

Volume : 6

Number : 1

2015

IJRTE

The International Journal of Research in Teacher Education

An interactive journal sponsored
by Turkish Educational Research Association

The International Journal of Research in Teacher Education (IJRTE)

ISSN: 1308 – 951X

IJRTE is refereed journal published every four months.

Researches about education language, linguistics, language teaching and literature are included in IJRTE

All the liability, in terms of language, science and law, of the articles published belong to the authors but Turkish Educational Research Association has the copyrights of the articles.

Indexing/Abstracting

Academic Keys

Open Academic Journal Index

The Cite Factor

Scientific Indexing Service

New Jour Indexing

Ulrichs Web

Research Bible

Directory of Research Journal Indexing

Türk Eğitim İndeksi

İslam Araştırmaları Merkezi

ASOS Sosyal Bilimler İndeksi

Araştırmax Bilimsel Yayın İndeksi

The International Journal of Research in Teacher Education (IJRTE)

ISSN: 1308 – 951X

Chief Editor

Assist. Prof. Dr. Martina RIEDLER
Çanakkale Onsekiz Mart University, Turkey

Associate Editors

Prof. Dr. Dinçay KÖKSAL
Çanakkale Onsekiz Mart University, Turkey

Assist. Prof. Dr. Necati CERRAHOĞLU
Çanakkale Onsekiz Mart University, Turkey

Assistant Editors

Dr. Fatih KANA
Çanakkale Onsekiz Mart University, Turkey

Ömer KOÇER
Çanakkale Onsekiz Mart University, Turkey

Book Review Editor

İlke EVİN GENCEL
Çanakkale Onsekiz Mart University, Turkey

Web Editor

Tayfun TAŞBİLEK
Çanakkale Onsekiz Mart University, Turkey

Editorial Board

Alejandro J. Gallard MARTÍNEZ	Florida State University, USA
Mustafa Yunus ERYAMAN	Çanakkale Onsekiz Mart University, Turkey
Necati CERRAHOĞLU	Çanakkale Onsekiz Mart University, Turkey
Aysun YAVUZ	Çanakkale Onsekiz Mart University, Turkey
Bertram C. BRUCE	University of Illinois, USA
Bob BURDEN	Exeter University, UK
Claude CHARPENTIER	L'université de Picardie-Jules Verne, France
Eralp ALTUN	Ege University, Turkey
Halil İŞIK	Çanakkale Onsekiz Mart University, Turkey
Hamdullah BALTABAYEV	Uzbekistan National University, Uzbekistan
Johannes BILSTEIN	Hochschule Essen, Germany
Musa DOĞAN	Middle East Technical University, Turkey
Mustafa SAFRAN	Gazi University, Turkey
Todor SHOPOV	Sofia University, Bulgaria
Tony LYNCH	Edinburgh University, UK
Jan BOUMAN	Hogeschol IPABO, Netherlands
Bertram Chip Bruce	University of Illinois at Urbana-Champaign, USA
Peggy Placier	University of Missouri-Columbia, USA
Yang Changyong	Southwest China Normal University China
Fernando Galindo	Universidad Mayor de San Simón, Bolivia
Susan Matoba Adler	University of Hawaii, USA
Carol Gilles	University of Missouri-Columbia, USA
Julie Matthews	University of the Sunshine Coast, Australia
Cushla Kapitzke	Queensland University of Technology, Australia
Juny Montoya	Universidad de Los Andes, Bogotá, Colombia
Kwok Keung HO	Lingnan University, Hong Kong

