

KIZ MESLEK LĐSESĐ ÖĞRENCĐLERĐNĐN

AKADEM ĐK BAŞARISIZLIK NEDENLERĐNĐN

VERĐ MADENCĐLĐĞĐ TEKNĐĞĐ ĐLE ANAL ĐZĐ

YÜKSEK LĐSANS TEZĐ

Fatma Sibel BIRTIL

DANIŞMAN

Yrd. Doç. Dr. Ömer DEPERLĐOĞLU

BĐLGĐSAYAR ANABĐLĐM DALI

OCAK 2011

AFYON KOCATEPE ÜN ĐVERSĐTESĐ

FEN BĐLĐMLER Đ ENSTĐTÜSÜ

YÜKSEK L ĐSANS TEZĐ

KIZ MESLEK L ĐSESĐ ÖĞRENCĐLERĐNĐN AKADEM ĐK BAŞARISIZLIK

NEDENLERĐNĐN VERĐ MADENC ĐLĐĞĐ TEKN ĐĞĐ ĐLE ANAL ĐZĐ

F.Sibel BIRTIL

DANI ŞMAN

Yrd. Doç. Dr. Ömer DEPERLĐOĞLU

BĐLGĐSAYAR ANAB ĐLĐM DALI

OCAK 2011

 i

ONAY SAYFASI

Yrd. Doç. Dr. Ömer DEPERLĐOĞLU danışmanlığında,

Fatma Sibel BIRTIL tarafından hazırlanan

Kız Meslek Lisesi Öğrencilerinin Akademik Başarısızlık Nedenlerinin Veri Madenciliği

Tekniği Đle Analizi başlıklı bu çalışma, lisansüstü eğitim ve öğretim yönetmeliğinin

ilgili maddeleri

uyarınca

12/01/2011

tarihinde aşağıdaki jüri tarafından

Bilgisayar Anabilim Dalında

yüksek lisans tezi olarak oybirliği ile kabul edilmiştir.

Ünvanı, Adı, SOYADI Đmza

Başkan Doç. Dr. Ali ELEREN

Üye Yrd. Doç. Dr. Ömer DEPERLĐOĞLU

Üye Yrd. Doç. Dr. Uçman ERGÜN

Afyon Kocatepe Üniversitesi
Fen Bilimleri Enstitüsü Yönetim Kurulu’nun

…../…../……. tarih ve
……. sayılı kararıyla onaylanmıştır.

Enstitü Müdürü

 ii

ĐÇĐNDEKĐLER

ONAY SAYFASI i
ÖZET iv
ABSTRACT v
TEŞEKKÜR vi
ŞEKĐLLER D ĐZĐNĐ vii
ÇĐZELGELER D ĐZĐNĐ viii

1.GĐRĐŞ 1

2.GENEL BĐLGĐLER 3

2.1 Başarı Kavramı 3
2.2 Akademik Başarı Kavramı 3
2.3 Akademik Başarısızlık Kavramı 4
2.4 Akademik Başarı Đle Đlgili Araştırmalar 4
2.5 Başarısızlık Nedenleri 6

2.5.1 Öğrenciden Kaynaklanan Durumlar 7
2.5.2 Çevreden Kaynaklanan Durumlar 7
2.5.3 Programdan Kaynaklanan Durumlar 8
2.5.4 Öğretmenden Kaynaklanan Durumlar 9

2.6 Başarısızlık Nedenleri Anketi 9
2.6.1 Kullanım Amacı 9
2.6.2 Değerlendirme 10

2.7 Meslek Lisesi 11
2.7.1 Meslek Lisesi Nedir? 11
2.7.2 Meslek Liselerinin Başarı Durumları 11

3. VERĐ MADENC ĐLĐĞĐ 13

3.1 Veri Madenciliği Nedir? 13
3.2 Veri Madenciliğinin Uygulama Alanları 14

3.2.1 Eğitim Alanındaki Uygulamalar 15
3.2.2 Pazarlama Alanındaki Uygulamalar 16
3.2.3 Bankacılık Alanındaki Uygulamalar 18
3.2.4 Sağlık Alanındaki Uygulamalar 19
3.2.5 Endüstri Alanındaki Uygulamalar 20
3.2.6 Telekomünikasyon Alanındaki Uygulamalar 20
3.2.7 Diğer Alanlardaki Uygulamalar 21

3.3 Veri Madenciliği Yöntemi ile Başarı ve Başarısızlık Nedenlerinin Belirlenmesi
Konusunda Yurt Đçi ve Yurt Dışında Yapılan Çalışmalar 21
3.4 Veri Madenciliği Süreci 24

3.4.1 Araştırma Probleminin Tanımlanması 25
3.4.2 Veri Hazırlama Aşaması 26
3.4.3 Modelleme Aşaması 27
3.4.4 Değerlendirme Aşaması 28
3.4.5 Uygulama Aşaması 28

3.5 Veri Madenciliği Modelleri 29
3.5.1 Sınıflama ve Regresyon 30

 iii

3.5.2 Kümeleme 32
3.5.3 Birliktelik Kuralları 33
3.5.4 Yapay Sinir Ağları 34

4. KÜMELEME ANAL ĐZĐ 35

4.1 Kümeleme Analizinin Tanımı 35
4.2 Benzerlik ve Uzaklık 38
4.3 Kümeleme Teknikleri 39

4.3.1 Hiyerarşik Kümeleme Teknikleri 39
4.3.1.1 Birch Algoritması 41
4.3.1.2 Cure Algoritması 41
4.3.1.3 Chameleon Algoritması 41

4.3.2 Bölümlemeli Kümeleme Tekniği 42
4.3.2.1 K-Means 42
4.3.2.2 K-Medoid 43
4.3.2.3 EM Algoritmaları 44

4.3.3 Yoğunluk Tabanlı Kümeleme Tekniği 44
4.3.3.1 Dbscan Algoritması 45
4.3.3.2 Optics Algoritması 45
4.3.3.3 Denclue Algoritması 45

4.3.4 Izgara Tabanlı Kümeleme Teknikleri 46
4.3.4.1 Sting Algoritması 46
4.3.4.2 WaveCluster Algoritması 46
4.3.4.3 Clique Algoritması 47

4.3.5 Model Tabanlı Kümeleme Teknikleri 47
4.3.5.1 Đstatistik Yaklaşımı 47

5. UYGULAMA 48

5.1 Uygulamanın Amacı 48
5.2 Uygulamada Veri Madenciliği Süreci 48

5.2.1 Veri Toplama 48
5.2.1.1 Güvenirlik Analizi 50

5.2.2 Veri Temizleme, Seçme ve Dönüştürme 52
5.2.3 Modelleme Aşaması 53

6. BULGULARIN DE ĞERLENDĐRĐLMESĐ 57

6.1 Grubun Genel Yapısına Đlişkin Frekans ve Yüzdeler 57
6.2 Kümeleme Đşlemi Sonucu Elde Edilen Kümelere Ait Bilgiler 61

7. SONUÇLAR VE ÖNERĐLER 70

8. KAYNAKLAR 76
Đnternet Kaynakları 82

ÖZGEÇM ĐŞ 83

EKLER 84

EK-1 Örnek Anket Formu 84

 iv

ÖZET

Yüksek Lisans Tezi

KIZ MESLEK L ĐSESĐ ÖĞRENCĐLERĐNĐN AKADEM ĐK BAŞARISIZLIK

NEDENLERĐNĐN VERĐ MADENC ĐLĐĞĐ TEKN ĐĞĐ ĐLE ANAL ĐZĐ

F.Sibel BIRTIL

Afyon Kocatepe Üniversitesi Fen Bilimleri Enstitüsü

Bilgisayar Anabilim Dalı

Danışman: Yrd. Doç. Dr. Ömer DEPERLĐOĞLU

Günümüzde akademik başarıya ulaşmak eski yıllara göre oldukça zor bir durumdur.

