

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/292391179>

Bilimsel araştırma süreci ve yöntem

Chapter · January 2008

CITATIONS

10

READS

31,845

1 author:

Gülşah Başol

Gaziosmanpaşa University

63 PUBLICATIONS 312 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Validity and Reliability for the Turkish Adaptation of the Dream Reflective Awareness Questionnaire [View project](#)

Başol, G. (2008). Bilimsel araştırma süreci ve yöntem. Kılıç, O. Cinoğlu, M. (Editörler). *Bilimsel araştırma yöntemleri* içinde 113-143. İstanbul: Lisans Yayıncılık.

Bölüm 5

¹Yrd.Doç.Dr.Gülşah BAŞOL

BİLİMSEL ARAŞTIRMA SÜRECİ VE YÖNTEM

¹ Gaziosmanpaşa Üniversitesi Öğretim Üyesi

5.1. BİLİMSEL ARAŞTIRMA SÜRECİ VE YÖNTEM

Bu bölümde ilk olarak nitel ve nicel araştırma desenlerinden hangisini kullanmak gerekir sorusuna cevap aranacaktır. Ardından amaçlarına göre literatürde araştırma desenlerinin sınıflamalarına değinilecek, başlıca desenleriyle nitel ve nicel araştırma paradigmaları sunulacaktır. Son olarak, deneysel araştırma desenleri ve bu araştırmalarda iç ve dış geçerliği etkileyen faktörler özetlenecektir.

Araştırma deyince aklımıza ilk gelen aşağı yukarı her konuda görmeye alıştığımız anketler olsa gerektir. Teori ve ispatlarıyla, hipotez testleriyle göz dolduran fen bilimlerinin altın çağını yaşadığı 20. yüzyılda, nicel araştırmaların çağa damgasını vurduğunu söylesek yanlış olmaz. İstatistik ve nicel araştırma paradigmasına aşına olmanın, akademik yayın yapmanın ön şartı haline geldiği bir dönemde, nitel araştırmalar araştırma desenleri arasında daha sık duyulmaya başlamıştır. Nitel araştırmaların unutulmaya terk edilmişcesine akademik dergilerde sayılarının azaldığı uzun bir sessizlik döneminden sonra, rakamların dili yetersiz kalmış olsa gerek ki (!); 1990'lardan bu yana nitel ve karma desenli araştırmalar ivme kazanmıştır.

Niteliği niceliğin üstünde tutan nitel paradigma ile istatistikten güç alan nicel paradigmayı şu şekilde özetleyelim:

Nicel araştırmacı gördüğü herşeyi sayan, “Ne kadar?”, “Kaça?”, “Ne zaman?”, “Neden?” diye sürekli sorular soran, rakamlara dökmeye çalışan küçük bir çocuk olsun. Meraklı mı meraklı, zehir gibi bir çocuk; sorduğu soruları önceden hazırlayıp, şaşmadan, sistematik biçimde, ısrarla ve bıkmadan araştırsın, problemlere mantıklı cevaplar bulsun ve hepimizi rakamların dilini kullanarak söylediklerine parmak ısırtsın. Öbür tarafta çocuğun dedesi nitel araştırmacımız olsun. Senelerce sayılara güvendikten sonra hayatın anlamını rakamlarla sınırlamaya gerek görmeyen dedemiz de meraklı olsun; o da araştırsın, sorsun, ama saymasın! Not tutsun. Söylediklerimizden söyleyemediklerimizi bulsun. Gördükleriyle boşlukları doldursun ve bir de bakalım ki, dedemiz gözlem ve notlarıyla, hayatı kavrayışıyla aklımıza gelmeyecek sonuçlarla karşımızda duruyor. Yumurcak üç dakikada rakamlarla konusunu özetlerken, dedemiz bulgularını bir saate sığdıramasın. Bazılarımız ufaklığın rakamlarla netleşmiş olan, nesnel araştırma stilini daha kolay benimserken, rakamları kuru bulan, hayatı rakamlara indirgemekten hoşlanmayan bir kısmımız dedemizin yaptığı tür araştırmayı daha değerli bulabilir. Hangisi daha iyi araştırmacı diye sorabilir miyiz? Peki bu dede ve torun birlikte çalışsalar nasıl olur? Tecrübelerimizden bazılarımızın içinde rakamlar olan herşeyden ürktüğünü, bazılarımızınsa rakamlarla daha barışık olduğunu biliyoruz. Sonuç olarak nitel ve nicel araştırmaların işlevi birbirinde farklıdır ve olaylara kendi pencerelerinden bakarak çözümler arayan nitel ve nicel yaklaşım birbirleriyle barışmalı, dede ve torun metaforunda olduğu gibi birbirlerine destek olarak daha nitelikli araştırmaları hedeflemelidirler.

Araştırmacının nitel veya nicel yönde tercih yapmak ve o yönde araştırmanın gidişini sağlamak gibi bir kaygısı olamaz. Bazı araştırmalarda sıklıkla nitel araştırma desenlerinin kullanıldığını, bazılarında ise ağırlıklı olarak istatistikten güç alan nicel araştırma desenlerinin tercih edildiğini veya her iki desenden güç alan karma araştırma metodolojisini görürüz. Elbette ki eğilimler nitel veya nicel yönde olabilir, ancak esas olan her iki türü de kullanabilecek yeterliğe sahip olmak ve gerektiğinde kullanmaktan kaçınmamaktır.

Tarih, Edebiyat, Sanat Tarihi, Felsefe gibi alanlarda nitel arařtırmalar ağırlıklı olarak tercih edilirken Fizik, Kimya, Biyoloji, Tıp gibi fen bilimleri alanında nicel arařtırmalar daha ağırlıklı olarak yapılmaktadır. Eđitim, Psikoloji, Sosyoloji, Sosyal Hizmetler, Hemřirelik gibi sosyal bir varlık olarak insanı konu alan alanlar ise her iki desenden de yararlanmaktadır. Wandt (1965) pek çok deđiřkenin bađımlı deđiřkeni etkleyebildiđi eđitim alanında yapılan arařtırmalarda arařtırma dizaynının fen bilimleri alanına gre daha zor olduđunu belirtmiřtir. Birbirlerine yakın alanlar olan Tıp ve Hemřirelik mesleklerine bakıldıđında alıřma alanları ortak olmakla birlikte Tıp alanında yapılan arařtırmaların ođunluđunun nicel arařtırmalar oldukları, Hemřirelik alanında yapılan arařtırmaların ise ağırlıklı olarak nitel olduđu gze arpmaktadır (Burns ve Grove, 1993). Bunun yanısıra Hemřirelik, Psikoloji, Eđitim Bilimleri gibi daha pek ok alanda genellenebilirliđi dřk, arařtırma metodolojisi kusurlu ve birbirini tekrar eden arařtırmaların yapılageldiđi yadsınamaz. İlgintir ki Psikoloji alanında yapılan yayınların kalitesinde olan dřřn nedenlerini irdeleyen Lykken (1991), APA dergilerinde yayımlanan makalelerin te ikisine hi referans gsterilmediđini tespit etmiřtir.

Her alanda genellenebilirliđi yksek, mevcut sorunlara zmler arayan, yeni arařtırmalara n ayak olan arařtırmalar yapılması kuřkusuz mutluluk vericidir. Nicel veya nitel, hangi konuda olursa olsun metodolojik bakımdan ayakları yere basan arařtırmalar yapmak arařtırmacılar iin byk sorumluluktur. Tm alanlarda nitel arařtırmaların duyarlılıđı, nicel arařtırmaların kararlılıđı olmadan bir yere varmak mmkn deđildir.

Nihayetinde hangi meslekte olursak olalım en ok bildiđimiz neyse onu icra ederiz, bir mzisyenin en iyi bildiđi paraları alması, sanatının en iyi bildiđi řarkıları okuması, hokkabazın en iyi olduđu numaraları yapması gibi arařtırmacılar da en iyi olduklarına inandıkları yntem ve teknikleri kullanırlar. Ancak yntem ve teknikler arařtırma deseni belirlendikten sonra kararlařtırılmalıdır. Deseni belirlemeden yntem ve teknik ayırımına varmaya alıřmak ana yolu belirlemeden ara yollara sapmaya benzer. Sosyal bilimlerde arařtırma desenlerine bakıldıđında desen ve metot ayırımının iyi yapılamamasından kaynaklanan bazı sorunların olduđu dikkati ekilmektedir (de Vaus, 2001). Pek ok arařtırmada arařtırma deseni belirtilmeden metodoloji bařlıđı altında arařtırma yntem ve tekniklerine yer verilmekte, bu ise yapılacak genellemeyi sınırlamaktadır. Metot veri toplamada kullanılan araları ifade etmekle sınırlıyken, bir arařtırmanın dizaynı arařtırmayı her ynyle deđerlendirmeye olanak verir. rneđin, pek ok arařtırmada survey alıřması olduđu veya grřme yntemine bařvurulduđu belirtilmektedir. Oysa ki deneysel alıřmadan karřılařtırmalı alıřmalara kadar anket veya grřme metoduna bařvurmak mmkndr. Dizayn yerine metodu yazan arařtırmacı, byle yaparak arařtırmasının genellenebilirliđini ve anlaşılabilirliđini sınırladıđının farkında olmalıdır. Orijinal arařtırmanın metodoloji kısmında verilen bilgilerin yetersiz olması daha sonra aynı konuyu alıřmak isteyen arařtırmacıların mevcut arařtırmayı tekrar etmelerini zorlařtırır; bu ise mevcut arařtırmanın tekrar edilebilirliđini yani dıř geerliđini dřrr. Metodoloji kısmında arařtırma sreci konusunda yeterli bilgi olmadıđından i geerlik hakkında bilgi edinmek de mmkn deđildir. Diđer yandan metodoloji kısmında verilen bilgilerin yetersizliđinden dolayı etki deđerı hesaplanmasına imkan vermeyen arařtırmalar, o konuda bir meta analiz alıřmasında kullanılamazlar (Bařol-Gmen, 2004). Bununla da kalmayıp, bu tr arařtırmalar akademik dergilerin kalitesini dřrmekte, metodolojik tarama

(methodological review) yapan arařtırmacıların iřini zorlařtırmaktadır. Ařađı yukarı her konuda olduđu gibi arařtırmacıların da yayınlanmış arařtırmaları model olarak kendi arařtırmalarına yön verdikleri düşünülürse, tek bir hatanın etki boyutu daha iyi anlaşılır.

