve isleme sürecinde her ögrenci, tercih ettigi yol ve yöntemler
bakimindan farkli oldugundan ögrenciler farkli ögrenme stilierine sahip
olurlar. Bazi ögrenciler olaylar, . veriler algoritmalara (simgelere)
yogunlasirken, bazilari da kuramlar ve matematik modellerde daha

rahattirlar. Bazi ögrenciler resimler, diyagramlar, semalar gibi bilginin görsel

formlarin~ daha güçlü tepki gösterirken, diger bazilari da daha çok yazili ve
sözlü açiklamalari içeren sözel formlari tercih eder. Bazi ögrenciler aktif ve

egitim YÖnetimi. yaz 2003

behçet oral

etkilesimli bir sekilde ögrenmeyi tercih ederken, diger bazilari daha kisisel
ve kendi duygulari isiginda ögrenmeyi tercih eder (Feider, 1996). Bu

açiklamalar gösteriyor ki her ögrencinin bilgiyi alma ve isleme sekli yani
ögrenme stili farklidir.

Ögrenme stili teorisi Cari Jung ile baslar. C. Jung insanin anlama, karar

verme ve etkilesim sürecinde etki ya da tepkilerdeki önemli fakliliklara
dikkat çekmektedir (Silver, Strong and Perini, 1997:22). Bir çok insan
ögrenme konusuna farkli sekillerde yaklasmaktadir.· Ögrenme stilierini
tanimlamak (belirlemek), hizli/verimli ve etkili bir ögrenme ve planlama için
gerekli bir özelliktir (Perry, 1994). Ögrenme stilinin (Learning Style)
tanimlanmasinda çesitli yaklasimlar vardir. Keefe'ye göre ögrenme stili, bir
ögrencinin nasil ögrendigi ve nasil ögrenmekten hoslandigi ile ilgilidir
(Açikgöz Ün, 2000:46). Gregorc, kisinin ögrenmesinde ve ögrenme stilinin

olusmasinda algilama yeteneginin çok önemli oldugunu belirterek ögrenme
stilierini somut ardisik, soyut ardisik, somut random ve soyut random olmak
üzere dört grupta toplamaktadir (Ekici, 2002:43). Dunn, ögrenme biçimini,
bireyin duygusal özelliklerinin de etkisinde, çevresine gösterdigi tepkilerle

iliskili olarak; Honey ve Mumfort, bireyin ögrenme faaliyetinin türündeki
tercihleri ile açiklar; Kolb ise, yasantisal ögrenme modelinde bireyin
yeteneklerini kullanmadaki tercihi ile açiklar (Ülgen, 1995:35). Baska bir
ifade ile Kolb'a göre, ögrenme stilieri bilgiyi algilama ve islemede kisisel
olarak tercih edilen yöntemdir. Bu anlamda ögrenme stili bir yönüyle

duyusal, diger yönüyle zihinseldir (Kiliç, 2002:3). Bu arastirmada Kolb'un
ögrenme stili üzerinde duruldugundan diger ögrenme stilieri ayrica detayli

olarak açiklanmamistir. Kolb'un yasantisal ögrenme modeli bu arastirmanin
temelini olusturmaktadir.

D. Kolb'un ögrenme modelinde bireylerin ögrenme stilieri bir döngü

seklindedir. Bir bireyin bu döngünün neresinde yer aldigini belirlemek için
"Ögrenme Stilieri Envanteri"nden yararlanilir.

Kolb kisilerin olay, olgu ve fikirlere nasil yaklastiklarini ve gündelik
hayatlarinda karsilastiklari problemleri çözmek için ne tip yollara

basvurduklarini inceleyerek ögrenme biçimlerinin envanterini gelistirmistir.
Kolb, kisinin ögrenmesini iki eksenin uçlarindaki dört ayri tercih noktasi ile

açiklamaktadir. Dikey eksenin üst noktasindakiler (Sekil 1) problemlere
sistematik yaklasimda bulunma yerine, kisisel duyularina güvenirler.
Eksenin diger ucundakilerde ise, mantik hakimdir. Onlar, esya ve olaylari
mantiksalolarak analiz ederek soyutlamayi, kendileri ile iliskilendirmeyi
tercih ederler (Özden, 1999:76-77).

egitim yönetimi. yaz 2003

behçet oral

D. Kolb'un orijinal modeli; somut yasanti (SY), yansitici gözlem (YG), soyut

kavramsallastirma (SK) ve aktif yasanti (AY) olmak üzere dört basamaktan
olusan döngüsel bir süreci içermektedir (Katz and Heimann, 1991:240;
Sutliff and Baldwin, 2001:22). Her bir ögrenme biçimini simgeleyen

ögrenme yollari birbirinden farklidir. Bunlar sirasiyla; somut yasanti için
"hissederek", yansitici gÖzlem için "izleyerek", soyut kavramsallastirma için

"düsünerek" ve aktif yasanti için "yaparak" ögrenmedir (Askar ve
Akkoyunlu, 1993).