Çünkü özellikle ergenlik çağına girmiş bireyler ailelerinden, çevrelerinden, okul

ortamından, öğretmen davranışlarından ve bunlar gibi birçok nedenlerden daha fazla

etkilenmekte ve başarısız olabilmektedirler.

Bu tez çalışmasında, öğrencilerin başarısızlıklarına neden olan etkenler incelenmiştir.

Başarısızlık nedenlerini belirlemek için öğrencilere bir anket uygulanmıştır. Anket

sonucunda elde edilen veriler büyük bir veri tabanı oluşturduğu için, bu çalışmada

büyük veri tabanlarındaki bağıntı ve kuralları daha kolay tespit etmeyi sağlayan bir

yöntem olan veri madenciliği yöntemi kullanılmıştır. Anketin değerlendirilmesi

aşamasında, verilerin içeriği ve çalışmanın konusu göz önüne alınarak veri madenciliği

yöntemlerinden kümele yöntemi uygulanmıştır ve veriler üç kümeye ayrılmıştır. Her

kümenin incelenmesi sonucunda, öğrencileri başarısızlığa iten etkenlerin hangilerinin

aynı anda görüldüğü ve aralarındaki ilişkiler tespit edilmiştir.

2011, 85 sayfa

Anahtar Kelimeler: Akademik Başarı, Başarısızlık Nedenleri, Veri Madenciliği,

Kümeleme Yöntemi

 v

ABSTRACT

M. Sc. Thesis

ANALYSIS OF GIRLS VOCATIONAL HIGH SCHOOL STUDENTS’

ACADEMIC FAILURE CAUSES WITH DATA MINING TECHNIQUES

F.Sibel BIRTIL

Afyon Kocatepe University Graduate School of Natural and Applied Sciences

Department of Computer

Supervisor: Asst. Prof. Dr. Ömer DEPERLĐOĞLU

Nowadays attaining academic success is more difficult compared to previous years.

Because today, individuals, especially the ones in their puberty periods, get affected

more from their families, environment they live in and study, teachers' attitudes and

similar factors, resulting in academic failure.

In this thesis work factors that affect failure of students are studied and a survey is

performed to determine these factors. Since the collected data formed a large database,

data mining technique is used to establish the correlations and rules easily. In evaluation

of the survey clustering method is selected among possible data mining methods by

considering the content of the data and the subject of the study. Collected data is

separated into three clusters. Each cluster is investigated to determine the factors that

play a role together in students' failure, as well as the the relations between them.

2011, 85 pages

Key words: Academic Success, Reasons of Academic Failure, Data Mining, Clustering

Method

 vi

TEŞEKKÜR

Bu tez çalışmasında bana destek veren, teşvik eden danışman hocam Sayın Yrd. Doç.

Dr. Ömer DEPERLĐOĞLU’na ve değerli fikir ve önerileriyle beni yönlendiren, sabır ve

destek gösteren, bilgi ve deneyimlerini benden esirgemeyen hocam Sayın Öğr. Grv. Dr.

Ertuğrul ERGÜN’e teşekkürlerimi sunarım.

Ayrıca tüm çalışmam boyunca her zaman bana destek olan aileme teşekkür ederim.

Fatma Sibel BIRTIL

Afyonkarahisar, 2011

 vii

ŞEK ĐLLER D ĐZĐNĐ

 Sayfa

Şekil 3.1 Veri madenciliği süreci 25

Şekil 3.2 Veri madenciliği modelleri 30

Şekil 4.1 Aynı noktalardan oluşan bir setin değişik yollarla kümelenmesi 36

Şekil 4.2 Dendogram yapısı 40

Şekil 5.1 Đnternet ortamında hazırlanan form sayfasından bir görünüm 50

Şekil 5.2 SPSS Clementine programında verilerin görünümü 54

Şekil 5.3 Verilerin incelenmesi (Data Audit Node) 54

Şekil 5.4 SPSS Clementine ekranı 55

Şekil 5.5 K-means yöntemi ile elde edilen kümeler 56

Şekil 6.1 Öğrencilerin %50’nin üzerinde Katılıyorum cevabı verdikleri sorular 61

 viii

ÇĐZELGELER D ĐZĐNĐ

 Sayfa

Çizelge 2.1 2007-2010 yılları arası Meslek Liseleri, Genel Liseler 12

 ve Öğretmen Liseleri’nin üniversite sınavı başarı yüzdeleri

Çizelge 6.1 Öğrencilerin Yaşadıkları Yer Durumuna Đlişkin Frekans ve 57

 Yüzde Dağılımları

Çizelge 6.2 Öğrencilerin Kardeş Sayısı Durumuna Đlişkin Frekans ve 58

 Yüzde Dağılımları

Çizelge 6.3 Öğrencilerin Gelir Durumuna Đlişkin Frekans ve Yüzde 58

 Dağılımları

Çizelge 6.4 Öğrencilerin Baba Mesleği Durumuna Đlişkin Frekans ve 59

Yüzde Dağılımları

Çizelge 6.5 Öğrencilerin Anne Mesleği Durumuna Đlişkin Frekans ve 59

Yüzde Dağılımları

Çizelge 6.6 Öğrencilerin Baba Eğitimi Durumuna Đlişkin Frekans ve 59

Yüzde Dağılımları

Çizelge 6.7 Öğrencilerin Anne Eğitimi Durumuna Đlişkin Frekans ve 60

Yüzde Dağılımları

Çizelge 6.8 Öğrenci Ailelerinin Öğrencilere Karşı Tutumu Durumuna 60

Đlişkin Frekans ve Yüzde Dağılımları

Çizelge 6.9 Tüm öğrencilerin ankette %50’nin üzerinde Katılıyorum cevabı 62

 verdikleri sorular

Çizelge 6.10 Birinci kümede yer alan öğrencilerin katılıyorum cevabı verdikleri 64

sorular

Çizelge 6.11 Đkinci kümedeki öğrencilerin Katılıyorum cevabını verdikleri 65

sorular

Çizelge 6.12 Sadece ikinci kümedeki öğrencilerin katılıyorum cevabı 67

verdikleri sorular

Çizelge 6.13 Üçüncü kümedeki öğrencilerin Katılıyorum cevabını verdikleri 68

sorular

Çizelge 7.1 2010 yılı 8. sınıf SBS sınavı sonucunda Afyonkarahisar ili liseleri 70

 taban puanları

 1

1.GĐRĐŞ

Başarı, insan hayatındaki en önemli kavramlardan biridir. Başarı; insanı hayata

bağlayan, motive eden, gelecekle ilgili hayaller kurmasını sağlayan bir duygudur.

Toplumdaki her birey başarılı olmak ister ve bunun için çaba gösterir. Ama herkes aynı

derecede başarılı olamaz. Bir bireyin hayatında başarılı ve başarısız olarak adlandırıldığı

ortamlardan biri okul ortamıdır. Okul ortamında, başarı kavramının yerini akademik

başarı kavramı alır. Akademik başarı, öğrencinin derslerden aldıkları notların

ortalamasıdır. Bu ortalamanın düşük olması akademik başarısızlık olarak adlandırılır.

Akademik başarısızlık, sadece derslerle ve öğrencinin yeteri kadar ders çalışmamasıyla

ilgili değildir. Öğrencinin başarısız olmasına neden olabilecek pek çok etken

bulunmaktadır.

Turgut (1986) öğrencilerin başarısız olmalarına neden olabilecek etkenleri öğrenciden

kaynaklanan durumlar, çevreden kaynaklanan durumlar, programdan kaynaklanan

durumlar ve öğretmenden kaynaklanan durumlar olarak ifade etmiştir. Başarısızlık

sadece öğrenciyle ilgili nedenlerden değil, çevresi, ailesi, öğretmenleri, ders saatleri gibi

nedenlerden de meydana gelebilmektedir. Bu nedenlerden hangilerinin öğrencileri

olumsuz etkilediğinin tespit edilmesi ve alınacak önlemlerle başarı düzeyinin

artırılmasının amaçlanması bu çalışmanın temelini oluşturmaktadır.