1990'lardan günümüze nitel paradigmadaki hareketlenme neticesinde karma arařtırma adı altında her iki desenin içiçe kullanılageldiđine řahit olmaktayız. Nitel veya nicel arařtırmalar arasında tercih yapmak ve bu tercihe sadık kalmak söz konusu olmamakla birlikte, arařtırmacı ilgi ve eğilimleri dođrultusunda tercihini bir yönde kullanabilir. Ancak arařtırmacı tercihinin arařtırma probleminin dođasına uygun olduđundan emin olmalıdır. Polit ve Hanger (1995, s. 15) nitel ve nicel arařtırma ayırımının arařtırmada toplanan verilerin nitel ya da nicel olmasına bađlı olarak belirlenebileceđini belirtmektedir. Mevcut arařtırma deseni için nitel arařtırma daha uygunsa nitel arařtırma yöntem ve teknikleri kullanılmalı, nicel arařtırma desenin daha etkili olacađına kanaat getirildiđinde ise bu yönde arařtırma yöntem ve tekniklerinden güç alınmalıdır. Tercihlerin arařtırmacıların ilgileri dođrultusunda gerçekteřtiđinden emin olmanın yolu nitel ve nicel arařtırma desenleri konusunda eřit düzeyde bilgi ve öngörü kazanmaktır. Asıl sorun iki paradigma arasındaki farklılıkları bilerek hangi durumda hangisinin kullanılacađının ayırımına varabilmek, gerektiđinde her ikisini birlikte iře kořarak dođru řekilde uygulamaktır. Sonuç olarak, arařtırmacının yöntem ve teknik seđimi arařtırma teknikleri konusundaki bilgi düzeyiyle sınırlı olmamalıdır.

5. 2. Amaçlarına Göre Arařtırma Modelleri

Sosyal arařtırmalarda kullanılan desenler gerek sosyal bilimler alanının dođasından, gerekse bu tür arařtırmaların insanı temel almasından dolayı çeřitlenmeler gösterir. Amaç bir konunun derinlemesine incelenmesi, bir olay ya da durumun gözlenerek tespit edilmesi, bazen de deđişkenler arasındaki iliřkilerin incelenerek ortaya konması olabilir.

Arařtırma desenlerinin amaçlarına göre sınıflanması Tablo 5.1'deki řekildedir.

Tablo 5.1. Amaçlarına göre Arařtırma Desenlerinin Temel Özellikleri.

	Betimleyici	Açıklayıcı	İliřkisel
Amaç	Olay ve durumları betimlemek	Olay ve durumlara iliřkin görüş ve düşünceleri ortaya koymak	Neden-sonuç iliřkilerini ortaya koymak
Karakteristik özellikler	Detaylı olmasından dolayı uzun olması, dili etkili kullanma becerisi gerektirmesi, Verileri anlamlandırmak için güçlü sezgiler gerektirmesi.	Ölçme aracını (anket) geliřtirmek gerektiđinde hazırlama, izin alma ve uygulama sürecinde yařanabilecek güçlükler. Uygulama ve puanlama kolaylıđı.	Bađımsız deđişkenin manipölasyonu, Diđer deđişkenlerin kontrolü, Randomizasyon sorunu, ön-test etkisi gibi deneysel modellere özgü güçlükler, İstatistikten güç alması, Hipotez testine olanak

		Verilerin istatistiksel analizi.	tanıması.
Kullanılan Metot	Gözlem, Görüşme, İçerik analizi.	Anket ve ölçekler, Olay ve Durum incelemesi, Nitel araştırma yöntem ve teknikleri.	Deneysel yöntemler

Bir araştırmanın planlanmasında izlenecek temel sıra şu şekilde özetlenebilir:

1. Problemin betimlenmesi,
2. İlgili literatürün taranması,
3. Araştırma yöntem ve tekniklerinin tespit edilmesi (evren, örneklem, örnekleme yöntemi, veri toplama yöntem ve teknikleri, veri toplama araçlarının geçerlik ve güvenilirliğine ilişkin bilgi, uygulamada izlenecek yol, kodlayıcılar arası uyum vb.),
4. Verilerin analizi,
5. Bulgular,
6. Bulguların değerlendirilmesi, yorum ve öneriler.

Araştırma konusunun tespit edildiği andan itibaren araştırma problemlerine bağlı olarak kullanılacak yöntem ve teknikler şekillenmeye başlar. Romberg (1992, s. 56) tecrübesiz araştırmacıların problemi belirledikten sonra alanda yapılan çalışmalarını özetlemeksizin araştırma desenine karar verdiklerini belirleme yanlına düştüklerini belirtmektedir. Araştırma probleminin tespit edilmesinden sonra, literatür taraması yapılır. Ardından probleme cevap bulmak için ihtiyaç duyulan veriler ışığında ne tür bir araştırma metodolojisine başvurulması gerektiği şekillenir. Araştırma bir süreçte gerçekleşir, ancak araştırmanın başarısında en belirleyici basamak yöntem ve tekniklerin belirlendiği metodoloji bölümüdür. Bu bölümde araştırma problemine cevap aramak için hangi yönetime başvurulması gerektiğine karar verilir. Araştırmanın amacına uygun olarak, nitel veya nicel ne tür veri gerekiyorsa o tür yöntemler işe koşulmalıdır.

Marshall ve Rossman'a (1989) göre uygun veri toplama prosedürünü dizayn etmede temel stratejiler vardır. Buna göre kullanılacak stratejiyi belirlemede en önemli unsur araştırmanın amacıdır. İyi bir araştırma dizaynının karakteristik özellikleri hatadan arınık veri sağlaması, bağımsız değişkeni eşitleyerek farklı değişkenlerin (confounding variables) araştırma sonucunu etkilemesinin önüne geçmesi, bağımlı değişken üzerinde etkisi olduğu bilinen bir değişkenin etkisini kontrol altına alması ve hipotez testinin belli güven aralıklarında ve belli kararlılık derecesinde sonuç vermesidir (Wiersma, 1995, s. 92).

5.3. Sosyal Bilimlerdeki Temel Araştırma Paradigmaları

Literatür incelendiğinde araştırma desenlerinin sınıflanması ve tanımı konusunda evrensel bir formatın olmadığı göze çarpar. Cook ve Campbell (1979) 10 deneysel ve 11 yarı-deneysel olmak üzere araştırma desenlerinin detaylı bir sınıflamasını yapmışlardır. Karasar (2006) araştırmaları denemek istenen bağımsız değişkenin sayısına göre tek

değişkenli ve çok değişkenli modeller olarak ikiye ayırmıştır. Ayrıca bağımsız değişkenin araştırmadaki kategori düzeyine göre literatürde tek veya çok düzeyli araştırma sınıflamasını görmek de mümkündür. Araştırma desenlerinin literatürdeki en yaygın sınıflaması nitel, nicel ve karma metod araştırma desenleri şeklindeki sınıflamadır.

Şekil 1. Araştırma Desenleri.

5.3.1. Nitel Araştırma Desenleri

Nitel araştırmalar sosyal konuları rakamlarla sınırlandırmadan çalışma imkanı tanır. Bu araştırmalarda tümdengelim metoduna başvurulur. Nitel araştırmaların temel amacı olgu ve olayları betimleme, nedenlerini açıklama ve geleceğe yönelik ışık tutmaktır. McMillan ve Schumacher (1993) nitel araştırmaları analitik ve etnografik araştırmalar olmak üzere ikiye ayırmışlardır. Patton (1990) ise nitel araştırma desenlerini 10 ana başlık altında toplamıştır. Literatürde farklı sınıflamalar görmek mümkündür ve her biri farklı sorulara cevap bulmayı amaçlayan araştırma türlerinden en yaygın kullanım bulanları bu araştırmada açıklanmıştır.

Gözlem yapılması ve yapılan gözlemlerden yola çıkılarak genellemelere gidilmesi nitel araştırmalarda en sık başvurulan veri toplama yöntemi olmakla birlikte görüşme, alan incelemesi, ve içerik analizi de sıklıkla kullanılır. Nitel araştırma içinde yaşadığımız dünyada bizi çevreleyen olay, olgu ve durumları tüm gerçekliği ile görme fırsatı sunar. Bu tür araştırmalarda konu ve durumlar geniş bir spektrumda derinlemesine incelenir. Nitel araştırmalarda araştırmacının evreni temsil eden bir örneklem üzerinde çalışmak gibi bir kaygısı yoktur. Özellikle seçilmiş küçük gruplar üzerinde çalışan araştırmacı derinlemesine ve detaylı veri toplar. Nicel araştırmada rakamlar ve ölçme aracındaki maddelerin sorabileceği kadarıyla sınırlı olan konular, nitelde zenginlik kazanır; ancak bu da araştırmacının işini zorlaştırır. Nicel araştırmalarda veriler kesin ve net olarak açıklanırken, nitel araştırmaların çoğunlukla sözel olan verileri yoruma açıktır.

5.3.2. Nicel Araştırma Desenleri

Nicel araştırma, içinde yaşadığımız dünya hakkında bilgi elde etmek amacıyla sayısal verilerin formal, objektif ve sistematik bir süreçte ele alınmasıdır (Burns ve Grove, 1993). Bu tür araştırmalarda tümevarım metodu kullanılır. Nicel araştırmalarda

amaç olay ya da durumun arařtırmada kullanılan ölçme aracındaki maddeler tarafından sınırlanmış bir çerçevede betimlenmesinden, ilişki veya farkların ortaya çıkarılmasına ya da ileriye dönük yordamalarda bulunulmasına kadar uzanır. Ayrıca nicel arařtırmalar yoluyla evreni temsil özelliğine sahip bir örneklemden elde edilen veriler üzerinde arařtırma hipotezlerini test etmek ve genellemelere ulaşmak mümkündür.

Balcı (2005) niceliksel arařtırmaları betimsel arařtırmalar ve nedensel ilişkileri ortaya koymayı amaçlayan arařtırmalar olmak üzere ikiye ayırmıştır. Ayrıca korelasyonel ve deneysel arařtırmalara da değinen Balcı, deneysel arařtırmaların gerçek neden-sonuç ilişkisini ortaya koymayı amaçlayan arařtırmalar olduğunu vurgulamıştır. Arařtırmaları nitel ve nicel olarak iki başlık altında inceleyen Hittleman (1997), nicel arařtırmaları betimsel arařtırmalar, karşılařtırılabilir arařtırmalar ve deneysel arařtırmalar olmak üzere üçe ayırmıştır. Diğer yandan McMillan ve Schumacher (1993) da arařtırmaları nicel ve nitel olarak ikiye ayırdıktan sonra nicel arařtırmaları deneysel ve deneysel olmayan nicel arařtırmalar olarak iki grupta incelemiştir. Deneysel olmayan nicel arařtırmalar, betimsel, ilişkisel, survey, ve olay sonrası (ex post facto) arařtırmalar olmak üzere dört başlık altında incelenmiştir (McMillan ve Schumacher, 1993). Nicel arařtırmaların en ayırdedici yönü arařtırma özelliklerinin rakamlarla ifade edilmesidir. Kerlinger (1986) arařtırma dizaynlarının arařtırma sorularına cevap vermek ve farklılaşmaları (variance) kontrol etmek olmak üzere iki temel amacı olduğunu belirtmiştir. Wiersma (1995, s. 93) varyansın kontrol edilmesi için dört yol olduğunu belirtmiştir.

1. Randomizasyon,
2. Bağımsız değişkenler adı altında arařtırmaya katılan durum ve faktörler,
3. Arařtırmada bazı karakteristikleri sabit tutmak,
4. İstatistiksel uyarlamalar.

