

“MEDYA OKURYAZARLIĞI DERSİ”
ARAŞTIRMASI – 2012

KAMUOYU, YAYIN ARAŞTIRMALARI VE ÖLÇME DAİRESİ BAŞKANLIĞI

Kamuoyu, Yayın Araştırmaları ve Ölçme Dairesi Başkanlığı İletişim Merkezi: Bilkent Plaza B2 Blok 06800Bilkent / ANKARA

Tel: 0312 266 19 44 Fax: 0312 266 20 09 Web: www.rtuk.org.tr e-posta: rtuk@rtuk.org.tr

GİRİŞ

Medya Okuryazarlığı Dersi Araştırması, Radyo ve Televizyon Üst Kurulu, Kamuoyu, Yayın Araştırmaları ve Ölçme Dairesi Başkanlığı tarafından yapılmıştır. Araştırmanın saha kısmını oluşturan yüz yüze mülakata dayalı anket uygulaması 28 Kasım ile 2 Aralık 2011 tarihleri arasında profesyonel ekipler tarafından gerçekleştirilmiştir.

Araştırmanın amacı ilköğretim okullarının 7 ve 8. sınıflarında seçmeli olarak verilmekte olan Medya Okuryazarlığı dersinin öğrenciler üzerindeki etkisini, öğrencilerin ve öğretmenlerin bakış açısından hareketle tespit etmektir. İki kısımdan oluşan araştırmanın birinci boyutunu öğrenciler oluşturmuştur. Dersin öğrenciler üzerindeki etkisini test etmek için bu dersi alan öğrencilerin yanı sıra almayan öğrenciler de araştırmaya dahil edilerek iki grubun tutum ve davranışları arasındaki farklılıklara bakılmıştır. Araştırmanın ikinci boyutunu ise Medya Okuryazarlığı dersini veren öğretmenler oluşturmuştur. Öğretmenlerin dersin içeriği ve etkinliği hakkındaki görüşlerinin yanında, dersle ilgili Milli Eğitim Bakanlığı ile Radyo ve Televizyon Üst Kurulu'nun yetkili birimlerinden beklentileri bu bağlamda tespit edilmiştir.

Araştırmanın öğrencilerle ilgili olan birinci bölümü, 26 il merkezi ve bu illere bağlı 41 ilçede eğitim veren 100 ilköğretim okulunun 7 ve 8. sınıflarında okumakta olan 2.515 öğrenci üzerinde gerçekleştirilmiştir. Araştırmaya dahil edilen öğrencilerin bir kısmı Medya Okuryazarlığı dersini alırken bir kısmı ise bu dersi almamıştır. Araştırmanın öğretmenleri ilgilendiren ikinci bölümü ise benzer biçimde, Türkiye genelini temsilen 26 il ve bu illere bağlı 38 ilçede bulunan 57 ilköğretim okulunda görev yapmakta olan ve Medya Okuryazarlığı dersini veren 8 farklı branştan 77 öğretmen üzerinde gerçekleştirilmiştir. Saha uygulamasını gerçekleştiren anketörler, anket formlarını tutanak karşılığında RTÜK adına ilgili bölgede bulunan bölge koordinatörüne teslim etmiştir.

Medya Okuryazarlığı Dersi Araştırması, başından sonuna kadar bilimsel yöntemler kullanılarak sahada profesyonel ekipler tarafından uygulanmıştır. Araştırma öncesinde Ankara'da iki ilköğretim okulunda pilot çalışma yapılmış, kullanılan anket sorularının güvenilirlik ve geçerlilik testleri yapılmıştır.

Elde edilen veriler SPSS 16.0 programı ile analiz edilmiştir. Analizlerde frekans dağılımlarının yanı sıra çapraz ilişkilere yer verilmiş ve istatistiksel anlamlılık testleri yapılmıştır. Anlamlılık testleri ile, Medya Okuryazarlığı dersini alan öğrencilerle almayan öğrenciler arasındaki farklılığın yanı sıra, bölgeler arasındaki farklılıklarla kız ve erkek öğrenciler arasındaki farklılıklar da test edilmiştir.

PILOT ÇALIŞMA

Pilot uygulama Ankara'da iki ilköğretim (Anıttepe ve İzzet Latif Aras) okulunda Medya Okuryazarlığı dersini alan 7 ve 8. sınıf öğrencilerinden 54 öğrenci ile bu dersi veren 2 öğretmene uygulanan anket ile tamamlanmıştır. Elde edilen bu veriler SPSS programı aracılığı ile elektronik ortama aktarılmış ve anket formunun güvenilirliği ayrı ayrı bölümler halinde analiz edilmiştir. Bu analizi oluştururken de Cronbach Alfa katsayısından faydalanılmıştır.

Aşağıda güvenilirlik analizi hakkında kısa bilgiler verilerek, elde edilen Cronbach Alfa katsayıları bölümlere göre verilmiştir.

Güvenilirlik analizi, ölçmede kullanılan araçların güvenilirliğini değerlendirmek amacıyla geliştirilmiş bir yöntemdir. Hakkında araştırma yapılan konuya ait örnek kitledeki bir bireyin araştırılan bir olaya karşı bilgi, tutum ve davranışları, ölçekte yer alan k sayıda soruya verdiği cevapların değerleri (skor, puan) toplanarak bulunuyorsa, bu ölçekte yer alan soruların birbirleri ile yakınlıklarının derecesini ortaya koymak için güvenilirlik analizi yapılır.

Alfa katsayısının bulunabileceği aralıklar ve buna bağlı olarak da ölçeğin güvenilirlik durumu aşağıda verilmiştir

$0,00 \leq a < 0,40$	ise ölçek güvenilir değildir,
$0,40 \leq a < 0,60$	ise ölçek düşük güvenilirliktedir,
$0,60 \leq a < 0,80$	ise ölçek oldukça güvenilirdir,
$0,80 \leq a < 1,00$	ise ölçek yüksek derecede güvenilir bir ölçektir.

Anket formundan elde edilen Cronbach Alfa katsayıları;

BÖLÜM	Cronbach Alfa (Güvenilirlik) Katsayısı
3.Bölüm Soruları	0,67
4.Bölüm Soruları	0,60
5:Bölüm Soruları	0,68
6.Bölüm Soruları	0,60
7.Bölüm Soruları	0,71
8.Bölüm Soruları	Farklı ölçekten dolayı analiz edilmemiştir.
9.Bölüm Soruları	0,66

Yukarıda da görüldüğü üzere anket formunu oluşturan soru setleri, güvenilir olarak test edilmiştir. Bu analizlerin sonucunda ana alan uygulaması yapılmıştır.

ARAŞTIRMA BULGULARI

BİRİNCİ KISIM

MEDYA OKURYAZARLIĞI DERSİNİN ÖĞRENCİLER ÜZERİNDEKİ ETKİSİ

Araştırmaya katılan öğrencilerin demografik özelliklerine bakıldığında, dersi alanlarla almayanların yanı sıra, cinsiyet ve bölgesel dağılımlar arasında dengeli bir dağılımın olduğu görülmektedir. Araştırmada yer alan öğrencilerin % 53'ü Medya Okuryazarlığı dersini alırken % 47'si ise bu dersi almamıştır. Dersi almayan öğrencilere, "kontrol grubunu" oluşturmak üzere başvurulmuştur. Araştırmada yer alan öğrencilerin % 51'i kız öğrencilerden, % 49'u ise erkek öğrencilerden oluşmuştur. Araştırma, Medya Okuryazarlığı dersini alan 7 veya 8. sınıf öğrencileri üzerinde gerçekleştirildiği için genel olarak 12 ile 16 yaşları arasında dengeli bir yaş dağılımı söz konusudur.

Araştırmaya katılan öğrencilerin yaklaşık % 75'i 1 ile 3 kardeşli aile ortamında yaşamakta; öğrencilerin yaklaşık % 90'ı anne, baba ve kardeşlerden oluşan çekirdek aile içinde bulunmaktadır. Araştırmada yer alan çocukların anne ve babalarının eğitim durumuna bakıldığında, genel olarak Türkiye ortalamasına paralel bir tablonun ortaya çıkmakta; anne ve babaların eğitimi, ağırlıklı olarak ilkökul ile lise düzeyinde seyretmektedir. Araştırmada yer alan öğrencilerin anne ve babalarının Türkiye ortalamasının üzerindeki bir oranda (anne % 10, baba % 20) üniversite eğitimine sahip olduğu da gözlenmiştir.

ÖĞRENCİLER OKUL DIŞINDAKİ ZAMANLARINI NASIL DEĞERLENDİRİYOR?

Araştırmanın bir bölümü, öğrencilerin okul dışındaki boş zamanlarını nasıl geçirdikleriyle ilgilidir. Bu bağlamda iki hususa bakılmıştır. Bunlardan biri, öğrencilerin okul dışında ev ortamında veya arkadaşlarıyla geçirdiği zaman dilimi, ikincisi ise öğrencilerin çalışmak zorunda kalıp kalmadıkları hususu olmuştur. Birinci hususa ilgili verilere bakıldığında, öğrencilerin önemli kısmının vaktini ders çalışarak veya televizyon seyrederek geçirdiği anlaşılmaktadır. Kitap okumak ve bilgisayarda vakit geçirmek de bu bağlamda dikkat çeken etkinlikler arasında yer almaktadır. Arkadaşlarıyla birlikte vakit geçiren öğrencilerin çok fazla olmadığını (% 31) belirtmek gerekir. Öğrencinin sosyalleşmesinde arkadaş ortamının önemini dikkate aldığımızda, öğrencilerin yaşamında bu bağlamda dikkate değer bir eksikliğin bulunduğunu söylemek mümkündür.

Bilgisayar ortamı dışında arkadaşlarıyla fiziksel olarak aynı ortamı paylaşan yüzde 31'lik öğrenci kitlesi üzerinde ayrıntılı analizler yapıldığında, öğrencilerin arkadaşlarıyla günde yaklaşık olarak 1 ila 3 saat arasında vakit harcadığı; tüm öğrencilerin ise yaklaşık olarak ortalama 1.5 saatlik bir arkadaş beraberliği yaşadığı anlaşılmaktadır. Medya Okuryazarlığı dersini alan öğrencilerle almayan öğrenciler arasında arkadaşlarla harcanan süre bakımından istatistiksel olarak anlamlı bir farklılık yoktur. Ancak, erkek öğrencilerin kız öğrencilere göre arkadaşlarıyla daha fazla zaman harcadığı gözlenmiştir. Bununla birlikte, bölgeler arasında bu noktada istatistiksel olarak anlamlı bir farklılığın bulunduğunu belirtmek gerekir. İlköğretim çağındaki öğrenciler için arkadaşlarıyla bir arada bulunmak bir yönüyle yaşanan yerin alt yapı imkanlarının yanında, ulaşılabilirlik imkanlarına da bağlıdır. Bu açıdan değerlendirildiğinde, öğrencilerin Marmara ve Ege bölgelerinde diğer bölgelere göre arkadaşlarıyla daha fazla vakit geçirdikleri anlaşılmaktadır. Bu da yukarıda ifade edildiği gibi kentlerin sağladığı alt yapı imkanlarıyla (spor tesisleri, oyun alanları vs.) ve kültürel faaliyetlerle bağlantılı olsa gerektir.

Öğrenciler arasında, okul dışı zamanlarını çalışarak geçirmek zorunda kalan % 8 düzeyinde bir öğrenci kitlesinin bulunması, altı çizilmesi gereken önemli bir sorundur. Bu öğrencilerin yüzde 37'sinin hafta içinde, okul öncesinde veya sonrasında çalışmak zorunda kalması, daha da önemli bir sorun olarak dikkat çekmektedir. Konuyla ilgili istatistiksel testlere bakıldığında, cinsiyet ile Medya Okuryazarlığı dersini alıp almama arasında istatistiksel olarak anlamlı bir farklılık gözükmezken, bu konuda bölgeler arasında anlamlı bir farklılık göze çarpmaktadır. Başka bir deyişle, okula giderken bir de çalışmak zorunda kalan öğrenciler, bölgeden bölgeye farklılık göstermektedir ($\chi^2=54,911;P=0,000$). Her gün çalışmak zorunda kalan öğrencilerin daha çok İç Anadolu ile Akdeniz Bölgelerinde yoğunlaştığı görülmekte; bu öğrencilerin yüzde 60'ı kendi ailesine ait bir işte, yüzde 40'ı ise başkasına ait herhangi bir işte çalışmaktadır.

ÖĞRENCİLERİN İLETİŞİM ARAÇLARINA İLİŞKİN TUTUMLARI

Öğrencilerin iletişim araçlarına ilişkin tutumu, iletişim araçlarının önemsenmesi, iletişim araçlarına duyulan güven düzeyi ve iletişim araçlarının kullanım süreleri üzerinden test edilmiştir. Araştırma bulgularına göre öğrenciler iletişim araçları içinde en fazla internet ve bilgisayar önemsemektedir. Bunları sırasıyla cep telefonu, televizyon, gazete/dergi ve radyo takip etmektedir. İnterneti önemli bulan öğrencilerin oranı % 74 düzeyinde iken bilgisayar ve cep telefonunu önemseyenlerin oranı % 60'larda seyretmekte; öğrencilerin % 52'si televizyonu önemli bir iletişim aracı olarak önemsemektedir. Gazete ve dergiyi bir iletişim aracı olarak önemli bulan öğrencilerin oranının % 41 gibi, diğerlerine göre daha düşük düzeyde bulunması, altı çizilmesi gereken bir sorun olarak değerlendirilmektedir. Öğrencilerin yaşamında en önemsiz iletişim aracı olarak radyo ön plana çıkmaktadır. Radyoyu önemli

bulanların oranı yalnızca % 15 düzeyindedir. Radyonun daha çok müzik ihtiyacını karşılayan bir araç olduğu, öğrencilerin de bu ihtiyacı değişik kanallardan (televizyon, internet, MP3, CD çalar vs) karşıladığı gerçeği dikkate alındığında, radyonun öğrenciler tarafından neden fazla önemsenmediğini anlamak mümkün olmaktadır.

İletişim araçlarının önemsenmesi konusunda cinsiyet, bölge ve Medya Okuryazarlığı dersini alma durumu konusunda istatistiksel olarak anlamlı bir farklılık olup olmadığına bakıldığında, tüm iletişim araçlarıyla ilgili olarak bölgeler arasında anlamlı bir farklılık bulunmuştur (P=0,000). Başka bir deyişle, iletişim araçlarının önemsenmesi konusunda bölgeden bölgeye farklılık göze çarpmaktadır; ancak, bu tespitin cinsiyet bazında tüm iletişim araçları için geçerli olmadığı görülmektedir. Radyo ile cep telefonunun önemsenmesi konusunda kız öğrencilerle erkek öğrenciler arasında anlamlı bir farklılık bulunmamıştır. Buna karşın televizyon, bilgisayar ve internet konusunda iki cins arasında istatistiksel olarak anlamlı bir farklılık vardır.

Araştırma açısından önem arz eden Medya Okuryazarlığı dersinin iletişim araçlarının önemsenmesinde rol oynayıp oynamadığı konusuna bakıldığında, burada televizyon ve radyo dışındaki iletişim araçları konusunda istatistiksel olarak anlamlı bir farklılık gözlenmiştir. Başka bir deyişle, Medya Okuryazarlığı dersini alan öğrencilerle almayan öğrencilerin radyo ve televizyonu önemseme düzeyi arasında anlamlı bir farklılık yoktur. Ancak bilgisayar, internet ve cep telefonu gibi iletişim araçlarını önemseme düzeyleri arasında anlamlı bir farklılık vardır. Dersi almayan öğrenciler, dersi alanlara göre bu araçları daha fazla önemsemektedir. Bu veriyi esas alırsak Medya Okuryazarlığı dersinin bazı öğrencilerde bilgisayar, internet ve cep telefonu konusunda bir farkındalık meydana getirdiğini söylemek mümkündür.

İletişim araçlarına güven düzeyine bakıldığında, öğrencilerde genel olarak iletişim araçlarına karşı bir güven bulunduğu görülmektedir. Araştırma bulgularına göre öğrenciler, özel televizyon kanalları ile devlet televizyon kanalları arasında ciddi bir ayırım yapmaksızın büyük bir kısmının toplumu bilgilendirici, tarafsız, kültürel açıdan yararlı bir yayın politikası güttüğünü düşünmektedir. Öğrencilerin iletişim araçlarına karşı güvenini test etmek üzere kendilerine sunulan bir cetvelde yer alan 17 ifade içinde, üç tanesi hariç tümüne yüzde 70'ler düzeyinde tamamen veya kısmen katıldıkları tespit edilmiştir. Ancak aynı öğrenciler, "televizyon dizileri ve sinema filmleri gerçeği yansıtır", "internet, tamamen olumlu özellikleri bünyesinde barındırır" ve "gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır" ifadelerine % 40'a varan oranlarda katılmadığını belirtmiştir. Yukarıda geçen birinci ifadeye katılmayanların oranı % 37 iken ikinci ifadeye katılmayanların oranı % 43, üçüncü ifadeye katılmayanların oranı ise % 45 düzeyinde gerçekleşmiştir.

İletişim araçlarına güven konusunda Medya Okuryazarlığı dersini alan öğrencilerle almayan öğrenciler arasında istatistiksel olarak anlamlı bir farklılık bulunmamıştır. Başka bir

deyişle, iki öğrenci grubu bu konuda benzer bir tutuma sahiptir. İki grup arasındaki benzerlik, öğrencilere sunulan 17 yargı konusunda da görülmektedir.

İletişim araçlarını kullanma sıklığına bakıldığında, en fazla kullanılan iletişim aracının televizyon ile bilgisayar olduğu görülmektedir. Araştırma bulgularına göre öğrenciler hafta içinde günde ortalama 2 saat 50 dakika, hafta sonlarında ise 3 saat 8 dakika televizyon izlemektedir. Gerek internet kullanımı, gerekse başka amaçlarla bilgisayar kullanımına bakıldığında, öğrencilerin günde ortalama 2.36 saati bilgisayar başında geçirdiği anlaşılmaktadır. Öğrenciler tarafından en az kullanılan iletişim araçları telefon, radyo ve dergi/gazetedir.

İletişim araçlarının kullanım sıklığının cinsiyet, bölge ve Medya Okuryazarlığı dersini alma durumuna göre farklılık oluşturup oluşturmadığına bakıldığında, kız öğrencilerle erkek öğrenciler arasında tüm iletişim araçlarını kullanma sıklığı bakımından anlamlı bir farklılık bulunmuştur. Kız öğrenciler, erkek öğrencilere göre televizyonu daha fazla izlerken, erkek öğrenciler ise kız öğrencilere göre bilgisayarı daha fazla kullanmaktadır. İletişim araçlarının kullanım sıklığı konusundaki asıl değişkenliğin bölgesel farklılık noktasında olduğu görülmektedir. Araştırma bulgularına göre televizyon izleme ile dergi/gazete okuma dışındaki diğer iletişim araçlarının kullanım sıklığı konusunda bölgeler arasında istatistiksel olarak anlamlı bir farklılık bulunmaktadır. İletişim araçlarını kullanma sıklığı konusunda Medya Okuryazarlığı dersini almanın da herhangi bir farklılık oluşturmadığı görülmektedir. Başka bir deyişle, bu dersi alanlarla almayanlar iletişim araçlarını aynı sıklıkta kullanmaktadır.

ÖĞRENCİLERDE TELEVİZYON İZLEME ALIŞKANLIĞI

Yapılan araştırmanın sonuçlarından görülmektedir ki, öğrencilerin en fazla kullandığı iletişim aracı televizyondur. Araştırmaya katılan öğrenciler hafta içlerinde günde ortalama 2 saat 50 dakika, hafta sonlarında ise ortalama 3 saat 8 dakika televizyon seyretmektedir. Araştırma bulgularına göre televizyonun girmediği bir ev hemen hemen yoktur ve hatta, araştırmaya katılan öğrencilerin yansının evinde, birden fazla televizyon bulunmaktadır. Öğrencilere “Neden televizyon izliyorsunuz?” şeklinde yöneltilen soruya gelen cevaplardan, öğrencilerin genel olarak bilgi edinmek, can sıkıntısını gidermek, hoş vakit geçirmek, gündemi takip etmek veya eğlenmek amacıyla televizyon seyrettiği gözlenmektedir.