Sekil 1. Kolb Ögrenme Modeli

Yerlestiren

Somut Yasanti

(Hissederek Ögrenme)
Degistiren

Aktif Yasanti
(Yaparak Ögrenme)

Ayristiran

Yansitici Gözlem...
(Izleyerek Ogrenme)

Özümseyen

Soyut Kavramsallastirma
(Düsünerek Ögrenme)

Kaynak: Askar ve Akkoyunlu (1993)

Somut Yasanti asamasinda ögrenen, problemlere sistematik olarak

yaklasmaktan çok duygulara dayali bir yaklasimi tercih eder. Ögrenme
ortaminda ögrenenin açik fikirli, esnek ve degismelere uyum saglayabilme
yetenegi önemlidir. Döngünün bu asamasinda insanlar hissederek

(duyulardan) ögrenirler. Ögrenen, insanlarla ilgili özel deneyimlerinden

ögrenir ve onlarin hislerine karsi duyarli olurlar. Bu ögrenme biçimine sahip

kisiler diger bireylerle birlikte olmaktan hoslanirlar, gerçek olaylarin içinde

egitim yönetimi. yaz 2003

behçet oral

olmaktan zevk alirlar, yeni görüs ve düsüncelere açik, incelemeye hazir ve
istekli olurlar. Bu ögrenme biçimini yerlestirmek için ögretmen

bireysellestirilmis ögretme etkinliklerine yer vermelidir.

Ögrenme döngüsünün yansitici gözlem asamasinda yer alan insanlar, fikir

ve durumlari farkli açilardan gruplandirabilirler. Ögrenme ortaminda
yansitici gözleyen sabirli, amaçli olmaya ve dikkatli bir yargilamaya güvenir.
Bu ögrenenler kendi görüslerini olusturmada kisisel fikir ve hislerine
dayanirlar. Baska bir deyisle, bu asamadaki insanlar, izleyerek ve dinleyerek

ögrenirler. Karar vermeden önce dikkatli bir sekilde gözlem yaparlar.
Konulara farkli görüs açilarindan bakarlar ve bunlarin anlamini ararlar. Bu
asamada ögrenenin, yansitici eksersizler için firsatlar saglanmasina ihtiyaci
vardir.

Soyut kavramsallastirma asamasinda kisi ögrenirken, problem ya da
durumlari anlamak için hislerden ziyade mantik ve fikirleri kullanir. Tipik

olarak bu ögrenen, problemleri çözmek için kuramlar gelistirir ve sistematik
planlamayi tercih eder. Bu grupta yer alan insanlar düsünceleri mantiksal
olarak analiz ederler, sistematik plan yaparlar ve bir durumu anlamak için
kendi zihinsel yapilarina göre hareket ederler. Bu gruptaki ögrenenler verilen

bilgiyianaliz etmek için zamana ihtiyaç duyarlar.

Aktif yasanti asamasinda ögrenme yasanti, etkilesim ya da bir durumu
degistirmeyi kapsar. Aktif yasanti basamaginda ögrenen pratik bir yaklasim
uygular ve sadece bir durumu gözlemlemek yerine pratik olarak neyin ise
yaradigi ile ilgilenir. Bu ögrenme biçimini benimseyen bireylerin çevreleri
üzerinde etkili, basladiklari bir isi tamamlama ve hedeflerine ulasabilmek
için risk alma konusunda duyarli ve basarili olduklari belirtilmektedir. insan
ve olaylari davranislari ile etkiler ve yaparak ögrenme yolunu tercih ederler.
Ögrenme ortaminda bu biçimi yerlestirmek için, ögrencilere el becerileri

etkinlikleri için bir çok sans verilmelidir (Sutliff and Bald'N.in, 2001:22-23;
Ergür, 2000:58), .

Yasantisal ögrenme kuramina göre ögrenme bir döngüdür ve birey için
zaman zaman bu dÖrt ögrenme biçiminden biri öncelik kazanir ve bir
ögrenme yasantisinda bu döngüden defalarca geçilmesi kaçinilmazdir. D.

Kolb'a göre, bireyin ögrenme stilini belirleyen tek bir biçim
bulunmamaktadir. Her bireyin ögrenme stili bu dört temel biçimin
bilesenidir. Birlestirilmis puanlar hangi ögrenme stilinin birey için daha

uygun oldugunu ortaya koymaktadir. Bunlar; ayristiran, özümseyen,
degistiren ve yerlestiren ögrenme stilieridir. Askar ve Akkoyunlu'nun (1993)

egitim yönetimi. yaz 2003

,. ,

behçet oral

da belirttikleri gibi ögrenme stilierinin belirlenmesi bireylerin meslek

seçimine; problemlerine yaklasimina ve amaçlarini nasil belirleyeceklerine

yardim eder. Bunun yanisira ögrenme stilieri envanteri bir ögrenen olarak

bireyin zayif ve güçlü yanlarini da anlamasina yardim eden bir ölçektir.

Ögrenme stilieri asagida kisaca açiklanmistir.

Ayristiran (Converger): Soyut kavramsallastirma ve aktif yasanti ögrenme

biçimlerini kapsar. Bu ögrenme stilini tercih edenler problem çözme, karar
verme ve fikirlerin mantiksal analizi ve sistematik planlama yapma gibi

konularda çok basarilidirlar. Ögrenme sürecinde yaparak, yasayarak

ögrenme yolunu tercih ederler. Genellikle fen bilimlerinde u'zmanlasirlar.