5.3.3.Karma Arařtırma Desenleri

Karma arařtırmalar ile nitel ve nicel arařtırma yöntem ve tekniklerinin birlikte işe koşulması yoluyla arařtırma problemlerine derinlemesine cevaplar aranır. Ölçme araçlarında kapalı-uçlu maddelerin yanısıra, açık-uçlu maddelere de yer verilerek konu hakkında detaylı veri toplanması amaçlanır. Bu arařtırmalar karma model ya da karma metot arařtırmaları olarak iki grupta incelenebilir (Johnson ve Christensen, 2004).

Karma metot arařtırmaları nitel ve nicel arařtırma metotlarının birlikte işe koşulduğu arařtırmalardır. Örneğin, kısa-cevaplı anket maddelerinin yanısıra, açık-uçlu maddelere yer verilmesi, açık-uçlu maddeler üzerinden kavram taraması yapılması, kelimesi kelimesine doğrudan alıntılara (verbatim quotations) yer verilmesi yoluyla nitel arařtırma yöntem ve tekniklerinden güç alınması söz konusudur.

5.3.4.Nitel ve Nicel Arařtırmalarda Geçerlik ve Güvenirlik

Tablo 5.2’de nitel ve nicel arařtırmalar bazı özellikleri bakımından karşılařtırılabilir olarak özetlenmeye çalışılmıştır.

Tablo 5.2. Nitel ve Nicel Arařtırmaların Karşılařtırılması

Nitel Arařtırmalar	Nicel Arařtırmalar
Subjektif	Objektif

Tümdengelim	Tümevarım
Öznel	Nesnel, Genellenebilir
Kavramlar	Rakamlar
Araştırma modelinin süreçte şekillenmesi	Metodolojisindeki sistematiklik
Detaylı ve uzun	Daha kısa ve özetleyici
Açıklayıcı	Yordayıcı
Sürece dönük değerlendirme	Sonuca dönük değerlendirme

Nitel ve nicel arařtırmalar, arařtırmacının konuya yaklařımı bakımından deęerlendirildięinde nitel arařtırmacının daha subjektif bir bakıř aęısından konuya yaklařtıęı sylenebilir. Arařtırmacı bizzat veri toplama enstrümanı gibi hareket ettięi nitel arařtırmalarda bulguları gözlem ve görüřmeleri sonucunda edindięi algıları katmadan, yani yorum yapmadan sunmasını bekleyemeyiz. Öbür türlü nicel arařtırmalarda olduęu gibi sırf nesnel bir yaklařımla sosyal olayları aęıklamaya çalıřılırsak, bařarılı bir nitel arařtırma yapmamıza da imkan yoktur.

Geçerlik arařtırmanın ölçmek istenilen özellięi ölçmesi, güvenilirlik ise bu ölçümü kararlı, tutarlı ve duyarlı biçimde hatadan arınık olarak yapma derecedir. Nitel veya nicel olsun bir arařtırmanın geçerlięi ve güvenilirlięi olmalıdır. Nicel arařtırmaları güçlü kılan unsurlardan biri, belki de en önemlisi, veri toplamaya bařlamadan önce belirlenen metodolojisi ve geçerlik ve güvenilirlięinin hesaplanması konusunda geliřtirilmiř belli bařlı alternatifler sunmasıdır. Ancak nitel arařtırma desenlerinin uzun zaman ilgiden yoksun kalmasının da etkisiyle nitel arařtırmaların geçerlik ve güvenilirlięinin fazlasıyla tartıřılmasına raęmen, bu konularda çok fazla arařtırma olmadıęı sylenebilir. 1990' lardan bu yana sistematik, sonuçları genellenebilir nicel arařtırmalara göre daha öznel olan nitel arařtırmaların güvenilirlięi ve özellikle geçerlięi konusunu çalıřmalar literatürde aęırlık kazanmıřtır. Güvenirlięin nitel bir arařtırmanın kalitesini belirlemede doęru bir ölçü olmayacaęını belirten Sandelowski (1993), geçerlięin ise nicel arařtırmalardaki gibi arařtırmacının ölçmek istenileni ölçüp ölçmedięiyle ilgili olamayacaęını vurgulayarak, nitel arařtırmalarda geçerlięin arařtırmacının ne kadar dürüst olduęunun anlaşılması çabası olduęunu belirtmiřtir. O halde nitel bir arařtırma arařtırmacının gördüklerini, duyduklarını ve anladıklarını okuyucuya ulařtırabildięi ölçüde geçerlidir diyebiliriz. Kuř (2006) nitel veri analizinde bilgisayar programlarının kullanımı ile birlikte daha pozitivist bir yaklařıma ynelen nitel arařtırmalarda verilerin geçerli, güvenilir ve genellenebilir olması ile daha fazla ilgilenildięini vurgulamıřtır. Nicel arařtırma geleneęinde arařtırmacıdan arařtırma deseni ve kullanılan ölçme araçlarının geçerli ve güvenilirlięine ynelik test sonuçlarının rakamsal deęerlerini rapor etmesi beklenirken, nitel arařtırmalarda tıpkı veriler gibi bu iki önemli özellik de rakamlara indirgenmeye çalıřılmaz.

Nitel arařtırmalarda geçerlik ve güvenilirlik bir derece sorunu deęil, varlık ve yokluk sorunudur. Nitel arařtırmalar, arařtırma süreci detaylı ve doęru şekilde aęıklandıęı ölçüde güvenilir, bulguların ve arařtırma süreci gerçekleri olabildięince net olarak aktarabildięi ölçüde de geçerlidir. Nitel arařtırmaların geçerlięi ve güvenilirlięi konusunda daha kapsamlı bilgi için Yıldırım ve řimřek (2005) incelenebilir.

5.4. Belli Bařlı Nitel ve Nicel Arařtırma Modelleri

Araştırma desenlerinin literatürde farklı sınıflamaları olmakla birlikte en yaygın sınıflama nitel ve nicel araştırma sınıflamasıdır. Sosyal bilimler alanında en sık kullanılan araştırma modelleri aşağıdaki şekildedir.

Tablo 5.3. Başlıca Nitel ve Nicel Araştırma Modelleri

Nitel Araştırma Modelleri	Nicel Araştırma Modelleri
Tarihsel Araştırma	Deneysel Araştırmalar
Betimsel Araştırma	Yarı-Deneysel Araştırmalar
Durum, Olay veya Kişi Çalışması	İlişkisel Araştırmalar
Kültür Araştırmaları	Nedensel-Karşılaştırmalı Araştırmalar
Olgubilim	Faktöriyel Araştırmalar
Kuram Geliştirme	

5.4.1. Başlıca Nitel Araştırma Desenleri

5.4.1.1. Tarihsel Araştırma (Historical Study):

Tarihsel araştırmalar geçmişte olan durum ve olayların altında yatan nedenleri belirlemek, etkilerini açıklamak, olayların oluş şekilleri ve eğilimlerine ilişkin sistematik ve objektif biçimde veri toplayarak günümüzde ve gelecekteki olaylara ışık tutmak amacıyla yapılır (Gay, 1996). Tarihsel araştırmalarda elde edilen verilerin analizi, sonuçların değerlendirilmesi ve sentezi yoluyla ileriye dönük çıkarımlarda bulunmak esastır. Sosyal bilimlerin tarihine bakıldığında zaman zaman belli konuların gündeme geldiği ve kullanım alanı buldukları, ardından bir süre unutuldukları görülür. Örneğin bağıl değerlendirmeyi bu duruma örnek verebiliriz. 1970'lerde sınıf başarısını belirlemede bağıl değerlendirme ağırlıklı olarak uygulama alanı bulmuş ve o zamana dek kullanılmış olan kriter-referanslı değerlendirmelere alternatif olarak sunulmuştur. 1990'larla birlikte kriter referanslı değerlendirmeler eğitim-öğretimde yeni yaklaşımlar başlığı altında tekrar gündeme gelmiş ve bağıl değerlendirme geleneksel değerlendirmeler arasındaki yerini almıştır. Hormonlu ürünlere karşı toplumsal duyarlılık oluşmasıyla birlikte organik tarım ürünlerinin tekrar tercih edilmesi bu duruma bir diğer örnektir. Konu alanının tarihinde olan gelişmeleri bilmek geleceğe yön vermenin ilk şartıdır. Hangi araştırma deseni kullanılırsa kullanılsın tüm araştırmalarda ilk olarak o konuda daha önce neler yapıldığını bilmeye ihtiyaç vardır.

Tarihsel araştırma yapmadan önce, her araştırmada olduğu gibi öncelikle tarihi bakış açısının uygun olup olmadığı değerlendirilmelidir. Ardından araştırmaya kaynak sağlayacak unsurların ulaşılabilir olduğundan emin olunmalıdır. İyi bir tarihi araştırma, konusunda yeteri kadar detaylı veriye ulaşılabilen araştırmadır. Araştırmaların çoğunda verilerin güvenilirliğinin iyi bir dizaynla sağlanması mümkünken, tarihsel araştırmalarda verilerin güvenilirliği veri kaynaklarının samimiyetine ve dürüstlüğüne bağlıdır. Pek çok tarihi araştırmada birincil veri kaynağı belgeler ve varsa olayı doğrudan yaşamış, tanıklık etmiş olan kişilerdir. İkincil kaynaklar ise orijinal olmayan, başka bir çalışmada alıntı şeklinde yer alan belge, orijinalliği kanıtlanamayan bir bölüm, daha önce gerçekleşmiş bir olayı başkasından dinlemiş olan ikinci şahısların ifadesi ve rivayetlerdir. Olayın üzerinden uzun zaman geçmiş olduğu durumlarda veri kaynağı ikincil ve hatta üçüncül şahıslar olabilir.

Tarihsel arařtırmalar arařtırmacının gözlemci konumunda olduđu diđer nitel arařtırma desenlerinden bu yönüyle temel farklılık gösterir. Veriler ikincil, üçüncül kaynaklardan aktarılmıř olsa da, arařtırmacı elde ettiđi bilgileri dođruluđundan emin olduktan sonra betimlemelidir. Öncelikle kaynađın güvenilirliđinden emin olunmalıdır. Kaynađın konu ile bađlantısı sertifika, diploma, mektup, resim, fatura gibi somut dökümanlarla ortaya konduktan sonra, belgelerin otantik olup olmadıđı gözden geçirilmeli ve ardından analizlere geçilmelidir. Tarihsel arařtırmalarda arařtırmanın iç ve dıř geçerliđi kaynađın otantik ve konuyla alakalı olması ile belirlenir. Arařtırmanın dıř geçerliđi kaynađın otantikliđi ile dođru orantılıdır. İç geçerliđi ise kaynaktan alınan bilginin konuyla alakalı olup olmadıđı belirler. Genel amacı geçmişte olan olayları betimlemek olan tarihsel arařtırmalar, bulguların analiz ve sentezi yoluyla ileriye dönük çıkarımlarda bulunduđu ölçüde etkilidir.