Başarısızlık nedenlerinin pek çok farklı konuyla ilgili olması bu nedenleri araştırırken

öğrencilere sorulacak soruların da çok çeşitli olmasına neden olmaktadır. Bu durum

araştırma esnasında oldukça fazla veri toplanması anlamına gelmektedir. Toplanan

verilerin tek tek ele alınarak değerlendirilmesi oldukça güçtür ve zaman alır. Bu nedenle

araştırmada veri madenciliği yöntemlerine başvurulmuştur.

Büyük veri tabanlarında gizli kalmış örüntüleri çıkarma sürecine veri madenciliği adı

verilmektedir (Hung 2005). Büyük miktarlarda ve oldukça hızlı toplanan verilerin

çeşitli analizler sonucunda anlamlı bilgilere dönüştürülmesi noktasında “veri

madenciliği” önemli bir rol oynamaktadır (Akpınar 2000). Bu araştırmada

 2

öğrencilerden toplanan veriler veri madenciliği yöntemi ile analiz edilmiştir. Toplanan

veriler üzerinde veri madenciliği yöntemlerinden biri olan kümeleme yöntemi

kullanılarak öğrencilerin verdikleri cevaplar gruplara ayrılmışlardır.

Çalışma altı bölümden oluşmaktadır. Birinci bölümde araştırma ile ilgili genel

kavramlardan bahsedilmiştir. Đkinci bölümde; veri madenciliği konusuna yer verilmiştir.

Veri madenciliğinin uygulama alanları, bu konuda yapılan çalışmalar, veri madenciliği

modelleri ve modellerin oluşturulmasında takip edilecek adımlar ele alınmıştır. Üçüncü

bölümde; bu çalışmada kullanılan veri madenciliği yöntemi olan kümeleme yöntemi

ayrıntılarıyla açıklanmıştır. Dördüncü bölümde; Kız Meslek Lisesi öğrencilerini

kapsayan bir anket çalışmasının uygulama aşamasına ve kullanılan tekniklere yer

verilmiştir. Beşinci bölümde; öğrencilere uygulanan anket çalışmasının

değerlendirilmesi yapılmış ve değerlendirme sonucunda elde edilen bulgulara yer

verilmiştir. Altıncı bölümde; uygulanan anket sonucunda elde edilen bulgular göz önüne

alınarak başarısızlık nedenlerini azaltmaya yönelik yapılabilecek çalışmalar ifade

edilmiştir.

Bu çalışmanın amacı; öğrencilerin başarısız olmalarına neden olan etkenleri belirlemek

ve bu etkenlerin hangilerinin bir arada toplandığını saptamaktır. Bu sayede başarısızlığa

neden olan etkenlerin ortadan kaldırılması yönünde çalışmalar yapılabilecektir.

 3

2.GENEL BĐLG ĐLER

2.1 Başarı Kavramı

Başarı, insanın yapmak ve başarmak istediği güzel bir şeyi yapabilmesi, ulaşmak

istediği güzel bir hedefe varabilmesidir. Đstediği hedefe ulaşabilen insan, elde ettiği

netice sonunda huzur ve mutluluk duyabiliyorsa başarıya ulaşmış sayılır (Kavaklı

2001).

Öğrenci başarısı eğitim öğretim sisteminin en önemli parçalarından biridir. Çünkü

yıllarca devam eden sürecin değerlendirilmesi sonucu elde ettiğimiz veriler öğrenci

başarısı olarak ifade edilmektedir.

2.2 Akademik Başarı Kavramı

Akademik başarı, öğrencinin bir yıllık çalışmasını yansıtan bütün derslerden aldığı sınıf

geçme notlarının aritmetik ortalamasıdır(Akhun 1980).

Başka bir tanıma göre akademik başarı, okul ortamında belirli bir dersten, akademik

veya sosyal programlardan bireyin ne derece yararlandığının bir ölçüsüdür (Özgüven

1998).

Akademik başarı kavramı öğrencilerin liseden mezun olmalarında ve üniversiteye giriş

imtihanında önemli etkiye sahiptir. Bu nedenle öğrencilerin hayatında çok önemli yer

tutmaktadır. Akademik başarısını yüksek düzeyde tutmayı istemek, öğrencilerin

üzerinde kaygı oluşmasına neden olmaktadır. Akademik başarı; istek, çaba, şans,

çalışma gibi pek çok faktörden etkilenmektedir. Bu faktörlerin uygun bir şekilde bir

araya gelmesi için öğrenci, çevre, aile, okul etkenlerinin ele alınması ve etkileşimli bir

şekilde bir araya gelmesi gerekmektedir.

 4

2.3 Akademik Başarısızlık Kavramı

Okuldaki başarısızlık, bir akademik programdaki derslerden öğrencinin aldığı notların

ya da puanların ortalamasının belirli bir değerin altında olması olarak tanımlanabilir

(Özgüven 1998).

Diğer bir bakışla akademik başarısızlık, tüm öğrencilerin girdiği ve kendini ifade ettiği

üniversite sınavında belli değerlerin altında aldıkları puanlar olarak da ifade edilebilir.

Akademik başarısızlık sadece öğrencinin bir ders saati içindeki davranışları ve girdiği

yazılı sınavlardan aldıkları notlarla değerlendirilir. Oysa arka planda öğrenciyi etkileyen

pek çok neden bulunmaktadır. Önemli olan bu nedenlerin tespit edilerek iyi yönde

değişiklikler yapılabilmesidir.

2.4 Akademik Başarı Đle Đlgili Ara ştırmalar

Öğrencilerin akademik başarılarında gözlenen değişmelerin ancak % 35’i zeka

puanlarına dayalı olarak açıklanabildiği halde geriye kalan değişimlerin zeka faktörü

dışında başka faktörlere, özellikle sosyo-psikolojik ve sosyo-ekonomik faktörlere

bağımlı olduğu araştırma bulguları ile saptanmıştır (Akhun 1980).

Akademik başarının ilk kez Heider’ın (1958) sosyal psikolojide yer alan Yükleme

Teorisi’nde incelendiği görülmektedir. Heider’e göre, bireyin davranışının nedenleri

çevresel ya da kişisel faktörlere yüklenebilir. Birey davranışını çevresel nedenlere

yüklediğinde, davranışın olumlu ya da olumsuz sonuçlarından sorumlu tutulamaz.

Fakat birey davranışını kişisel faktörlere yüklerse, bu davranışının sonuçlarından

sorumludur.

Arık’a göre (1996) başarma güdüsü yüksek olan bireyler, görevlerini tamamlamak

için çok çaba sarf ederler, çok çalışırlar. Başarma güdüsü düşük olan bireyler ise

başarıyı gerektiren görevlerden kaçınırlar. Heider’ın yükleme teorisine dayanılarak

 5

yapılan analizlere göre bunun açıklaması şöyledir: “Yüksek veya düşük seviyede

başarma güdüsü olan bireyler, başarı veya başarısızlıklarını farklı sebeplere yüklerler”.

Zuckerman ve Allison’ın (1976) çalışmasında, yüksek başarı korkusuna sahip

bireyleri, düşük başarı korkusuna sahip bireylerle kıyasladıklarında kendilerine verilen

görevleri yerine getirmede daha başarısız olduklarını, başarıya daha az önem

verdiklerini ve başarıyı daha çok çevresel niteliklere, başarısızlıklarını da daha çok

kendi kişisel niteliklerine yükledikleri sonucunu elde etmişlerdir.

Yaparel (1984), akademik başarı ile özsaygı, yalnızlık ve utangaçlık arasında anlamlı

ili şkiler olduğunu gözlemiştir. Bunun yanı sıra yalnızlık ile depresyon arasında anlamlı

ili şki olduğunu saptamıştır. Ayrıca, kendilerini yalnız hisseden üniversite öğrencilerinin

dışsal nedenlere yüklemelerde bulundukları gözlenmiştir.