Özümseyen (Assimilator): Soyut kavramsallastirma ve yansitici gözlem

ögrenme biçimlerini kapsar. Bu ögrenme stilini tercih edenler kuramsal

(kavramsal) modeller olusturmada güçlüdürler, fakat kuramlari kullanma

pratigi ile az ilgilenirler. Soyut düsünceler ile ilgilenirler, insanlarla çok az

ilgilenirler ve tümevarim yöntemini kullanirlar. Bir seyler ögrenirken soyut

kavramlar ve fikirler üzerinde odaklasirlar. Genellikle matematik ve temel

bilimlerde uzmanlasiriar.

Degistiren (Diverger): Somut yasanti ve yansitici gözlem ögrenme biçimlerini

kapsar. Bu ögrenme stilini tercih edenler somut durumlara pek çok açidan

bakabilme yetenekleri güçlüdür. Olaylar karsisinda harekete geçmek yerine

gözlem yapmayi tercih ederler ve farkli fikirlerin üretildigi durumlar üzerinde

yogunlasmaktan hoslanirlar. Genis kültürel ilgileri vardir. Bu ögrenme stilini

tercih edenler somut durumlari bir çok açidan gözden geçirir ve iliskileri
anlamli bir sekilde organize ederler. Ögrenme sürecinde sabirli, nesnel,

dikkatli yargilarda bulunurlar ancak bir eylemde bulunmazlar. Düsünceleri
biçimlendirirken kendi düsünce ve duygularini göz önüne alirlar. Genellikle

sosyal alanlarda uzmanlasirlar.

Yerlestiren (Accomodator): Somut yasanti ve aktif yasanti ögrenme biçimini

kapsamaktadir: Planlama yapma, kararlari yürütme ve yeni deneyimler

içinde yer alma belli basli özellikleridir. Ögrenme sürecinde ise yaparak ve

hissederek ögrenmeyi tercih etmektedirler (Askar ve Akkoyunlu, 1993;
Ülgen, 1995; Truluck and Courtenay, 1999; Ergür, 2000).

Ögrenme yasantilarinin ögrencilere mal edilmesi, egitim durumlarinin

ögrenci açisindan düzenlenmesi, planlanan ögrenme yasantilarinin bir

düzenege göre siralanmasi ve bu yasantilarin (Demirel, 1999: 124) uygun

ve degisik ögrenme-ögretme strateji, kuram, yöntem, teknik ve araç-

egitim yönetimi. yaz 2003

ÖGRENME STILLERi

behçet oral

gereçleri kullanarak (Sönmez ve digerleri, 2000:2) ögrencilere
kazandirilmasi ile mümkündür. Ögrenme ile ilgili yapilan arastirmalar

ögrencilerin kendi ögrenme biçimlerine uygun ortamlarda daha kolay ve
kalici ögrendiklerini ortaya koymaktadir. Ögrenme biçimi, her bireyin
ögrenme kosullari ve sürecindeki tercihleri ile ilgili oldugundan ögrenmeyi

kolaylastirmak ve ögrenilenleri n kaliciligini saglamak için ögrencinin
ögrenme sürecindeki tercihlerinin dikkate alinmasi gerekir. Ögrencilerin
ögrenme stilierinin belirlenmesi ve ögrenme yasantilarinin buna göre
düzenlenmesi ögrencileri hem pasif aliciliktan kurtarabilir ve hem de onlari

ögrenmeye güdüleyebilir.

D. Kolb'un "ögrenme stilieri envanteri" kullanilarak yapilan arastirmalar,

ögrencilerin ögrenme stilierinin farkli oldugunu göstermektedir. Bu
arastirmalardan bazilari söyle özetlenebilir:

Askar ve Akkoyunlu (1993) D. Kolb'un "Ögrenme Stilieri Envanteri"ni
kullanarak, yaslari 22-49 arasinda degisen 103 kisilik üniversite mezunu
üzerinde yaptiklari bir arastirmada, arastirmaya katilanlarin en fazla
özümseyen (%65) ve ayristiran (%17) ögrenme stilierini tercih ettiklerini
bulmuslardir. Ayni arastirmada sosyal bilimcilerin %73'ü, fen bilimcilerin
%74'ü özümseyen, mühendislerin ise %83'ü ayristiran ögrenme stilinde yer
aldiklari saptanmistir.

Ergür (1998), ögretim üyeleri ile üniversite ögrencilerinin ögrenme stilierini

çesitli degiskenler açisindan karsilastirmak amaciyla yaptigi arastirmada D.
Kolb'un "ögrenme stilieri envanteri"ni kullanmistir. Arastirma 569 ögrenci
ve 310 ögretim üyesi üzerinde gerçeklestirilmistir. Arastirmada, ögrenciler

için yapilan analizde ayristiran (%29.7) ve özümseyen (%25.65) ögrenme
stilierinin en fazla tercih edildigi saptanmistir. Ayni arastirmada ögrencilerin
lise koluna göre yapilan analizde; fen-matematik kolundaki ögrencilerin
ayristiran (%31.0), sosyal koldaki ögrencilerin degistiren (%30.6) ve
mesleki-teknik koldaki ögrencilerin ise ayristiran (%33.3) ögrenme stilini

daha çok tercih ettikleri gözlenmistir.