Tarihsel arařtırmalar en çok Tarih ve Sanat Tarihi alanında yapılmaktadır. Bununla birlikte boylamsal olarak geliřen her konuda bu tür arařtırmalar yapmak mümkündür. Literatür taramalarında arařtırma konusunun geçmişten arařtırma tarihine kadar nasıl geliřtiđi ortaya konmaktadır. Tarihsel arařtırmalar literatür taramalarından konuyu belli bir yönde derinlemesine ele alması, kapsamlı çalıřması, eski tarihli ve basılmamıř materyalleri de kapsamayı yönüyle farklılařır (Isaac ve Michael, 1990).

5.4.1.2. Betimsel Arařtırma (Descriptive Study):

Betimsel arařtırmalar ne ve nasıl sorularına sistematik olarak cevap vererek olay ve durumların detaylı olarak betimlenmesi amacıyla yapılır. Betimsel arařtırma geleneđi çok genel bir ifadedir ve kendi içinde pek çok yöntemi barındırır. Betimsel arařtırma desenleri herhangi bir konuda derinlemesine bilgi edinmeyi sađlayarak niçin sorularını gündeme getirir ve bu sayede iyi bir betimsel çalıřma açıklayıcı arařtırmalara temel oluşturabilir (de Vaus, 2001). Betimsel, deneysel veya iliřkisel olsun her arařtırmada iyi bir literatür taramasının yapılması ileriye dönük arařtırmalara ışık tutmak ve mevcut arařtırmayı daha sađlıklı dayanaklar üzerine temellendirmek için önem tařır. Teori geliřtirme çalıřmaları, mevcut uygulamanın eksikliklerini belirlemeye dönük durum veya olay arařtırmaları, belli bir konuda yapılmıř bir grup arařtırmanın meta analizi, metodolojik deđerlendirme çalıřmaları betimsel arařtırma türlerindedir. Nüfus sayımları gibi geniř çaplı verilere ve bunların sonucunda oluşturulan istatistiklere bu tür arařtırmaların sonucunda ulařılır. Betimsel arařtırmalar mevcut durumun tespitini sađladıklarından ileriye dönük sorun çözmeye yönelik politikalar geliřtirilmesinde etkili olabilirler. Örneđin, Marsh (1982; Akt: de Vaus, 2001) işsizlik veya yoksulluk düzeyinin dođru tespitinin sosyal politika reformlarında anahtar bir rol oynadıđını belirtmiřtir.

Betimsel arařtırmalarda deđiřken manipölasyonu, neden–sonuç iliřkisi ortaya koymak söz konusu deđildir. Anket çalıřmaları bu tür çalıřmalar grubuna girer. Çünkü bu çalıřmalar yoluyla deđiřkenler arasındaki iliřkilerin ortaya konması, geleceđe dönük tahmin yapmak gibi amaçlar güdümez. Betimsel arařtırma modelindeki arařtırmalar sıklıkla “survey modeli” olarak da anılagelmiřtir. Ancak anket uygulanmayan ve kullanım amacından dolayı betimsel olan diđer çalıřmalar bu genellemenin dıřında kalırlar. Örneđin, KPSS maddelerinin içerik analizi yoluyla derslere ve konulara göre sınıflanması betimsel arařtırma deseninde bir çalıřmadır. Öđrencilerin KPSS’ye yönelik kaygılarını arařtıran bir arařtırmada ise betimsel arařtırma modellerinden survey metodu kullanılabilir.

Örnekler: Şehirlere göre ÖSS puanları, öğrencilerin mesleki tercihlerini araştıran bir anket çalışması, stres tarama listesi sonuçları, ihtiyaç analizini amaçlayan bir rehberlik çalışması.

5.4.1.3. Durum, Olay, Kişi Araştırması (Case Study):

Durum araştırmaları nitel araştırma desenlerinden biridir. Durum, olay, kişi araştırmalarında amaç derinlemesine betimleme yapmaktır. Davranış ve tutumlar söz konusu olduğunda bunları rakamlara indirgemektense durum araştırması yapmak daha yerinde olur. Hiperaktif bir çocuk, ÖSS’de sıra dışı başarı yakalayan bir lise, iş verimi son beş yılda açıklanamayan şekilde düşmüş bir fabrika bu tür bir araştırmaya konu olabilir. Araştırmacı araştırmanın öznesi olan kişi ve kişilerle görüşmeler yaparak durumu tespit etmeye çalışır. Durum çalışmaları kesitsel olabileceği gibi, sürece dönük boylamsal olarak da gerçekleştirilebilir. Diğer yandan tek durum çalışılabileceği gibi, mümkün olduğu durumlarda çoklu durumlar üzerinde çalışarak mevcut sorunun derinlemesine incelenmesi sağlanabilir. Diğer nitel araştırmalarda olduğu gibi bu araştırmalarda da verilerin birbirini teyit etmelerini sağlamak için farklı kaynaklardan veri toplanmasına gidilerek çeşitlenme sağlanabilir. Bu yolla verilerin güvenilirliği değerlendirilir.

Alan araştırmasında ise tutum ve davranışları doğal ortamında bir süreçte gözlemleyen (katılımlı veya katılımsız) araştırmacı aldığı alan notlarından (field notes) yola çıkarak davranış ve tutumların arkasında yatan sebepler iredelenmeye çalışılır. Alan araştırması kaynakların doğal ortamında gözlemlenmesini gerektiren pek çok hassas konunun çalışılması için en uygun araştırma metodudur. Gözlemlerden ve alan notlarından güç alan bu araştırmaları fiziksel koşulların ve değişkenlerin kontrol altında olduğu laboratuvar ortamında random örnekleme yoluyla seçilmiş grupları gözleyerek gerçekleştirmek mümkün değildir. Alan araştırmasında gözlemlerin katılımlı ya da katılımsız gerçekleştirilmesine konunun hassasiyetine ve araştırmacının katılımlı gözlem gerektiğinde araştırılan konuya yön vermeden gözlemi gerçekleştirip gerçekleştiremeyeceğine göre karar verilir. Örneğin; Afgan göçmenlerini Türkiye’de yaşadıkları yerleşim bölgelerinde incelemek, Mardin’deki Süryani topluluğun gelenek ve göreneklerini ortaya koymak bu tür bir araştırmaya girer.

5.4.1.4. Kültür Analizi (Ethnography):

Kültür analizleri, norm, davranış, gelenek ve alışkanlıklar gibi kültürel öğelerin araştırıldığı araştırmalardır. Kültür analizi yoluyla kültüre ilişkin öğelerin o kültür içinde yaşanarak, gözlemlerde bulunularak betimlenmesi amaçlanır. Kültür araştırması yapabilmek için ilgili kültürde yaşamayı gerektiren araştırmacı araştırmacının maliyeti konusunda zorluklarla karşılaşabileceği gibi, süre ve emek konusunda da çeşitli özverilerde bulunması gerekir. Verilerin incelenmesinde holistik bir bakış açısı ile tüm duyu organları ile algılanan gerçeklik bütün olarak değerlendirilir. Kültür analizi çalışmaları insan topluluklarının kültürlerini inceleyen antropoloji alanına özgüdür. Dini bir grup ya da etnik kimliği olan bir topluluğun kültürel özelliği çalışılabileceği gibi bir okulun, fabrikanın, hatta bir ailenin kültürü araştırma konusu olabilir.

5.4.1.5. Olgubilim (Phenomenology):

Olgubilim tek tek olayları değil bu olayları kapsayan olguları içine alır ve bir olgunun hedef kitle tarafından nasıl anlaşıldığı ve ne anlama geldiğinin araştırıldığı araştırmalardır. Bazen bir durum, kavram, deneyim, algı ya da yönelim olarak karşımıza çıkan olgular farklı özelliklerdeki bireyler için farklı anlamlar ifade edebilir. Kanser hastaları için ölümün ne ifade ettiği, ölümcül bir hastalığa yakalanmanın insanları nasıl etkilediği, maddi imkansızlıklardan dolayı okuyamayan yetişkinler için eğitimin anlamı, bir grup yabancı için Doğuda Batılı olmanın ne anlama geldiği vb. gibi konular olgubilimle çalışılabilecek araştırma konularına örnek olabilir. Olgubilim araştırmaları sonucunda kesin ve genellenebilir sonuçlara ulaşmamız mümkün olmayabilir ancak bu tür çalışmalar olguları daha yakından tanımamıza ve anlamamıza imkan sağlar (Yıldırım ve Şimşek, 2005).

5.4.1.6. Kuram Oluşturma (Grounded Theory):

Kuram oluşturma çalışmalarında araştırmacı verilerin derinlemesine incelemesinden yola çıkarak teori oluşturma amacını güder. Kuram oluşturma süreci veri toplanmasından, tümdengelim (inductive) yönteminin işe koşulması yoluyla teori geliştirmeye kadar uzanır. Özel durumları temsil eden bireysel gözlemlerden genellemeleri temsil eden teorilere varılması amaçlanır. Ancak her durumda veriler bir teoriye işaret edecek diye bir durum söz konusu değildir. Kuram geliştirmek için araştırmacının konunun kuramsal boyutunu derinlemesine araştırması gerekir. Alanda eksiklikler olduğuna dair kanıt veya önsezi geliştiğinde, araştırmacı düşüncelerinin doğruluğunu test edebilmek için veri toplar. Glaser ve Strauss (1967) (Aktaran: Yıldırım ve Şimşek, 2005) kuram geliştirme araştırmaları arasında bir klasik olan çalışmalarında yaşamlarının son evrelerinde olan hastaların çoğunda geçirdikleri duygusal evrelerin sırasıyla reddetme, kızgınlık, kabul, kendisiyle barışma şeklinde olduğunu ortaya koymuşlardır. Pek çok hastanın gözlenmesi ve görüşmeler sonrasında edinilen veriler sonucunda geliştirilen kuram, bu süreci açıklamada kabul görmüştür (Yıldırım ve Şimşek, 2005).

Anlamlara ve yaşantılara odaklanması yoluyla olgubilim geleneği ile benzerlik gösteren bu desen, kuram oluşturmaya hedeflemesi yönüyle olgubilimden farklılaşır (Yıldırım ve Şimşek, 2005).

5.4.2. Nicel Araştırma Desenleri

5.4.2.1. Deneysel Araştırmalar (True-Experimental Studies):

Deneysel araştırmalarda amaç neden-sonuç ilişkilerini ortaya koymaktır. Araştırma problemi nitel araştırmalarda araştırma problemleri başlığı altında açıklanırken, deneysel araştırmalarda araştırma problemi, alt problemler ve hipotezlere yer verilmesi sıklıkla görülen bir durumdur. Deneysel araştırmalarda evreni temsil özelliği olan bir örneklemden elde edilen verilere dayanarak neden-sonuç ilişkilerini ortaya koymak, ileriye dönük yordamalarda bulunmak amaçlanır. Bağımlı değişken üzerinde etkisi araştırılan bağımsız değişken gerçek deneysel araştırmalarda etki değişkeni (treatments) adını alır. Bu tür çalışmalar laboratuvar ortamı, hastane, okul gibi kontrollü çevrelerde gerçekleştirilir. Tıp alanında yeni ilaç geliştirmek ya da mevcut ilaçların farklı durumlarda etki düzeylerini tespit etmek üzere yapılan farmakoloji (pharmacology) araştırmaları tam deneysel modele örnek olabilir. Tam deneysel

arařtırmaların en sık görüleni tek grup manipölasyon öncesi-sonrası (ön-test / son-test) modelleridir.