Öğrencilerin televizyonu kiminle seyrettiğine bakıldığında, aile kendiliğinden ön plana çıkmakta; öğrencilerin % 81'i televizyonu ailesiyle birlikte izlemektedir. Televizyonu tek başına seyreden % 16 düzeyinde bir öğrenci kitlesinin bulunması, altı çizilmesi gereken tespitlerden birini oluşturmaktadır. Öğrencilere “Televizyonu kimlerle seyretmek istersiniz?” şeklinde bir soru yöneltilindiğinde, arkadaşların önemli bir talep olarak ön plana çıktığı görülmekte; televizyonu

arkadaşıyla birlikte seyretmek isteyen ve çoğunluğu erkeklerden oluşan % 29'luk bir öğrenci kitlesi bulunmaktadır.

Televizyon izleme konusuyla bağlantılı biçimde, öğrencilerin kendilerine yönelik olarak, televizyonlarda kullanılan “tele” karakteri hakkındaki görüşleri de araştırma konusu edilmiştir. Öğrencilerin % 93'ünün “tele” karakterini bildiği, araştırma bulgularından anlaşılmaktadır. Öğrenciler tele karakteriyle ilgili olarak en fazla “bugünlük televizyon yeter, bütün çocuklara iyi geceler” ifadesini beğenmektedir. Tele karakteri, öğrencileri ne kadar etkiliyor diye bakıldığında, öğrencilerin yarısından fazlasının bundan etkilenmediği anlaşılmaktadır. Nitekim, öğrencilere sorulan “Tele karakterinin verdiği uyku saati mesajını görünce uyumaya gidiyor musunuz?” sorusuna, % 53'ü “hayır” derken, % 47'si ise “bazen” veya “evet” şeklinde cevap vermiştir. Tele karakterinin direktifi doğrultusunda uykuya gitmeyenlere bunu neden yapmadıkları sorulduğunda öğrenciler, o saatin erken olduğunu ve uykularının gelmediğini belirtmiştir.

MEDYA OKURYAZARLIĞI DERSİNİN ÖĞRENCİLER ÜZERİNDEKİ ETKİSİ

Öğrencilerle gerçekleştirilen araştırmanın önemli hedeflerinden biri, Medya Okuryazarlığı dersinin öğrenciler üzerindeki etkisinin yanı sıra, öğrencilerin bu dersle ilgili görüşlerini ve önerilerini tespit etmektir. Araştırmaya katılan ve Medya Okuryazarlığı dersini alan % 53 oranındaki öğrenci, kendilerine yöneltilen “Medya Okuryazarlığı dersini genel olarak nasıl değerlendiriyorsunuz?” sorusuna, % 91 oranında az ya da çok yararlı buldukları şeklinde bir cevap vermiştir. Dersi çok yararlı bulduğunu belirten öğrencilerin oranı % 30 düzeyindedir. Bu veriden yola çıkarak, ilköğretim okulları müfredatına konan Medya Okuryazarlığı dersinin öğrenciler tarafından kabul görerek amacına ulaştığı değerlendirilebilir. Medya okuryazarlığını yararlı bulma noktasında kız öğrencilerle erkek öğrenciler arasında istatistiksel olarak anlamlı bir farklılık yoktur. Ancak, bölgesel bazda anlamlı bir farklılık ortaya çıkmıştır ($\chi^2=85,998$; $P=0,000$).

Medya Okuryazarlığı dersinin öğrenciler üzerindeki etkisini daha ayrıntılı biçimde test etmek üzere kendilerine birtakım ifadeler bir liste halinde sunulmuş ve bu ifadeler hakkındaki görüşleri sorulmuştur. Buna göre öğrenciler % 80 ila 90 arasındaki bir oranda, medyaya yönelik eleştirel bir bakış açısı kazanma, sorumlu bir birey olma, devlete ait medya kuruluşlarına olumlu bakma, ailece TV seyredirken kanal seçiminde olumlu yönde yardımcı olma, yaratıcı ve eleştirel düşünme kabiliyetini geliştirme, etik ve estetik bir yaklaşım elde etme konularında dersin olumlu rol oynadığı görüşüne tümüyle veya kısmen katılmıştır. Bu veri esas alındığında Medya Okuryazarlığı dersinin öğrenciler üzerinde oldukça yüksek düzeyde olumlu etki bıraktığı sonucuna varılabilir.

Öğrencilerin önemli bir kısmı, Medya Okuryazarlığı dersini aldıktan sonra, iletişim araçlarına ayırdığı zamanda bir kısıtlamaya gitmiştir. Araştırma verilerine göre öğrencilerin % 45'i dersi aldıktan sonra iletişim araçlarına daha az zaman ayırmaya başlamıştır. İletişim araçlarıyla ilgili tek tek yapılan sorgulamada da benzer bir sonuca ulaşılmıştır. Dersi aldıktan sonra zaman ayırma konusunda farklılık oluşmayan tek iletişim aracı radyo olmuştur. Radyonun, çocuklar arasında yüksek oranda dinlenen bir iletişim aracı olmadığı dikkate alındığında, bu tespitin anlaşılabilir olduğu söylenebilir. Öğrenciler dersi aldıktan sonra televizyon, bilgisayar, internet ve telefona daha az zaman ayırmaya başlamıştır. Dolayısıyla Medya Okuryazarlığı dersi, öğrencilerin iletişim araçlarına ayırdığı zaman konusunda kendilerinde bir farkındalık meydana getirmiştir.

“Öğrenciler Medya Okuryazarlığı dersi hakkında ne tür beklentilere sahiptir?” Araştırmada yer verilen konulardan biri de budur. Elde edilen bulgulara göre öğrencilerin önemli bir kısmı dersi yararlı bulmakta ve devam etmesini istemektedir. Ancak, dersin daha zevkli ve eğlenceli hale getirilerek, belli bir kitaba dayanarak, değişik araç ve gereçlerle desteklenerek verilmesinin daha yararlı olacağına ilişkin bir kanaat, öğrencilerde baskın olarak hakimdir. Öğrencilere göre ders bu şekilde hem daha eğlenceli hale gelecek, hem de daha kalıcı etkilere sahip olacaktır.

İKİNCİ KISIM

ÖĞRETMENLERİN GÖZÜYLE MEDYA OKURYAZARLIĞI DERSİ

Medya Okuryazarlığı Dersi Araştırması'nın ikinci bölümünü, öğretmenler üzerindeki anket çalışması oluşturmuştur. Araştırmaya katılan ve Medya Okuryazarlığı dersini veren 77 öğretmenin 34'ü kadın, 43'ü ise erkeklerden oluşmaktadır. Öğretmenler Sosyal Bilgiler, Türkçe, Matematik, Fen, İngilizce, Tarih, Din Kültürü ve Ahlak Bilgisi ile Beden Eğitimi gibi farklı yedi branştan seçilmiştir. Öğretmenlerin % 77'si 6 yıldan fazla öğretmenlik deneyimine sahip iken, % 70'nin Medya Okuryazarlığı dersini verme deneyimi iki yıldan daha fazladır. Başka bir deyişle, öğretmenlerin % 70'i iki ila beş yıl arasında bu dersi öğrencilere vermiştir. Dolayısıyla araştırmaya dahil edilen öğretmenlerin Medya Okuryazarlığı dersiyle ilgili yeterli deneyime sahip oldukları söylenebilir.

ÖĞRETMENLERİN MEDYA OKURYAZARLIĞI DERSİ HAKKINDAKİ DENEYİMİ

Öğrenciler üzerinde yapılan çalışmada, öğrencilerin Medya Okuryazarlığı dersini yararlı buldukları, ancak dersin öğrencilere daha fazla sevdirilerek verilmesi gerektiği konusundaki düşünceleri bir veri olarak tespit edilmişti. Medya Okuryazarlığı dersinin öğrencilere sevdirilmesinde öğretmenler hangi düzeyde rol oynayabilir? Öğretmenlerin deneyiminin bu

konuda olumlu bir rolü olabilir mi? Bu soruların cevaplarını, öğretmenlerin merceğinden hareketle aradığımızda, karşımıza şöyle bir tablo çıkmaktadır: Öğretmenlerin % 75'i Medya Okuryazarlığı dersiyle ilgili herhangi bir ön çalışmada bulunmamıştır. Dersi vermeden önce dersle ilgili herhangi bir ön çalışmada bulunan öğretmen oranı yalnızca % 25 düzeyindedir. Öğretmenlerin katıldığı ön çalışma, genelde Milli Eğitim Bakanlığı tarafından düzenlenen bilgilendirme toplantıdır. Bununla birlikte öğretmenlerin bir kısmı zümreler düzeyinde yapılan çalışmalara katılırken, bir kısmı da RTÜK ile MEB tarafından ortaklaşa düzenlenen bilgilendirme çalışmalarına katılmıştır.

Öğretmenlerin RTÜK ve MEB tarafından internet ortamında hazırlanan Medya Okuryazarlığı dersiyle ilgili bilgi ve kaynaklar hakkındaki bilgi düzeyleri ve kanaatleri de araştırma kapsamında test edilmiştir. Araştırma bulgularına göre öğretmenlerin % 58'i RTÜK ve MEB tarafından hazırlanan internet ortamındaki web sayfasından haberdar iken, % 42 düzeyindeki bir kesimi bundan haberdar değildir. Haberdar olanların genel olarak ilgili siteden yararlandıkları anlaşılmaktadır. Nitekim, araştırma bulgularına göre ilgili web sitesinden haberdar olan öğretmenlerin % 76'sı bu siteden yararlanmışlardır. Yine söz konusu siteyi bilen öğretmenlerin % 65'i bu siteyi yararlı bulmaktadır.

Araştırma verilerine göre RTÜK ve MEB tarafından dersle ilgili sunulan bilgi kaynaklarından haberdar olan öğretmenlerin sürece dahil olarak kendilerini dersle ilgili olarak geliştirdikleri anlaşılmaktadır. Ancak dikkate değer bir öğretmen kitlesinin bu bilgi kaynaklarından haberi bulunmamaktadır. Zira öğretmenlerin verdiği bilgiye göre, dersle ilgili piyasada başka bir bilgi kaynağı da bulunmamaktadır. Nitekim araştırma bulgularına göre araştırmaya katılan öğretmenlerin % 79'u Medya Okuryazarlığı dersiyle ilgili yeterli bilgi kaynağı bulunmadığını belirtmiştir. Dolayısıyla en önemli bilgi kaynağının RTÜK ve MEB tarafından hazırlanan web sayfası olduğu anlaşılmaktadır.

ÖĞRETMENLERİN MEDYA OKURYAZARLIĞI DERSİ İLE İLGİLİ GÖRÜŞLERİ

Medya Okuryazarlığı dersini veren öğretmenlerin bakış açısına göre bu ders, öğrenciler için büyük önem arz etmektedir. Buradan hareketle, öğretmenlerin önemli bir kısmı dersin zorunlu olarak tüm öğrencilere verilmesi gerektiğini savunmaktadır. Nitekim araştırma bulgularına göre öğretmenlerin % 52'si bu şekilde düşünmektedir. Böyle bir derse ihtiyaç duyulmadığını belirten öğretmenlerin oranı sadece % 2.6 düzeyindedir. Öğretmenler, Medya Okuryazarlığı dersinin neden zorunlu olarak verilmesini istemektedir? Bu soruya ilişkin cevaplara bakıldığında, öğretmenlerin genel olarak Medya Okuryazarlığı dersinin hem öğrencilerin, hem de ailelerin bilinçli biçimde iletişim araçlarını takip etmelerinde olumlu rol oynadığını düşündüğü görülmektedir. Bu şekilde düşünen öğretmenlere göre, bilgi çağında, öğrenciler çok sayıda değişik tehditlerle karşı karşıya bulunmaktadır. Böyle bir ders,

öğrencilerin yanı sıra ailelerinin de bu tür tehditlere karşı korunmasında olumlu rol oynamaktadır.

Birinci bölümde analiz edildiği gibi Medya Okuryazarlığı dersini alan öğrencilere göre bu ders, öğrencilerin iletişim araçlarıyla ilgili tutumlarında olumlu yönde önemli bir etkiye sahiptir. Araştırma bulgularına göre benzer bir tespit, dersi veren öğretmenler tarafından da yapılmıştır. Dersi veren öğretmenlerin büyük bir çoğunluğuna göre Medya Okuryazarlığı dersi öğrencilerin medyaya ilişkin tutum ve davranışlarında önemli bir değişiklik meydana getirmektedir. Araştırma verilerine göre bu şekilde düşünen öğretmenlerin oranı % 83 düzeyindedir. Bu şekilde düşünen öğretmenlere göre, Medya Okuryazarlığı dersi, öğrencilerin iletişim araçlarını bilinçli biçimde takip etmelerine yol açtığı gibi, öğrencilerin dinleme ve anlama kabiliyetleri üzerinde de olumlu yönde rol oynamaktadır.

Medya Okuryazarlığı dersini veren öğretmenlerin önemli bir kısmı, dersin müfredatını içerik bakımından yeterli bulmaktadır. Ders içeriğini sorgulamak üzere öğretmenlere yöneltilen, “Medya Okuryazarlığı dersini içerik bakımından yeterli buluyor musunuz?” şeklindeki soruya, öğretmenlerin % 73’ü “Evet yeterli buluyorum” şeklinde cevap vermiştir. Ders içeriğinin yeterli bulunmasıyla ilgili olarak öğrencilerle öğretmenler arasında dikkate değer düzeyde bir kanaat farklılığının bulunduğunu belirtmek gerekir. Öğrenciler dersin belli bir kaynağa dayanılarak verilmesini ve mümkünse daha fazla geliştirilmesini beklerken, öğretmenler dersi bu haliyle yeterli bulmaktadır. Ancak unutmamak gerekir ki, gerek öğrenciler, gerekse öğretmenler dersi bu haliyle bile oldukça yararlı ve etkili bulmaktadır.

Araştırmada öğretmenlere, Medya Okuryazarlığı dersiyle ilgili olarak RTÜK ve MEB’den beklentileri de sorulmuştur. Öğretmenlerin bu konuyla ilgili soruya verdikleri cevaplara bakıldığında, genel olarak iki kurumun dersi verme konusunda kararlı olmaları, mümkünse dersi öğrenciler için zorunlu hale getirmeleri, dersi sadece öğrencilerle sınırlı tutmayıp, aynı zamanda ailelerin ve toplumun diğer kesimlerine yaymaları gerektiğine ilişkin bir beklentinin dile getirildiği görülmektedir.

Öğretmenlere göre, yaşadığımız bilgi çağında, iletişim teknolojilerinin öğrenciler üzerinde olumlu etkilerinin yanında olumsuz etkileri de bulunmaktadır. Özel olarak öğrencileri, genel olarak da toplumu olumsuz yayınlar hakkında bilinçlendirmek gerekir. Öğretmenlere göre Medya Okuryazarlığı dersi, bu bağlamda önemli bir boşluğu doldurmaktadır.

İÇİNDEKİLER

GİRİŞ	2
PİLOT ÇALIŞMA	3
ARAŞTIRMA BULGULARI	4
BİRİNCİ BÖLÜM	13
ARAŞTIRMA BÖLGELERİ	13
İKİNCİ BÖLÜM.....	18
ÖĞRENCİLERİN DEMOGRAFİ VE AİLE BİLGİLERİ	18
ÜÇÜNCÜ BÖLÜM.....	21
ÖĞRENCİLERİN OKUL DIŞINDAKİ BOŞ ZAMANLARINI DEĞERLENDİRME VE HERHANGİ BİR İŞTE ÇALIŞMA DURUMLARI.....	21
DÖRDÜNCÜ BÖLÜM.....	29
ÖĞRENCİLER AÇISINDAN İLETİŞİM ARAÇLARININ ÖNEM DERECESİ	29
BEŞİNCİ BÖLÜM	38
ÖĞRENCİLER AÇISINDAN İLETİŞİM ARAÇLARININ GÜVENİLİRLİĞİ VE TARAFSIZLIĞI	38
ALTINCI BÖLÜM	44
ÖĞRENCİLERİN İLETİŞİM ARAÇLARINI KULLANMA SIKLIĞI.....	44
YEDİNCİ BÖLÜM.....	50
ÖĞRENCİLERİN TELEVİZYON İZLEME ALIŞKANLIKLARI	50
SEKİZİNCİ BÖLÜM.....	54
ÖĞRENCİLER AÇISINDAN “”TELE” KARAKTERİNİN BİLİNİRLİĞİ VE ETKİLERİ.....	54
DOKUZUNCU BÖLÜM	58
MEDYA OKURYAZARLIĞI DERSİNİN ÖĞRENCİLER ÜZERİNDEKİ ETKİLERİ.....	58
ONUNCU BÖLÜM	65
ÖĞRETMENLERİN GÖZÜYLE MEDYA OKURYAZARLIĞI DERSİ.....	65

BİRİNCİ BÖLÜM

ARAŞTIRMA BÖLGELERİ

Öğrenci araştırmasında örneklemin illere göre dağılımı

	SAYI	%
ADANA	119	4,7
AFYON	39	1,6
AĞRI	25	1,0
ANKARA	94	3,7
ANTALYA	145	5,8
BALIKESİR	81	3,2
BİTLİS	50	2,0
BURSA	156	6,2
ERZURUM	20	0,8
GAZİANTEP	106	4,2
HATAY	111	4,4
İSTANBUL	320	12,7
İZMİR	135	5,4
KASTAMONU	53	2,1
KAYSERİ	104	4,1
KOCAELİ	131	5,2
KONYA	90	3,6
MALATYA	50	2,0
MANİSA	111	4,4
MARDİN	55	2,2
SAMSUN	136	5,4
TEKİRDAĞ	90	3,6
TRABZON	61	2,4
ŞANLIURFA	80	3,2
ZONGULDAK	77	3,1
KIRIKKALE	76	3,0
TOPLAM	2.515	100,0

Öğrenci Araştırmasında yer alan okullar

İL	İLÇE	OKUL ADI	SAYI
ADANA	SEYHAN	Cebesoy İ.O.O	28
ADANA	SEYHAN	Bahçelievler İ.O.O	30
ADANA	YUREĞİR	Dervişler İ.O.O	31
ADANA	YUREĞİR	Anadolu İ.O.O	30
AFYONKARAHİSAR	MERKEZ	Sarık İ.O.O	20
AFYONKARAHİSAR	MERKEZ	Beyyazı İ.O.O	19
AĞRI	HAMUR	Öğretmen Burçin Özdemir İ.O.O	7
AĞRI	HAMUR	Osman Gazi İ.O.O	7
AĞRI	HAMUR	Kaçmaz İ.O.O	5
AĞRI	HAMUR	Hamur YİBO	6
ANKARA	ÇANKAYA	Gülen Muharrem Pakoğlu İ.O.O	29
ANKARA	ÇANKAYA	Anıttepe İ.O.O	29
ANKARA	ELMADAĞ	Karacahasan İ.O.O	15
ANKARA	ELMADAĞ	Hasanoglan Öğretmenler İ.O.O	21
ANTALYA	KEPEZ	Mehmet Kemal Dedeman İ.O.O	29
ANTALYA	KEPEZ	Turgut Reis İ.O.O	27
ANTALYA	KONYAALTI	Dr.Cahit Unver İ.O.O	10
ANTALYA	KONYAALTI	Konyaaltı İ.O.O	10
ANTALYA	MURATPAŞA	Kamile Çömlekçioğlu İ.O.O	29
ANTALYA	MURATPAŞA	Başöğretmen Atatürk İ.O.O	40
BALIKESİR	MERKEZ	Hatice Fahriye Eğinlioğlu İ.O.O	41
BALIKESİR	MERKEZ	Mehmetçik İ.O.O	40
BITLİS	MERKEZ	Yükseliş İ.O.O	23
BITLİS	MERKEZ	8 Ağustos İ.O.O	27
BURSA	NİLUFER	Yaylacık İ.O.O	20
BURSA	NİLUFER	Kayapa Ş. J.Er Eyüp Gürsoy İ.O.O	23
BURSA	YILDIRIM	Ayşe Müzeyyen Tozluoğlu İ.O.O	56
BURSA	YILDIRIM	Emek İ.O.O	57
ERZURUM	AZİZİYE	Vali Vefik Kitapçığıl İ.O.O	10
ERZURUM	AZİZİYE	Atatürk İ.O.O	10
GAZİANTEP	ŞAHİNBEY	Şehit Adem Yavuz İ.O.O	15
GAZİANTEP	ŞAHİNBEY	25 Aralık İ.O.O	20
GAZİANTEP	ŞEHİTKAMİL	Nezihe Osman Atay İ.O.O	15
GAZİANTEP	ŞEHİTKAMİL	Büyükpınar İ.O.O	15
GAZİANTEP	ŞEHİTKAMİL	Ari İ.O.O	20
GAZİANTEP	ŞEHİTKAMİL	Mehmet Çolakoğlu İ.O.O	21
HATAY	MERKEZ	Narlıca Yolağı İ.O.O	25
HATAY	MERKEZ	Serinyol Atatürk İ.O.O	30
HATAY	MERKEZ	Avsuyu İ.O.O	25
HATAY	MERKEZ	Ovakent İ.O.O	31
İSTANBUL	BEŞİKTAŞ	Lütfi Banat İ.O.O	40
İSTANBUL	BEŞİKTAŞ	Şair Nedim İ.O.O	40
İSTANBUL	BEYOĞLU	Pirireis İ.O.O	40
İSTANBUL	BEYOĞLU	I.T.O.Kadınlar Çeşmesi İ.O.O	40
İSTANBUL	KADIKÖY	Nihat Işık İ.O.O	40
İSTANBUL	KADIKÖY	Erenköy İ.O.O	40
İSTANBUL	USKÜDAR	Siteler İ.O.O	40
İSTANBUL	USKÜDAR	Ibrahim Hakkı Konyalı İ.O.O	40
İZMİR	ALIĞA	Hasbi Şengül İ.O.O	10
İZMİR	ALIĞA	Yenişakran İ.O.O	19
İZMİR	KARŞIYAKA	Ali Kaya İ.O.O	50
İZMİR	KARŞIYAKA	Mavişehir İ.O.O	56