Trucluck ve Counteray (1999), yaptiklari arastirmada yetiskinlerin ögrenme

stilierini incelemislerdir. Arastirma, yaslari 55 ile 75 arasinda degisen i72

yetiskin üzerinde gerçeklestirilmis ve D. Kolb'un "Ögrenme Stilieri
Envanteri" kullanilarak veriler toplanmistir. Arastirmada yas, cinsiyet ve

egitim düzeylerine göre ögrenme stilieri incelenmistir. Arastirma bulgularina
göre, arastirmaya katilanlarin özümseyen (%31. 5) ve degistiren (%28.9)
ögrenme stilierini daha çok tercih ettikleri bulunmustur.

egitim yönetimi. yaz 2003

behçet oral

Kiliç (2002) yaptigi arastirmada, "Baskin Ögrenme Stilinin Ögrenme
etkinlikleri Tercihi ve Akademik Basariya Etkisi"ni belirlemeyi amaçlamistir.

Ögrencilerin ögrenme stilierini belirlemek için D. Kolb'un "Ögrenme StilIeri
Envanteri" kullanilmistir. Arastirma Ankara Üniversitesi'nin farkli
fakültelerinden Enformatik Bölümü'ne bilgisayar dersi almak için gelen 118

hazirlik sinifi ögrencisi üzerinde yapilmistir. Arastirmada ulasilan sonuçlara
göre, ögrencilerin en fazla özümseyen (%43.2) ve ayristiran (%22.0)

ögrenme stilini tercih ettikleri gözlenmistir.

Yukarida verilen arastirma bulgularindan da anlasildigi gibi arastirmalar
üniversite düzeyi ya da sonrasinda yer alan bireyler üzerinde yapilmistir.
Ortaögretim düzeyinde de ögrencilerin ögrenme stilierinin belirlenmesi ve
ögrencilerin bu konuda bilgilendirilmesine ihtiyaç vardir. Ogrenmeye etki
eden faktörler arasinda ögrenme stilierinin de önemli bir yeri oldugu
belirtilmektedir. Bu durumda ögrencilerin ögrenme stilierini belirlemek için

her düzeyde ve çesitli degiskenler açisindan arastirma yapmaya ihtiyaç
vardir. Ortaögretim ögrencilerinin ögrenme stilierinin belirlenmesi ve
ögrenme-ögretme ortaminin buna göre düzenlenmesi ögrenmeyi
kolaylastirabilir. Bu nedenle ortaögretim ögrencilerinin ögrenme stilierinin
belirlenmesi arastirilmaya deger bulunmustur. Bu arastirmada, ortaögretim
okullarinin son siniflarina devam eden ögrencilerin alanlarina göre ögrenme

stilieri ve bilesenlerinin incelenmesi amaçlanmaktadir.

Problem Cümlesi

Ortaögretim okullarinin son siniflarina devam eden ögrencilerin
alanlarina göre ögrenme biçimi ve bilesenleri ile ögrenme stilieri arasinda
anlamli fark var midir?

Alt Problemler

1. Ortaögretim okullarinin son siniflarina devam eden ögrencilerin
alanlarina göre ögrenme biçimi ve bilesenleri arasinda anlamli fark
var midir?

2. Ortaögretim okullarinin son siniflarina devam eden ögrencilerin
alanlarina göre ögrenme stilieri arasinda anlamli fark var midir?

egitim yönetimi. yaz 2003

ÖGRENME STiLLERi

behçet oral

YÖNTEM

Arastirmanin evreni, Diyarbakir Büyük Sehir Belediyesi sinirlari içinde
kalan dört genel (Ziya Gökalp, Fatih, Atatürk ve Birlik Liseleri) ve iki meslek

(Diyarbakir Endüstri Meslek ve Teknik, Burhanettin Yildiz Endüstri Meslek
ve Teknik) lisesinin son siniflarina devam eden toplam 3710 ögrenciden

olusmaktadir. Evrenin büyük olmasindan dolayi evrenden random
örnekleme yöntemi ile belirlenen okullardan rasgele seçilen 763 ögrenciye
veri toplama araci uygulanmistir. Yani arastirmanin örneklemi 763
ögrenciden olusmaktadir. Örneklemin evreni temsil etme orani %20.5'tir.
Örneklemin %88.98'i genellise ve %1i.02'si ise meslek lisesi ögrencisidir.

Bu arastirma için gerekli verileri ögrenme stilieri envanteri ile toplanmistir.
Ögrenme Stilieri Envanteri: David A. Kolb tarafindan 1985 yilinda

gelistirilen ve güvenirligi sinanmis, daha sonra Askar ve Akkoyunlu (1993)
tarafindan Türkçe'ye uyarlanmis ve güvenirlik çalismasi yapilmistir. Askar ve
Akkoyunlu (1993)'nun yaptiklari çalismada ögrenme biçimlerinden elde
edilen puanlarin güvenirlik katsayilari; somut yasanti 0.58, yansitici gözlem
0.70, soyut kavramsallastirma 0.71, aktif yasanti 0.65, soyut-somut 0.77
ve aktif-yansitici 0.76 olarak hesaplanmistir .. Bu çalisma için, Askar ve
Akkoyunlu tarafindan Türkçe'ye uyarlanan form lise düzeyinde 200
ögrenciye uygulanmistir. Uygulama sonucunda ögrenme biçimlerinden elde
edilen puanlarin güvenirlik katsayilari i somut yasanti 0.65, yansitici gözlem
0.56, soyut kavramsallastirma 0.65, aktif yasanti 0.55 olarak
hesaplanmistir.