Bu tür arařtırmaların ayırt edici özelliđi bağımsız deđişkenlerden birinin manipölasyonu, deđişkenlerin kontrolü, ve subjelerin deney ve kontrol gruplarına random yolla atanmasıdır. Bağımlı deđişkende oluşan farklılıđın manipüle edilen bağımsız deđişkenden kaynaklandığını söyleyebilmek için bağımsız deđişken dıřında arařtırma sonucuna etki edebilecek diđer faktörlerin kontrol edilmesi gerekir. Deneysel arařtırmaların temel karakteristik özelliđi manipölasyon, kontrol ve random örnekleme gidilmesidir (Polit ve Hungler, 1997). Manipölasyon arařtırmacı tarafından deney grubu elemanları üzerinde uygulanan ve bağımlı deđişken üzerinde etkisi arařtırılan uygulamadır. Kontrol ise deneysel durumun etkisini başka faktörleri dıřta tutarak arařtırmak üzere yapılır. Randomizasyon örneklemedeki bireylerin deney ve kontrol grubuna random atamaıyla atanmasıdır.

Random örnekleme bireylerin birbirinden bağımsız olarak, deney ya da kontrol grubuna dahil olma konusunda eşit řansa sahip olduđu bireyler arasından örnekleme eleman seçilmesi řeklinde olur. Ařađıda random yolla popölasyondan örnekleme eleman seçilmesi grafiksel olarak ifade edilmiřtir (Trochim ve Donnelly, 2008).

řekil 2. Subjelerin evrenden seçilmesi yoluyla yapılan random örnekleme

řekil 2’de random olarak deney ve kontrol grubuna evrenden bireylerin nasıl seçildiđi görölmektedir. Örneđin, Tokat ilindeki ilköđretim öđretmenlerinin arařtırmanın popölasyonu olduđu bir arařtırmada deney ve kontrol gruplarını oluřturacak öđretmenler seçilecek olsun. Öncelikle tüm ilköđretim öđretmenlerinin listesinin edinilmesi ve listeden sistematik olarak örnekleme büyüklüđü kadar öđretmen belirlendikten sonra, bu öđretmenlerden deney ve kontrol gruplarının oluřturulması ile random örnekleme gerçekleştirilir. Psikolojik Danıřmanlık ve Rehberlik alanında yapılan bir metodolojik

taramaya göre, arařtırmalarda tesadüfi olarak adlandırılan örneklemin random örnekleme ile eşanlamli kullanıldıđı ancak pek çok arařtırma incelendiđinde aslında yapılan örneklemin yukarıda açıkladıđı şekilde gerçek anlamda random olmadığı görülmüřtür (Bařol, deđerlendirmede). Bu durum arařtırmaların genellenebilirliđini her bakımdan düşürür. Okuyucuları yanılttıđı gibi arařtırmacının da evreni temsil ettiđi řüpheli olan bir örnekleme üzerinden elde edilen verilerle hipotez testi yapılmasına ve temsiliiliđi olmayan bir örnekleme üzerinden evrene genellemelerde bulunulmasıyla sonuçlanabilir.

Deneysel arařtırma modellerinde ön-test yapılmasının nedeni son-testle ortaya çıkan durumun etki deđiřkeninden kaynaklandıđının ortaya konulmasıdır. Grupların bařlangıç düzeylerinin bilinmesi bir bakıma eşitlenmelerini sađlar. Ayrıca örneklemlerin karşılaştırılabilirliđi açısından da fikir vericidir. Genelde deneysel çalışmalarda bađımlı deđiřken etki deđiřkeninin uygulanmasından önce ve sonra olmak üzere iki kere ölçülür. Ancak bazı durumlarda bađımsız deđiřkenlerin etki deđiřkeninin uygulanmasından önce ölçülmesi mümkün deđildir. Örneđin, ön-testin yapılmasının son-test puanlarını etkileyeceđinden kuřku duyuluyorsa ön-test uygulanmaz ve son-test ile yetinilir. Bu tür arařtırmalar son-test desenli arařtırmalardır. Solomon 4-grup deseni ön-test son-test desenlerinden biridir. Bu desen ön test puanlarının son-test puanları üzerindeki etkisinin etkili olarak ölçülmesine olanak sađlar (Trochim ve Donnelly, 2008).

5.4.2.2. Yarı-deneysel arařtırma (Quasi-Experimental Studies):

Yarı-deneysel desenler deneysel kontrolün mümkün olmadığı durumlarda nedenselliđi arařtırmak için kullanılır. Deneysel olmayan arařtırmalarda subjelerin deney ve kontrol gruplarına random atanması mümkün olmadığı gibi, bađımsız deđiřkenin manipölasyonu da mümkün deđildir.

Bu özelliklerinden dolayı deneysel olmayan bu modeli kullanarak iki deđiřken arasında istatistiksel bakımdan anlamlı bir iliřki bulunsa da, bundan yola çıkarak bu iki deđiřken arasında nedensel bir iliřki olduđunu söylemek mümkün olmaz. Genellemelerdeki bu kısıtlama yarı-deneysel arařtırmaların en temel sınırlılıđı olarak karşımıza çıkar. İstatistiksel olarak anlamlı bir iliřkinin tespit edilmesinin bu iliřkinin nedensel olduđu anlamına gelmediđi literatürde sıklıkla vurgulanır. İki deđiřken arasında anlamlı bulunan bir Pearson korelasyon katsayısından yola çıkarak bu iki deđiřken arasında nedensel bir iliřki olduđu yorumunda bulunmak literatürde en sık yapılan metodolojik hatalardan biridir. Bulunan iliřki subjelerin deney ve kontrol gruplarına atanmasında random örnekleme başvurulmamasından kaynaklanmış olabileceđi gibi, kontrol edilmeyen başka etmenlerin bađımlı deđiřken üzerindeki rolünden kaynaklanmış olabilir. Dolayısıyla, iki deđiřken arasında nedensel bir iliřkiden bahsetmek istiyorsak, klasik deneysel arařtırma yapmamız izlenebilecek en güvenli yol olacaktır. Bununla birlikte deneysel arařtırma sonucunda bile nedensel iliřki konu olduđunda çok dikkatli ve temkinli olunması şarttır.

Subjelerin deney ve kontrol gruplarına random atanması mümkün olmadığı durumlarda **gruplar üzerinden random atamaya** gidilmiş olabilir. Deney ve kontrol grupları gruplar üzerinden random atamaya oluşturulduktan sonra, deney grubu üzerinde yapılan manipölasyonun bađımlı deđiřkende olan etkisi arařtırılıyor olsun. Bir başka senaryo olarak bađımsız deđiřkende **manipölasyon yapılmaksızın** bir uygulamanın etkisini arařtırıyor da olabiliriz. Son olarak **kontrol grubu kullanmadan** etki deđiřkeninin bađımlı deđiřken üzerinde etkisi arařtırılabilir. Her üç durumda da

kullanılan araştırma deseni yarı-deneyseldir. Random atamaya gidilmemesi, manipülasyon yapılamaması ve kontrol grubunun olmaması araştırmanın geçerliğini tehdit ediyor olsa da araştırma mümkün olduğunca bu dezavantajları önleyecek şekilde dizayn edilmelidir. Eğitim ve Psikoloji alanında yapılan araştırmaların büyük çoğunluğunda daha önceden oluşturulmuş gruplar (sınıflar gibi) üzerinden çalışmak zorunda kalındığından kullanılan desenler yarı-deneyseldir. Ancak araştırmacı hangi sınıfın deney, hangisinin kontrol grubu olacağına karar vermekte serbesttir. Yani örneklem random seçilmese de sınıfların deney ve kontrol grubuna ataması random yapılabilir. Bu tür bir araştırma eşitlenmemiş grup yarı-deneysel araştırma sınıfına girer. Bu nedenle yarı-deneysel çalışmalarda kullanım alanı bulan bu tür bir örnekleme, deneysel araştırmalarda söz konusu olmaz. Şekil 3’de gruplardan random örnekleme nasıl gidildiği görülmektedir (Trochim ve Donelly, 2008).

Şekil 3. Deney ve Kontrol grubuna random olarak alarak grup atanması

5.4.2.3. İlişkisel Araştırmalar (Correlational Studies):

Korelasyon çalışmaları nicel araştırma yöntemlerinden biri olarak genel anlamda kabul görmese de birçok kaynakta nicel modellerden biri olarak bahsedilmiştir. Durum sonrası araştırma (ex post facto studies) türlerine giren ilişkisel araştırmalarda amaç değişkenler arasındaki ilişkilerin ortaya konmasıdır. Deneysel ve yarı-deneysel araştırmalardan farkı, bağımsız değişkenin manipülasyonu mümkün olmadığından nedenselliğin ortaya konulamamasıdır. İki değişken arasında korelasyon olması nedensel bir ilişki olduğu anlamına gelmez. Bu yönüyle ilişkisel araştırma betimleme yapmakla sınırlıdır denilebilir. Betimsel ve yarı-deneysel araştırmaların deneysel araştırmalardan en büyük farkı ise bu araştırmalarda değişkenlerin doğal ortamlarında incelenmesi ve araştırmacı tarafından etki değişkenlerinin manipülasyonunun söz konusu olmamasıdır.

5.4.2.4. Nedensel Karşılaştırmalı Araştırmalar (Causal Comparative Research):

Bu tür araştırmalarda araştırmacı doğal ortamda farklılık gösteren bir değişkene dikkat çeker ve bu değişkenin farklılaşma göstermesinin altındaki faktörü araştırır. Nedensel karşılaştırmalı araştırmalarda farklı bağımsız değişkenlere göre bağımlı

değişkende farklılaşma olup olmadığı araştırılır. Bu araştırmalarda ilişkisel araştırmalar gibi olay öncesi üzerinde kontrol mümkün olmadığından durum sonrası araştırma anlamında “ex post facto studies” olarak anılırlar. Random örneklemenin ya da etki değişkeni uygulamasının mümkün olmadığı pek çok durumda nedensel karşılaştırmalı araştırma dizaynına başvurulur. Örneğin, kanser hastası bir grup üzerinde yeni bir ilacın etkisi araştırılacaksa iki grup oluşturup birini ilaçtan mahrum etmek söz konusu olamaz. Bu gibi durumlarda tek grup üzerinde çalışılarak farklı değişkenler üzerinden ilacın etkililiği tansiyon, şeker, kan basıncı vb. gibi çeşitli ön ve son ölçümlerle değerlendirilmeye çalışılır.