Öğrenci Araştırmasında yer alan okullar (Devam)

İL	İLÇE	OKUL ADI	SAYI
KASTAMONU	MERKEZ	Merkez İ.O.O	30
KASTAMONU	MERKEZ	Candarogulları İ.O.O	23
KAYSERİ	KOCASINAN	Sümer İ.O.O	27
KAYSERİ	KOCASINAN	Beyazşehir İMKB İ.O.O	24
KAYSERİ	MELİKGAZI	Yılmaz-İsmet Akansu İ.O.O	27
KAYSERİ	MELİKGAZI	Mustafa Kemal İ.O.O	26
KIRIKKALE	MERKEZ	Atatürk İ.O.O	27
KIRIKKALE	MERKEZ	Hasandede Orhan Demirhan İ.O.O	13
KIRIKKALE	MERKEZ	Hacılar İ.O.O	21
KIRIKKALE	MERKEZ	Milli Eğitim Vakfı İ.O.O	15
KOCAELİ	BAŞISKELE	Bahçecik Damlar İ.O.O	19
KOCAELİ	BAŞISKELE	Yeniköy Denizdibi İ.O.O	22
KOCAELİ	İZMİT	Yarbay Refik Çesur İ.O.O	50
KOCAELİ	İZMİT	Mimar Sinan İ.O.O	40
KONYA	MERAM	Ibrahim Hakkı Konyalı İ.O.O	30
KONYA	MERAM	Ihsan Ozkaşıkçı İ.O.O	30
KONYA	SELÇUKLU	Sızma Alparslan İ.O.O	15
KONYA	SELÇUKLU	Tepeköy İ.O.O	15
MALATYA	MERKEZ	Rahmi Akıncı İ.O.O	15
MALATYA	MERKEZ	Dilek İ.O.O	10
MALATYA	MERKEZ	Hanımın Çiftliği 100.yıl Atatürk İ.O.O	15
MALATYA	MERKEZ	Abdulkadir Eriş İ.O.O	10
MANİSA	MERKEZ	Kazım Karabekir İ.O.O	15
MANİSA	MERKEZ	Muradiye Cumhuriyet İ.O.O	35
MANİSA	MERKEZ	Muradiye Atatürk Ayser-Kani Çelikel İ.O.O	15
MANİSA	MERKEZ	Ali Rıza Çevik İ.O.O	46
MARDİN	MERKEZ	75.Yıl İMKB İ.O.O	25
MARDİN	MERKEZ	Noter Cevdet Altun İ.O.O	30
SAMSUN	İLKADIM	23 Nisan İ.O.O	36
SAMSUN	İLKADIM	Gülsüm Sami Kefeli İ.O.O	35
SAMSUN	ONDOKUZMAYIS	Şehit Hüseyin Aydın İ.O.O	37
SAMSUN	ONDOKUZMAYIS	Yörükler İ.O.O	28
ŞANLIURFA	MERKEZ	Belediye İ.O.O	20
ŞANLIURFA	MERKEZ	Gümüştaş İ.O.O	20
ŞANLIURFA	MERKEZ	Güllübağ İ.O.O	20
ŞANLIURFA	MERKEZ	Ertuğrulgazi İ.O.O	20
TEKİRDAĞ	MERKEZ	Öğr. Mediha Mehmet Tetikol İ.O.O	33
TEKİRDAĞ	MERKEZ	Barbaros İ.O.O	17
TEKİRDAĞ	MERKEZ	Banarlı İ.O.O	12
TEKİRDAĞ	MERKEZ	Safiye Osman Çeliker İ.O.O	28
TRABZON	AKÇAABAT	Aydın İ.O.O	10
TRABZON	AKÇAABAT	Yıldızlı TOKİ İ.O.O	10
TRABZON	MERKEZ	Cudibey İ.O.O	22
TRABZON	MERKEZ	Prof. İhsan Koz İ.O.O	19
ZONGULDAK	MERKEZ	Gazi İ.O.O	15
ZONGULDAK	MERKEZ	İşıkveren İ.O.O	25
ZONGULDAK	MERKEZ	Karaman İ.O.O	15
ZONGULDAK	MERKEZ	Karaelmas İ.O.O	22
TOPLAM			2.515

Öğrenci Araştırmasında, örnekleminin coğrafi bölgelere göre dağılımı

	SAYI	%
Marmara Bölgesi	778	30,9
Ege Bölgesi	285	11,3
Akdeniz Bölgesi	375	14,9
İç Anadolu Bölgesi	364	14,5
Karadeniz Bölgesi	327	13,0
Doğu Anadolu Bölgesi	145	5,8
Güneydoğu Anadolu Bölgesi	241	9,6
TOPLAM	2.515	100,0

Öğrenci Araştırmasında, örneklemin NUTS (1) düzeyine göre dağılımı

	SAYI	%
İstanbul	320	12,7
Batı Marmara	171	6,8
Ege	285	11,3
Doğu Marmara	287	11,4
Batı Anadolu	184	7,3
Akdeniz	375	14,9
Orta Anadolu	180	7,2
Batı Karadeniz	266	10,6
Doğu Karadeniz	61	2,4
Kuzeydoğu Anadolu	45	1,8
Ortadoğu Anadolu	100	4,0
Güneydoğu Anadolu	241	9,6
TOPLAM	2.515	100,0

Öğrenci Araştırmasında, örneklemin kır-kent dağılımı

	SAYI	%
Kır	688	27,4
Kent	1.827	72,6
TOPLAM	2.515	100,0

Öğrencilerin “Medya Okuryazarlığı” dersi alma durumuna göre dağılımı

	SAYI	%
Dersi alan	1.337	53,2
Dersi almayan	1.178	46,8
TOPLAM	2.515	100,0

İKİNCİ BÖLÜM

ÖĞRENCİLERİN DEMOGRAFİ VE AİLE BİLGİLERİ

Örneklemin cinsiyet, yaş ve sınıf durumlarına göre dağılım

	SAYI	%
CİNSİYET		
Kız	1.277	50,8
Erkek	1.238	49,2
YAŞ		
12 yaş	663	26,4
13 yaş	1.057	42,0
14 yaş	721	28,7
15 yaş	67	2,7
16 yaş	7	0,3
SINIF		
7. sınıf	1.344	53,4
8. sınıf	1.171	46,6
TOPLAM	2.515	100,0

Öğrencilerin kardeşi olma durumu ve sayıları

	SAYI	%
Tek çocuk, kardeşi yok	265	10,5
1 kardeşi olan	986	39,2
2 kardeşi olan	605	24,1
3 kardeşi olan	276	11,0
4 kardeşi olan	166	6,6
5 kardeşi olan	84	3,3
6 ve daha yukarı sayıda kardeşi olan	133	5,3
TOPLAM	2.515	100,0

Öğrencilerin evde kimlerle yaşadığına göre dağılım

(Birden fazla cevap alındığından toplam %100'ü geçmektedir.)

	SAYI	%
Anne	2.449	97,4
Baba	2.363	94,0
Kardeşler	2.096	83,3
Babaanne/anneanne	250	9,9
Dede	130	5,2
Amca/dayı	57	2,3
Hala/teyze	57	2,3
Diğer akrabalar	12	0,5

Öğrencilerin annelerinin eğitim durumuna göre dağılımı

	SAYI	%
Okuryazar değil	269	10,7
İlkokul mezunu değil, okuryazar	92	3,7
İlkokul	1.016	40,4
Ortaokul	338	13,4
Lise	506	20,1
Universite	260	10,3
Yüksek lisans/doktora	34	1,4
TOPLAM	2.515	100,0

Öğrencilerin annelerinin mesleklerine göre dağılımı

	SAYI	%
Esnaf veya sanatkar	60	2,4
Ev hanımı	2.016	80,1
Vasıflı teknik personel	50	2,0
Profesyonel meslek sahibi (Doktor, Avukat, Mühendis vs.)	40	1,6
Müdür, genel müdür üst veya orta düzey yönetici	13	0,5
Masa başı çalışan memur	198	7,9
Vasıfsız işçi	101	4,0
Çiftçi, balıkçı	3	0,1
Emekli	34	1,4
TOPLAM	2.515	100,0

Öğrencilerin babalarının eğitim durumuna göre dağılımı

	SAYI	%
Okuryazar değil	62	2,5
İlkokul mezunu değil, okuryazar	95	3,8
İlkokul	790	31,4
Ortaokul	453	18,0
Lise	589	23,4
Universite	459	18,3
Yüksek lisans/doktora	67	2,7
TOPLAM	2.515	100,0

Öğrencilerin babalarının mesleklerine göre dağılımı

	SAYI	%
İş yeri sahibi veya ortağı	33	1,3
Esnaf veya sanatkar	591	23,5
Vasıflı teknik personel	301	12,0
Profesyonel meslek sahibi (Doktor, Avukat, Mühendis vs.)	112	4,5
Müdür, genel müdür üst veya orta düzey yönetici	64	2,5
Masa başı çalışan memur	376	15,0
Vasıfsız işçi	612	24,3
Çiftçi, balıkçı	158	6,3
Emekli	153	6,1
İşsiz	115	4,6
TOPLAM	2.515	100,0

ÜÇÜNCÜ BÖLÜM

ÖĞRENCİLERİN OKUL DIŞINDAKİ BOŞ ZAMANLARINI DEĞERLENDİRME VE HERHANGİ BİR İŞTE ÇALIŞMA DURUMLARI

Boş zamanlarınızı nasıl değerlendiriyorsunuz? (%)
(Birden fazla cevap alındığından toplam %100'ü geçmektedir.)

	%
Ders çalışarak	70,6
Televizyon izleyerek	66,6
Ailemle birlikte vakit geçirerek	60,2
Kitap okuyarak	58,5
Bilgisayarda oyun oynayarak	38,9
Spor yaparak	31,2
Arkadaşlarımla vakit geçirerek	30,9
İnternette sörf yaparak	29,4
Gazete ya da dergi okuyarak	21,3
Açık alanda oyun oynayarak	18,7
Radio dinleyerek	10,7
Kapalı bir alanda oyun oynayarak	4,4

Örneklemdaki öğrencilere boş zamanlarını nasıl geçirdikleri sorulduğunda, yaklaşık dörtte üçünün (% 70.6) ders çalışarak cevabını verdiği görülmektedir. Boş zamanları değerlendirme biçimi olarak ders çalışmak, televizyon izlemek (% 66.6), ailesiyle birlikte vakit geçirmek (% 60.2) ve kitap okumak (% 58.5) takip etmektedir. Boş zamanı değerlendirmek için öğrenciler tarafından en az yapılan etkinlik ise kapalı bir alanda oyun oynamaktır (% 4.4).

Arkadaşlarınızla birlikte (bilgisayar oyunları dışında) günde kaç saat oyun oynuyorsunuz? (%)

Ortalama = 1 sa 40 dk.

Standart sapma = 1,587

Öğrencilerin arkadaşlarıyla birlikte bilgisayar oyunları dışında günde kaç saat oyun oynadıkları incelendiğinde, örneklemdaki öğrencilerin yarıya yakınının (% 45.5) günde 1-2 saat arasındaki bir sürede arkadaşlarıyla oynadıkları görülmektedir. Öğrencilerin beşte birinden fazlası (% 22.5) arkadaşlarıyla bilgisayar oyunları dışında hiç oyun oynamamakta; diğer öğrencilerin büyük bölümü ise arkadaşlarıyla birlikte bilgisayar oyunları dışında günde ortalama olarak 1 saat 40 dakika oyun oynamaktadır.

Arkadaşlarınızla birlikte (bilgisayar oyunları dışında) günde kaç saat oyun oynuyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CINSİYET				
Kız	1 sa 18 dk.	1,463	550742,0	0,000*
Erkek	2 sa 1 dk.	1,621		
MOY DERSİ ALMA DURUMU				
Dersi alan	1 sa 40 dk.	1,573	784092,5	0,849
Dersi almayan	1 sa 41 dk.	1,603		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	2 sa	1,782	68,249	0,000*
Ege	1 sa 52 dk.	1,538		
Akdeniz	1 sa 29 dk.	1,356		
İç Anadolu	1 sa 28 dk.	1,471		
Karadeniz	1 sa 38 dk.	1,514		
Doğu Anadolu	1 sa 17 dk.	1,388		
Güneydoğu Anadolu	1 sa 18 dk.	1,461		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Araştırmaya katılan öğrencilerin bilgisayar oyunları dışında arkadaşlarıyla oyun oynama zamanları coğrafi bölgelere göre karşılaştırıldığında istatistiksel olarak anlamlı bir farklılık olduğu göze çarpmaktadır ($p < .05$). Arkadaşlarıyla bilgisayar oyunu dışında ortalama olarak en uzun süre oyun oynayan öğrencilerin Marmara Bölgesi'nde (2 saat), en kısa süre oyun oynayanların ise Doğu Anadolu (1 saat 17 dakika) ve Güneydoğu Anadolu Bölgesi'nde (1 saat 18 dakika) bulunan öğrenciler olduğu görülmektedir.

Ücretli veya ücretsiz herhangi bir işte çalışıyor musunuz? (%)

Araştırmaya dahil edilen öğrencilerin onda birinden daha azı (% 8.2) ücretli veya ücretsiz bir işte çalışmaktadır. Ücretli veya ücretsiz herhangi bir işte çalışmayanların oranı ise % 91.8'dir. Bu durumda, öğrencilerin çoğunluğu herhangi bir işte çalışmamaktadır.

Hangi zamanlarda çalışıyorsunuz? (%)
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=206

Ücretli veya ücretsiz herhangi bir işte çalışan öğrencilerin hangi zamanlarda çalıştıkları incelendiğinde, her gün okuldan sonra veya önce çalışanlar ile yaz veya Şubat tatillerinde çalışanların aynı oranda olduğu görülmektedir (% 37.4). Araştırmaya katılan öğrencilerin yaklaşık dörtte biri (% 25.2) ise hafta sonları çalışmaktadır.

Hangi zamanlarda çalışıyorsunuz? (%)
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=206

	Her gün okuldan önce/sonra	Hafta sonları	Yaz/şubat tatillerinde	TOPLAM
CİNSİYET*				
Kız	27,9	30,2	41,9	100,0
Erkek	39,9	23,9	36,2	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	30,0	27,3	42,7	100,0
Dersi almayan	45,8	22,9	31,3	100,0
COĞRAFI BÖLGELER***				
Marmara	38,7	32,3	29,0	100,0
Ege	12,1	6,1	81,8	100,0
Akdeniz	55,6	18,5	25,9	100,0
İç Anadolu	55,6	11,1	33,3	100,0
Karadeniz	14,3	61,9	23,8	100,0
Doğu Anadolu	35,0	35,0	30,0	100,0
Güneydoğu Anadolu	42,1	23,7	34,2	100,0
ORTALAMA	37,4	25,2	37,4	100,0

* $\chi^2=2,132$ $P=0,344$ ** $\chi^2=5,630$ $P=0,060$ *** $\chi^2=54,911$ $P=0,000$

Araştırmada ücretli veya ücretiz herhangi bir işte çalışan öğrencilerin çalıştıkları zamanlar ile cinsiyetleri arasında anlamlı bir ilişki bulunmamaktadır ($p > .05$).

Araştırmaya katılan öğrencilerin Medya Okuryazarlığı dersini alma durumları ile çalıştıkları zaman birimleri arasında da anlamlı bir ilişki yoktur ($p > .05$).

Öğrencilerin Medya Okuryazarlığı dersini alma durumları ile coğrafi bölge değişkeni arasında anlamlı bir ilişki bulunmuştur ($p < .05$). Bölgelere göre dağılımlar incelendiğinde, Ege Bölgesi'ndeki öğrencilerin çoğunlukla yaz ve Şubat tatillerinde (% 81.8), Akdeniz ve İç Anadolu (% 55.6) bölgelerindeki öğrencilerin ise genellikle her gün okuldan önce ve sonra çalıştıkları görülmektedir. Karadeniz Bölgesi'ndeki öğrencilerin çoğunluğu ise hafta sonlarında çalıştıklarını belirtmişlerdir (% 61.9).

Nerede çalışıyorsunuz? (%)
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=206

Ücretli veya ücretsiz herhangi bir işte çalışan öğrencilerin % 36,4'lük kısmı ailesine ait işyerinde, % 34,5'lik bir kısmı ise başkasının iş yerinde çalışmaktadır. Öğrencilerin yarıdan fazlası (% 58,7) ailesine ait olan tarla, iş yeri veya tezgahta çalışmaktadır.

Nerede çalışıyorsunuz? (%)
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=206

	Kendi tarlamızda /bahçemizde	Başkasının tarlasında /bahçesinde	Kendi iş yerimizde	Başkasının iş yerinde	Kendi tezgahımızda sokakta	Diğer	TOPLAM
CİNSİYET*							
Kız	30,2	16,3	32,6	16,3	2,3	2,3	100,0
Erkek	16,0	3,1	37,4	39,3	3,7	0,6	100,0
MOY DERSİ ALMA DURUMU**							
Dersi alan	18,2	0,9	40,0	36,4	4,5	0,0	100,0
Dersi almayan	19,8	11,5	32,3	32,3	2,1	2,1	100,0
COĞRAFI BÖLGELER***							
Marmara	19,4	3,2	38,7	35,5	3,2	0,0	100,0
Ege	6,1	6,1	51,5	33,3	3,0	0,0	100,0
Akdeniz	13,0	11,1	29,6	44,4	1,9	0,0	100,0
İç Anadolu	33,3	0,0	22,2	33,3	11,1	0,0	100,0
Karadeniz	23,8	4,8	47,6	23,8	0,0	0,0	100,0
Doğu Anadolu	30,0	0,0	35,0	20,0	15,0	0,0	100,0
Güneydoğu Anadolu	26,3	5,3	28,9	34,2	0,0	5,3	100,0
ORTALAMA	18,9	5,8	36,4	34,5	3,4	1,0	100,0

* $\chi^2=20,508$ $P=0,001$

** $\chi^2=14,153$ $P=0,015$

*** $\chi^2=41,091$ $P=0,085$

Araştırmada ücretli veya ücretiz herhangi bir işte çalışan öğrencilerin nerede çalıştıkları ile cinsiyetleri arasında anlamlı bir ilişki bulunmaktadır ($p < .05$). Kız öğrenciler, ailelerine ait tarla ve iş yerlerinde çalışıyor iken, erkek öğrenciler başkalarının iş yeri ve kendi iş yerlerinde çalışmaktadırlar.

Araştırmaya katılan öğrencilerin Medya Okuryazarlığı dersini alma durumları ile çalıştıkları yer arasında anlamlı bir ilişki vardır ($p < .05$). Dersi alanlarda kendi iş yeri ve başkasının iş yerinde çalışma oranı daha yüksek iken, dersi almayanların başkasının tarlasında çalışma oranı daha yüksektir.

Coğrafi bölgelere göre anlamlı bir ilişki bulunmamaktadır. ($p > .05$).

Çalışılan zamanlarda günde ortalama kaç saat çalışıyorsunuz? (%)
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=156

Ortalama = 4 sa. 20 dk.

Standart sapma = 2,385

Örneklemedeki öğrenciler içinde ücretli veya ücretsiz herhangi bir işte çalışanların günde ortalama olarak kaç saat çalıştıklarına bakıldığında, öğrencilerin yaklaşık beşte ikisinin (% 38.5) çalıştıkları zaman günde ortalama 1-3 saat arası çalıştıkları görülmektedir. Araştırmaya katılan öğrencilerin sadece % 12.8'i çalıştıkları günler günde ortalama 7 saat ve üzeri bir süre çalışmaktadır.