Demir (1990), erkek öğrencilerin kız öğrencilerden, akademik yönden başarısız

olanların başarılılardan, çevresinden sosyal destek görmeyenlerin görenlerden, yakın

arkadaş sayısı az olanların fazla olanlardan daha yalnız olduklarını bulmuştur.

Elazığ Đl Milli E ğitim Müdürlüğü’nün Elazığ ili ortaöğretim kurumlarına yönelik

yapmış olduğu “Başarıyı Etkileyen Faktörler” adlı çalışmasında öğrencilerin başarılarını

%28,63 ile işleniş ve müfredatın, %23,7 ile okul ve sınıf ortamının, %17,34 ile

öğretmenlerin, %16,27 ile bireysel özelliklerin, %14,65 ile arkadaşların, %10,79 ile

ailenin, %7,4 ile ekonomik nedenlerin etkilediği sonucuna ulaşılmıştır. Öğretmenlerden

kaynaklanan başarısızlık sebepleri ile ilgili ortaya çıkan sonuç ise; öğrencilerin genel

olarak öğretmenlerin seviyelerine uygun ders anlatmadıkları, özel okullarda

öğretmenlerin mesleki bilgilerini yetersiz buldukları, bazı öğretmenlerin zaman zaman

öğrencilere olumsuz davranışlarda bulundukları şeklindedir (www.elazigmem.net,

2005).

Güngör (1989) ise kendilerini akademik yönden “çok başarılı”, “başarılı”, “orta

başarılı” olarak algılayan öğrencilerin özsaygılarının “başarısız” olarak

algılayanlardan daha yüksek olduğunu bulmuştur. Başarılı ve başarısız öğrencileri

 6

benlik saygısı bakımından karşılaştıran Carr, Borkowski ve Maxwell (1991), başarısız

öğrencilerin benlik saygıları puanları ortalamalarının, başarılı öğrencilere kıyasla,

anlamlı derecede daha düşük olduğunu bulmuşlardır. Bu bulgular öğrencinin akademik

başarısının yüksek olmasının yüksek özsaygı geliştirmesine, yüksek özsaygı geliştirmiş

olmasının da akademik başarısının artmasına neden olduğu şeklinde yorumlanabilir.

Çocuklarda başarıyı etkileyen kişilik özelliklerinin bir kısmı doğuştan gelen yapısal

özelliklerle açıklanabilirken, bir kısmı da ailenin ve çevrenin etkisi ile öğrenilmiş

davranışlardır. Çocuğun öğrenmeye ve okumaya güdülenmesinde, kendine olan güveni,

çevresiyle iletişimi çok önemlidir. Çelenk’in (2003) konuyla ilgili yaptığı bir araştırma

ile başarılı öğrencilerde, neşeli, kolay uyum sağlayan, sosyal, hırçın, girişken, mantıklı

ve iyimser olma özelliklerinin bulunduğu belirlenmiştir. Buna karşılık, başarısız

öğrencilerde daha durgun, içedönük, uysal, uyumsuz, sıkılgan, kötümser veya öfkeli

davranış biçimleri tespit edilmiştir.

Yapılan araştırmalar sonucunda bir öğrencinin başarısız olmasına neden olacak pek çok

nedenin olduğu saptanmıştır. Önemli olan bu nedenleri tespit ederek başarısızlık

durumunu ortadan kaldırmak olmalıdır.

2.5 Başarısızlık Nedenleri

Bir görevin yerine getirilmesi için oluşturulan standartlara uygun davranışlarda bulunma

ve planlanan amaçlara ulaşma derecesi başarı ya da başarısızlığı ifade etmektedir (Đlgar

2000).

Başarısızlık kavramı ise daha çok çocuğun ya da gencin uzun süreli, (bir eğitim öğretim

döneminden daha uzun süre) hemen her dersten, gelişim düzeyinin ve yeteneklerinin

altında başarı göstermesi ve bu başarısızlığı bir türlü telafi edememesi durumu olarak

kabul edilmektedir (Đnt.Kyn.1). Öğrenci başarısını ya da başarısızlığının tespit etmenin

en yaygın yolu ölçme değerlendirme için yapılan sınavlardır. Öyleyse akla ilk gelen

konu öğrenci başarısının sadece öğrencinin çalışma düzeyi ve aldığı notlarla ifade

 7

edilebileceğidir. Oysa başarısızlık nedenleri sadece öğrenciden kaynaklanan nedenler

değildir. Turgut’a (1986) göre başarısızlık nedenleri öğrenciden kaynaklanan durumlar,

çevreden kaynaklanan durumlar, programdan kaynaklanan durumlar ve öğretmenden

kaynaklanan durumlar olmak üzere 4 başlık altında toplanmaktadır.

2.5.1 Öğrenciden Kaynaklanan Durumlar

Bir öğrencinin başarısız olmasına sebep olacak etkenler incelendiğinde öğrenciden

kaynaklanan durumlar aşağıdaki gibi sıralanabilir:

1. Öğrencinin sağlık durumu ya da ailesindeki birinin sağlık problemleri ile ilgili

nedenler,

2. Öğrencinin dikkat eksikliği yaşaması,

3. Öğrencinin çalışmak istememesi,

4. Ön bilgi eksiklerinin olması,

5. Öğrencinin çalıştığı halde başarısız olduğunu düşünmesi, başarısız olduğu derslere

çalışmak istememesi,

6. Kendine güvenmemesi ve bu nedenle gelecekle ilgili planlar yapmaktan korkması ,

7. Öğrencinin ders çalışmayı bilmemesi,

8. Dersi iyi dinlememesi ve düzgün not tutamaması,

9. Boş zamanlarını verimli kullanamaması,

10. Öğrencinin ders dışı konulara karşı ilgisinin fazla olması,

11. Karşı cinsten bir arkadaşı olduğu için derslerine zaman ayırmaması ya da karşı

cinsten bir arkadaş edinemediği için bu konuyu çok büyük bir sorun haline getirmesi,

12. Öğrencinin sınavlarda çok heyecanlanması.

2.5.2 Çevreden Kaynaklanan Durumlar

Bir öğrencinin başarısız nedenleri incelendiğimde çevreden kaynaklanan durumlar

aşağıdaki gibi sıralanabilir:

 8

1. Ailenin çocukları arasında ayrım yapması ve çocuklarını başarılı-başarısız şeklinde

sınıflandırması,

2. Sürekli başarılı olan kardeşin diğer kardeşe örnek gösterilmesi,

3. Ailenin ders çalışma konusunda sürekli baskı yapması gibi ailenin öğrenci üzerinde

fark etmeden çok büyük baskı unsuru oluşturması,

4. Sınıfta arkadaş çevresinin öğrencinin dersi dinlemesini engellemesi,

5. Öğrencinin sınıfta arkadaş bulmada zorlanması ve kendini yalnız hissetmesi,

6. Öğrencinin okulu sevmemesi,

7. Öğrencinin o okulda okumak istememesi,

8. Çevredeki insanların öğrencinin okuduğu okul ile ilgili olumsuz fikirlere sahip olması

9. Öğrencinin okul dışında bir işte çalışıyor olması,

10. Ailesinden ayrı kalmak zorunda olması,

11. Ev ortamında çalışma ortamı bulunmaması,

12. Ev işlerinde ailesine yardım etmek durumunda olması.

2.5.3 Programdan Kaynaklanan Durumlar

Bir öğrencinin başarısız nedenleri incelendiğinde programdan kaynaklanan durumlar

aşağıdaki gibi sıralanabilir:

1. Sınıfın kalabalık olması, öğrencinin tahtayı iyi görememesi veya öğretmenlerin

anlattıklarını çok iyi duyamaması,

2. Ders programında zor derslerin üst üste konulması, derslerin boş geçmesi,

3. Okullarımızda uygulanan ders programlarının hem öğrenci seviyesine uygun

olmaması, hem de öğretmenlerin yetiştirmekte zorluk çekmesi,

4. Günlük yaşamda kullanılabilecek nitelikte olmayan programların öğrencinin ilgisini

çekmemesi,

5. Kolay sınıf geçme öğrencilerde motivasyon eksikliği yaratmakta, işbirliği, dayanışma

ve birlikte başarılı olma bilincinin gelişmesini engellemesi,

6. Programı yetiştirme çabası içerisinde olan öğretmen öğrencilerin diğer ihtiyaçlarını

karşılama özellikle psikolojik destek sağlama noktasında yetersiz kalması,

7. Sınavların arka arkaya gelecek şekilde ayarlanması,

 9

8. Bazı derslerin bir üst eğitim kurumuna gitmek için gerekli olmadığını bildiğinden

öğrencilerin bu derslere önem vermemesi.