5.4.2.5. Faktöriyel Araştırmalar:

Bu araştırmalarda birden çok bağımsız değişkenin birlikte etkileri incelemeye alınır. Faktöriyel desenler çok değişkenli araştırmalar adıyla da anılır. Örneğin bir öğretmen okuma-yazma öğretiminde ses ve hece öğretimi olmak üzere iki yöntem uyguluyor olsun. Öğrencilerin bir kısmı anasınıfına devam etmiş bir kısmı da etmemiş olsun. Anasınıfına devam edip etmemeye göre hangi yöntemin hangi grupta daha etkili olduğunu araştırmak istediğimizde kullanacağımız yöntem faktöriyel araştırma yöntemidir. Faktöriyel desenler birden çok karakteristik, etki değişkeni, ve durumun birbirinden bağımsız olarak birlikte çalışmasına imkan tanıyan desenlerdir. Ayrıca faktöriyel dizayn çoklu nedensel ilişkinin birlikte ölçülmesine de imkan sağlar.

5.4.3.Sık Kullanılan Diğer Yöntem ve Teknikler

5.4.3.1. Diyalog Analizleri (Conversation Analysis):

Diyalog analizlerinin amacı etno-metodoloji çalışmalarına benzemekle birlikte, diyalog analizlerinde uygulanan yöntemin farklı olmasıyla birbirinden ayrılır. Diyalog analizlerinde görüşmelerin yazılı dökümlerinin incelenmesi yoluyla söylenenlerden söylenmeyen gerçeklerin ortaya çıkarılması amaçlanır.

5.4.3.2. Semiyotik Araştırmalar (Semiotics):

Semboller ve anlamlarla ilgili olan bu tür araştırmalarda çeşitli sembollere ne gibi anlamlar yüklendiği araştırılır. Semboller, giyim tarzından aksana, yaştan cinsiyete, saç kesiminde bıyık veya sakal şekline göre pek çok karakteristik özellik olabilir. Önemli olan bu sembollere belli özellikteki bireyler arasında nasıl anlamlar yüklendiğinin araştırılmasıdır. Örneğin, atasözlerinin ve deyimlerin taranması yoluyla bayanların dış görünüşleri ile kişilik özellikleri arasında ilişki kuran semboller ve bu sembollerin ne anlam ifade ettikleri bu tür bir araştırmaya konu olabilir. “Saçı uzun akı kısı” atasözü böyle bir anlayışın yerleşik olduğu bir toplumda uzun saçlı bayanların bilişsel yeteneklerinin sorgulandığı anlamına mı gelmektedir? Etnik kimliğini yansıtan bir isimle bir işe başvuranların bu özellikte olmayan bireylere göre işe alınma şanslarında farklılaşma olmaktadır mı? Her kelime her durumda aynı anlamda kullanılabilir mi? Bu tip konular semiyotik bir araştırmanın konusu olabilir.

5.4.3.3. İçerik Analizi (Content Analysis):

İçerik analizi bir grup resim, yazı, şiir, test maddesi, tarihi eser ve bu gibi materyallerin belli bir özelliğe göre sınıflandırılması amacıyla yapılır. Bu sayede ilgili

karakteristiğe göre verinin nasıl bir dağılım gösterdiği ortaya konur. Derinlemesine bir betimlemeye imkan veren içerik analizleri sonucunda durumun açıklanmasına dönük araştırmalara imkan tanınır. Örneğin KPSS maddelerinin eğitim bilimleri derslerine ve konularına göre analizi bu tür bir araştırmaya örnektir (Başol ve Türkoğlu, 2005). İçerik analizlerinin dezavantajı, bu tür analizleri yapmak için zamana ya da bölümlere yayılan kümülatif verilere ihtiyaç duyulmasıdır. Veri çok olduğunda sınıflama güçlüğü ve karmaşıklığı bu tür araştırmaların dezavantajlarıdır.

5.4.3.4. Meta-Analiz (Meta-Analysis):

Belli bir metot, uygulama ya da tekniğin etkililiğini araştıran deneysel ve yarı-deneysel araştırmaların istatistiksel bulgularının etki derecesi ölçüt alınarak, araştırmaların belli karakteristiklere göre karşılaştırmalı olarak incelenmesi amacıyla yapılır (Başol-Göçmen, 2004). Meta analiz bu yönüyle istatistikten güç alarak literatür taraması yapma yoludur. Meta analiz yapmak için öncelikle fark veya ilişki çalışılmış belli bir konuda yapılan nicel araştırmaların derlenmesi gerekir. Yayınlanmamış tez çalışmalarını da içeren bu araştırmalar, temel metodolojik problemlerden arınık olup olmadıklarına göre değerlendirildikten sonra araştırmacı tarafından oluşturulan bir kodlama formu kullanılarak genel ve metodolojik özelliklerine göre kodlanır. Her araştırmanın etki derecesi hesaplanır ve ardından farklı uygulamalar için etki derecesinin düzeyi ortaya konur. Örneğin, sınav sıklığının başarı üzerindeki etkisi 1930'lerden günümüze farklı sıklık düzeyleri için çalışılmıştır. Bu konudaki detaylı literatür taramalarına bakıldığında hangi sıklık derecesinin daha etkili olduğu konusunda kesin bir bulguya ulaşmak mümkün değildir (Başol-Göçmen, 2003). Meta analiz bu gibi konularda manipüle edilen değişkenin bağımlı değişken üzerindeki etkisinin yapılan çalışmalar üzerinden özetlenmesinde kullanılacak en etkili yöntemdir. Meta analiz için geliştirilmiş bilgisayar programları, analizleri kolaylaştırır da, tez çalışmalarını da içeren araştırmaların kodlanması ve veri tabanının oluşturulması süreci, bu tür araştırmaların en büyük dezavantajıdır.

5.4.3.5. Metodolojik Tarama Araştırmaları (Methodologic Evaluation):

Metodolojik taramalar belli bir alanda yapılan akademik yayınların kalitesini değerlendirmek üzere yapılır. Bu çalışmaların amacı mevcut yayınların kalitesini artırmak ve akademik dünyada metodolojik kriterlerin farklılık düzeyine katkıda bulunmaktır. Araştırmalar meta analiz çalışmalarında kullanılan kodlama formuna benzer bir form üzerinden araştırma ve araştırmacı karakteristiklerine göre özetlenir. Ardından her bir karakteristiğin araştırmalar üzerinden değerlendirilmesi yapılır. Bu çalışmaların zorluğu verilerin yoğunluğundan dolayı zaman alıcı olmasıdır. Eğitim alanında yapılan yayınların niteliği konulu bir çalışma bu türe örnektir (Başol, değerlendirmede).

5.4.3.6. Eylem Araştırması (Action Research):

Eylem araştırmalarının konusu gerçek hayatta karşılaştığımız öğrenciler, öğretmenler, doktorlar, hastalar gibi gerçek insanlardır. Varolan durumun geliştirilmesi veya iyileştirilmesi amacıyla güden bu araştırmalar, problemleri sistematik biçimde analiz ederek çözüm önerileri sunar. Örneğin, hastanelerde acil servis hizmetlerini iyileştirmek amacıyla güden bir araştırma bu türe örnek olabilir.

Eylem arařtırmaları çoęunlukla kurumlardan gelen talepler doęrultusunda gerekleřtirilir ve iřveren arařtırmacı ile iřbirlięinde alıřmasına ihtiya duyulur. Eylem arařtırmalarının amacı sorunlara özüm bulmak, uzlařmayı saęlamak ve bu sayede üretim ve verimlilięi artırmaktır. İřveren veya idarecinin ortak hedefler gütmedięi bir ortamda eylem arařtırmasına giriřmenin anlamı yoktur.

Eylem arařtırması bir süreçte gerekleřir. Arařtırmacı kurumun kendi ortamında gözlem ve görüşmeler yoluyla sorunu tüm dinamikleriyle anlamaya alıřır, derinlemesine inceler, özüm seçenekleri deęerlendirilerek en uygun alternatife ulařılması amalanır.

5.4.3.7. Etno-metodoloji (Ethnomethodology):

Etnometodoloji arařtırmalarında arařtırmacı insanların sözlerinin arkasında yatan düşünceleri anlamaya alıřır. Bu nedenle de görüşme esnasında arařtırmacı katılımcıya sürekli ne demek istedięini, neden öyle söyledięini sorar. Arařtırmacının yapmaya alıřtıęı insanların sözlerinin arkasında yatan düşüncelerin ortaya konmasıdır. Birok kültürde töre, kan davaları, namus algısı gibi dinamikler insanların rasyonel düşünmelerini önlemekte, davranıřlarına yön verebilmektedir. İnsanların toplumsal hukuka baęlı olarak yaşamalarına yardımcı olmak için öncelikle davranıřlarının ardında yatan sebepler incelenmelidir. Bu gibi sorunlara özüm önerisi sunmanın yolu kavramların algılanıř biçimlerinin belirlenmesinden geer. Etnometodolojistin amacı toplumlarda gizli ve konuşulmayan sayılıtların ortaya konmasıdır (Babbie, 2007). Renklerin dili buna en güzel örneklerden biridir. Örneęin, bazı Afrika kültürlerinde evli bir bayanın siyah giymesi hoř karřılanmaz. İ savařların yaygın olduęu bu kültürlerde siyah giyen evli bir kadının kocasının ölümünü istedięi anlamı ıkarılmaktadır.

5.4.3.8. Alan Arařtırması (Field Study):

Alan arařtırmasında, tutum ve davranıřları doęal ortamında bir süreçte katılımlı veya katılımsız olarak gözlemleyen arařtırmacı, aldıęı alan notlarından (field notes) yola ıkarak davranıř ve tutumların arkasında yatan sebepleri irdeler. Alan arařtırması kaynakların doęal ortamında gözlemlenmesini gerektirdięi pek ok hassas konunun alıřılması için en uygun arařtırma metodudur. Gözlemlerden ve alan notlarından gü alan bu arařtırmaları fiziksel kořulların ve deęiřkenlerin kontrol altında olduęu laboratuvar ortamında random örnekleme yoluyla seilmiş grupları gözleyerek gerekleřtirmek mümkün deęildir. Alan arařtırmasında gözlemlerin katılımlı ya da katılımsız gerekleřtirilmesine, konunun hassasiyetine ve arařtırmacının katılımlı gözlem gerektięinde arařtırılan konuya yön vermeden gözlemi gerekleřtirip gerekleřtiremeyeceęine göre karar verilir. Örneęin; Afgan gömenlerini Türkiye’de yaşadıkları yerleřim bölgelerinde incelemek, Mardin’deki Süryani topluluęun gelenek ve göreneklerini gözlemlemek bu tür arařtırma konularına örnektir.

5.5.Deneysel Araştırma Modelleri

Deneysel araştırma modelleri zayıf ve güçlü desenli modeller olmak üzere iki başlık altında incelenmiştir. Deneysel modellerin sınıflamasında ve grafiksel ifadesinde Isaac ve Michael (1990) esas alınmıştır.