Çalışılan zamanlarda günde ortalama kaç saat çalışıyorsunuz?
(Ücretli veya ücretsiz herhangi bir işte çalışanlara sorulmuştur) N=156

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlık Düzeyi (P)
CİNSİYET				
Kız	4 sa.	2,439	1864,0	0,469
Erkek	4 sa. 25 dk.	2,375		
MOY DERSİ ALMA DURUMU				
Dersi alan	4 sa. 16 dk.	2,444	2912,0	0,643
Dersi almayan	4 sa. 25 dk.	2,339		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	4 sa. 37 dk.	2,435	8,625	0,196
Ege	4 sa. 8 dk.	2,704		
Akdeniz	4 sa. 28 dk.	2,517		
İç Anadolu	2 sa. 45 dk.	2,375		
Karadeniz	3 sa. 14 dk.	2,204		
Doğu Anadolu	5 sa. 2 dk.	1,956		
Güneydoğu Anadolu	4 sa. 44 dk.	1,957		

Araştırmaya katılan öğrencilerin içinde ücretli veya ücretsiz herhangi bir işte çalışanların çalıştıkları zamanlarda günde ortalama kaç saat çalıştıkları coğrafi bölgelere göre karşılaştırıldığında anlamlı bir farklılığın olmadığı görülmektedir ($p > .05$). Bununla birlikte, günde ortalama en fazla çalışan öğrencilerin Doğu Anadolu Bölgesi'nde (5 saat 2 dakika), en az çalışanların ise İç Anadolu Bölgesi'nde (2 saat 45 dakika) olduğu ortaya çıkmıştır.

DÖRDÜNCÜ BÖLÜM
ÖĞRENCİLER AÇISINDAN İLETİŞİM ARAÇLARININ
ÖNEM DERESESİ

İletişim aracı olarak televizyonun sizin için önem derecesini belirtiniz. (%)

Medya Okuryazarlığı Araştırmasına katılan öğrencilere iletişim aracı olarak televizyonun kendileri için önem derecesine ilişkin görüşleri sorulduğunda, yarıdan fazlasının (% 52.4) önemli cevabını verdiği ortaya çıkmıştır. Televizyonu iletişim aracı olarak önemli görmeyen öğrencilerin oran % 7.5'dir.

İletişim aracı olarak televizyonun sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CİNSİYET*				
Kız	49,2	43,4	7,4	100,0
Erkek	55,7	36,7	7,6	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	50,0	43,0	7,0	100,0
Dersi almayan	55,2	36,8	8,1	100,0
COĞRAFI BÖLGELER***				
Marmara	54,4	41,6	4,0	100,0
Ege	58,6	36,1	5,3	100,0
Akdeniz	52,3	41,1	6,7	100,0
İç Anadolu	50,0	40,4	9,6	100,0
Karadeniz	52,3	40,1	7,6	100,0
Doğu Anadolu	55,2	31,7	13,1	100,0
Güneydoğu Anadolu	41,1	42,7	16,2	100,0
ORTALAMA	52,4	40,1	7,5	100,0

* $\chi^2=12,241$ $P=0,002$

** $\chi^2=10,244$ $P=0,006$

*** $\chi^2=61,252$ $P=0,000$

Öğrencilerin televizyonu önemli bir iletişim aracı olarak görme durumları ile cinsiyetleri ilişkili bulunmuştur ($p < .05$). Erkek öğrencilerin televizyonu önemli görme oranı (% 55.7), kız öğrencilere (% 49.2) göre daha yüksektir. Öğrencilerin Medya Okuryazarlığı dersini alma durumları ile televizyonu önemli görme düzeyleri de ilişkilidir ($p < .05$). Dersi almayan öğrencilerin televizyonu önemli görme oranı (% 55.2), dersi alan öğrencilere (% 50) göre daha yüksektir. Öğrencilerin televizyonu önemli görme düzeyleri bölge değişkeniyle de anlamlı düzeyde ilişki göstermiştir ($p < .05$). Ege bölgesindeki öğrencilerin % 58.6'sı televizyonu önemli bir iletişim aracı olarak görürken, bu oran Güneydoğu Anadolu Bölgesi'nde en düşük düzeyde olmuştur (% 41.1).

İletişim aracı olarak radyonun sizin için önem derecesini belirtiniz. (%)

Örneklemdaki öğrencilerin iletişim aracı olarak radyonun kendileri için önem derecesine ilişkin görüşleri incelendiğinde, neredeyse yarısının (% 49.5) radyoyu önemli görmediği göze çarpmaktadır. Radyoyu iletişim aracı olarak önemli gören öğrencilerin oranı sadece %15.1'dir.

İletişim aracı olarak radyonun sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CİNSİYET*				
Kız	15,4	36,2	48,4	100,0
Erkek	14,7	34,6	50,7	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	13,4	37,5	49,1	100,0
Dersi almayan	17,0	32,9	50,1	100,0
COĞRAFI BÖLGELER***				
Marmara	14,8	34,7	50,5	100,0
Ege	13,0	31,6	55,4	100,0
Akdeniz	17,3	42,7	40,0	100,0
İç Anadolu	17,3	39,3	43,4	100,0
Karadeniz	10,1	34,3	55,7	100,0
Doğu Anadolu	15,9	26,9	57,2	100,0
Güneydoğu Anadolu	17,8	31,5	50,6	100,0
ORTALAMA	15,1	35,4	49,5	100,0

* $\chi^2=1,368$ $P=0,505$

** $\chi^2=9,247$ $P=0,010$

*** $\chi^2=38,618$ $P=0,000$

Öğrencilerin radyoyu önemli bir iletişim aracı olarak görme durumları ile cinsiyetleri ilişkili değildir ($p > .05$). Öğrencilerin Medya Okuryazarlığı dersini alma durumları ile radyoyu önemli görme düzeyleri ise anlamlı düzeyde ilişkilidir ($p < .05$). Bu dersi almayan öğrencilerin radyoyu önemli görme oranı (% 17), dersi alan öğrencilere (% 13.4) göre daha yüksek bulunmuştur. Öğrencilerin radyoyu önemli görme düzeyleri bölge değişkeniyle de anlamlı düzeyde ilişki göstermiştir ($p < .05$). Ege bölgesindeki öğrencilerin % 13'ü radyoyu önemli bir iletişim aracı olarak görürken, bu oran en yüksek düzeyde Güneydoğu Anadolu Bölgesi'nde olmuştur (% 17.8).

İletişim aracı olarak cep telefonunun sizin için önem derecesini belirtiniz. (%)

Araştırmaya katılan öğrencilerin iletişim aracı olarak cep telefonunun kendileri için önem derecesine ilişkin görüşleri incelendiğinde, öğrencilerin sadece % 13'ünün cep telefonunu önemsiz gördüğü, yarıdan fazlasının (% 63.1) ise bir iletişim aracı olarak cep telefonunun önemli olduğunu düşündüğü görülmektedir.

İletişim aracı olarak cep telefonunun sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CİNSİYET*				
Kız	61,8	24,0	14,3	100,0
Erkek	64,5	23,7	11,8	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	62,3	23,4	14,3	100,0
Dersi almayan	64,0	24,4	11,6	100,0
COĞRAFİ BÖLGELER***				
Marmara	67,5	21,9	10,7	100,0
Ege	70,5	21,8	7,7	100,0
Akdeniz	62,9	23,7	13,3	100,0
İç Anadolu	60,7	24,2	15,1	100,0
Karadeniz	60,9	27,5	11,6	100,0
Doğu Anadolu	55,2	25,5	19,3	100,0
Güneydoğu Anadolu	51,9	26,6	21,6	100,0
ORTALAMA	63,1	23,9	13,0	100,0

* $\chi^2=3,638$ $P=0,162$

** $\chi^2=3,913$ $P=0,141$

*** $\chi^2=45,421$ $P=0,000$

Öğrencilerin iletişim aracı olarak cep telefonunu önemli görme düzeyleri ile cinsiyet arasında anlamlı bir ilişki yoktur ($p > .05$). Cep telefonunu önemli görme düzeyi ile Medya Okuryazarlığı dersini alma durumu da ilişkili değildir ($p > .05$). Öğrencilerin cep telefonunu önemli görme durumları bölge değişkeni ile anlamlı düzeyde ilişki göstermiştir ($p < .05$). Ege Bölgesi'ndeki öğrencilerin % 70.5'i cep telefonunu önemli bir iletişim aracı olarak görürken, Güneydoğu Anadolu Bölgesi'ndeki öğrencilerin ise % 51.9'u önemli görmektedir.

İletişim aracı olarak bilgisayarın sizin için önem derecesini belirtiniz. (%)

Bir iletişim aracı olarak bilgisayarın önem derecesine yönelik katılımcı öğrenci görüşlerine bakıldığında, öğrencilerin büyük bir kısmının (% 67.9) bilgisayarı önemli gördüğü, önemli görmeyen öğrencilerin oranının ise % 6.7'de kaldığı görülmekte; bilgisayar, araştırmaya katılan öğrenciler tarafından çoğunlukla önemli olarak algılanmaktadır.

İletişim aracı olarak bilgisayarın sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CİNSİYET*				
Kız	61,6	29,5	8,8	100,0
Erkek	74,4	21,2	4,4	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	66,0	27,0	7,0	100,0
Dersi almayan	70,1	23,6	6,3	100,0
COĞRAFİ BÖLGELER***				
Marmara	70,3	24,9	4,8	100,0
Ege	75,4	20,7	3,9	100,0
Akdeniz	68,5	23,2	8,3	100,0
İç Anadolu	65,1	26,6	8,2	100,0
Karadeniz	69,7	25,4	4,9	100,0
Doğu Anadolu	64,1	28,3	7,6	100,0
Güneydoğu Anadolu	54,4	32,4	13,3	100,0
ORTALAMA	67,9	25,4	6,7	100,0

* $\chi^2=50,640$ $P=0,000$

** $\chi^2=4,966$ $P=0,084$

*** $\chi^2=46,910$ $P=0,000$

Öğrencilerin bilgisayarı önemli bir iletişim aracı olarak görme durumları ile cinsiyet arasında anlamlı bir ilişki bulunmuştur ($p < .05$). Erkek öğrencilerin bilgisayarı önemli bir iletişim aracı olarak görme oranı (% 74.4), kız öğrencilere göre daha yüksektir (% 61.6). Bununla birlikte, bilgisayarın önemli bir iletişim aracı olarak görülmesi ile Medya Okuryazarlığı dersini alma durumu ilişkili bulunmamıştır ($p > .05$). Öğrencilerin bilgisayarı önemli bir iletişim aracı olarak görme durumları coğrafi bölge ile anlamlı düzeyde ilişkili bulunmuştur ($p < .05$). Ege Bölgesi'ndeki öğrencilerin dörtte üçten fazlası (% 75.4) bilgisayarı önemli bir iletişim aracı olarak görürken, Güneydoğu Anadolu Bölgesi'ndeki öğrencilerde bu oran % 54.4 olmuştur.

İletişim aracı olarak internetin sizin için önem derecesini belirtiniz. (%)

Araştırmaya katılan öğrencilerin iletişim aracı olarak internetin önem derecesine yönelik görüşlerine bakıldığında, öğrencilerin yaklaşık dörtte üçünün (% 73.6) internetin önemli olduğunu söyledikleri ortaya çıkmaktadır. Öğrencilerin sadece % 6.7'si interneti bir iletişim aracı olarak önemsiz görmektedir. Sonuç olarak, öğrencilerin internetin bir iletişim aracı olarak büyük oranda önemli olduğunu düşündükleri söylenebilir.

İletişim aracı olarak internetin sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CİNSİYET*				
Kız	70,2	22,0	7,8	100,0
Erkek	77,1	17,2	5,7	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	73,7	19,7	6,5	100,0
Dersi almayan	73,5	19,5	7,0	100,0
COĞRAFI BÖLGELER***				
Marmara	78,4	18,1	3,5	100,0
Ege	80,0	15,4	4,6	100,0
Akdeniz	67,7	22,9	9,3	100,0
İç Anadolu	76,4	16,2	7,4	100,0
Karadeniz	75,8	19,9	4,3	100,0
Doğu Anadolu	69,7	20,7	9,7	100,0
Güneydoğu Anadolu	55,2	28,6	16,2	100,0
ORTALAMA	73,6	19,6	6,7	100,0

* $\chi^2=15,552$ $P=0,000$

** $\chi^2=0,212$ $P=0,899$

*** $\chi^2=90,661$ $P=0,000$

Öğrencilerin interneti önemli bir iletişim aracı olarak görme düzeyleri ile cinsiyet ilişkili bulunmuştur ($p < .05$). Erkek öğrencilerin interneti önemli görme oranı (% 77.1), kız öğrencilerden daha yüksektir (% 70.2). Bununla birlikte, Medya Okuryazarlığı dersini alma durumu ile interneti önemli görme düzeyi arasında anlamlı bir ilişki yoktur ($p > .05$). Öğrencilerin interneti önemli görme düzeyleri ile coğrafi bölge de ilişkili bulunmuştur ($p < .05$). İnterneti bir iletişim aracı olarak önemli gören öğrencilerin oranının en yüksek olduğu bölge Ege'dir (% 80). Güneydoğu Anadolu Bölgesi'ndeki öğrencilerden ise interneti önemli görenlerin oranı % 55.2 bulunmuştur.

İletişim aracı olarak gazete / derginin sizin için önem derecesini belirtiniz. (%)

Araştırmaya katılan öğrencilerin iletişim aracı olarak gazete / dergiye verdikleri önem derecesi hakkındaki görüşleri incelendiğinde, ne önemli ne de önemli değil cevabını verenlerin oranın % 43.3 olduğu görülmektedir. Öğrencilerin % 41.4'ü gazete veya dergiyi bir iletişim aracı olarak önemli görmekte; geri kalanlar (% 15.4) ise gazete veya dergiyi önemsiz görmektedir.

İletişim aracı olarak gazete / derginin sizin için önem derecesini belirtiniz. (%)

	ÖNEMLİ	NE ÖNEMLİ NE ÖNEMLİ DEĞİL	ÖNEMLİ DEĞİL	TOPLAM
CINSİYET*				
Kız	43,9	43,5	12,6	100,0
Erkek	38,7	43,1	18,3	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	40,5	43,5	15,9	100,0
Dersi almayan	42,3	43,0	14,8	100,0
COĞRAFI BÖLGELER***				
Marmara	39,3	46,7	14,0	100,0
Ege	34,0	47,0	18,9	100,0
Akdeniz	54,4	34,1	11,5	100,0
İç Anadolu	42,3	42,9	14,8	100,0
Karadeniz	30,3	53,5	16,2	100,0
Doğu Anadolu	35,2	40,0	24,8	100,0
Güneydoğu Anadolu	53,5	30,7	15,8	100,0
ORTALAMA	41,4	43,3	15,4	100,0

* $\chi^2=17,227$ $P=0,000$

** $\chi^2=1,053$ $P=0,591$

*** $\chi^2=82,675$ $P=0,000$

Araştırmaya katılan öğrencilerin gazete ve dergiyi önemli bir iletişim aracı olarak görme düzeyleri ile cinsiyet değişkeni ilişkili bulunmuştur ($p < .05$). Kız öğrencilerin gazete ve dergiyi önemli görme oranı (% 43.9), erkek öğrencilerin önemli görme oranından daha yüksektir (% 38.7). Bununla birlikte, Medya Okuryazarlığı dersi alma durumu ile gazete ve dergiyi önemli bir iletişim aracı olarak görme düzeyi arasında anlamlı bir ilişki yoktur ($p > .05$). Öğrencilerin gazete ve dergiyi önemli bir iletişim aracı olarak görme düzeyleri ile coğrafi bölge ise ilişkili bulunmuştur ($p < .05$). Gazete ve dergiyi bir iletişim aracı olarak önemli gören öğrencilerin oranının en yüksek olduğu bölgeler Akdeniz (% 54.4) ve Güneydoğu Anadolu'dur (% 53.5). Gazete ve dergiyi iletişim aracı olarak önemli görenlerin oranının en düşük olduğu bölge ise Karadeniz'dir (% 30.3).

Aşağıdaki iletişim araçlarının önem derecesini belirtiniz. (%)

Araştırmaya katılan öğrencilerin iletişim araçlarının önem derecesine yönelik görüşleri incelendiğinde, internetin (% 73.6), bilgisayarın (% 67.9) ve cep telefonunun (% 63.1) diğer iletişim araçlarına göre öğrenciler tarafından daha önemli görüldüğü anlaşılmaktadır. İletişim araçları içinde görece en az öneme sahip aracın ise radyo (% 15.1) olduğu görülmektedir.

Aşağıdaki iletişim araçlarının önem derecesini belirtiniz.

(Aşağıdaki şekilde "1" önemli değil, "2" ne önemli, ne önemli değil, "3" önemli anlamına gelmektedir. Rakamlar iletişim araçlarıyla ilgili değerlendirmelerin ortalamasını göstermektedir)

İletişim araçlarının önem sırası incelendiğinde, internet (2.67) ve bilgisayarın (2.61) diğer iletişim araçlarına göre katılımcılar tarafından daha önemli olduğu, en az önemli olan iletişim aracının ise radyo (1.66) olduğu görülmektedir.

BEŞİNCİ BÖLÜM
ÖĞRENCİLER AÇISINDAN İLETİŞİM ARAÇLARININ
GÜVENİLİRLİĞİ VE TARAFSIZLIĞI

Aşağıda belirtilen ifadelere ilişkin görüşlerinizi belirtiniz. (%)

	TAMAMEN KATILYORUM	KATILYORUM	KISMEN KATILYORUM	KATILMIYORUM	Hiç KATILMIYORUM	TOPLAM
Televizyon haberleri, tamamen doğru bilgilere dayanır.	12,1	25,1	49,8	8,7	4,3	100,0
Televizyon haberleri, insanları bilgilendirirken tarafsız bilgiler sunar.	20,4	29,3	33,0	11,1	6,1	100,0
Devlet televizyonları kâr amacı olmayan ticari kuruluşlardır.	21,1	24,1	25,8	16,9	12,1	100,0
Özel televizyonlar kâr amacı olan ticari kuruluşlardır.	30,0	26,6	25,6	11,1	6,6	100,0
Televizyon kanallarının yayın politikaları, verilen haberlerin ve bilgilerin doğruluğunu etkilemez.	12,0	21,9	35,8	18,4	11,9	100,0
Çocuklara yönelik ürünlerin reklâmları, onları doğru bilgilendirmeye ve bilinçlendirmeye yöneliktir.	22,1	25,0	29,7	13,4	9,8	100,0
Televizyon kanallarının daha fazla reklâm ve daha fazla kazanç elde edebilmeleri yüksek izlenme oranıyla mümkündür.	35,9	30,3	21,7	8,0	4,1	100,0
En çok izlenen televizyon programları, en kaliteli yayınlardır.	28,7	23,9	23,8	14,1	9,5	100,0
Televizyon kanalları, daha çok izlenmek için olumsuz örnek oluşturan programları da yayınlılar.	27,4	24,5	26,1	13,2	8,9	100,0
Televizyon dizileri ve sinema filmleri gerçeği yansıtır.	9,0	14,6	39,8	19,4	17,2	100,0
Aynı haberin devlet televizyonunda verilmiş şekliyle özel televizyonda verilmiş şekli arasında hiçbir fark yoktur.	17,7	22,0	30,7	18,3	11,3	100,0
Dizi filmler, zamanla, toplumsal kültür üzerinde olumlu etkilere neden olur.	20,4	24,7	33,8	13,9	7,2	100,0
Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir.	48,9	25,0	17,6	5,9	2,5	100,0
Medya grupları kendi gazetelerinin reklamına televizyonda daha çok yer vererek, diğer gazeteler açısından haksız rekabete sebep olmaktadır.	18,0	24,8	35,1	15,1	7,0	100,0
İnternet, tamamen olumlu özellikleri bünyesinde barındırır.	11,6	11,4	33,6	22,6	20,8	100,0
Gazetelerin, toplumu gündelik olarak bilgilendirmenin yanında birlik ve beraberliğin sağlanmasında önemli görevleri vardır.	28,4	32,9	29,5	6,2	3,0	100,0
Gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır.	18,1	13,5	23,1	22,9	22,3	100,0

Aşağıda belirtilen ifadelere ilişkin görüşlerinizi belirtiniz. (%)