2.5.4 Öğretmenden Kaynaklanan Durumlar

Bir öğrencinin başarısız nedenleri incelendiğinde öğretmenden kaynaklanan durumlar

aşağıdaki gibi sıralanabilir:

1. Öğretmenlerin dersi sıkıcı ve monoton bir şekilde anlatması,

2. Öğretmenlerin sınıf içinde olumlu bir iletişim kurmamaları

3. Öğrencilerin sevmedikleri öğretmenlerin derslerine çalışmak istememeleri,

4. Öğretmenlerin konuları öğrenci düzeyine inmeden ileri seviyede anlatması,

5. Derslerde yeterli miktarda alıştırma yapılmaması,

6. Öğretmenlerin sınavlarda çok zor sorular sorması, sınavlarda verilen zamanın yeterli

olmaması,

7. Sınav sorularının öğrencilerin bilgilerini ölçecek şekilde sorulmaması, soruların açık

ve anlaşılır olmaması,

8. Sınav sonuçlarının çok geç açıklanması,

9. Sınavlarda sorulan soruların sınıfta çözülmemesi.

2.6 Başarısızlık Nedenleri Anketi

2.6.1 Kullanım Amacı

Başarısızlık nedenleri anketi, öğrencilerin okul başarısızlığına neden olan faktörlerin

ortaya çıkarılmasında kullanılır. Dönem başında uygulanması, tespit edilen sorunların

yıl boyunca ortadan kaldırılmasına yönelik rehberlik faaliyetlerinin planlanmasını ve

buna yönelik çalışmaların yapılmasını kolaylaştırır. Anket, öğrencinin başarısızlığının

okul ortamı, öğretmen, arkadaş ili şkileri, aile, kişisel vb. sorunların hangilerinden

kaynaklandığını ortaya çıkartır. Sınıfın ve okulun başarısızlık nedenleri hakkında da

 10

genel bilgiler verir. Đlköğretim 4.,5.,6.,7.,8. sınıflar ile ortaöğretim kademelerindeki tüm

öğrencilere uygulanabilir. Öğrenciler dağıtılan anketi bireysel olarak cevaplandırırlar.

2.6.2 Değerlendirme

Anket uygulandıktan sonra her sorunun frekansları çıkarılır ve cevaplara göre yüzdelik

değerlere dönüştürülür. Örneğin anketin kendinizle ilgili nedenler kısmındaki ilk sorusu

olan “Sağlık durumum bozuk olması nedeniyle çalışamıyorum” sorusunu 50 kişilik sınıf

mevcudundan 25’i işaretlemişse sınıfın %50’sinin önemli sağlık sorunları bulunuyor ve

bu nedenle derslerinde başarısızlık yaşıyor demektir. Sınıf düzeyinde bu sonuçlar rapor

haline getirilerek okulun başarısızlık nedenlerini ortaya koyan toplam sonuç ortaya

çıkarılır.

Sayısal verilerle birlikte öğrencilerin bireysel başarısızlık nedenleri, sınıfta en çok

belirtilen başarısızlık nedenleri ve okulun toplu başarısızlık nedenleri ortaya

çıkarıldıktan sonra yorum yapılır. Anket sonuçlarının bireysel olarak ele alınması ve

öğrenci için problem oluşturan konularda öğrenciye yardım edilmesi gereklidir.

Öğrenciye bu desteği gerek sınıf öğretmeni gerek rehber öğretmeni verebilir. Kişisel

problemi olan öğrenciler danışmaya alınır ve aileleriyle de görüşülerek problemlerin

giderilmesine çalışılır. Sınıfın ortak problemleri ve okul-sınıf ortamından kaynaklı

nedenler sınıfta tartışılarak önlemler alınır, öğrencilere sınıf içi etkinliklerle grup

rehberliği yapılabilir. Okul ortamından kaynaklanan ve okuldaki öğrencilerin çoğunluğu

için problem oluşturan durumlarda ise okul ortamının gözden geçirilmesi ve okul

idaresi, aileler, öğretmenler ve rehber öğretmen işbirliği içinde çözüm yolları aranarak

problemlerin ortadan kaldırılmasına çalışılmalıdır.

 11

2.7 Meslek Lisesi

2.7.1 Meslek Lisesi Nedir?

Đlköğretim okulu üzerine öğrenim veren meslek liselerinin öğretim süresi 4 yıldır. Bu

okullarda orta öğretim düzeyinde ortak bir genel kültür kazandırmayı amaçlayan genel

kültür dersleri ile birlikte, meslekî ve teknik alanlarda meslekî formasyon verilerek

öğrencileri hayata, iş alanlarına ve yüksek öğretime hazırlayan programlar

uygulanmaktadır. Bu okullardan “teknisyen” unvanı ile mezun olanlar, alanları ile ilgili

iş yerlerinde çalışabilecekleri gibi, isterlerse yüksek öğrenim kurumlarına da devam

edebilirler (Đnt. Kyn. 2).

2.7.2 Meslek Liselerinin Başarı Durumları

Akademik başarı öğrenci not ortalamalarıyla değerlendirilen bir kavramdır. Ancak

meslek liselerinin müfredatı diğer liselerden oldukça farklıdır. Bu nedenle dönem sonu

not ortalaması diğer liselerle aynı şekilde değerlendirilemez. Ancak tüm liseler

üniversiteye yerleştirilmek için aynı sınava tabi tutulduğuna göre liselerin birbirlerine

göre başarı düzeyleri incelenirken geçtiğimiz yıllarda ÖSS, 2010 yılında LYS olarak

ifade edilen sınavda öğrencilerin gösterdikleri başarı durumu ile ilgili istatistiki bilgiler

kullanılabilir. Bu duruma göre Çizelge 2.1’de meslek liselerinin yıllara göre üniversite

sınavında başarı yüzdeleri gösterilmiştir.

Çizelge 2.1 ‘deki veriler incelendiğinde meslek liselerinin başarı yüzdelerinin diğer

liselerden oldukça düşük olduğu görülmektedir. Bu nedenle meslek liseleri

öğrencilerinin başarısız grup olduğu söylenebilir.

 12

Çizelge 2.1 2007-2010 yılları arası Meslek Liseleri, Genel Liseler ve Öğretmen

Liseleri’nin üniversite sınavı başarı yüzdeleri

SINAV ADI OKUL TÜRÜ BA ŞARI YÜZDES Đ

2010 YGS1 (180 ve üstünde puan alan)

(Đnt. Kyn. 13)
Meslek Lisesi 64,04

 Genel Lise 90,38

 Öğretmen Lisesi 98,85

2009 ÖSS (165 ve üstünde puan alan)

(Đnt. Kyn. 14)
Meslek Lisesi 60,15

 Genel Lise 88,60

 Öğretmen Lisesi 98,75

2008 ÖSS (165 ve üstünde puan alan)

(Đnt. Kyn. 16)
Meslek Liseleri 70,24

 Genel Lise 89,94

 Öğretmen Lisesi 98,48

2007 ÖSS (185 ve üstünde puan alan)

(Đnt. Kyn. 15)
Meslek Liseleri 34,55

 Genel Lise 70,97

 Öğretmen Lisesi 96,72

(1Yükseköğretime Geçiş Sınavı : 2010 yılında ÖSS sınavının ismi değiştirilmi ştir.)