Reviewers

Abdi Yaşar SERİN	Cumhuriyet University
Ali Rıza ERDEM	Pamukkale University
Arif SARIÇOBAN	Hacettepe University
Arif Ziya TUNC	Dokuz Eylül University
Asuman Seda SARACALOĞLU	Adnan Menderes University
Atılgan ERÖZKAN	Muğla University
Ayhan AYDIN	Eskişehir Osmangazi University
Aylin KÖYALAN	İzmir Ekonomi University
Aysel MEMİŞ	Zonguldak Karaelmas University
Aysun YAVUZ	Çanakkale Onsekiz Mart University
Aytekin ERDEM	Namık Kemal University
Binnaz Kırın ESEN	Mersin University
Birsen TÜTÜNİŞ	Istanbul Aydin University
Cevdet Yılmaz	Çanakkale Onsekiz Mart University
Çavuş ŞAHİN	Çanakkale Onsekiz Mart University
Dilek ÇELİKLER	Ondokuz Mayıs University
Ece Zehir Topkaya	Çanakkale Onsekiz Mart University
Eralp Altun	Ege University
E. Rüya Güzel ÖZMEN	Gazi University
Ebru TEMİZ	Niğde University
Ercan KOÇAYÖRÜK	Çanakkale Onsekiz Mart University
Esra Özay KÖSE	Atatürk University
Fatma SUSAR KIRMIZI	Pamukkale University
Feride BACANLI	Gazi University Gazi
Feryal CUBUKCU	Dokuz Eylül Üniversitesi
Firdevs SAVİ	Mehmet Akif Ersoy University
Gökhan Özsoy	Aksaray University
Gülden İLİN	Cukurova Üniversitesi
Gürcan UZAL	Namık Kemal University
Hakan Şevki AYVACI	Karadeniz Teknik Ünivesitesi
Hakan UŞAKLI	Sinop University
Hamza AKENGİN	Marmara University

The International Journal of Research in Teacher Education (IJRTE)

ISSN: 1308 – 951X

Harun ŞAHİN	Mehmet Akif Ersoy University
Hasan Basri GÜNDÜZ	Sakarya Universitesi
Hasan Basri MEMDUHOĞLU	Yüzüncü Yıl University
Hasan BOZGEYİKLİ	Selçuk University
Hülya HAMURCU	Dokuz Eylül University
İbrahim Hakkı ÖZTÜRK	Çanakkale Onsekiz Mart University
İlke EVİN GENCEL	Çanakkale Onsekiz Mart University
İsmail ÖNDER	Sakarya University
İsmail ŞAHİN	Gazi University
Kaya YILDIZ	Abant İzzet Baysal University
M. Engin DENİZ	Selçuk University
Mehmet TURAN	Fırat University
MELEK DEMİREL	Hacettepe University
Mustafa DOĞAN	Selçuk University
Mustafa DOĞRU	Akdeniz University
Mustafa DURMUŞÇELEBİ	Erciyes University
Mustafa SÖZBİLİR	Atatürk University
Muzaffer ÖZDEMİR	Çanakkale Onsekiz Mart University
Nevide AKPINAR DELLAL	Eğitim Fakültesi
Nilgün YENİCE	Adnan Menderes University
Nursen AZİZOĞLU	Balıkesir University
Ömer Faruk ŞİMŞEK	İzmir Ekonomi University
Özden TAŞGIN	Karamanoğlu Mehmetbey University
Özgül KELES	Aksaray University
Rauf YILDIZ	Çanakkale Onsekiz Mart University
Sebahattin DEVECİOĞLU	Fırat University
Sevinç SAKARYA MADEN	Trakya University
Sezgin VURAN	Anadolu University
Sibel Özsoy	Aksaray University
Soner POLAT	Kocaeli University
Şukran Yalcın ÖZDİLEK	Çanakkale Onsekiz Mart University
Şenol BEŞOLUK	Sakarya University
Şenol OKAY	Pamukkale University
Tahsin AKTAŞ	Gazi University

The International Journal of Research in Teacher Education (IJRTE)

ISSN: 1308 – 951X

Tuncay SARITAŞ	Bahkesir University
Tuncay TUNÇ	Aksaray University
Türkan ARGON	Abant İzzet Baysal University
Zeha YAKAR	Pamukkale University
Zülal ERKAN	Mersin University

Table of Contents

Hakan Sarıcam

The Relationship between Emotional Intelligence, Hope and Life Satisfaction in Preschool Preserves Teacher 1-9

Masoud Mahmoodi-Shahrebabaki

What You Teach Impacts on How You Feel: A Study on Teachers` Emotionality across Disciplines 10-25