MEDYA OKURYAZARLIĞI DERSİNİ ALANLAR

	TAMAMEN KATILYORUM	KATILYORUM	KISMEN KATILYORUM	KATILMIYORUM	HİÇ KATILMIYORUM	TOPLAM
Televizyon haberleri, tamamen doğru bilgilere dayanır.	12,2	23,7	50,8	8,9	4,4	100,0
Televizyon haberleri, insanları bilgilendirirken tarafsız bilgiler sunar.	19,6	30,3	33,6	10,6	5,9	100,0
Devlet televizyonları kâr amacı olmayan ticari kuruluşlardır.	20,9	23,9	25,3	17,5	12,3	100,0
Özel televizyonlar kâr amacı olan ticari kuruluşlardır.	30,0	28,3	24,5	10,3	6,9	100,0
Televizyon kanallarının yayın politikaları, verilen haberlerin ve bilgilerin doğruluğunu etkilemez.	12,4	21,8	34,2	19,5	12,1	100,0
Çocuklara yönelik ürünlerin reklâmları, onları doğru bilgilendirmeye ve bilinçlendirmeye yöneliktir.	22,0	25,8	28,9	13,3	9,9	100,0
Televizyon kanallarının daha fazla reklâm ve daha fazla kazanç elde edebilmeleri yüksek izlenme oranıyla mümkündür.	37,5	30,2	20,8	6,7	4,8	100,0
En çok izlenen televizyon programları, en kaliteli yayınlardır.	28,1	23,2	23,6	14,9	10,2	100,0
Televizyon kanalları, daha çok izlenmek için olumsuz örnek oluşturan programları da yayınlılar.	28,0	25,2	25,4	13,2	8,2	100,0
Televizyon dizileri ve sinema filmleri gerçeği yansıtır.	9,3	14,4	38,6	20,0	17,7	100,0
Aynı haberin devlet televizyonunda verilmiş şekliyle özel televizyonda verilmiş şekli arasında hiçbir fark yoktur.	17,7	21,4	31,0	18,5	11,4	100,0
Dizi filmler, zamanla, toplumsal kültür üzerinde olumlu etkilere neden olur.	20,4	23,3	33,1	14,5	8,8	100,0
Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir.	49,9	25,1	16,7	6,1	2,3	100,0
Medya grupları kendi gazetelerinin reklamına televizyonda daha çok yer vererek, diğer gazeteler açısından haksız rekabete sebep olmaktadır.	18,5	24,8	33,8	15,6	7,3	100,0
İnternet, tamamen olumlu özellikleri bünyesinde barındırır.	11,7	10,4	33,2	23,2	21,5	100,0
Gazetelerin, toplumu gündelik olarak bilgilendirmenin yanında birlik ve beraberliğin sağlanmasında önemli görevleri vardır.	29,3	32,8	28,9	6,4	2,7	100,0
Gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır.	18,5	12,5	23,0	23,2	22,7	100,0

Aşağıda belirtilen ifadelere ilişkin görüşlerinizi belirtiniz. (%)

MEDYA OKURYAZARLIĞI DERSİNİ ALMAYANLAR

	TAMAMEN KATILYORUM	KATILYORUM	KİSMEN KATILYORUM	KATILMIYORUM	HİÇ KATILMIYORUM	TOPLAM
Televizyon haberleri, tamamen doğru bilgilere dayanır.	12,0	26,7	48,7	8,5	4,2	100,0
Televizyon haberleri, insanları bilgilendirirken tarafsız bilgiler sunar.	21,4	28,3	32,3	11,7	6,4	100,0
Devlet televizyonları kâr amacı olmayan ticari kuruluşlardır.	21,3	24,2	26,5	16,1	11,9	100,0
Özel televizyonlar kâr amacı olan ticari kuruluşlardır.	30,0	24,8	26,8	12,1	6,4	100,0
Televizyon kanallarının yayın politikaları, verilen haberlerin ve bilgilerin doğruluğunu etkilemez.	11,5	22,1	37,6	17,2	11,6	100,0
Çocuklara yönelik ürünlerin reklâmları, onları doğru bilgilendirmeye ve bilinçlendirmeye yöneliktir.	22,2	24,0	30,6	13,5	9,7	100,0
Televizyon kanallarının daha fazla reklâm ve daha fazla kazanç elde edebilmeleri yüksek izlenme oranıyla mümkündür.	34,0	30,4	22,7	9,6	3,4	100,0
En çok izlenen televizyon programları, en kaliteli yayınlardır.	29,5	24,7	23,9	13,2	8,7	100,0
Televizyon kanalları, daha çok izlenmek için olumsuz örnek oluşturan programları da yayınlılar.	26,7	23,7	26,9	13,2	9,6	100,0
Televizyon dizileri ve sinema filmleri gerçeği yansıtır.	8,7	14,7	41,3	18,8	16,6	100,0
Aynı haberin devlet televizyonunda verilmiş şekliyle özel televizyonda verilmiş şekli arasında hiçbir fark yoktur.	17,8	22,7	30,4	18,0	11,1	100,0
Dizi filmler, zamanla, toplumsal kültür üzerinde olumlu etkilere neden olur.	20,5	26,2	34,6	13,2	5,5	100,0
Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir.	47,8	25,0	18,7	5,8	2,8	100,0
Medya grupları kendi gazetelerinin reklamına televizyonda daha çok yer vererek, diğer gazeteler açısından haksız rekabete sebep olmaktadır.	17,3	24,7	36,6	14,6	6,8	100,0
İnternet, tamamen olumlu özellikleri bünyesinde barındırır.	11,4	12,6	34,1	22,0	19,9	100,0
Gazetelerin, toplumu gündelik olarak bilgilendirmenin yanında birlik ve beraberliğin sağlanmasında önemli görevleri vardır.	27,3	33,1	30,1	6,1	3,3	100,0
Gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır.	17,6	14,7	23,3	22,7	21,8	100,0

Aşağıda belirtilen ifadelere ilişkin görüşlerinizi belirtiniz.
(Aşağıdaki tabloda "1" hiç katılmıyorum, "3" kısmen katılıyorum, "5" tamamen katılıyorum anlamına gelmektedir. Rakamlar ifadelerin değerlendirilmesinin ortalamasını ve standart sapmasını göstermektedir)

	ORTALAMA	STANDART SAPMA
Televizyon haberleri, tamamen doğru bilgilere dayanır.	3,32	0,944
Televizyon haberleri, insanları bilgilendirirken tarafsız bilgiler sunar.	3,47	1,117
Devlet televizyonları kâr amacı olmayan ticari kuruluşlardır.	3,25	1,295
Özel televizyonlar kâr amacı olan ticari kuruluşlardır.	3,62	1,207
Televizyon kanallarının yayın politikaları, verilen haberlerin ve bilgilerin doğruluğunu etkilemez.	3,04	1,165
Çocuklara yönelik ürünlerin reklamları, onları doğru bilgilendirmeye ve bilinçlendirmeye yöneliktir.	3,36	1,237
Televizyon kanallarının daha fazla reklâm ve daha fazla kazanç elde edebilmeleri yüksek izlenme oranıyla mümkündür.	3,86	1,118
En çok izlenen televizyon programları, en kaliteli yayınlardır.	3,48	1,295
Televizyon kanalları, daha çok izlenmek için olumsuz örnek oluşturan programları da yayınlılar.	3,48	1,262
Televizyon dizileri ve sinema filmleri gerçeği yansıtır.	2,79	1,159
Aynı haberin devlet televizyonunda verilmiş şekliyle özel televizyonda verilmiş şekli arasında hiçbir fark yoktur.	3,17	1,240
Dizi filmler, zamanla, toplumsal kültür üzerinde olumlu etkilere neden olur.	3,37	1,164
Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir.	4,12	1,057
Medya grupları kendi gazetelerinin reklamına televizyonda daha çok yer vererek, diğer gazeteler açısından haksız rekabete sebep olmaktadır.	3,32	1,140
İnternet, tamamen olumlu özellikleri bünyesinde barındırır.	2,70	1,244
Gazetelerin, toplumu gündelik olarak bilgilendirmenin yanında birlik ve beraberliğin sağlanmasında önemli görevleri vardır.	3,77	1,023
Gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır.	2,82	1,396

Medya Okuryazarlığı dersine ilişkin görüşler incelendiğinde, katılımcıların en çok "Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir." ifadesine (X= 4.12) katıldıkları, en düşük katılımın ise "İnternet, tamamen olumlu özellikleri bünyesinde barındırır." (X= 2.70) ifadesinde gerçekleştiği görülmektedir. Buna göre, katılımcıların internetin tamamen olumlu özellikleri olduğu görüşüne pek fazla katılmadıkları, televizyonda izlenenlerin yorumlanma ve değerlendirilmesinde bilinç düzeyinin önemli olduğunu düşündükleri söylenebilir.

Aşağıda belirtilen ifadelere ilişkin görüşlerinizi belirtiniz.

(Aşağıdaki tabloda "1" hiç katılmıyorum, "3" kısmen katılıyorum, "5" tamamen katılıyorum anlamına gelmektedir. Rakamlar ifadelerin değerlendirilmesinin ortalamasını ve standart sapmasını göstermektedir)

MEDYA OKURYAZARLIK DERSİNİ ALMA DURUMU	DERSİ ALAN		DERSİ ALMAYAN	
	ORT.	STD. HATA	ORT.	STD. HATA
Televizyon haberleri, tamamen doğru bilgilere dayanır.	3,30	0,948	3,34	0,940
Televizyon haberleri, insanları bilgilendirirken tarafsız bilgiler sunar.	3,47	1,099	3,47	1,138
Devlet televizyonları kâr amacı olmayan ticari kuruluşlardır.	3,24	1,300	3,27	1,288
Özel televizyonlar kâr amacı olan ticari kuruluşlardır.	3,64	1,204	3,60	1,210
Televizyon kanallarının yayın politikaları, verilen haberlerin ve bilgilerin doğruluğunu etkilemez.	3,03	1,181	3,04	1,147
Çocuklara yönelik ürünlerin reklamları, onları doğru bilgilendirmeye ve bilinçlendirmeye yöneliktir.	3,37	1,239	3,36	1,235
Televizyon kanallarının daha fazla reklâm ve daha fazla kazanç elde edebilmeleri yüksek izlenme oranıyla mümkündür.	3,89	1,127	3,82	1,106
En çok izlenen televizyon programları, en kaliteli yayınlardır.	3,44	1,311	3,53	1,276
Televizyon kanalları, daha çok izlenmek için olumsuz örnek oluşturan programları da yayınlılar.	3,52	1,252	3,45	1,273
Televizyon dizileri ve sinema filmleri gerçeği yansıtır.	2,78	1,173	2,80	1,143
Aynı haberin devlet televizyonunda veriliş şekliyle özel televizyonda veriliş şekli arasında hiçbir fark yoktur.	3,15	1,241	3,18	1,238
Dizi filmler, zamanla, toplumsal kültür üzerinde olumlu etkilere neden olur.	3,32	1,201	3,43	1,118
Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir.	4,14	1,048	4,09	1,068
Medya grupları kendi gazetelerinin reklamına televizyonda daha çok yer vererek, diğer gazeteler açısından haksız rekabete sebep olmaktadır.	3,32	1,156	3,31	1,123
İnternet, tamamen olumlu özellikleri bünyesinde barındırır.	2,68	1,250	2,73	1,237
Gazetelerin, toplumu gündelik olarak bilgilendirmenin yanında birlik ve beraberliğin sağlanmasında önemli görevleri vardır.	3,80	1,019	3,75	1,027
Gazeteler, televizyondan daha çok tercih edilen bir kitle iletişim aracıdır.	2,81	1,405	2,84	1,387

Medya Okuryazarlığı dersi alan ve almayan katılımcıların görüşleri incelendiğinde, dersi alan katılımcıların en fazla katılım gösterdiği ifadenin "Bilinçli birey, televizyonda izlediklerini yorumlama ve değerlendirebilme becerisine sahiptir." (X= 4.14), en az katıldıkları ifadenin ise "İnternet, tamamen olumlu özellikleri bünyesinde barındırır." (X= 2.68) olduğu görülmektedir. Dersi almayan katılımcıların görüşleri incelendiğinde, en yüksek ve en düşük katılım gösterilen ifadelerin dersi alan öğrencilerle aynı olduğu görülmektedir. Diğer bir ifadeyle, Medya Okuryazarlığı dersi alan ve almayan öğrencilerin internetin bazı olumsuz özellikleri olabileceği ve televizyonda izlenenlerin değerlendirilmesinde bireyin sahip olduğu bilinç düzeyinin önemli olduğu konularında görüşleri benzeşmektedir.

ALTINCI BÖLÜM

ÖĞRENCİLERİN İLETİŞİM ARAÇLARINI KULLANMA SIKLIĞI

Aşağıda yer alan iletişim araçlarını kullanma durumunuzu belirtiniz. (%)

	EVET	HAYIR	TOPLAM
Televizyon izleme (hafta içi)	98,7	1,3	100,0
Televizyon izleme (hafta sonu)	98,7	1,3	100,0
Radyo dinleme	44,1	55,9	100,0
Bilgisayar kullanma	80,4	19,6	100,0
İnternet kullanma	78,9	21,1	100,0
Telefonla konuşma	75,3	24,7	100,0
Gazete veya dergi okuma	72,2	27,8	100,0

Katılımcıların iletişim araçlarını kullanmaları incelendiğinde, en çok kullanılan iletişim aracının televizyon, en az kullanılan iletişim aracının ise radyo olduğu görülmektedir.

Aşağıda yer alan iletişim araçlarını günde ortalama kaç saat kullanıyorsunuz?

	ORTALAMA SÜRE (SAAT)	STANDART SAPMA
Televizyon izleme süresi (hafta içi)	2 sa. 50 dk.	1,782
Televizyon izleme süresi (hafta sonu)	3 sa. 8 dk.	1,662
Radyo dinleme süresi	12 dk.	0,427
Bilgisayar kullanma süresi	1 sa. 19 dk.	1,262
İnternet kullanma süresi	1 sa. 17 dk.	1,259
Telefonla konuşma süresi	15 dk.	0,419
Gazete veya dergi okuma süresi	39 dk.	0,582

*İletişim araçlarını kullandıklarını belirten denek sayısı

Katılımcıların iletişim araçlarını günlük ortalama kullanma süresine verdikleri cevaplar incelendiğinde, en çok kullanılan iletişim aracının televizyon (hafta sonu) (3 sa.8 dk.), en az kullanılan iletişim aracının ise radyo (12 dk.) olduğu görülmektedir.

Hafta içi (Pazartesi - Cuma) günde ortalama kaç saat televizyon izliyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CİNSİYET				
Kız	2 sa. 44 dk.	1,736	733634,0	0,002*
Erkek	2 sa. 58 dk.	1,821		
MOY DERSİ ALMA DURUMU				
Dersi alan	2 sa. 51 dk.	1,820	786263,5	0,945
Dersi almayan	2 sa. 50 dk.	1,739		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	2 sa. 54 dk.	1,759	7,320	0,292
Ege	2 sa. 47 dk.	1,767		
Akdeniz	2 sa. 47 dk.	1,777		
İç Anadolu	2 sa. 45 dk.	1,695		
Karadeniz	2 sa. 47 dk.	1,817		
Doğu Anadolu	2 sa. 47 dk.	1,875		
Güneydoğu Anadolu	3 sa. 1 dk.	1,891		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Erkek öğrencilerin, kız öğrencilere göre hafta içi televizyon izleme süresi daha yüksektir.

Hafta sonu (Cumartesi - Pazar) günde ortalama kaç saat televizyon izliyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CİNSİYET				
Kız	3 sa.	1,635	742489,0	0,007*
Erkek	3 sa. 13 dk.	1,685		
MOY DERSİ ALMA DURUMU				
Dersi alan	3 sa. 8 dk.	1,692	779958,0	0,674
Dersi almayan	3 sa. 8 dk.	1,628		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	3 sa. 16 dk.	1,664	16,948	0,009*
Ege	3 sa. 1 dk.	1,648		
Akdeniz	3 sa. 1 dk.	1,687		
İç Anadolu	2 sa. 58 dk.	1,600		
Karadeniz	3 sa. 16 dk.	1,671		
Doğu Anadolu	3 sa. 7 dk.	1,602		
Güneydoğu Anadolu	2 sa. 53 dk.	1,711		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Erkek öğrencilerin, kız öğrencilere göre hafta sonu televizyon izleme süresi daha yüksektir.

Hafta sonu televizyon izleme süresi en yüksek olan bölge Marmara iken, en düşük bölge Güneydoğu Anadolu'dur.

Günde ortalama kaç saat radyo dinliyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CİNSİYET				
Kız	13 dk.	0,413	736191,5	0,001*
Erkek	11 dk.	0,440		
MOY DERSİ ALMA DURUMU				
Dersi alan	11 dk.	0,434	776081,0	0,489
Dersi almayan	12 dk.	0,418		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	14 dk.	0,572	36,793	0,000*
Ege	11 dk.	0,411		
Akdeniz	14 dk.	0,400		
İç Anadolu	13 dk.	0,308		
Karadeniz	9 dk.	0,316		
Doğu Anadolu	7 dk.	0,203		
Güneydoğu Anadolu	10 dk.	0,281		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Kız öğrencilerin, erkek öğrencilere göre radyo dinleme süresi daha yüksektir.

Radyo dinleme süresi en yüksek olan bölgeler Marmara ve Akdeniz iken, en düşük bölgeler Karadeniz ve Doğu Anadolu'dur.

Günde ortalama kaç saat bilgisayar kullanıyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CİNSİYET				
Kız	1 sa. 7 dk.	1,157	628516,0	0,000*
Erkek	1 sa. 20 dk.	1,331		
MOY DERSİ ALMA DURUMU				
Dersi alan	1 sa. 20 dk.	1,244	763624,5	0,177
Dersi almayan	1 sa. 18 dk.	1,283		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	1 sa. 39 dk.	1,418	124,989	0,000*
Ege	1 sa. 20 dk.	1,211		
Akdeniz	1 sa. 16 dk.	1,192		
İç Anadolu	1 sa. 11 dk.	1,087		
Karadeniz	1 sa. 13 dk.	1,146		
Doğu Anadolu	1 sa.	1,148		
Güneydoğu Anadolu	53 dk.	1,098		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Erkek öğrencilerin, kız öğrencilere göre bilgisayar kullanma süresi daha yüksektir.

Bilgisayar kullanma süresi en yüksek olan bölge Marmara iken, en düşük bölge Güneydoğu Anadolu'dur.

Günde ortalama kaç saat internet kullanıyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CINSİYET				
Kız	1 sa. 11 dk.	1,208	726553,5	0,000*
Erkek	1 sa. 22 dk.	1,304		
MOY DERSİ ALMA DURUMU				
Dersi alan	1 sa. 19 dk.	1,275	757254,0	0,088
Dersi almayan	1 sa. 14 dk.	1,239		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	1 sa. 40 dk.	1,422	213,084	0,000*
Ege	1 sa. 25 dk.	1,148		
Akdeniz	1 sa. 8 dk.	1,178		
İç Anadolu	1 sa..	0,982		
Karadeniz	1 sa. 20 dk.	1,243		
Doğu Anadolu	49 dk.	1,090		
Güneydoğu Anadolu	44 dk.	0,998		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Erkek öğrencilerin, kız öğrencilere göre internet kullanma süresi daha yüksektir.

İnternet kullanma süresi en yüksek olan bölge Marmara iken, en düşük bölge Güneydoğu Anadolu'dur.

Günde ortalama kaç saat telefonla konuşuyorsunuz?

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CINSİYET				
Kız	16 dk.	0,462	730270,0	0,001*
Erkek	13 dk.	0,368		
MOY DERSİ ALMA DURUMU				
Dersi alan	15 dk.	0,401	768015,5	0,279
Dersi almayan	15 dk.	0,439		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BÖLGELER				
Marmara	16 dk.	0,457	82,711	0,000*
Ege	18 dk.	0,421		
Akdeniz	14 dk.	0,381		
İç Anadolu	16 dk.	0,456		
Karadeniz	15 dk.	0,436		
Doğu Anadolu	9 dk.	0,224		
Güneydoğu Anadolu	10 dk.	0,322		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Kız öğrencilerin, erkek öğrencilere göre telefon kullanma süresi daha yüksektir.

Telefon kullanma süresi en yüksek olan bölge Ege iken, en düşük bölge Doğu Anadolu'dur.

Günde ortalama kaç saat gazete veya dergi okursunuz?
(Gazete veya dergi okuduğunu belirtenlere sorulmuştur.)

	ORTALAMA SAAT	STANDART SAPMA	t Değeri	Anlamlılık Düzeyi (P)
CİNSİYET				
Kız	41 dk.	0,589	717851,5	0,000*
Erkek	36 dk.	0,572		
MOY DERSİ ALMA DURUMU				
Dersi alan	40 dk.	0,564	747467,5	0,022*
Dersi almayan	38 dk.	0,602		

	ORTALAMA SAAT	STANDART SAPMA	Ki-kare Değeri	Anlamlılık Düzeyi (P)
COĞRAFI BOLGELER				
Marmara	37 dk.	0,532	7,120	0,310
Ege	41 dk.	0,578		
Akdeniz	41 dk.	0,623		
İç Anadolu	41 dk.	0,614		
Karadeniz	37 dk.	0,536		
Doğu Anadolu	38 dk.	0,644		
Güneydoğu Anadolu	38 dk.	0,645		

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Kız öğrencilerin, erkek öğrencilere göre gazete veya dergi okuma süresi daha yüksektir.