 13

3. VERĐ MADENC ĐL ĐĞĐ

3.1 Veri Madenciliği Nedir?

Günümüz modern insanının her alışverişinde, bankacılık işleminde, telefon edişinde,

internet sayfasını ziyaret edişinde, elektronik işlemin sonucunda kaydedilen, uzaktan

algılayıcılardan, uydulardan, sensörlerden, optik okuyuculardan toplanan ve saklanan

veriler inanılmaz boyutta artmaktadır(Akpınar 2000).

Bu kadar hızlı bir şekilde artan veriler veri tabanlarında saklanmaktadır. Ancak

veritabanında işlenmemiş olarak duran veriler sonuç elde etme sürecinde bir anlam

ifade etmemektedir. Önemli olan elimizdeki verileri bilgiye dönüştürmektir. Bu nedenle

veri madenciliği yöntemi ortaya çıkmıştır.

Aşağıda veri madenciliği ile ilgili çeşitli tanımlar yer almaktadır:

• Büyük veri tabanlarında gizli kalmış örüntüleri çıkarma sürecine veri madenciliği adı

verilmektedir. Geleneksel yöntemler kullanılarak çözülmesi çok zaman alan

problemlere veri madenciliği süreci kullanılarak daha hızlı bir şekilde çözüm bulunabilir

(Hung 2005).

• Veri Madenciliği, büyük miktardaki veri yığını içerisinden gelecekle ilgili tahmin

yapmamızı sağlayacak, bağıntı ve kuralların bilgisayar programları kullanılarak

aranması olarak da ifade edilebilir (Babadağ 2006).

• Veri madenciliği, ham verinin tek başına sunamadığı bilgiyi çıkaran veri analizi

sürecidir (Jacobs 1999).

• Başka bir tanım ise şöyledir; eldeki verilerden üstü kapalı, çok net olmayan, önceden

bilinmeyen ancak potansiyel olarak kullanışlı bilginin çıkarılmasıdır (Alataş 2004).

 14

• Fayyad’ın (2006) tanımlamasına göre ise veri madenciliği, veri tabanlarından geçerli,

önceden bilinmeyen, güvenilir, potansiyel olarak kullanışlı ve nihayette anlaşılabilir

örüntülerin çıkarılması işlemidir.

• Veri Madenciliği; geniş veritabanlarından bilgi çıkartabilmek amacıyla makine

öğrenmesi, örüntü tanıma, istatistik, görselleştirme gibi alanların tekniklerini bir araya

getiren disiplinler arası bir alandır (Cabena vd 1998).

Veri madenciliği bir veri analiz tekniğidir. Kendi başına bir çözüm değildir. Ancak

verilerin ayıklanması, anlamlı bir şekilde bir araya getirilmesi, analiz edilmesi ve uzman

kişiler tarafından yorumlanması sürecinde kullanılan bir araçtır.

Veri madenciliği günümüz teknolojisinde, elimizde bulunan oldukça büyük veriyi

zamandan tasarruf sağlayarak bilgiye dönüştürme yöntemidir. Önümüzdeki yıllarda

eğitim tıp, telekomünikasyon, bankacılık, endüstri gibi pek çok alanda veriler çok

büyük artış gösterecektir. Veri madenciliği teknikleri kullanarak; maliyetleri azaltmak,

gelirleri artırmak, verimliliği artırmak, yeni fırsatları ortaya çıkarmak, yeni keşifler

yapmak, sahtekarlıkları belirlemek mümkündür.

3.2 Veri Madenciliğinin Uygulama Alanları

Azalan bilgi işleme maliyeti, verinin toplanması ve saklanmasındaki kolaylık, veritabanı

yönetim sistemi teknolojilerindeki ilerlemeler, kullanılabilecek analitik araçların

oldukça fazlalaşmasıyla birlikte veri madenciliği uygulamalarına olan ilgi artmaktadır

(Sang 2001).

Veri madenciliği yöntemini günümüzde karar verme sürecine ihtiyaç duyulan birçok

alanda uygulamak mümkündür. Özellikle eğitim, pazarlama, bankacılık, sigortacılık,

borsa, tıp, endüstri sektörlerinde yaygın olarak kullanılmaktadır.

 15

3.2.1 Eğitim Alanındaki Uygulamalar

Eğitim, istendik davranış oluşturma ya da istendik davranış değiştirme süreci olarak

tanımlanabilir. Bir kişi üzerinde davranış değişikli ği oluşturmak kolay bir olay değildir.

Eğitim sadece okulda öğretmen ve öğrenci arasında oluşan bir süreç değildir. Eğitim

süreci çevredeki bazı unsurlardan etkilenir. Aile, arkadaşlar, okul ortamı, ders konuları,

öğretmenler eğitimin gerçekleşmesi esnasında öğrenci üzerinde olumlu ya da olumsuz

etkiler oluşturmaktadır.

Eğitimi etkileyen faktörler ele alındığında önemli olan konu öğrencilerin hangi

faktörlerden daha çok etkilendiklerinin belirlenmesidir. Bu sayede bu faktörler

azaltılarak ya da tamamen ortadan kaldırılarak eğitimin kalitesi artırılabilir. Ancak

değerlendirilmenin yapılabilmesi için ele alınması gereken veriler oldukça fazladır.

Çünkü aile, okul ve çevre faktörleri içlerinde pek çok soruyu barındırmaktadır. Bu

soruların öğrenciler tarafından cevaplanması sonucu elde edilen veritabanında bir analiz

yapmak ve sonuçları değerlendirmek çok basit bir işlem olmayacaktır. Bu uygulama

için kullanılabilecek yöntemlerden biri çok fazla verinin anlamlı bir hale getirilmesini

sağlayan bir yöntem olan veri madenciliğidir.

Eğitim alanında, öğrencilerin başarı ve başarısızlık nedenleri, başarının arttırılması için

hangi konulara ağırlık verilmesi gerektiği, üniversite giriş puanları ile okul başarısı

arasında bir ilişkinin var olup olmadığı gibi soruların cevaplarının bulunması gibi

soruların cevaplanmasında veri madenciliği yöntemi kullanılarak, eğitim kalitesi ve

performansı arttırılabilir.

Yapılan başka bir çalışma, Özçınar’ın (2006) “Kpss Sonuçlarının Veri Madenciliği

Yöntemleriyle Tahmin Edilmesi” isimli yüksek lisans tez çalışmasıdır. Bu araştırmanın

amacı, eğitim fakültesi öğrencilerinin KPSS’den aldıkları puanları lisans eğitimleri

süresince aldıkları ve KPSS’de soru çıkan çeşitli derslerden aldıkları ders geçme notu,

genel not ortalamaları, öğretim türleri gibi parametreleri kullanarak tahmin eden bir

model oluşturmaktır. Toplanan verilerin görselleştirme ve özetleme gibi veri

 16

madenciliği teknikleri kullanılarak herkes tarafından kolay anlaşılabilir bilgiler üretmek

bu çalışmanın bir diğer amacıdır. Araştırmada, Pamukkale Üniversitesi, Eğitim

Fakültesi, Đlköğretim Bölümü, Sınıf Öğretmenliği A.B.D öğrencilerinin 1999, 2000 ve

2001 yıllarında kayıt olanların KPSS’den aldıkları puanları, öğrencilerin lisans

eğitimleri süresince bazı derslerden aldıkları geçme notları, genel not ortalamaları ve

öğretim türleri tahmin edici değişkenler olarak kullanılmıştır. Araştırma sonucunda ders

notlarının, öğretim türünün ve genel not ortalamalarının KPSS puanlarındaki değişimin

küçük bir kısmını açıkladığı tespit edilmiş ve bu durumun nedenlerinin ortaya

koyulabilmesi için lisans dersleri ve KPSS içerikleri arasındaki uyumun ve derslerde

kullanılan ölçme yöntemlerinin sorgulanması gerektiği sonucuna varılmıştır.

Lise Türü Ve Lise Mezuniyet Başarısının, Kazanılan Fakülte Đle Đli şkisinin Veri

Madenciliği Tekniği Đle Analizi isimli makale Ayık vd. (2007) tarafından hazırlanmıştır.