Bilgisayar ortamina aktarilan veriler SPSS programindan yararlanilarak

çözümlenmistir. Somut Yasanti (SY), Yansitici Gözlem (YG), Soyut
Kavramsallastirma (SK), Aktif Yasanti (AY), Soyut Kavramsallastirma­
Somut Yasanti (SK-SY) ve Aktif Yasanti-Yansitici Gözlem (AY-YG) ögrenme
biçimleri ve bilesenleri ögrencilerin alanlarina (ortaögretimde devam ettikleri
alan) göre incelenmistir. Ögrencilerin ögrenme biçimleri ve bilesenlerine
iliskin verilerin analizinde varyans analizi ve anlamlilik testlerinden LSD (en

küçük önemli fark testi) kullanilmistir.

SY, YG, SK, AY, SK-SY ve AY-YG puanlarindan yararlanilarak ortaögretim
ögrencilerinin ögrenme stilieri belirlenmistir. Diger bir ifade ile SY, YG, SK,

AY, SK-SY ve AY-YG'e iliskin puanlarin toplamiyla ortaögretim ögrencilerinin
alanlarina göre en uygun hangi ögrenme stiline girdigi belirlenmeye'

çalisilmistir. Bu ögrenme stilieri "yerlestiren", "özümseyen", "degistiren" ve
"ayristiran"dir. Ögrencilerin ögrenme stilierine iliskin verilerin analizinde

egitim yönetimi. yaz 2003

OGRENME STILLERI

behçet oral

yüzde (%) ve x2 (ki-kare) teknikleri kullanilmistir. Önemli fark p<O.05

düzeyinde test edilmistir.

BULGULAR VE YORUM

Bu bölümde arastirmanin alt problemlerine iliskin bulgular ve yorum

yer almaktadir. Bulgular ögrencilerinin ögrenme biçimi (SY, YG, SK, AY) ve

bilesenleri (SK-SY ve AY-YG) ile ögrenme stilierine (degistiren, özümseyen,

ayristiran ve yerlestiren) iliskin bulgular ve yorum olmak üzere iki grupta ele

alinmistir.

i. Ögrencilerin Alanlarina Göre Ögrenme Biçimi ve Bilesenlerine

ili§kin Bulgular ve Yorum

Ortaögretim ögrencilerinin alanlarina göre, ögrenme biçimleri (somut

yasanti, yansitici gözlem, soyut kavramsallastirma ve aktif yasanti) ve

bilesenlerine (soyut kavramsallastirma-somut yasanti ve aktif yasanti­

yansitici gözlem) iliskin ortalama ve standart sapma sonuçlari Tablo I'de

sunulmustur.

Tablo i. Ögrencilerin Alanlarina Göre Ögrenme Biçimleri ve Bilesenlerinin

Puan Ortalamalari ve Standart Sapma Degerleri

NSYYGSKAYSK-SYAY-YG

Esit

253x26.6829.0831.9432.205.253.12
Agirlik

SS6.415.035.455.5710.639.16
Fen

198x25.2029.9033.3431.498.141.59
Alani

SS6.245.275.745.8210.489.45
Sosyal

226x26.2729.9931.9231.725.631.73
Alan

SS6.285.515.535.1310.449.06
Mesleki

86x25.7429.7432.1532.366.402.61
Alan

SS4.704.335.364.639.057.79
Toplam

763x26.0729.6332.3231.896.242.52
SS

6.175.175.565.411.429.07

egitim yönetimi. yaz 2003

behçet oral

Tablo l'deki bulgular incelendiginde, ögrencilerin alanlarina göre ögrenme

biçimleri ile bilesenlerinin puan ortalamalari arasinda fark gözlenmektedir.

Ögrencilerin alanlarina göre ögrenme biçimleri ve bilesenleri puanlari

arasinda gözlenen farkin önemli olup olmadigini saptamak için tek yönlü

varyans (one-way) analizi uygulanarak incelenmistir. Analiz sonuçlari Tablo

2'de yer almaktadir.

Tablo 2. Ögrencilerin Alanlarina Göre Tek Yönlü Varyans Analizi Sonuçlari

Varyans Gruplar ArasiGrup IçiToplamSonuç
Kaynagi

Kar. Top.Kar. Ort.Kar. Top.Kar. Ort.Kar. Top.F

SY
262.9387.6428810.637.9529073.52.30

YG
121.0940.3620296.726.7420417.81.50

SK
285.295.0823353.430.7623638.63.09*

AY
81.8127.2722290.229.3622372.00.92

SK-SY
1046.0348.681691.6107.682737.63.23*

AY-YG
351.9117.362444.282.2792796.01.42

LSD testine göre p< 0.05 Toplama göre SD: 762

Soyut kavramsallastirma (SK) ögrenme biçimine iliskin yapilan

çözümlemede ortaögretim ögrencilerinin alanlarina göre puan ortalamalari

arasinda gözlenen farkin önemli (p<0.05) oldugu görülmektedir (Tablo 2).