Medya Okuryazarlığı dersini alanların, dersi almayanlara göre gazete veya dergi okuma süresi daha yüksektir.

YEDİNCİ BÖLÜM

ÖĞRENCİLERİN TELEVİZYON İZLEME ALIŞKANLIKLARI

Evinizde televizyon var mı? (%)

Katılımcıların evlerinde televizyon olup olmadığı sorusuna verdikleri cevaplar incelendiğinde, öğrencilerin neredeyse tamamının evinde televizyon olduğu anlaşılmaktadır (% 99.7).

Evinizde kaç tane televizyon var? (%)

(Evinde televizyon olduğunu belirtenlere sorulmuştur.) $N = 2.508$

Ortalama = 1,69 adet

Standart sapma = 0,844

Katılımcıların evlerinde kaç tane televizyon olduğu sorusuna verdikleri cevaplara göre, evinde bir adet televizyonu olan katılımcı oranının (% 49.8), iki adet (% 35.9) ve üç adet ve daha fazla (% 14.4) televizyonu olan katılımcılara göre çok olduğu görülmektedir.

Neden televizyon izlersiniz? (%)

(Birden fazla cevap verildiğinden toplam %100'ü geçmektedir.)

	%
Bilgi edinmek için	53,5
Canım sıkıldığından	51,0
Sevdiğim programları takip ediyorum	50,5
Hoş vakit geçirmek için	49,4
TV izlemeyi sevdiğimden	41,6
Eğlenmek için	37,2
Gündemi takip etmek için	32,8
Spor programlarını izlemek için	25,7
Hayal dünyamı geliştirmek için	12,6

Katılımcılara kendilerini televizyon izlemeye iten sebeplerin neler olduğu sorulmuştur. Katılımcıların daha çok, sevdiği programları takip etmek (% 50.5), bilgi edinmek (% 53.5) ve can sıkıntısını gidermek (% 51) gibi nedenlerle televizyon izledikleri ortaya konmuştur.

Televizyonu genelde kimlerle izlersiniz? (%)

Genelde televizyonu kiminle izlemek istedikleri sorulan katılımcıların büyük bir çoğunluğu (% 81), televizyonu ailesiyle birlikte izlemek istediğini bildirmiştir. Tek başına televizyon izlemek isteyenlerin oranı ise %16.4'tür.

Televizyonu genelde kimlerle izlersiniz? (%)

	Ailemle birlikte	Arkadaşlarımla birlikte	Tek başıma	Diğer	TOPLAM
CINSİYET*					
Kız	81,3	2,5	15,5	0,6	100,0
Erkek	80,7	1,6	17,2	0,4	100,0
MOY DERSİ ALMA DURUMU**					
Dersi alan	82,3	2,0	15,3	0,4	100,0
Dersi almayan	79,6	2,1	17,5	0,7	100,0
COĞRAFI BÖLGELER**					
Marmara	77,7	2,1	19,7	0,5	100,0
Ege	83,3	1,4	14,9	0,4	100,0
Akdeniz	81,4	3,0	15,4	0,3	100,0
İç Anadolu	81,7	2,5	15,2	0,6	100,0
Karadeniz	82,2	2,5	14,5	0,9	100,0
Doğu Anadolu	91,5	1,4	7,1	0,0	100,0
Güneydoğu Anadolu	79,8	0,9	18,5	0,9	100,0
ORTALAMA	81,0	2,1	16,4	0,5	100,0

* $\chi^2=4,100$ $P=0,251$

** $\chi^2=3,560$ $P=0,313$

*** $\chi^2=25,682$ $P=0,107$

Araştırmaya katılan öğrencilerin televizyonu genelde kiminle izlediklerine ilişkin görüşleri ile cinsiyetleri arasında anlamlı bir ilişki yoktur ($p > .05$). Ayrıca, öğrencilerin televizyonu kiminle izlediklerine ilişkin görüşleri ile Medya Okuryazarlığı dersini alma durumları da ilişkili değildir ($p > .05$). Öğrencilerin televizyonu genelde kiminle izledikleri ile coğrafi bölge değişkeni de ilişkili bulunmamıştır ($p > .05$).

Televizyonu kimlerle izlemek istersiniz? (%)

Televizyonu kiminle izlemek istedikleri sorulan katılımcıların % 53.1'i ailemle yanıtını verirken, % 28.5'i arkadaşlarımla birlikte % 17.4'ü tek başıma cevabını vermiştir.

Televizyonu kimlerle izlemek istersiniz? (%)

	Ailemle birlikte	Arkadaşlarımla birlikte	Tek başıma	Diğer	TOPLAM
CİNSİYET*					
Kız	47,4	32,8	18,8	1,0	100,0
Erkek	59,1	24,1	16,0	0,8	100,0
MOY DERSİ ALMA DURUMU**					
Dersi alan	52,8	28,8	17,8	0,6	100,0
Dersi almayan	53,6	28,2	16,9	1,3	100,0
COĞRAFI BÖLGELER***					
Marmara	51,6	29,3	17,8	1,3	100,0
Ege	47,9	34,4	16,3	1,4	100,0
Akdeniz	61,7	22,6	15,6	0,0	100,0
İç Anadolu	50,1	31,5	18,0	0,3	100,0
Karadeniz	51,1	29,2	18,8	0,9	100,0
Doğu Anadolu	59,6	23,4	17,0	0,0	100,0
Güneydoğu Anadolu	54,5	25,8	17,6	2,1	100,0
ORTALAMA	53,1	28,5	17,4	0,9	100,0

* $\chi^2=35,757$ $P=0,000$

** $\chi^2=3,541$ $P=0,312$

*** $\chi^2=33,485$ $P=0,015$

Öğrencilerin televizyonu kiminle izlemek istediğine ilişkin görüşleri ile cinsiyet değişkeni arasında anlamlı bir ilişki bulunmuştur ($p < .05$). Televizyonu ailesi ile izlemek istediğini belirten erkeklerin oranı (59.1), kızlardan daha yüksektir (% 47.4). Öğrencilerin televizyonu kiminle izlemek istediklerine ilişkin görüşleri ile Medya Okuryazarlığı dersini alma durumları arasında anlamlı bir ilişki yoktur ($p > .05$). Bununla birlikte, öğrencilerin televizyonu kiminle izlemek istedikleri ile coğrafi bölge arasında anlamlı bir ilişki vardır ($p < .05$). Akdeniz Bölgesi'ndeki öğrencilerin yaklaşık üçte ikisi (% 61.7) ailesiyle birlikte televizyon izlemek istediğini belirtirken, televizyonu ailesiyle birlikte izlemek istediğini belirten öğrencilerin oranının en düşük olduğu bölge Ege'dir (% 47.9). Televizyonu arkadaşlarımla birlikte seyretmek isterim yönünde görüş belirten öğrencilerin oranı Ege Bölgesi'nde daha yüksek olmuştur (% 34.4).

SEKİZİNCİ BÖLÜM

ÖĞRENCİLER AÇISINDAN "TELE" KARAKTERİNİN BİLİNİRLİĞİ VE ETKİLERİ

Çocuklara uyku saatini hatırlatan “Tele” karakterini biliyor musunuz? (%)

Katılımcılara sorulan "Çocuklara uyku saatini hatırlatan 'Tele' karakterini biliyor musunuz?" sorusuna verilen cevaplar incelendiğinde, katılımcıların büyük bir çoğunluğu (% 93.4) "Tele" karakterini bildiklerini ifade ederken, "Tele" karakterini bilmeyen katılımcıların oranı % 6.6'dır.

“Tele” karakterinin en beğendiğiniz mesajı hangisidir? (%)

(“Tele” karakterini bilenlere sorulmuştur.) N=2.350

Tele' karakterinin en beğenilen mesajına yönelik görüşler incelendiğinde, katılımcılar tarafından en beğenilen ifadenin (% 41.6) "Bugünlük televizyon yeter, bütün çocuklara iyi geceler" olduğu; en az beğenilen ifadenin ise (% 14.3) "İyi uykular çocuklar" olduğu görülmektedir.

“Tele” karakterinin en beğendiğiniz mesajı hangisidir? (%)

(“Tele” karakterini bilenlere sorulmuştur.) N=2.350

	İyi uykular çocuklar	Haydi, çocuklar uykuya	Bugünlük televizyon yeter, bütün çocuklara iyi geceler	Hiçbiri	TOPLAM
CİNSİYET					
Kız	14,6	20,1	44,0	21,4	100,0
Erkek	13,9	22,1	39,1	24,9	100,0
MOY DERSİ ALMA DURUMU					
Dersi alan	13,5	20,5	43,4	22,6	100,0
Dersi almayan	15,1	21,6	39,7	23,6	100,0
COĞRAFİ BÖLGELER					
Marmara	12,0	19,5	40,0	28,6	100,0
Ege	16,5	18,3	38,5	26,7	100,0
Akdeniz	20,4	21,9	44,0	13,7	100,0
İç Anadolu	10,0	21,4	45,7	22,9	100,0
Karadeniz	9,1	20,8	40,3	29,9	100,0
Doğu Anadolu	15,8	30,2	42,4	11,5	100,0
Güneydoğu Anadolu	23,1	22,6	42,3	12,0	100,0
ORTALAMA	14,3	21,1	41,6	23,1	100,0

Katılımcıların "Tele" karakterinin en beğenilen mesajına ilişkin cevapları incelendiğinde, kızların (% 44) ve erkeklerin (% 39.1) en beğendiği mesajın "Bugünlük televizyon yeter, bütün çocuklara iyi geceler" olduğu anlaşılmaktadır. Medya Okuryazarlığı alan (% 43.4) ve almayan

(% 39.7) katılımcıların en beğendiği mesaj da aynıdır. Coğrafi bölgelere göre inceleme yapıldığında, tüm bölgelerde en beğenilen ifadenin "Bugünlük televizyon yeter, bütün çocuklara iyi geceler" olduğu görülmektedir.

“Tele” karakterinin verdiği “uyku saati” mesajını görünce uyumaya gidiyor musunuz? (%)
 (“Tele” karakterini bilenlere sorulmuştur.) N=2.350

“Tele” karakterinin verdiği “uyku saati” mesajını görünce uyumaya gidip gitmediği sorulan katılımcıların % 53.2'si hayır, % 9.4' evet ve % 37.3'ü bazen cevabını vermiştir.

“Tele” karakterinin verdiği “uyku saati” mesajını görünce uyumaya gidiyor musunuz? (%)
 (“Tele” karakterini bilenlere sorulmuştur.) N=2.350

	Evet	Hayır	Bazen	TOPLAM
CINSİYET*				
Kız	9,4	51,7	38,9	100,0
Erkek	9,5	54,9	35,6	100,0
MOY DERSİ ALMA DURUMU**				
Dersi alan	8,9	52,9	38,2	100,0
Dersi almayan	10,0	53,7	36,3	100,0
COĞRAFI BÖLGELER***				
Marmara	6,3	64,3	29,4	100,0
Ege	5,1	56,8	38,1	100,0
Akdeniz	18,1	32,4	49,6	100,0
İç Anadolu	8,2	52,5	39,3	100,0
Karadeniz	7,2	59,7	33,0	100,0
Doğu Anadolu	9,4	51,1	39,6	100,0
Güneydoğu Anadolu	17,3	37,0	45,7	100,0
ORTALAMA	9,4	53,2	37,3	100,0

* $\chi^2=2,864$ $P=0,239$

** $\chi^2=1,312$ $P=0,519$

*** $\chi^2=146,236$ $P=0,000$

Öğrencilerin “Tele” karakterinin verdiği “uyku saati” mesajını görünce uyumaya gidiyor musunuz? sorusuna ilişkin görüşleri ile cinsiyet ($p > .05$) ve Medya Okuryazarlığı dersini alma durumları arasında anlamlı ilişkiler yoktur ($p > .05$). Bununla birlikte bu soruya verilen cevaplar ile coğrafi bölge arasında anlamlı bir ilişki bulunmuştur ($p < .05$). Tele karakterinin verdiği uyku saati mesajını görünce uyumaya gittiğini belirten öğrencilerin oranının en yüksek olduğu bölgeler Akdeniz (% 18.1) ve Güneydoğu Anadolu'dur (% 17.3). Bu mesajı dikkate aldığını belirten öğrencilerin oranının en düşük olduğu bölge ise Ege'dir (% 5.1).

“Tele” karakterinin verdiği “uyku saati” mesajını görünce niçin uyumaya gitmiyorsunuz? (%)

(“Tele” karakterini bilenlere ve “tele” karakterinin “uyku saati” mesajını görünce uyumaya gitmeyenlere sorulmuştur. Açık uçlu soruya verilen cevaplardan derlenmiştir.)

N=1.251

	%
O saatte uyumam, çok erken	27,9
Çünkü uykum olmuyor	24,4
Çünkü ben büyüdüm, çocuk değilim	7,8
İzlediğim program o saatte bitmemiş oluyor	5,5
Önemsemiyorum, gerek duymuyorum	4,5
Canım istemiyor	4,0
Ders çalışıyorum, ödevlerim bitmemiş oluyor	2,4
Çok saçma	2,2
Benim kendi uyku programım var	2,2
Uyumama siz karışmayın	1,1
Daha erken saatte yatıyorum	1,1
Televizyon izlemeyi seviyorum	0,6
En güzel programlar geç başlıyor	0,6
Kitap okuyorum	0,4
Diğer	0,6
Cevap vermeyen	14,5
TOPLAM	100,0

“Tele” karakterinin verdiği “uyku saati” mesajını görünce niçin uyumaya girmedikleri sorulan katılımcıların % 27.9'u o saatte uyumayacaklarını söylerken, % 24.4'ü "Çünkü o saatte uykum olmuyor." ifadesini kullanmıştır.

“Tele” karakterini ekranlarda daha farklı görmek ister misiniz? Lütfen belirtiniz. (%)

(“Tele” karakterini bilenlere sorulmuştur. Açık uçlu soruya verilen cevaplardan derlenmiştir.)

	%
Olduğu gibi kalsın	45,6
Daha ilgi çekici olabilir	30,9
Hiç görmek istemem, çok saçma	4,3
Çizgi film karakteri olabilir (pepe, şimşek makkuin vb.)	3,0
Daha eğlenceli olabilir	1,8
Fark etmez	1,4
Daha renkli olsun	1,0
Sevimli hayvan biçiminde olsun	0,9
Sevdiğimiz ünlüler	0,8
Biraz daha geç saatte gösterilebilir	0,8
İnsan olsun	0,8
O da uyuşun yatağa yatarken	0,6
Şarkı söyleyerek çıksın	0,6
Bebek resmi olsun	0,5
Tam ekran olsun	0,5
İki gözlü olsun	0,3
Diğer	0,4
Fikir belirtmeyen	5,9

"Tele" karakterini ekranlarda daha farklı görüp görmek istemedikleri sorulan katılımcıların önemli bir kısmı (% 45.6) "Olduğu gibi kalsın" derken, %30.9'u daha ilgi çekici olabileceğini belirtmektedir.

DOKUZUNCU BÖLÜM

MEDYA OKURYAZARLIĞI DERSİNİN ÖĞRENCİLER ÜZERİNDEKİ ETKİLERİ

“Medya Okuryazarlığı” dersini aldınız mı? (%)

Katılımcıların % 53'ü Medya Okuryazarlığı dersini almışken, % 46.8'lik bir kısmının dersi almadığı görülmektedir.

“Medya Okuryazarlığı” dersini genel olarak nasıl değerlendiriyorsunuz? (%) (“Medya Okuryazarlığı” dersini alanlara sorulmuştur) N = 1.337

Ortalama = 3,84

Standart sapma = 1,058

Medya Okuryazarlığı dersine yönelik katılımcıların görüşleri incelendiğinde, katılımcıların önemli bir kısmının (% 38.9) dersi yararlı bulduğu görülürken, katılımcıların % 4.9'luk bir kısmının dersi hiç yararlı bulmadığı dikkat çekmektedir.

“Medya Okuryazarlığı” dersini genel olarak nasıl değerlendiriyorsunuz? (%)
 (“Medya Okuryazarlığı” dersini alanlara sorulmuştur) N=1.337

	Çok yararlı	Yararlı	Kısmen yararlı	Yararsız	Hiç yararlı yok	TOPLAM
CİNSİYET*						
Kız	32,1	40,0	20,1	3,8	4,1	100,0
Erkek	27,1	37,8	23,9	5,5	5,8	100,0
COĞRAFI BÖLGELER**						
Marmara	19,3	38,7	28,6	6,9	6,4	100,0
Ege	37,2	41,6	16,8	1,5	2,9	100,0
Akdeniz	37,5	41,1	16,1	2,2	3,1	100,0
İç Anadolu	31,3	37,9	20,9	4,9	4,9	100,0
Karadeniz	26,7	31,9	27,7	6,8	6,8	100,0
Doğu Anadolu	31,9	40,3	16,7	4,2	6,9	100,0
Güneydoğu Anadolu	43,8	44,6	9,8	0,9	0,9	100,0
ORTALAMA	29,6	38,9	21,9	4,6	4,9	100,0

* $\chi^2=9,490$ $P=0,050$

** $\chi^2=85,998$ $P=0,000$

Öğrencilerin Medya Okuryazarlığı dersini genel olarak değerlendirme düzeyleri ile cinsiyet arasında anlamlı bir ilişki bulunmuştur ($p = .05$). Bu dersi yararlı bulduğunu belirten kız öğrencilerin oranı (% 32.1), erkek öğrencilere göre daha yüksektir (% 27.1). Öğrencilerin Medya Okuryazarlığı dersini genel olarak değerlendirme düzeyleri ile coğrafi bölge arasında anlamlı bir ilişki vardır ($p < .05$). Bu dersi çok yararlı bulan öğrencilerin oranının en yüksek olduğu bölge Güneydoğu Anadolu'dur (%43.8). Medya Okuryazarlığı dersini çok yararlı bulan öğrencilerin oranının en düşük olduğu bölge ise Marmara'dır (%19.3).

Aşağıda “Medya Okuryazarlığı” dersi ile ilgili olarak belirtilen ifadelere ilişkin görüşlerinizi belirtiniz. (%)

(“Medya Okuryazarlığı” dersini alanlara sorulmuştur.) N=1.337

	TAMAMEN KATILYORUM	KATILYORUM	KISMEN KATILYORUM	KATILMIYORUM	HİÇ KATILMIYORUM	TOPLAM
Medyaya yönelik eleştirel bir bakış açısı kazanmamı sağladı.	39,6	32,3	17,3	4,4	6,4	100,0
Yaşadığım çevreye ve ülkeye duyarlı, sorumlu bir birey olmama katkı sağladı.	36,2	29,4	22,7	6,4	5,4	100,0
Medya Okuryazarlığı Dersi, devlete ait medya kuruluşlarına daha olumlu bakmamızı sağlar.	36,1	28,6	22,1	5,6	7,6	100,0
Ailece TV seyrederken kanal ve program seçiminde olumlu öneriler sunmamı sağladı.	34,4	26,8	20,2	9,7	8,9	100,0
Medya Okuryazarlığı Dersi ile aklımızı kullanmamız arasında doğrudan bir ilişki vardır.	31,8	34,1	22,6	4,9	6,7	100,0
İşlenen konuları ailemle paylaştığımda onlara da faydası olmaktadır.	31,6	29,7	21,5	8,1	9,2	100,0
Medya Okuryazarlığı Dersinde edinilen eleştirel bakabilme özelliği diğer derslerde de öğrenciye katkıda bulunur.	30,1	31,0	24,0	8,2	6,7	100,0
Medya Okuryazarlığı Dersi, etik ve estetik yönden gelişmeme yardımcı oldu.	28,7	26,8	28,0	8,5	8,0	100,0

Medya Okuryazarlığı dersini alan katılımcıların derse yönelik görüşleri incelendiğinde, "Medyaya yönelik eleştirel bir bakış açısı kazanmamı sağladı." ifadesine katılımcıların % 39.6'sı tamamen katılırken, % 4.4'ünün katılmadığı, % 6.4'ünün ise hiç katılmadığı görülmektedir. Bununla birlikte, "Medya Okuryazarlığı dersi, etik ve estetik yönden gelişmeme yardımcı oldu." ifadesine tamamen katılan katılımcıların oranının (% 28.7) diğer maddelere göre daha az olduğu, "İşlenen konuları ailemle paylaştığımda onlara da faydası olmaktadır." ifadesine ise hiç katılmayan katılımcı oranının (% 9.2) diğer ifadelerle oranla daha fazla olduğu görülmektedir.