Bu çalışmada, Atatürk Üniversitesi öğrencilerinin mezun oldukları lise türleri ve lise

mezuniyet dereceleri ile kazandıkları fakülteler arasındaki ilişki incelenmiştir. Atatürk

Üniversitesinden 1976 yılından itibaren mezun olan ve halen okumakta olan öğrenci

bilgilerinin bulunduğu veritabanı üzerinde Veri Madenciliği teknikleri uygulanmıştır.

Çalışma sonucunda, lise türünün arzu edilen bir fakültenin kazanılmasında çok büyük

öneminin olduğu, yine lise başarısının da aynı derecede önemli olduğu tespit edilmiştir.

Elde edilen sonuçların, Atatürk Üniversitesi’ni sonraki yıllarda tercih edecek öğrenci

profilinin belirlenmesine yardımcı olacağı sonucu çıkarılmıştır.

3.2.2 Pazarlama Alanındaki Uygulamalar

Pazarlama, işletmenin amacına ulaşması ve müşteriyi tatmin için, mal ve hizmetlerin

üreticiden tüketiciye doğru olan akışına yön verilmesini sağlayan işletme faaliyetidir

(Đnt Kyn.3). Elinde çok fazla veri olan işletme veri madenciliği yöntemleriyle bu verileri

birbirinden ayırarak pazarlama stratejilerini belirleyecek yeni ve kullanılabilir verilere

ulaşabilir.

 17

Günümüzde çok değişik zevk ve tercihlere sahip olan müşterileri aynı özelliklere sahip

büyük homojen gruplara ayırmak pazarlama stratejileri oluşturmak açısından mümkün

değildir. Tüm müşteriler kendi bireysel ve eşsiz ihtiyaçlarına yönelik olarak kendisine

hizmet verilmesini istemektedir (Shaw et al. 2001). Veri madenciliği bu ihtiyacı

karşılamak için pazarlama alanında kullanılmaktadır.

Pazarlama alanında veri madenciliği sepet analizi (bir ürünün yanında hangi diğer

ürünlerin alındığı), müşterilerin satın alma örüntülerinin belirlenmesi, mevcut

müşterilerin kaybedilmemesi ve yeni müşteriler elde etmek amaçlarıyla

kullanılmaktadır.

Veri madenciliği uygulamalarını pazarlama alanında kullanırken, müşterilerin bir ürünü

satın alırken yanında hangi ürünü de aldığı tespit edilebilir. Ya da müşterilerin, yaşı,

cinsiyeti, medeni durumu bilgilerinin aldıkları ürünlerle bir ilişkisinin olup olmadığı

tespit edilebilir. Bu tür bilgiler gizli kalmış bilgidir ve ortaya çıkarmak için veri

madenciliği gibi bir yöntem kullanmak gerekir.

Akbulut (2006) tarafından hazırlanan “Veri Madenciliği Teknikleri Đle Bir Kozmetik

Markanın Ayrılan Müşteri Analizi Ve Müşteri Segmentasyonu” isimli yüksek lisans

tezinde amaç, bir kozmetik markasının müşteri gruplarını ve ayrılma eğilimi gösteren

müşteri profilini belirleyerek; bu müşterilere özel kampanyalar ve pazarlama stratejileri

geliştirmektir. Araştırmada veri grubunu bir kozmetik firmasının müşterileri

oluşturmaktadır. Bu uygulamada model kurma aşamasında bir veri madenciliği yazılımı

olan WEKA paket programı kullanılmıştır. Müşterinin ayrılarak rakip şirketi tercih etme

davranışı modellenmiştir. Ayrılma eğilimi gösteren müşteri profilini belirledikten sonra

bu müşterilere özel kampanyaların düzenlenmesi gerektiği ve pazarlama stratejileri

belirlenmesinin mümkün olduğu sonucuna varılmıştır.

 18

3.2.3 Bankacılık Alanındaki Uygulamalar

Veri madenciliği yöntemi bankacılık işlemlerinde risk analizi, sahtecilik olaylarının

tespiti, portföy yönetimi, kredi risk yönetimi, kredi kartı harcamalarına göre müşteri

gruplarının belirlenmesi, müşteri dağılımı işlemlerinde kullanılmaktadır.

Yapılan bir çalışmada bir bankanın kredi kartı kullanan müşterileri incelenmiştir.

Çalışmada araştırma evrenini bir bankanın kredi kartı kullanan müşterilerinin tamamı

oluşturmaktadır. Müşterilerin tamamının incelenmesi mümkün olamayacağından

sistematik örnekleme ile uygulamaya 500 birimlik bir örneklem seçilmiştir. Bu

doğrultuda bankanın kredi kartı kullanan müşterilerinin çalışmada ilgilenilen özellikleri

ile ilgili bilgileri bankanın bilgisayar sistemindeki kayıtlarından elde edilmiştir.

Bankadan elde edilen veriler, müşterilerin sosyo-ekonomik özellikleriyle ilgili 10

değişkene ait ölçümlerden oluşmaktadır. Kredi kartı kullanan müşterilerin cinsiyet, yas,

medeni durum, öğrenim durumu, oturduğu ev, meslek, gelir gibi kişisel bilgilerin

yanında sahip olduğu kredi kart sayısı, sahip olduğu ek kredi kartı sayısı ve kredi kart

limiti gibi değişkenlere ait bilgiler elde edilmiştir. Analiz aşamasında veri madenciliği

yöntemi kullanılmıştır. Çünkü veri madenciliği yöntemlerinden biri olan kümeleme

analizi, pazarlama sorunlarının çözümü için de uygulanan ve gün geçtikçe yaygın bir

şekilde kullanılan çok değişkenli istatistiksel tekniklerden bir tanesidir. Bilgiler ele

alınarak analiz edilmiş ve müşteriler benzer özelliklerine göre gruplanmıştır.

Araştırmada bu gruplama işleminin, müşterilere verilecek bireysel bankacılık

hizmetlerinde ne tür müşterilerle karşılaşılabileceğini bilmek açısından fayda

sağlayacağı ifade edilmektedir (Aşan 2007).

Chang ve Leu (2005) çalışmalarında proje karlılık değişkenlerini tanımlayabilmek için

bir veri madenciliği modeli oluşturmuşlardır.

Wang ve Hong (2005) çalışmalarında veri madenciliği tekniklerini kullanarak bir

müşteri karlılık yönetim sistemi geliştirmişlerdir.

 19

3.2.4 Sağlık Alanındaki Uygulamalar

Veri madenciliğinin en umut verici uygulama alanlarından bir tanesi de tıp ve sağlık

alanıdır. Özellikle tarama testlerinden elde edilen verileri kullanarak çeşitli kanserlerin

ön tanısı, kalp verilerini kullanarak kalp krizi riskinin tespiti, acil servislerde hasta

semptomlarına göre risk ve önceliklerin tespiti (Dalkılıç 2002), test sonuçlarının

tahmini, tedavi sürecinin belirlenmesinde, semptomlara göre hastalık tespiti, magnetik

rezonans verileri ile sinir sistemi bölge ilişkilerinin belirlenmesi gibi çok geniş bir

uygulama sahası söz konusudur.

Akciğerdeki tümörün iyi huylu olup olmadığına dair, karar destek amaçlı bir çalışma

yapılmıştır. Đstatistiklere göre Amerika da 160.000 den fazla akciğer kanseri vakasının

olduğu ve bunların %90’ının öldüğü belirlenmiştir. Bu bağlamda bu tümörün erken ve

doğru olarak teşhisi önem kazanmaktadır. Noninvaziv testler ile elde edilen bilgi

sayesinde %40- 60 oranında doğru teşhis konabilmektedir. Đnsanlar kanser olup

olmadıklarından emin olmak için biyopsi yaptırmayı tercih etmektedirler. Biyopsi gibi

invaziv testlerin hem maliyeti yüksektir, hem çeşitli riskler taşımaktadır. Faklı yerlerde

ve farklı zamanlarda kliniklerde toplanan invaziv test verileri arasında yapılan veri

madenciliği çalışmaları teşhiste %100 oranında doğruluk sağlamıştır (Kusiak et al

2000).