5.5.1.Zayıf Deneysel Desenler

Bazı deneysel araştırma dizaynları araştırma sonuçları üzerinde etkili olabilecek değişkenleri kontrolde etkili olamadıklarından zayıf olarak kabul edilirler (Johnson ve Christensen, 2004). Karasar (2006) tarafından deneme öncesi modeller olarak adlandırılan bu modeller, bu bölümde dezavantajları belirtilerek zayıf deneysel modeller başlığı altında ele alınmıştır. Araştırma desenlerinin daha iyi anlaşılması için her model aşağıdaki simgeler kullanılarak özetlenmiştir.

Ö	Ölçme (Gözlem)
X	Etki değişkeni (Bağımsız değişken)
R	Random örnekleme (Örneklemin evrendeki bireylerden yansız olarak çekilmesi)

5.5.1.1.Tekli Grup Son-test Dizaynı:

Etki değişkeni	Son-test
X	\bar{O}_2

Kontrol grubu olmaksızın etki değişkeninin tek gruba uygulanmasından sonra bağımlı değişken üzerinde bu uygulamanın etkisini ölçmeyi amaçlayan araştırmalardır. Kontrol grubu olmadığından oluşan etkinin gerçekten bağımsız değişkende olan farklılaşmadan kaynaklanıp kaynaklanmadığı tartışmaya açıktır. Ayrıca ön-test ölçümünün olmaması tam olarak etki değişkeninden kaynaklanan bir farklılaşma olduğunun söylenmesini zorlaştırır. Modelde random atama olmaması tekli grup son-test dizaynının bir diğer dezavantajıdır.

5.5.1.2. Tekli Grup- Ön-test Son-test Dizaynı:

Ön-test	Etki değişkeni	Son-test
\bar{O}_1	X	\bar{O}_2

Tek grup üzerinden yürütülen bu araştırmalarda ön-test uygulamasından sonra etki değişkeni uygulanır ve ön-test ve son-test ölçümleri arasındaki farka bakarak etki değişkeninin bağımlı değişken üzerindeki etkisi araştırılır. Uygulanan herhangi bir yeni durum sonucunda bağımlı değişkenin düzeyinde farklılaşma olup olmadığına bakılır. Ön test ölçümü karşılaştırma yapmayı sağladığından araştırmanın güçlü yanındır. Bu modelin

en zayıf yönü kontrol grubu olmamasıdır. Dolayısıyla X 'in tek başına O_2 'deki sonuçtan sorumlu olup olmadığını kesin olarak söylemek mümkün değildir. Tek gruba çalışılan bu dizaynda gruplara atanmanın random yapılması söz konusu değildir. Bu dizaynı kullanan bir araştırmanın sonuçları grup random oluşturulmadığından grup özelliklerinin sonuçları etkileyebileceği dikkate alınarak değerlendirilmelidir.

5.5.1.3. Karşılaştırmalı Eşitlenmemiş Kontrol Grup Son-test Dizaynı:

Etki değişkeni	Son-test
X	\bar{O}_2
.	\bar{O}_2

Bu dizaynda random örnekleme gidilmeksizin oluşturulmuş olan iki gruptan biri deney, diğeri kontrol grubu olarak atanır. Deney grubuna etki değişkeni uygulandıktan sonra her iki gruba da uygulanan son-test sonuçları arasında fark olup olmadığına bakılır. Ön-test uygulanmamış olması ve grupların seçilmesi ve oluşturulması aşamalarında randozasyon yapılmamış olması bu dizaynın en büyük eksikliğidir.

5.5.1.4. Karşılaştırmalı Eşitlenmemiş Kontrol Grup Ön-test Son-test Dizaynı:

Ön-test	Etki değişkeni	Son-test
\bar{O}_1	X	\bar{O}_2
\bar{O}_1	.	\bar{O}_2

Dizayn 4'ün Dizayn 3'den farklı yönü deney ve kontrol grubunda ön-test ölçümlerinin yapıyor olmasıdır. Ancak grupların random oluşturulmamış olması ve grupların ön-test almış olmalarının sonuçlar üzerindeki olası etkisi bu dizaynın dezavantajıdır. Ön-test almanın son-test üzerinde olumsuz etkisi olabilecek durumlarda bu dizayn kullanılmamalıdır.

5.5.1.5. Dörtlü Rotasyon Modeli (Counterbalanced Design):

Tekrar	Etki Değişkenindeki Farklılaşmalar			
	X_1	X_2	X_3	X_4
1	A	B	C	D
2	B	D	A	C
3	C	A	D	B
4	D	C	B	A

Sütun Aritmetik Ortalaması:

Bu dizayn subjelerin gruplara random olarak atanmasının uygun olmadığı durumlarda kullanılır. Her grup 4 farklı etki değişkenine farklı bir sırada maruz kalır. Yukarıdaki örnekte X 'in 4 farklı şekline belli bir zaman aralığıyla A , B , C ve D grupları maruz kalmaktadır. Ardından sütun ortamaraları alınır ve hangi durumun daha etkili olduğunu tespit etmek için sütun ortamaraları arasında istatistiksel olarak anlamlı bir fark olup olmadığı test edilir. Bu dizaynda gruplar random olarak oluşturulmadığından etki değişkeninin farklı düzeyde her gruba ayrı ayrı uygulanmasının bir bakıma sonuçların karşılaştırılabilirliğini kolaylaştıracağı ümit edilmektedir. Ayrıca etki değişkeninin düzeylerinin tüm varyasyonlarının her gruba uygulanması, sıra farkından doğacak etkileri önler. Örneğin gruplardan biri entellektüel olarak diğerlerinden daha zayıfsa, her etki düzeyi de bundan eşit şekilde payını alacaktır.

Dizayn 4'ün sınırlılığı sosyal bilimlerdeki çalışmalarda etki düzeylerinin birinin bir sonrakinin sonuçlarına karışmış olabilmesi ihtimalidir. Dolayısıyla etki değişkenine maruz kalma sırasından dolayı, ilk etki değişkeni bir sonraki etki değişkenine etkide bulunabilir bu da dizaynın geçerliğini olumsuz etkiler.

5.5.2.Güçlü Deneysel Modeller:

Güçlü deneysel desenler başlığı altında incelenen desenlerin ortak noktası bu desenlerde random örneklemeye gidilmiş olmasıdır.

5.5.2.1. Random Kontrol Grup Ön-test Son-test Dizaynı:

	Ön-test	Etki değişkeni	Son-test
R	\bar{O}_1	X	\bar{O}_2
	\bar{O}_1	.	\bar{O}_2

Deney ve kontrol grubunun random atama yoluyla oluşturulduğu ön-testten sonra, deney grubuna etki değişkeninin uygulandığı ve her iki gruba da uygulanan son-test sonrasında sonuçların karşılaştırıldığı araştırmalardır. Bu araştırma deseninin en güçlü özelliği deneklerin deney ve kontrol gruplarına random yolla atanmalarıdır.

	Ön-test	Etki değişkeni	Son-test
R	\bar{O}_1	X_a (Metot A)	\bar{O}_2
	\bar{O}_1	X_b (Metot B)	\bar{O}_2
	\bar{O}_1		\bar{O}_2

Random kontrol grup ön-test son-test dizaynının iki deney grubu bir kontrol grubu uygulaması da mümkündür (Isaac ve Michael, 1990). Bu durumda iki farklı metodun etkisini birbirleriyle ve kontrol grubuyla karşılaştırmalı olarak incelemek mümkündür. Modelde üç grupta da ön-test yapılır ve birinci deney grubunda Metod A ve ikinci deney grubunda ise Metod B uygulanır. Ardından istatistiksel olarak gerekli testlerin uygulanması neticesinde hangi metodun daha etkili olduğunun belirlenmesi ve her iki metodun etki durumunun karşılaştırmalı olarak ortaya konması mümkündür.

5.5.2.2. Random Solomon 4'lü Grup Dizaynı:

	Ön-test	Etki değişkeni	Son-test
<i>R</i>	\ddot{O}_1	X	\ddot{O}_2
	\ddot{O}_1	.	\ddot{O}_2
		X	\ddot{O}_2
			\ddot{O}_2

Random Solomon 4'lü Grup dizaynında dört grup üzerinden ölçüm yapılmaktadır. İki deney ve iki kontrol grubu random örnekleme yoluyla oluşturulur. Ardından deneme ve kontrol grupları birebir eşleştirilir. İlkinin birinde ön-test uygulanır. Diğer ikiliye ise ön-test uygulanmaksızın her iki grupta deney grubuna etki değişkeni uygulanır. Araştırmanın son aşamasında dört gruba da son-test uygulanır. Bu model ön-test almış olmanın son-testte etkisi sıkıntını gidermek üzere dizayn edilmiştir. Modelde ikinci çift gruplar ön-teste tabii tutulmadığından öntest almaktan kaynaklanabilecek bir etkiye karşı araştırmada kontrol sağlanmış olur.

5.5.2.3. Random Kontrol Grup Son-test Dizaynı:

	Etki değişkeni	Son-test
<i>R</i>	X	\ddot{O}_2
	.	\ddot{O}_2

Random kontrol grup son-test dizaynında random olarak oluşturulmuş iki grup vardır. Ön-test oluşturulmadan deney grubuna etki değişkeni uygulanır. Araştırma sonunda son-test her iki gruba da uygulanır. İki grup arasındaki farkın manidarlığı test edilir. Zayıf deneysel desenler grubundaki karşılaştırmalı eşitlenmemiş kontrol grup son-test dizaynından farkı bu desende deney ve kontrol grubunun random olarak oluşturulmuş olmasıdır. Bu model karşılaştırmalı eşitlenmemiş kontrol grup modeli ile karşılaştırıldığında, random örneklemenin bir araştırma modelini ne kadar etkilediğine güzel bir örnektir.

5.5.3. Zaman Dizisi Modelindeki Araştırmalar (Time Series Studies):

Zaman serileri dizaynları kendi içinde üç temel başlıkta incelenebilir. Bununla birlikte grup sayısı, ön-test uygulaması olup olmaması, kontrol grubu olup olmaması gibi faktörlere göre de çeşitlenmeler gösteren bir dizayndır.

- I. Kesitsel Araştırmalar (Cross Sectional): Verilerin tek bir zamanda çeşitli değişkenler için elde edildiği araştırmalardır.
- II.Boylamsal Araştırmalar (Longitudinal): İleriye dönük bir boylamsal zaman sürecinde veriler birkaç değişken için aynı grup üzerinden aralıklarla elde edilir.
- III.Öncesine Göre Durum Tespiti Araştırmaları (Retrospective): Bazı değişkenlerin öncesi ve sonrasını betimlemeye dönük araştırmalardır. (Johnson ve Christensen, 2004).