Aşağıda “Medya Okuryazarlığı” dersi ile ilgili olarak belirtilen ifadelere ilişkin görüşlerinizi belirtiniz.

(“Medya Okuryazarlığı” dersini alanlara sorulmuştur.) **N=1.337**
(Aşağıdaki tabloda “1” hiç katılmıyorum, “3” kısmen katılıyorum, “5” tamamen katılıyorum anlamına gelmektedir. ‘Rakamlar ifadelerin değerlendirilmelerinin ortalamalarını ve standart sapmalarını göstermektedir.)

	ORTALAMA	STANDART SAPMA
Medyaya yönelik eleştirel bir bakış açısı kazanmamı sağladı.	3,94	1,147
Yaşadığım çevreye ve ülkeye duyarlı, sorumlu bir birey olmama katkı sağladı.	3,85	1,142
Medya Okuryazarlığı Dersi, devlete ait medya kuruluşlarına daha olumlu bakmamızı sağlar.	3,80	1,206
Medya Okuryazarlığı Dersi ile aklımızı kullanmamız arasında doğrudan bir ilişki vardır.	3,80	1,139
Medya Okuryazarlığı Dersinde edinilen eleştirel bakabilme özelliği diğer derslerde de öğrenciye katkıda bulunur.	3,70	1,174
Ailece TV seyredirken kanal ve program seçiminde olumlu öneriler sunmamı sağladı.	3,68	1,279
İşlenen konuları ailemle paylaştığımda onlara da faydası olmaktadır.	3,66	1,253
Medya Okuryazarlığı Dersi, etik ve estetik yönden gelişmeme yardımcı oldu.	3,60	1,210

Medya Okuryazarlığı dersine yönelik görüşleri sorulan katılımcıların en çok katıldıkları ifadenin "Medyaya yönelik eleştirel bir bakış açısı kazanmamı sağladı." (X= 3.94), en az katıldıkları ifadenin ise "Medya Okuryazarlığı Dersi, etik ve estetik yönden gelişmeme yardımcı oldu." (X= 3.60) olduğu görülmektedir.

“Medya Okuryazarlığı” dersini aldıktan sonra medya araçlarına ayırdığınız sürede bir değişiklik oldu mu? (%)

(“Medya Okuryazarlığı” dersini alanlara sorulmuştur.) N=1.337

“Medya Okuryazarlığı” dersini aldıktan sonra medya araçlarına ayrılan sürede değişiklik olduğunu belirten katılımcıların oranının (% 45), dersi aldıktan sonra medya araçlarına ayırdıkları sürenin değişmediğini belirten katılımcıların oranından (% 55) düşük olduğu görülmektedir.

Medya araçlarına ayırdığınız değişiklik sürenizi belirtiniz.

(“Medya Okuryazarlığı” dersini alanlara sorulmuştur.)

(“Medya Okuryazarlığı” dersini aldıktan sonra medya araçlarına ayrılan sürede değişiklik olduğunu belirtenlere sorulmuştur.)

Medya Araçları	Ders alınmadan önce ortalama ayrılan saat		Ders alındıktan sonra ortalama ayrılan saat		Z değeri	Anlamlık düzeyi (P)
	Ortalama saat	Standart sapma	Ortalama saat	Standart sapma		
Televizyon	2 sa. 51 dk.	1,764	2 sa. 12 dk.	1,441	-11,27	0,000*
Radyo	54 dk.	0,874	55 dk.	0,958	-0,77	0,443
Bilgisayar	2 sa. 11 dk.	1,503	1 sa. 40 dk.	1,338	-9,62	0,000*
İnternet	2 sa. 6 dk.	1,525	1 sa. 35 dk.	1,233	-9,07	0,000*
Telefon	1 sa. 1 dk.	1,278	55 dk.	1,183	-6,40	0,000*
Gazete / Dergi	55 dk.	0,696	1 sa. 7 dk.	0,853	-7,13	0,000*

*%95 güvenilirlik düzeyinde istatistiksel olarak anlamlı farklılık vardır.

Araştırmaya katılan öğrencilerin Medya Okuryazarlığı dersini almadan önce ve aldıktan sonra medya araçlarından televizyon ($p < .05$), bilgisayar ($p < .05$), internet ($p < .05$), telefon ($p < .05$) ve gazete/dergiye ($p < .05$) ayırdıkları sürelerde anlamlı değişimler olmuştur. Medya Okuryazarlığı dersini aldıktan sonra öğrencilerin televizyon seyretme, bilgisayar kullanma, interneti kullanma ve telefon kullanma düzeylerinde anlamlı bir azalma olurken, gazete ve dergi için ayrılan zamanda anlamlı bir artış olmuştur. Medya Okuryazarlığı dersi alındıktan sonra ayrılan zamanın en çok azaldığı en önemli medya aracı televizyondur. Radyo için ayrılan ortalama zamanda ise ders öncesi ve sonrasında anlamlı bir değişim bulunmamıştır. Sonuçlar genel olarak Medya Okuryazarlığı dersinin öğrencilerin medya araçlarına ayırdıkları zaman açısından olumlu bir etkide bulunduğunu göstermektedir.

“Medya Okuryazarlığı” dersi ile ilgili, varsa beklenti ve önerilerinizi belirtiniz. (%)

(“Medya Okuryazarlığı” dersini alanlara sorulmuştur.) **N=1.337**
(Açık uçlu sorulardan derlenmiştir.)

	%
Yararlı ve faydalı buluyorum	28,0
Daha eğlenceli hale getirilmesi gerekli	12,4
Gereksiz ve yararsız bir ders	8,7
Değişik araç gereçlerle ve etkinliklerle ders desteklenmeli	8,5
Haftalık ders saatinin artırılması gerekli	8,0
Konular daha kapsamlı olarak işlenmeli	6,7
Ders kitabı yok, kitabı olmalı	6,7
Daha düzenli bir ders olarak işlenmeli, dersler boş geçmesin, konuları işleyelim	6,0
Yerine bilgisayar ya da başka bir ders konulabilir	4,1
Sevdiğim bir ders	3,4
Diğer	7,5
TOPLAM	100,0

Medya Okuryazarlığı dersine yönelik görüşleri sorulan katılımcıların % 28’i dersi yararlı ve faydalı bulduğunu ifade ederken, % 4.1’i Medya Okuryazarlığı dersi yerine bilgisayar ya da başka bir ders konabileceğini belirtmektedir. Katılımcıların % 12.4’ü ise dersin daha eğlenceli hale getirilmesinin gerekliliğini vurgulamıştır.

ONUNCU BÖLÜM
ÖĞRETMENLERİN GÖZÜYLE
MEDYA OKURYAZARLIĞI DERSİ

Araştırmada yer alan okullar

İL	İLÇE	OKUL ADI	SAYI
ADANA	Yüreğir	Anadolu İ.O.O	1
ADANA	Seyhan	Cebesoy İ.O.O	1
ADANA	Yüreğir	Dervişler İ.O.O	1
AFYON	Merkez	Sarık İ.O.O	1
AGRI	Hamur	Osman Gazi ilköğretim okulu	1
AGRI	Hamur	Yukarı gözlüce öğretmen burçin özdemir İ.O.O	1
ANKARA	Elmadağ	Karacaahsan İ.O.O	1
ANTALYA	Muratpaşa	Başöğretmen Atatürk İ.O.O.	1
ANTALYA	Konyaaltı	Dr. Cahit Uğnver İ.O.O.	1
ANTALYA	Muratpaşa	Kamile Çömlekçioglu İ.O.O.	1
ANTALYA	Konyaaltı	Konyaaltı İ.O.O.	1
ANTALYA	Kepez	Mehmet Kemal Dedeman İ.O.O.	1
BALIKESİR	Merkez	Hatice Fahriye Eginlioglu İ.O.O.	1
BITLİS	Merkez	8 Ağustos İ.O.O.	2
BITLİS	Merkez	Yükseliş İ.O.O.	1
BURSA	Yıldırım	Ayşe Müzeyyen Tozluoglu İ.O.O.	1
BURSA	Nilüfer	Yaylacık İ.O.O.	1
ERZURUM	Aziziye	Vali Vefik Kitapçigil İ.O.O.	1
GAZİANTEP	Şehitkamil	Büyükpınar İ.O.O	2
GAZİANTEP	Şehitkamil	Nezihe Osman Atay İ.O.O	1
GAZİANTEP	Şahinbey	Şehit Adem Yavuz İ.O.O.	3
HATAY	Antakya	Narlıca Yolağı İ.O.O.	1
HATAY	Antakya	Serinyol Atatürk İ.O.O	1
İSTANBUL	Kadıköy	Erenköy İ.O.O.	1
İSTANBUL	Beşiktaş	Lütfi Banat İ.O.O.	3
İSTANBUL	Kadıköy	Nihat Işık İ.O.O.	1
İSTANBUL	Beyoğlu	Piri Reis İ.O.O.	3
İSTANBUL	Uskudar	Sızma Alparslan İlköğretim Okulu	1
İZMİR	Karşıyaka	Ali Kaya İ.O.O.	2
İZMİR	Aliağa	Hasbi Şengül İ.O.O.	1
KASTAMONU	Merkez	Merkez İ.O.O.	1
KAYSERİ	Kocasinan	Sümer İ.O.O	1
KAYSERİ	Melikgazi	Yılmaz-İsmet Akansu İ.O.O	2
KIRIKKALE	Merkez	Atatürk İ.O.O.	1
KIRIKKALE	Merkez	Hasandede Orhan Demirhan İ.O.O	1
KIRIKKALE	Merkez	Milli Eğitim Vakfı İ.O.O.	1
KOCAELİ	Izmit	Mimar Sinan İ.O.O.	2
KOCAELİ	Izmit	Yarbay Refik Cesur İ.O.O.	3
KONYA	MERAM	Işıkveren İ.O.O	1
KONYA	Selçuklu	Siteler İ.O.O.	1
KONYA	Selçuklu	Tepeköy İ.O.O.	4
MALATYA	Merkez	Dilek İ.O.O	1
MALATYA	Merkez	Hanımın Çiftliği 100. Yıl Atatürk İ.O.O	1
MALATYA	Merkez	Rahmi Akıncı İ.O.O	1
MANİSA	Merkez	Kazım Karabekir İ.O.O.	1
MANİSA	Merkez	Muradiye Cumhuriyet İ.O.O	1
MARDİN	Merkez	75. Yıl İ.M.K.B. İ.O.O.	2
MARDİN	Merkez	Noter Cevdet Altun İ.O.O	3
SAMSUN	İlkadim	23 Nisan İ.O.O	2
SAMSUN	Ondokuzmayıs	Şehit Hüseyin Aydın İ.O.O	1
ŞANLIURFA	Merkez	Belediye İ.O.O	1
ŞANLIURFA	Merkez	Gümüştaş İ.O.O.	1
TEKİRDAĞ	Merkez	Barbaros İ.O.O.	1
TEKİRDAĞ	Merkez	Öğretmen Mediha Mehmet Tetikol İ.O.O.	1
TRABZON	Akçaabat	Aydın İ.O.O.	1
ZONGULDAK	Merkez	Ibrahim hakkı konyalı İ.O.O	1
ZONGULDAK	Merkez	Karaman İ.O.O.	1
TOPLAM			77

Öğretmenlerin cinsiyet ve yaş gruplarına göre dağılım

	SAYI	%
CINSİYET		
Kadın	34	44,2
Erkek	43	55,8
YAŞ		
22-30 yaş	29	37,7
31-40 yaş	33	42,8
41 yaş ve üzeri	15	19,5
TOPLAM	77	100,0

Öğretmenlerin branşa göre dağılımı

	SAYI	%
Sosyal Bilgiler	32	41,6
Türkçe	28	36,4
Matematik	6	7,8
Fen ve Teknolojisi	4	5,2
İngilizce	3	3,9
Tarih	2	2,6
Din kültürü ve Ahlak bilgisi	1	1,3
Beden Eğitimi	1	1,3
TOPLAM	77	100,0

Öğretmenlerin hizmet sürelerine göre dağılım

	SAYI	%
5 ve 5 yıldan az	23	29,9
6-10 yıl arası	19	24,7
11-15 yıl arası	16	20,8
16-20 yıl arası	9	11,7
21 yıl ve üzeri	10	13,0
TOPLAM	77	100,0

*Ortalama: 11 yıl 3 ay

Standart Sapma: 9,147

Öğretmenlerin "Medya Okuryazarlığı" dersini verme sürelerine göre dağılım

	SAYI	%
1 ve 1 yıldan az	30	39,0
2 yıl	23	29,9
3 yıl	14	18,2
4 yıl	7	9,1
5 yıl	3	3,9
TOPLAM	77	100,0

*Ortalama: 2 yıl

Standart Sapma: 1,175

“Medya Okuryazarlığı” dersi uygulaması hakkında bir ön çalışmada yer aldınız mı? (%)

“Medya Okuryazarlığı dersi uygulaması hakkında bir ön çalışmada yer aldınız mı?” sorusuna öğretmenlerin yaklaşık dörtte biri (% 24.7) evet cevabını vermiştir. Ancak, bu dersin uygulaması hakkında herhangi bir ön çalışmada yer almayanlar büyük çoğunluktadır (% 75.3).

“Medya Okuryazarlığı” dersi hakkında nasıl bir ön çalışmaya katıldınız? (%)

(“Medya Okuryazarlığı” dersi hakkında bir ön çalışmaya katılanlara sorulmuştur.) N=19

Medya okuryazarlığı hakkında bir ön çalışmaya katılanlara ne tür bir çalışmaya katıldıkları sorulduğunda, yaklaşık yarısının (% 47.4) MEB bilgilendirme toplantısına katıldığı anlaşılmaktadır. Okul zümre çalışmalarına katılanların oranı ise yaklaşık üçte birdir (% 31.6). Medya okuryazarlığı ile ilgili ön çalışmaların daha çok MEB bilgilendirmesi ya da okul zümre çalışmaları şeklinde gerçekleştiği söylenebilir.

“Medya Okuryazarlığı” dersi ile ilgili yeterli eğitim materyali bulunmakta mıdır? (%)

Araştırmaya katılan öğretmenlerin büyük çoğunluğu “Medya Okuryazarlığı” dersi ile ilgili yeterli eğitim materyalinin bulunmadığını düşünmektedir (% 79.2). Öğretmenlerin sadece beşte biri (% 20.8) bu dersle ilgili yeterli eğitsel materyalin bulunduğunu ifade etmiştir.

RTÜK ve MEB tarafından hazırlanan www.medyaokuryazarligi.org.tr internet sitesini biliyor musunuz? (%)

“RTÜK ve MEB tarafından hazırlanan www.medyaokuryazarligi.org.tr internet sitesini biliyor musunuz?” sorusuna öğretmenlerin önemli bir bölümü (% 41.6) hayır bilmiyorum cevabını vermiştir.

www.medyakuryazarligi.org.tr internet sitesinden yararlandınız mı? (%)

(RTÜK ve MEB tarafından hazırlanan www.medyakuryazarligi.org.tr internet sitesini bilenlere sorulmuştur.) **N=45**

“RTÜK ve MEB tarafından hazırlanan www.medyakuryazarligi.org.tr internet sitesini bilenlere bu internet sitesinden yararlandınız mı?” sorusu yöneltildiğinde bunların büyük çoğunluğunun bu siteden yararlandığı görülmüştür (% 75.6).

www.medyakuryazarligi.org.tr internet sitesinin içeriğini yeterli buluyor musunuz? (%)

(RTÜK ve MEB tarafından hazırlanan www.medyakuryazarligi.org.tr internet sitesini bilenlere sorulmuştur.) **N=34**

RTÜK ve MEB tarafından hazırlanan www.medyakuryazarligi.org.tr internet sitesini bilen öğretmenlerin yaklaşık üçte ikisi (% 64.7) bu sitede sunulan içeriği yeterli bulunduğunu belirtmiştir. Ancak, site içeriğini yeterli bulmayanlar da azımsanmayacak bir orandadır (% 35.3).

“Medya Okuryazarlığı” dersi ilköğretim programlarında ne şekilde yer almalıdır? (%)

“Medya Okuryazarlığı dersi ilköğretim programlarında ne şekilde yer almalıdır?” sorusuna öğretmenlerin yarısından fazlası (% 51.9) “Zorunlu ders olarak yer almalıdır.” cevabını vermiştir. Öğretmenlerin yaklaşık dörtte biri (% 24.7) ise bu dersin seçmeli ders olarak ilköğretim programlarında yer alması gerektiğini düşünmektedir. Öğretmenlerin beşte birinden fazlası ise (%20.8) medya okuryazarlığının ilgili diğer derslerin programına dahil edilmesi gerektiğini düşünmektedir.

Medya Okuryazarlığı dersinin ilköğretim programlarında yer alma şekline göre ifadeler**N=19****SEÇMELİ DERS OLARAK YER ALMALIDIR ÇÜNKÜ;**

Ayrı bir ders saatinde işlenmeli ve notla değerlendirmemeli. Yorumlama, düşünceleri ön planda olduğu için.

Bir ders saatinin bu ders için yeterli olduğunu düşünüyorum.

Çocuklar bu derse istedikleri için olmalıdır. Zorunlu olması verimli olmasını engeller.

Çocukların medya araçlarına karşı olumlu tutum geliştirebilmeleri ve yararlanmaları için.

Dersi çok gerekli bulmadığım için.

Ders konularının öğrencilerin yaş gruplarına göre ağır geldiğini düşünüyorum, bu yüzden seçmeli ders olmalı.

Günün koşullarına göre her bireyin teknolojiyi olumlu yönde kullanması gerekmektedir.

Hayata hazırlamada önemli rolü var.

Her öğrenci öğrenim yaşamı boyunca bir yıl da olsa bu derse almalıdır.

İsteyen öğrencilerimizin bu derse seçmeleri ve bu derse okutan öğretmenlerimizin dersin içeriği hakkında bilgilendirilmesi gerekmektedir.

Medyaya olan ilgilerini not kaygısı olmadan belirlemek için.

Medya sosyal hayatın bir parçası olduğundan öğrencileri bu konuda bilgilendirmek yeterli olacaktır.

Not kaygısı olmadığından öğrenciler daha rahat konuşabiliyorlar.

Öğrenciler, seçmeli olarak derse görürlerse etkinliklere sevekle katılırlar.

Öğrencilerin araştırma yeteneklerini geliştirir.

Öğrencilerin iletişim ve bilgi alışverişi açısından önemli bir derstir.

Seçmeli ders olarak okutulduğunda daha yararlı olacağına inanıyorum.

Şu an almış olduğumuz dersler gerçekten çok olumlu yödedir.

Tüm öğrenciler medya okuryazarlığı dersinde başarı gösteremiyor. Bu yüzden seçmeli bir ders olmalı.

Medya Okuryazarlığı dersinin ilköğretim programlarında yer alma şekline göre ifadeler

N=40

ZORUNLU DERS OLARAK YER ALMALIDIR ÇÜNKÜ;

Aileler ve öğrenciler özellikle internetin zararlı yönleri hakkında yeterli bilgiye sahip değiller

Bilgi çağında temiz ve güvenilir bilgiye ulaşmada öğrencilere rehberlik eder

Bilinçsiz bir medya takipçisiyiz. Medyadan neleri, nasıl takip etmemiz gerektiğini bilmiyoruz.

Bireylerin okuduğunu, dinlediğini doğru olarak yorumlamaları için. Medya çok yönlü olarak incelenmeli, bakış açıları genişletilmelidir.

Bu köyde televizyondan etkilenme olayı daha fazla olduğu için bu ders zorunlu olmalı.

Çocukların görsel tehditlerden haberdar olmaları gerekiyor.

Çocukların günümüzdeki iletişim araçlarının büyük etkisi ve önemi düşünülerek bu konuda yeterli bilincin oluşturulması gerekmektedir.

Çocukların medya araçlarından olumsuz etkilenmelerinin önüne geçmek gerekiyor. Günümüz şartlarında medya öğretmenden ve aileden daha öne geçmiş durumda. Öğrenci için hayatın her aşamasını etkilediğini fark etmelidir.

Çocukların zararlı yayınlardan korunmasına yardımcı olacağı kanaatindeyim

Çok yararlı konular bulunmakta ve çağımızın mesleği olarak düşünüyorum.

Gazete, dergi, TV ve internet gibi hayatımızın bir parçası haline gelen bu medya organlarının amacına uygun kullanılmaması topluma büyük zararlar verir. Telifi mümkün olmayan yaralar açılmaması için zorunlu olmalı.