Farkliligi olusturan grubu belirlemek için en küçük önemli fark (LSD)

tekniginden yararlanilmistir. Bu yöntemle yapilan çözümlemeye göre,

önemli farkin fen alaninda olan ögrencilerin ortalama puanlari ile

Türkçe-matematik ve sosyal alaninda olan ögrencilerin ortalama

puanlari arasinda oldugu görülmektedir. Tablo l'deki bulgular

incelendiginde fen (33.34) ve sosyal (31.92) alanindaki ögrencilerin

soyut kavramsallastirmaya ve Türkçe-matematik (32.20) ile mesleki

(32.36) alanlardaki ögrencilerin ise aktif yasanti ögrenme biçimine

iliskin ortalama puanlarinin daha yüksek oldugu görülmektedir.

Tablo 2'deki bulgulara göre, gruplarin soyut kavramlastirma-somut

yasanti (SK-SY) ögrenme biçimi bilesenine iliskin puan ortalamalari

arasinda da p<0.05 düzeyinde önemli fark oldugu görülmektedir. En

küçük önemli fark yöntemi ile yapilan çözümlemeye göre, önemli farkin

fen alaninda olan ögrencilerin ortalama puanlari ile Türkçe-matematik

ve sosyal alanlarinda olan ögrencilerin ortalama puanlari arasinda

oldugu gözlenmektedir. Tablo 1 'deki bulgular dikkate alindiginda fen

egitim yönetimi. yaz 2003

behçet oral

alanindaki ögrencilerin SK-SY ögrenme bilesenine iliskin
ortalamasinin en yüksek (8.14), Türkçe-matematik (5.25) ve

(5.63) alanindakilerin ise en düsük oldugu saptanmistir.

puan

Sosyal

Tablo 1'deki toplam puanlar incelendiginde ortaögretime devam eden
ögrencilerin soyut kavramsallastirma (32.32) ögrenme biçimini daha
çok tercih ettikleri görülmektedir. Fen ve sosyal alanlarindaki
ögrencilerin soyut kavramsallastirma J Türkçe-matematik (esit agirlik), ve
mesleki alanlarindaki ögrencilerin ise aktif yasanti ögrenme biçimini

daha çok benimsedikleri görülmektedir. Bu durumda fen ve sosyal
alanindaki ögrencilerin çogunlugunun "düsünerek ögrenmeyi" daha çok
tercih ettikleri söylenebilir. Bu gruptakilerin, belirgin bir konuda

odaklasarak ögrendikleri, yaparak ve yasayarak ögrenmeyi tercih
ettikleri, pratik ve teorik bilgileri ayni anda kullandiklari, problem

çözmeyi ve esyanin nasil çalistigini anlamayi sevdikleri söylenebilir.
Etkili ögretim için ögretmen bu gruptaki ögrencilere "nasil" sorusunun
cevabini vermelidir. Türkçe-matematik ve mesleki alanlardaki
ögrencilerin ise "yaparak ögrenmeyi" daha fazla tercih ettikleri

söylenebilir. Bu gruptaki ögrenciler fiziksel etkinlikler pesindedirieri
ögretmen bu ögrencilere sentezleme ve problem çözme alistirmalari ile
alternatif düsünme olanaklari vererek kafalarindaki ii". ise" sorularini

cevaplama yoluyla yardimci olabilir. Bireysel proje çalismalari bu tür
ögrenciler için etkili olabilecek ögretim yöntemleridir.

ii. Ögrencilerin Alanlarina Göre Ögrenme Stilierine iliskin
Bulgular ve Yorum

Bu arastirmada yapilan bir diger çözümleme de ögrencilerin
ögrenme stilierine göre tercihlerini belirlemektir. Ögrencilerin alanlarina

göre ögrenme stilierine (degistiren, özümseyen, ayristiran ve yerlestiren)
iliskin dagilimlari Tablo 3'de sunulmustur.

Tablo 3'de de görüldügü gibi, ögrencilerin alanlarina göre yapilan
çözümlemede x2 degeri 11.70 olarak hesaplanmistir. Bu deger p>0.05
düzeyinde önemsiz bulunmustur. Arastirma kapsamina alinan örneklem
dikkate alindiginda, ortaögretim ögrencilerinin ögrenme stilierini tercih
etmede alanlarinin önemli bir degisken olmadigi söylenebilir.

egitim yöneti~i i yaz 2003

.' , ..