5.5.3.1. Tek Grup Zaman Serileri Dizayını:

Ön-testler				Etki değişkeni	Son-testler			
\ddot{O}_1	\ddot{O}_2	\ddot{O}_3	\ddot{O}_4	X	\ddot{O}_5	\ddot{O}_6	\ddot{O}_7	\ddot{O}_8

Bu dizayn tek grup ön-test son-test modeline benzemekle birlikte etki değişkeninin uygulanmasından önce ve sonra birçok ölçüm uygulanır. Etki değişkeninden önce uygulanan ölçümlerin çokluğu yerinde ve birbiriyle ilintili olduğunda iç geçerliği artırır. Ön-testler sonucunda grup ikinci set ölçümlere normalde vereceği tepkilerden daha farklı bir tepki geliştirmiş olabilir. Bu ise grubun evreni temsil etme ihtimalini zayıflattığından tek grup zaman serileri dizaynındaki araştırmaların dış geçerliğini düşürür.

5.5.3.2. Kontrol Grup Zaman Serileri Dizayını:

Ön-testler				Etki değişkeni	Son-testler			
\ddot{O}_1	\ddot{O}_2	\ddot{O}_3	\ddot{O}_4	X	\ddot{O}_5	\ddot{O}_6	\ddot{O}_7	\ddot{O}_8
\ddot{O}_1	\ddot{O}_2	\ddot{O}_3	\ddot{O}_4	.	\ddot{O}_5	\ddot{O}_6	\ddot{O}_7	\ddot{O}_8

Bu dizaynın tek grup zaman serileri dizaynından farkı araştırma dizaynına bir kontrol grubu eklenmesidir. Tek grup zaman serileri dizaynında olduğu gibi çoklu ölçümlerle etkinin şiddetini ve sürekli olup olmadığını görmek mümkündür.

5.5.3.3. Çoklu Grup Son-test Rotasyon Zaman Serileri Dizayını:

	Ön-test	Etki değişkeni	Son-test
Grup 1	\ddot{O}_1	X	\ddot{O}_2
Grup 2	\ddot{O}_1	X	\ddot{O}_2
Grup 3	\ddot{O}_1	X	\ddot{O}_2
Grup 4	\ddot{O}_1	X	\ddot{O}_2

Bir diğer alternatif zaman serisi dizaynı da olgunlaşma, ön-test, regrasyon ve öncesinde maruz kalınan test etkisini (contemporary history) önlemek üzere geliştirilmiş olan çoklu grup son-test rotasyon zaman serileri dizaynıdır.

Bu dizayn pek çok grubun ön-teste maruz kalmasıyla başlar. Ardından gruplara aynı zamanda etki değişkeni uygulanır. Son olarak her grup farklı zamanda son-teste maruz kalır. Dolayısıyla farklı zamanlarda uygulanan son-test etkinin sürekliliğini ölçmeye olanak tanır. Bu tür dizaynlar seri ölçümlerin mümkün olmadığı ve olgunlaşmanın etkili olduğu konularda kullanılır. Bu dizayna kontrol grup ekleyip etki değişkenini uygulamaksızın son-testi uygulayarak karşılaştırmaya gitmek mümkündür.

5.6.Deneysel Geçerliđi Tehdit Eden Faktörler

5.6.1. Geçerliđi Tehdit Eden Faktörler:

Campbell ve Stanley (1963) 8'i iç geçerlik, 4'ü dış geçerlik için olmak üzere deneysel geçerliđi tehdit eden 12 unsurdan bahsetmektedir. İç geçerlik bağımlı deđişkendeki farklılıđın bağımsız deđişken tarafından açıklanabilirlik derecesidir. Romdomizasyon, manipülasyon, ve kontrol gibi uygulamalar iç tutarlıđı artırmaya dönük tedbirlerdir. Araştırma sonucunda ortaya çıkan farkın bağımsız deđişkenin manipülasyonundan kaynaklandıđından ne derece eminsek, araştırmamız o derece iç geçerliđe sahiptir. Tablo 5.4'de iç geçerliđe tehdit eden faktörler sıralanmıştır.

Tablo 5.4. İç-geçerliđe tehdit eden unsurlar

İç Geçerliliđe Tehdit Eden Faktörler	
Zaman	Bir testi cevaplamak için bir saat yeterliyken, iki saat zaman tanıyıp, kopyaya mahal vermek
Olgunlaşma	Yorulma sonucu katılımcıların performanslarındaki düşüş
Ön-test etkisi	Ön-teste maruz kalmanın son-test üzerindeki etkisi
Ölçme araçları	Ölçme araç ve süreçlerinin uygulanmasının gruplar arasında standart olmaması
Merkeze yönelme	Uç ön-test puanlarına sahip grupların beklenenden daha yüksek ya da düşük bir performans gösterme eğilimi (uç grup merkeze yönelme eğilimi)
Yanlı gruplama	Yanlı gruplamadan dolayı grupların başlangıçta eşit olmaması
Denek kaybı	Deneklerin ölümü, taşınması, ya da deneye devam etmek istememesinden dolayı seçkisizliđe tehdit eden denek kaybının oluşumu
Gruplandırma-olgunlaşma etkisi	Grup oluştururken yansızlık ilkesine dikkat edilmediğinden, farklı grupların farklı olgunlaşma zamanından dolayı sonuçları farklı etkilemeleri

5.6.2.Dış Geçerliđe Tehdit Eden Faktörler:

Dış geçerlik araştırmanın genellenebilirliđe anlamına gelir. Karasar (2006) alan araştırmalarında laboratuvar araştırmalarına göre dış geçerliđe sağlamanın daha kolay olduğunu vurgulamıştır. Bunun nedeni ise laboratuvar araştırmalarında deney durumunun gerçekliđe yansıtaktan uzak olmasıdır. Tablo 5.5'de dış geçerliđe tehdit eden faktörler verilmiştir.

Tablo 5.5. Dış geçerliği tehdit eden unsurlar

Dış Geçerliliği Tehdit Eden Faktörler	
Ölçme-bağımsız değişken etkileşimi	Ön-teste maruz kalmanın etkisi sonucu katılımcıların yönlendirmeleri sonucunda genellenebilirliğin sınırlanması
Yanlı seçim bağımsız değişken etkileşimi	Yanlı seçilmiş bir evrenden elde edilen sonuçların genellenebilirliğinin düşüklüğü
Deneme Tepkisi	Deneklerin denemeye karşı tepki olarak normalde davrandıklarından farklı davranması
Bağımsız değişkenlerin etkileşimi	Bağımsız değişkenin sıra ve zamanından dolayı deneklerin etkilenmelerinden kaynaklanan sonuç

Kaynakça

- Babbie E. R. (2007), *The Practice of Social Research*, 11th edition, Wadsworth Publishing Co.
- Balci, A. (2005). *Sosyal bilimlerde araştırma*. 5. Baskı. PegemA Yayıncılık, Ankara.
- Başol-Göçmen, G. (2003). The effectiveness of frequent testing. *Unpublished Doctoral Dissertation*, Ohio University, Athens, OH.
- Başol-Göçmen, G. (2004). Meta Analiz. *Eğitim Araştırmaları* (15), 16-22. Ankara.
- Başol, G. & Türkoğlu, E. (2006). *Bir içerik analizi çalışması: KPSS Eğitim bilimleri sorularının derslerine, konularına ve Bloom taksonomisindeki düzeylerine göre incelenmesi*. III. Uluslararası Öğretmen Yetiştirme Sempozyumu, Çanakkale 18 Mart Üniversitesi, Türkiye.
- Başol, G. (değerlendirmede). Eğitim alanında yayımlanan araştırma makalelerinin metodolojik değerlendirilmesi, *Kuram ve Uygulamada Eğitim Bilimleri*.
- Başol, G. (değerlendirmede). Türk Psikolojik Danışma ve Rehberlik dergisi içeriğinin metodolojik bakımdan değerlendirilmesi. *Türk Psikolojik Danışma ve Rehberlik Dergisi*.
- Burns, N. & Grove, S. K. (1993). *The practice of nursing research: Conduct, critique & utilization*, Second Edition. Elsevier Science Health Science.
- Campwell, D. T. & Stanley, J. C. (1963). *Experimental and quasi experimental designs for research on teaching*. In N. L. Gage (ed.), *Handbook of Research on Teaching*. Chicago: Rand McNally.
- Cook, T. D. & Campbell, D. T. (1979). *Quasi-experimentation: Design and analysis issues for field settings*. Boston: Houghton-Mifflin. A leading classic. See Shadish, Cook, and Campbell (2002).
- de Vaus, D.A. (2001) *Research Design in Social Research*, Sage Publications, London.
- Gay, L. R. (1996). *Educational research: Competencies for Analysis and Application*, Prentice-Hall, Inc. New Jersey.
- Hittleman, D. R. & Simon, A. J. (1997). *Interpreting Educational Research*, Second Edition, Prentice Hall, Columbus, OH.
- Isaac, S. & Michael, W. B. (1990). *Handbook in research and evaluation*. Second Edition. EdITS Publishers, California.

- Johnson, B., & Christensen, L. (2004). *Educational research: Quantitative, Qualitative and Mixed approaches* (2nd edition). Needham Heights, MA: Allyn & Bacon.
- Karasar, N. (2006). *Bilimsel araştırma yöntemi*, 16. baskı, Nobel Yayıncılık, Ankara.
- Kerlinger, F. N. (1986). *Foundations of behavioral research*, Third Edition, New York: Holt, Rinehart and Winston.
- Kuş, E. (2006). *Sosyal Bilimlerde Bilgisayar Destekli Nitel Veri Analizi*, Anı Yayıncılık, Ankara.
- Lykken, D.T. (1991). What is wrong with Psychology anyway? (Ed: Cichetti, D. & Grove, W. M) *Thinking Clearly about Psychology, (1): Matters of Public Interest*.
- Marshall, C. & Rossman, G. B. (1989). *Designing qualitative research*. Newbury Park, CA: Sage.
- McMillan, J. M. & Schumacher, S. (1993). *Research in Education: A conceptual Introduction*, Third Edition, Harper Collins College Publishers, New York.
- Patton, M. Q. (1990). *Qualitative evaluation and research methods*. Second Edition. Newbury Park, CA: Sage.
- Polit D.F. & Hungler B.P. (1995). *Nursing Research: Principles and Methods*. Lippincott, Philadelphia, PA.
- Polit, D. F. & Hungler, B. P. (1997). *Essentials of Nursing Research : Methods, Appraisal, and Utilization*, 4th Edition. Lippincott, Philadelphia, PA.
- Romberg, T.A. (1992). *Mathematics Assessment and Evaluation: Imperatives for Mathematics*. Chicago, IL.
- Sandelowski M. (1993) Rigor or rigor mortis: the problem of rigor in qualitative research revisited. *Advances in Nursing Science*, 16(2), 1–8.
- Trochim, W. & Donnelly J. (2008). *The Research Methods Knowledge Base*, A web-based textbook. <http://www.socialresearchmethods.net/kb/design.htm>
- Wandt, E. (1965). *A Cross-section of educational research*. Unpublished Report of the Committee on Evaluation Research, AERA.
- Wiersma, W. (1995). *Research methods in education: An introduction*. 6th Edition, Allyn & Bacon, Boston.
- Yıldırım, A. & Şimşek, H. (2005). *Sosyal bilimlerde nitel araştırma yöntemleri*, 5. Baskı. Seçkin Yayıncılık.