Gelişigüzel medya takibinin insana faydası yoktur. Daha bilinçli medya takibi için zorunlu ders olmalıdır

Görsellik çocuk için en önemli eğitim aracıdır. Bu görselliğin bir kuşağı incitmeden kullanabilme etiğinden yerleşmesi hususunda önemi uygulanmalı

Gündelik hayatta öğrencilerin en fazla etkilendikleri karakterler yer aldığından zorunlu bir ders olmalıdır.

Her bireyin iyi bir izleyici olması gerekir.

İlköğretim dönemindeki çocuklar bazı bilgileri ki bunların başında medya gelir, kullanmayı bilmemektedir. Aynı zamanda etki oranı yüksektir.

İnsanların bilinçli, ne istediğini bilen, özgürce düşüncelerini açıklayabilen, gerekli yerlere başvuru yapabilen bireyler olmaları gerekir

Medyanın hayatımızın her alanında olması nedeniyle.

Medya organları ile sürekli karşı karşıya geliyoruz. Medyayı doğru olarak algılamak ve kendimiz için yararlı olan bilgileri almak için.

Öğrenciler hangi programları hangi gazete vb. gibi yayın kuruluşlarının yanlış ve doğrularını ayırt edebilmelidir.

Öğrencilerde gazete, dergi veya güncel olayları takip etme seviyesi daha da artar

Öğrencilerin çoğu medya konusunda çok bilinçsiz. Özellikle internet ve televizyonun nasıl kullanılması gerektiğini bilmiyorlar. Öğrencilerin medyayı daha bilinçli ve verimli olarak kullanmayı öğrenmeleri gerekmektedir.

Öğrencilerin doğru ve yanlış bilmelerinin onların hakkı olduğunu düşünüyorum.

Öğrenciyi sosyal (çok yönlü) yetiştirmede katkısı olacaktır.

Öğretmenler eğitim programı olmadığından ve ön bilgi bulunmadığından hazırlıklı ders veremiyor.

Program daha da geliştirilebilir.

Seçmeli olduğu için öğrenciler fazla ciddiye almıyor. Zorunlu olduğu takdirde en azından not kaygısıyla daha fazla önemseneneğini düşünüyorum

Toplumdaki bireylerin medya konusunda bilinçlenmesi birey ve toplum için büyük önem taşımaktadır.

Toplumumuz televizyon izleme konusunda yeterince bilinçli değil

Ülkenin ve geleceğin daha iyi anlatılması için

Medya Okuryazarlığı dersinin ilköğretim programlarında yer alma şekline göre ifadeler

N=16

İLGİLİ DİĞER DERSLERİN PROGRAMLARINA DAHİL EDİLMELİDİR ÇÜNKÜ;

Ara disiplinlerle ilişkilendirilebilir. Böylece daha çok ilgi çekici hale gelir.

Bu derse ne öğrenci, ne veli, ne de öğretmenler ciddiye almamaktadır.

Ders saatini doldurmamaktadır.

Disiplinler arası anlayışla olaya yaklaşırsak, doğru bir Türkçe eğitiminin basın-yayın yoluyla da sağlanacağını görürüz

Eğitim çok yönlüdür. Her ders düzeyinde medyadan, süreli yayınlardan nasıl yararlanacağını bilmelidir.

Günümüzdeki iletişimin önemi bütün derslerde yer almaktadır.

Her dersin içinde medyanın gücü ön plana çıkmalıdır.

İçeriğin çocuklara kavratılabilmesi için yeterli olacaktır.

Konuların çoğu 7. sınıf iletişim ünitesi içerisinde yer almaktadır.

Medyanın insanların hayatındaki etkisi çok büyüktür, bu konuda bilinçli olmak gerekmektedir.

Medyayı kullanmayı becerebilmek için

Sosyal bilgiler dersinin konusunu oluşturduğundan daha fazla ilgi gösterilebilir.

Tek başına yeterli konu mevcut değildir. Sosyal Bilgiler dersine ünite olarak eklenebilir

Tek bir ders yeterli olmuyor. Daha fazla öğrenmek için farklı öğretmenlerin derslerinde de verilmeli

N=2

BÖYLE BİR DERSE İHTİYAÇ DUYULMAMAKTADIR ÇÜNKÜ;

Asıl önemli dersler varken bu derse gerek yok

Medya Okuryazarlığı dersini alan öğrencilerin medyaya ilişkin tutum ve davranışlarında bir değişiklik gözlemlediniz mi? (%)

“Medya Okuryazarlığı dersini alan öğrencilerin medyaya ilişkin tutum ve davranışlarında bir değişiklik gözlemlediniz mi?” sorusuna öğretmenlerin büyük bir çoğunluğu (% 83.1) evet, olumlu ya da olumsuz değişiklikler oldu cevabını vermiştir. Bu değişimin olumlu yönde olduğunu ve öğrencilerin medya okuryazarlığı konusunda daha çok bilinçlendiklerini belirten öğretmenler çoğunluktadır.

Gözlemleyebildiğiniz olumlu ya da olumsuz davranış ve tutum değişiklikleri nelerdir?
(Medya Okuryazarlığı dersini alan öğrencilerin medyaya ilişkin tutum ve davranışlarında olumlu ya da olumsuz değişiklikler olduğunu belirtenlere sorulmuştur.) **N=64**

Akıllı işaretleri öğrenerek önemini kavradılar ve daha bilinçli bir şekilde seçici olmaya dikkat ediyorlar.

Anlama, dinleme ve konuşma kapasitelerinde artış oldu.

Araştırma ve haber yayma toplama becerileri gelişti.

Başta TV olmak üzere kitle iletişim araçlarına karşı daha bilinçli hale geldiler.

Bazı öğrenciler iletişim araçlarının olumsuz etkilerinden kendilerini koruyabilmekte.

Bazı programların gereksiz ya da zararlı olduğunu düşünmeye başladılar.

Bilgisayar ve TV dizilerini aşırı takip edip etkisi altında kalıyorlar.

Bilinçli bir şekilde "medya" kavramını, medyayı kullanmayı ve "medya okuryazarlığı"nın nasıl olunabileceğini az da olsa öğrendiler.

Birçok konuda bilgi alabilmektedir.

Bu dersten sonra girdiğim sınıflarda gazete ve dergi okuryazarlığında artış olduğunu gözlemledim.

Çevreleriyle daha olumlu ve anlamlı ilişkiler kuruldu.

Çocuklar hala TV izlerken seçici davranmıyor.

Çocuklar, programlarla ilgili görüş ileri sürmekteler.

Daha aktif olarak TV izliyorlar.

Dersleri fazla dikkate almıyorlar.

Dünyamızla ilgili, çevre ile ilgili düşünceleri bakış açılarında farklılıklar ortaya çıktı.

Eleştirme yetenekleri gelişiyor.

En azından daha bilinçli bir medya takibi alışkanlığı oldu.

Gerçek veya gerçek olmayan haber ve programları algılayabiliyorlar.

İleri hayatı için öğrenciler daha da bilinçlendi.

İletişim araçlarından olumsuz etkilenen öğrencilere bu ders ile daha kapsamlı bilgi verme olanağına sahip olduk.

İletişim konusunda daha bilgili hale geldiklerine inanıyorum.

İnternet kullanımında derse yönelik faaliyetler arttı.

İnterneti gerek duydukları sürece kullanıyorlar.

İnterneti niçin ve nasıl kullanmaları gerektiğini öğrendiler.

İnternette zararlı sitelere girme konusunda bilinçlendiler.

İzledikleri programlarda seçici davranmaya ve bu programlara eleştirel yaklaşmaya başladılar.

Kendilerinde bu sürece dahil olabileceklerinin farkına vardılar.

Öğrencilerinizin, aşağıdaki kitle iletişim araçlarından etkilenme biçimi hakkında ne düşünüyorsunuz? (%)

(Medya Okuryazarlığı dersini alan öğrencilerin medyaya ilişkin tutum ve davranışlarında olumlu ya da olumsuz değişiklikler olduğunu belirtenlere sorulmuştur.) N=64

Öğretmenlerin yaklaşık üçte ikisi (% 62.5) öğrencilerin gazete ve dergiden olumlu; beşte ikisi (% 37.5) bilgisayardan olumsuz etkilendiğini ve yine öğretmenlerin yaklaşık üçte ikisi (% 62.5) öğrencilerin internette olumsuz etkilendiğini belirtmiştir. Öğretmenlerin büyük çoğunluğu, öğrencilerin kitle iletişim aracı olarak radyodan etkilenmediğini düşünmektedir (% 71.9). Araştırmanın çarpıcı bir sonucu ise öğretmenlerin çoğunluğunun (% 71.9) öğrencilerin televizyondan olumsuz etkilendiğini düşünüyor olmasıdır. Aynı şekilde, öğretmenlerin üçte ikisi, (% 62.5) öğrencilerin cep telefonundan olumsuz etkilendiğini düşünmektedir. Bu bulgular, öğretmenlerin başta televizyon olmak üzere, internet, cep telefonu ve bilgisayardan, öğrencilerin olumsuz etkilendiğini düşündüğünü ortaya koymaktadır.

“Medya Okuryazarlığı” dersi öğretim programını içerik açısından yeterli buluyor musunuz? (%)

Araştırmaya katılan öğretmenlerin büyük çoğunluğu “Medya Okuryazarlığı” dersi öğretim programını içerik açısından yeterli bulmaktadır (% 72.7). Bu dersin öğretim programını yeterli bulmayanların oranı ise dörtte birden biraz fazladır (% 27.3).

“Medya Okuryazarlığı” dersi öğretim programının içeriğinden çıkarılması gerektiğini düşündüğünüz konular nelerdir, lütfen belirtiniz.

(Medya Okuryazarlığı dersi öğretim programını içerik açısından yeterli bulunmadığını belirtenlere sorulmuştur.) N=21

Çıkarılacak konu yoktur.

Çıkarılması değil, daha geniş ve güzel konular seçilerek, daha çekici, daha öğretici hale getirilebilir.

Daha bilinçlendirici etkinlikler olmalıdır.

Ders kitaplarındaki yazım ve anlatım hataları düzeltilmelidir.

İnternet üzerinde daha çok durulmalıdır.

İnternet ve TV'nin ağırlığı artırılmalıdır.

kitabın içerik olarak ağır olduğunu düşünüyorum.

Konuları Türkçe dersi gibi değil de uygulamalı olarak anlatan materyaller hazırlanmalıdır.

Öğrencilere eleştirel bakış açısı getiren içerikler konmalıdır.

Öğrencilerin yaşantılarıyla daha çok ilişkilendirilmelidir.

Öğrencinin kapasitesinin üstünde olduğunu düşünüyorum.

Radyo konusunun çıkarılması lazım. Çünkü günümüzde radyo pek kullanılmadığı için öğrencilere bir şey ifade etmiyor.

Radyonun yeri azaltılmalıdır.

Seviyelerinin üzerindeki bilgilendirmelerin çıkarılması gerekir.

Sosyal Bilgiler konuları çıkarılmalıdır.

Yıl boyunca aynı konuların tekrarı yapılmaktadır.

“Medya Okuryazarlığı” dersi öğretim programının içeriğine eklenmesi gerektiğini düşündüğünüz konular nelerdir, lütfen belirtiniz.

(Medya Okuryazarlığı dersi öğretim programını içerik açısından yeterli bulunmadığını belirtenlere sorulmuştur.) N=21

Dergi ve gazeteye daha çok yer verilmelidir.

Ders kitapları yazım hataları ve anlatım yanlışlarıyla dolu; özensiz bir dil seçilmiş.

Güncel programlarla ilgili daha çok bilgi olması gerekir.

Hükümetlerin ve bakanların ya da belli kişilerin fikirlerini yansıtmak değil, doğru ve tarafsız, çağdaş fikir ve düşüncelerle özgür bir toplum yetiştirmeliyiz

İnternet ve TV'nin programlarının örnek olarak programa konmalıdır.

Kitap olarak öğrencilere dağıtılmalıdır, içerik hafifletilmelidir

Konular daha pratiğe yönelik olmalıdır.

Medya okuryazarlığı kitabında, öğrenci seviyesine uygun konular olmalıdır.

Medyanın etkin olarak nasıl kullanılacağı anlatılmalıdır.

Medyanın önemi daha ayrıntılı belirtilmelidir.

Program seçiminde nasıl davranılacağını anlatan konular olmalıdır.

Öğrencilere ödev araştırmalarında örnek site adreslerinin bulunduğu bir konu yer alırsa faydalı olacaktır.

Somut nitelikler eklenmelidir.

Televizyon konusu daha ayrıntılı ve pratik düzeyde ele alınmalıdır.

Bilgi süzgeci artırılmalı ve yanlış bilgiyi kullanmamayı öğretmelidir.

Yararlı internet siteleri ve içeriği tanıtılmalıdır.

Aynı olay hakkında farklı yaklaşımlar, örnekleriyle sergilenmelidir.

Bilgiye ulaşma yollarına önem verilmelidir.

Ders kitabına proje performanslarına yönelik ödev ve çalışma eklenmelidir.

Etkinlikler yetersiz ve teorik düzeydedir.

Kitaptaki konular çok sıkıcı ve hiç ilgi çekici değil, kitap daha dikkat çekici ve renkli olmalıdır.

Medyanın bizi nasıl etkilediğine dair konular olmalıdır.

Medyanın olumsuzluklarının nasıl yok edilebileceği anlatılmalıdır.

Okul ya da sınıf gazeteleri hazırlatılabilir.

TV, internet vb. bire bir zararlarının neler olduğu daha ayrıntılı anlatılmalıdır.

Kitapların politik olarak kullanılmaması için net etkinlikler olmalıdır.

Okulun internet sitesi hazırlatılabilir. Çocuk gözüyle bakabilmeleri sağlanabilir.

“Medya Okuryazarlığı” dersi ile ilgili olarak MEB’den beklentileriniz nelerdir?

6, 7 ve 8. sınıflarda bir yıl zorunlu ders olarak okutulmalıdır.

Anketlerle zararlı reklam, dizi vb. tespit edilerek RTÜK’e bildirilmelidir.

Bilinçli olarak medyayı takip eden bireyler yetiştirmemiz için bize yardımcı olacak hizmet içi seminerler verilmesi gerekir.

Derse branş öğretmenlerinin girmesi gerekir.

Bu ders herhangi bir dersin uzantısı olmamalıdır.

Bu derse ilişkin daha fazla afiş, kitap, CD, vb. materyallerle desteklenirse daha ilgi çekici hale geleceğine inanıyorum.

Bu dersin ilköğretim programlarında daha ciddi şekilde yer alması gerekir.

Çocukların zihinsel gelişimine uygun olan programları teşvik etmesi gerekir.

Daha ciddiye alınması için zorunlu ders haline getirilmeli veya herhangi bir derse ünite olarak eklenmelidir.

Daha yaygın ve işlenebilir hale getirmek gerekir.

Ders kitabı öğrenci ve öğretmenlere dağıtılmalıdır.

Derse ailelerin de katılımını sağlayacak program olmalıdır.

Dersin önemiyle ilgili velilerin bilgilendirilmesi gerekir.

Dersin süresinin 2 saate çıkarılması gerekir.

Dersle ilgili bilgiler eklenmelidir.

Dersle ilgili kitap vb. araç gereçlerin hazırlanıp öğrencilere de verilmesi gerekir.

Her yıl müfredatın yenilenerek daha da geliştirilmesi ve güncellenmesi gerekir.

İlgi çekebilecek diziler, filimler, güncel ilgisini çekecek örnekler lazım.

İnternet üzerinden yararlanabilecek daha fazla kaynak olmalıdır.

Medya Okuryazarlığı dersinin önemi hakkında toplumda bilinç oluşturulması gerekir.

Okullar ve şehirler arası iletişim sağlanmalıdır.

Öğrenci, Türkiye'deki ve Dünya'daki olayları takip edebilmelidir.

Öğrenciye muhabirlik eğitimi verilmelidir.

Öğrenciler sadece medya okuryazarlığı dersi öğretmeni değil de tüm öğretmenler tarafından bilgilendirilmelidir.

Öğrencilere TRT'nin merkezi binalarını görme imkanı tanınmalıdır.

Öğrencileri medya kuruluşlarına aktif bir şekilde dahil olabilmeleri sağlanmalıdır.

SBS sınavında bu konulara yer verilmelidir.

Televizyonun olumsuzluğunu daha etkili kampanyalarla topluma anlatması gerekir.

TV ve internet üzerinden her sınıf ve derse özel kanallarla konuların işlenişi, test çözümü yapılmalıdır.

Uygulama bir ders olduğu için sadece pratikte kalmamalıdır.

“Medya Okuryazarlığı” dersi ile ilgili olarak RTÜK’ten beklentileriniz nelerdir? (devam)

Akıllı işaretleri tanıtan programlar hazırlanmalıdır.

Ailelere öğrencilerin yetişmesiyle ilgili eğitim vermelidir.

Ayrıca medyanın sadece elit bir tabakanın aracı olmadığı gerçeği önemle uygulanabilir.

Bu konuda reklam aralarında, e-okulda, diğer ders kitaplarında daha fazla yer vermeli ve genelde eğitsel amaçlı reklamlardan yararlanmalıdır.

Çocukların bu kuruluşlar ile ilgili yeterli ölçülebilir iletişimde kendilerinin asıl öge oldukları belirlenebilir.

Çocukların kendi kontrollerini sağlayabilmeleri için kriter belirlemedir.

Daha çok çocukları eşitleyici ve bilgilendirici programların erken saate konulması gerekir.

Denetleme konusunda daha duyarlı ve açıklayıcı olunmalıdır.

Dersi verecek olan branş öğretmenlerine ders hakkında seminer verilmesidir.

İnternet ortamında bilgi kirliliği kaldırılmalı, denetimler artırılmalıdır.

İnternet sitenizin görsel ve işitsel materyallerle desteklenmesi gerekir.

İzleyicilerden gelen her türlü görüşlerin dikkate alınması gerekir.

Magazinsel programlarda kötü örneklerle yer verilmemesi gerekir.

MEB ile birlikte daha sıkı çalışmalar düzenlemelidir.

Medya Okuryazarlığı dersinin içeriğinin daha ilgi çekici, etkileyici ve kalıcı bir şekilde anlatılabilmesi için ders kitabının uygun görsel ve işitsel materyallerle desteklenmesini gerekir.

Medya okuryazarlığı ile ilgili yayınlar yapılabilir.

Medya organlarında (televizyon başta olmak üzere), dersin ailelere de verilmesi (gündüz kuşağı içinde olabilir). Program aralarında kısa kısa mesajların verilmesi gerekir.

Medyayla ilgili somut olaylara, araştırmalara ve anketlere yer verilmesi gerekir.

Müfredatın konularına paralel, tutarlı yayınlar yapılmalıdır.

Okullarda medya çalışanlarını etkinlik yapmaya göndermelidir.

Okulların desteklenmesi gerekir.

Okulun bilgisayar internet gibi eksikliklerinde de yardımcı olmalıdır.

Öğrencilerin kişilik gelişimine olumsuz etki eden yayınların kaldırılması gerekmektedir.

Öğrencilerin ve hatta tüm toplumu bilinçlendirilmesi doğrultusunda ve seçici davranması gerekir.

Öğrencilerin yaş grupları göz önünde bulunduran yayınları teşvik etmelidir.

Önemli programlar yasaklanmamalıdır.

Programlarda çocukların izleme saatlerinde daha titiz davranılmalıdır.

RTÜK medya aracılığıyla görevini ve kendini daha iyi tanıtmalıdır.

RTÜK medya ile ilgili özellikle öğrencilerimizin sağlıklı yararlanmaları için daha yaygın işler yapabilir.

RTÜK şahısların çıkarını değil, kamuoyunun çıkarını düşünmek zorundadır. Ama çocuklarımıza dayatılmaya çalışanlar ahlaki değerlerimize ters düşmesine rağmen biz hala RTÜK tarafından bir adım göremedik.

RTÜK yanlı, kendi düşünce ve görüşlerini yansıtıyor.

RTÜK’ün görevleri ve ilkeleri ile ilgili bilgilendirme yapılmalıdır.

Sadece burada eğitim vermekle olmuyor, çocukların TV başında olduğu zamanlardaki yayınlar düzenlenmelidir.

Sorumlulukları, görevleri, konuları vb. içeriğe dahil edilmelidir.

TV’lerde yapılan yayınları olumlu görüyorum. Bu yayınların arttırılması, halkın bu ders konusunda bilinçlendirilmesi gerektiğini düşünüyorum.

Vatandaşların şikayet ve isteklerine dair derste farklı uygulamalar olabilir.