Tablo 3. Ögrencilerin Alanlarina Göre Ögrenme Stilierine iliskin Yüzde ve Ki­

kare Sonuçlari

Degi~tirenOzümseyenAyri~tiranYerle~tiren
N

%N%N%N%
TM

3212.66425.310943.14819.0
Fen

2613.15728.89548.02010.1
Sosyai

2812.47734.18638.13515.5
Meslek

1112.82326.73945.31315.1
Toplam

9712.722129.032943.111615.2

PearsonKi Kare(x2): 11.70, P > 0.05

Tablo 3 incelendiginde, fen alanindaki ögrencilerin %48.0'1, mesleki

alanindakilerin %45.3'ü, Türkçe-matematik alanindakilerin %43. i'i ve

sosyal alanindakilerin ise %38. i'i ayristiran ögrenme stilini tercih
ettikleri görülmektedir. Bu tablodaki bulgulara bakarak bütün

alanlardaki ögrencilerin en fazla problem çözme, karar verme ve
fikirlerin mantiksal analizi ve sistematik planlamada basarili olduklari ve
yaparak ögrenmeye önem verdikleri söylenebilir. Yine ayni tablodaki
bulgulara göre, sosyal alanindaki ögrencilerin %34. ilinin, fen
alanindakilerin %28.8'inin, meslek alanindakilerin %26. Tsinin ve

Türkçe-matematik alanindakilerin ise %25.3'ünün özümseyen ögrenme
stilini tercih ettikleri görülmektedir. Bu durumda, ögrencilerin önemli bir
kisminin, bir seyler ögrenirken soyut kavramlar ve fikirler üzerinde

odaklasmayi benimsedikleri söylenebilir. Kavramsal modeller yaratma
bu gruptaki ögrencilerin en belirgin özellikleridir. Bu durumda

ögrencilerin ögrenmelerini kolaylastirmak için ayristiran ve özümseyen
ögrenme stilierine uygun ortamlarin düzenlenmesi gerektigi söylenebilir.

SONUÇ

Kolb'un ögrenme "stilieri envanteri" kullanilarak elde edilen

bulgulara göre asagidaki sonuçlara ulasilmistir:

Arastirma bulgulari fen ve sosyal alanindaki ögrencilerin soyut
kavramsallastirma, Türkçe-matematik ve mesleki alanlardaki

ögrencilerin ise aktif yasanti ögrenme biçimini daha çok tercih ettiklerini
göstermektedir.

egitim yönetimi iiyaz 2003

ÖGRENME STiLLERi

behçet oral

Somut yasanti, ögrencilerin çok azi tarafindan tercih edilen ögrenme
biçimi oldugu saptanmistir. Diger bir ifade ile "hissederek" ögrenme
biçiminin ögrencilerin çok azi tarafindan kullanildigi görülmektedir. Bu
durumda, somut yasanti yani Hhissederek" ögrenme biçimini gelistirici
etkinliklere önem verilmesi gerektigi söylenebilir.

Arastirmanin sonuçlari fen ve sosyal alanindaki ögrencilerin en fazla
soyut kavramsallastirma ve ikinci derecede ise aktif yasanti; Türkçe­
matematik ve mesleki alanlardaki ögrencilerin ise öncelikle aktif yasanti,

ikinci derecede ise soyut kavramsallastirma ögrenme biçimlerini tercih

ettiklerini göstermektedir. Diger bir ifade ile ögrencilerin, soyut
kavramsallastirma ve aktif yasanti ögrenme biçimleri puanlarinin

birlestirilmesi ile elde edilen Hayristiran" ögrenme stilini en fazla
benimsedikleri söylenebilir. Bu gruptaki ögrenciler için sistemli olarak
planlama yapma ve yaparak ögrenme önemlidir.

Ortaögretim ögrencilerinin alanlari ile ögrenme stilieri (degistiren i

özümseyen, ayristiran ve yerlestiren) arasinda gözlenen farkin önemli
olmadigi bulunmustur. Alanlarina göre ögrencilerin en fazla "ayristiran
ögrenme" stilini (sirasiyla; fen %48.0, meslek %45.3, Türkçe­
matematik %43.1 ve sosyal %38. i) tercih ettikleri saptanmistir (Tablo

3). Bu arastirma bulgulari ile Ergür (1998) tarafindan yapilan arastirma
bulgulari birbirini destekler niteliktedir. Yani her iki arastirmada da
birinci derecede ayristiran ikinci derecede özümseyen ögrenme
stilierinin en çok tercih edildigi görülmüstür. Askar ve Akkoyunlu
(1993), Kiliç (2002) ve Trucluck ve_ Counteray (1999) tarafindan

yapilan arastirmalarda ise özümseyen ögrenme stilinin en çok tercih
edildigi saptanmistir. Ulusal düzeyde yapilan arastirmalar
incelendiginde hepsinde de ayristiran ve özümseyen ögrenme stilierinin
en çok tercih edildikleri söylenebilir.

ÖNERiLER

Bu arastirmanin bulgularina dayali olarak asagidaki öneriler
yapilabilir:

1. Ogrencilerin ögrenme stilieri konusunda bilgilendirilmesi ve
tercih ettikleri ögrenme stilierine uygun ortamlarin hazirlanmasi
gerektigi söylenebilir.

egitim yönetimi. yaz 2003

behçet oral

2. Ögrencilerin üniversiteye yönlendirilmelerinde
stilierinin dikkate alinmasi yararli olabilir.

ögrenme

oldugu için
deneyimlerin

3. Kolb'un ögrenme modeli yasantisal bir döngü
ögrencilere farkli ögrenme stilierini gelistiren
saglanmasi da gerekmektedir.

4. Ögrenci seçme ve yerlestirme sinavinda, ögrencilerin öne çikmis
ögrenme stilierine uygun tercih yapip yapmadiklari ayri bir
arastirma konusu olabilir.

5. Ögrencilerin çalisma aliskanliklari ve kosullari ile ogrenme
stilieri arasinda bir iliski olup olmadigi da arastirilabilir.

6. Ortaögretim düzeyindeki ögrencilerin ögrenme stilieri baska

degiskenler açisindan incelenebilir.

KAYNAKLAR

Açikgöz, Kamile Ün (2000). Etkili Ögrenme ve Ögretme. izmir: Kanyilmaz Matbaasi.

Alkan, Cevat (1998). Egitim Teknolojisi. Ankara: Ani Yayincilik.

Askar, Petek ve Buket Akkoyunlu (1993). "Kolb Ögrenme Stili Envanteri", Egitim ve Bilim

Dergisi. Cilt: 17, sayi: 87, ss. 37-47.

Bilen, Mürüwet (1999). Plandan Uygulamaya Ögretim. Ankara: Ani Yayincilik.

Demirel, Özcan (1999). Kurarndan Uygulamaya Egitimde Program Gelistirme. Ankara:

PegemA Yayinlari.

Ekici, Gülay (2002). "Gregorc Ögrenme Stili Ölçegi." Egitim ve Bilim Dergisi. Cilt: 27,

sayi: 123, ss. 42-47.

Erden, Münire ve Yasemin Akman (1995). Egitim Psikolojisi Gelisim-Ögrenme-Ögretme.

Ankara: Arkadas Yayinlari.

Ergün, Mustafa ve digerleri (1999). Ögretmenlik Meslegine Giris. Ankara: Ocak Yayinlari.

Ergür, O. Derya (1998). "Hacettepe Üniversitesi Dört Yillik Lisans Programlarindaki

Ögrenci ve Ögretim Üyelerinin Ögrenme Stilierinin Karsilastirilmasi." Egitim ve

Bilim. Sayl:1l8, ss. 57-66.

egitimYÖnetimi. yaz2003

ÖGRENME STiLLERi

behçet oral

Felder, Richard M. (1996). "Matters of Style." ASEE Prism, volum: 6, number: 4, ss. 18­

23. (http://www2ncsu.edu/nitv/lockers/users/f/ felderI public/ papers/LS­

Prism.htm) Erisim Tarihi: 24.04.2002

Katz, Noomi and Nanci Heiman (1991). "Learning Styles of Students and Practitionars in

Five Health Professions." The Occupational Therapy Journal of Research.

Volum ll, Number 4, pp. 239-244.

KiliÇ, Ebru (2002). "Baskin Ögrenme Stilinin Ögrenme etkinlikleri Tercihi ve Akademik

Basariya EtkisL" Egitim Bilimleri ve Uygulama. Cilt 1, sayi: i,ss. i-i5.

Ozer, Bekir (2002). "ilkögretim ve Ortaögretim Okullarinin Egitim Programlarinda

Ögrenme StratejilerL" Egitim Bilimleri ve Uygulama, ciltl, sayi: i, sS.18-3L.

Özdemir, Servet ve H. ibrahim Yalin (2000). Ögrebii en ii k Meslegine Giris. Ankara: Nobel

Yay. Dagitim.

Özden, Yüksel (1998). Egitimde Dönüsüm-Yeni Deger ve Olusumlar. Ankara: PegemA Yay.

Özden, Yüksel (1999). Ögrenme ve Ögrebiie. Ankara: PegemA Yayincilik.

Perry, Chris (1994). "Student's Leaming Styles: Implication for Teacher Education." Annual

Meeting of the Australian Teacher Education Assoeiation. Australian: Victoria.

Senemoglu, Nuray (1997). Gelisim Ögrenme ve Ögrebiie. Ankara: Ertem Matbaacilik.

Silver, Harvey, Richard Strong and Matthew Perini (1997). "Integrating Learning Styles

and Multiple Intelligences." Educational L~adership. September i997.

Sönmez, Veysel ve digerleri (2000). Ögretmenlik Meslegine Giris. Ankara: Ani Yayincilik.

Simsek, Nurettin (2002). "BiGI6 Ögrenme Biçemleri EnvanterL" Egitim Bilimleri ve

Uygulama. Cilt: I, sayi: I, ss. 33-47.

Sutliff, Ronald i. And Virginia Baldwin (2001), "Learning Styles: Teaching Technology

Subjects Can Be More Effeetive." The Journal of Technology Studies. Winter­

Spring 2001, pp. 22-27. (htt:11 schoolar.lib.vt.edu/ejournals/).

Truluck, Janet E. and Bradley C. Courtenay (1999). "Learning Style Preferences Among

Older Adults." Educational Gerontology. N. 25, pp. 221-236.

Ülgen, Gülten (1995). Egitim Psikolojisi- Birey ve Ögrenme. Ankara: Bilim Yayinlari.

Yazar Hakkinda Bilgi
Dicle Üniversitesi

Ziya Gökalp Egitim Fakültesi,
Egitim Bilimleri Bölümü, Diyarbakir
Tel: 0412 2286080

e-mail: oralbehcet@!dicle.edu.tr

egitim yönetimi. yaz 2003