Başka bir çalışma ise Kore Tıbbi Sigorta Kurumu (The Korea Medical Insurance

Corporatition) tarafından hazırlanan bir veri tabanı üzerinde yapılan yüksek tansiyon ile

ilgili bir çalışmadır. Bu çalışma 1998 yılına ait 127,886 kayıt üzerinde yapılmıştır. Đlk

aşamada yüksek tansiyona sahip 9,103 kayıt üzerinde, daha sonra aynı sayıda yüksek

tansiyonu olmayan kayıtlar üzerinde çalışılmıştır. Bu örnek 13,689 kayıttan oluşan

öğrenme ve 4,588 kayıttan oluşan test setine bölünerek modelin eğitimi yapılmıştır.

Öğrenim algoritmasında karar ağaçları algoritmalarından CHAD, C4.5, C5.0

kullanılmıştır. Bu çalışmalar sonucunda yüksek tansiyon tahmininde etkili değerler

BMI, idrar proteini (urinary protein), kan glikozu, kolesterol değerleridir. Yaşam

koşullarının (diyet, alınan tuz miktarı, alkol, tütün gibi) hiçbirinin tahminde etkili

 20

olmadığı ayrıca grafiksel değerlerde de yalnızca yaşın etkili olduğu saptanmıştır (Young

et al 2001).

Delen et al. (2005) çalışmalarında veri madenciliği tekniklerini kullanarak bir hastanın

göğüs kanserinden ölüp ölmeyeceğini tahmin eden bir model geliştirmişlerdir.

3.2.5 Endüstri Alanındaki Uygulamalar

 Veri madenciliği endüstri alanında kalite kontrol analizlerinde, lojistik işlemlerinde,

üretim süreçlerinin en uygun şekle sokulmasında kullanılmaktadır.

Bu alanda yapılan bir çalışmada, çimento sektörü kullanılmıştır. Basma dayanıklılığı en

önemli çimento özelliğidir, öyle ki kalite kontrol için ana parametredir. Basma

dayanıklılığının belirlenmesi için standart “28 gün basma dayanıklılığı testi” yaygın

olarak kullanılır. Bu test çimento üretimi sürecinde her partiden alınan numunelerin 28

gün bekletilerek basma mukavemetin deneysel olarak belirlenmesini içerir. Fakat

çimento basma dayanıklılığının deneysel sonuçlarının elde edilmesi için 28 gün

beklemek endüstri için uzun bir zamandır. Bu nedenle, basma mukavemetini tahmin

etmek için veri madenciliği tekniklerinin kullanılması umut verici bir yaklaşım olarak

görülmektedir. Bu uygulamada basma dayanıklılığı hesaplama işlemlerinde veri

madenciliği yöntemleri kullanılmış ve olumlu sonuçlar elde edilmiştir (Đnt Kyn.4).

3.2.6 Telekomünikasyon Alanındaki Uygulamalar

Veri madenciliğinin, telekomünikasyon alanında kullanım amaçları kalite ve iyileştirme

analizlerinde, hisse tespitlerinde, hatların yoğunluk tahminlerinde, iletişim desenlerinin

belirlenmesi şeklindedir.

Telekomünikasyon sektörünün inanılmaz boyutlara ulaştığı ve çok daha büyük bir ivme

ile artacağı çağda yaşadığımızı düşünürsek kişilerin kullanım sıklıkları, amaçları ve hat

 21

yoğunluk tahminleri yapılarak firmalar altyapı güncellemelerine gidebilir, müşteriye

ili şkin – müşteriye özel – kampanyalar düzenleyebilirler (Đnt Kyn.5).

3.2.7 Diğer Alanlardaki Uygulamalar

Veri madenciliği ile birçok alanda çalışmalar yapılmış ve yapılmaktadır. Yukarıda

verilen alanlar dışında veri madenciliği ile yapılan çalışmalar şu şekildedir:

Hou et al.(2006) çalışmalarında bir havalandırma sistemi yapmak için veri madenciliği

tabanlı sensör hatası tanımlama ve doğrulama modeli gerçekleştirmişlerdir.

Bayam et al. (2005) çalışmalarında yaşlı sürücülerin kaza yapmalarına etken olan

faktörleri veri madenciliği süreci ile belirlemişlerdir.

Rushing et al. (2005) ise çalışmalarında bilim adamları ve mühendisler için bir veri

madenciliği araç çubuğu geliştirmişlerdir.

3.3 Veri Madenciliği Yöntemi ile Başarı ve Başarısızlık Nedenlerinin Belirlenmesi

Konusunda Yurt Đçi ve Yurt Dışında Yapılan Çalışmalar

Bozkır vd. (2009), “Öğrenci Seçme Sınavı’nda Öğrenci Başarımını Etkileyen

Faktörlerin Veri Madenciliği Yöntemleriyle Tespiti” isimli çalışmalarında, ÖSS‘de

başarıyı temsil etmekte kullanılan sözel, sayısal, eşit ağırlık puanları ve bu puan

türlerinde Türkiye’deki başarı sırasıyla birlikte Ortaöğretim Başarı Puanı ve Ağırlıklı

Ortaöğretim Başarı Puanı gibi sonuçları etkileyen en önemli faktörleri bulmayı

amaçlamışlardır. Çalışmada veri kümesi olarak, ÖSYM’nin internet sitesinde yer alan

2008 yılı ÖSS dönemine ilişkin yayınlanmış olan öğrenci bilgi anketine verilen cevaplar

kullanılmıştır. Ankette öğrencilerin matematik, türkçe, fen bilgisi, sosyal bilgiler,

yabancı dil ve sanat derslerine olan ilgileri, bu derslere ayırdıkları ödev süreleri, bu

derslerde kendilerini ne kadar başarılı buldukları konuları ile ilgili sorular yer almıştır.

 22

Ayrıca cinsiyet, yaş, alan belirleme, sınıf mevcudu, ebeveynlerin eğitim düzeyi, kardeş

sayısı, internet ve bilgisayar erişimi, gazete alımı, lise döneminde alınan özel ders ve

dershane durumu gibi sosyal bilgileri içeren sorulara da yer verilmiştir. Araştırmada

mevcut verileri kullanarak geleceğe yönelik tahminlerde bulunmak ve öğrenci profilleri

oluşturmak için veri madenciliği yöntemleri kullanılmıştır. Değerlendirme sonucunda,

öğrencilerin sınavda aldıkları puanları etkileyen en önemli faktörler belirlenmiştir. Elde

edilen bilgiler sonucunda ÖSS başarısını etkileyen faktörleri belirlenmenin, bu sınavdan

elde edilecek başarıyı artırmada önemli rol oynayacağı söylenmiştir.

“Açık Kaynak Kodlu Veri Madenciliği Uygulamaları: Weka’da Örnek Uygulama”

isimli çalışma Dener vd.(2009) tarafından Gazi Üniversitesi Fen bilimleri Enstitüsü

lisansüstü öğrencilerinin verileri kullanılarak gerçekleştirilmi ştir. Öğrencilerin mezun

oldukları lisans bölümüyle, devam ettikleri lisansüstü bölümün aynı ya da farklı olması

durumunun öğrenci başarısına etkisi araştırılmıştır. Yapılan çalışma sonucunda,

lisansüstü programlara devam eden öğrencilerin farklı kriterlere göre başarısızlıkları ve

bu başarısızlıkların nedenini bulup, çözümlemek hedeflenmiştir. Araştırmada veriler

arasındaki ilişkileri bulup anlamlı hale getirebilmek için bir veri madenciliği yazılımı

olan Weka kullanılmıştır. Araştırma sonucunda öğrencilerin başarı durumlarına etki

eden etmenler belirlenmiş ve not sistemiyle ilgili bazı düzenlemeler yapılarak ve

bilimsel hazırlık programlarına önem gösterilerek başarı düzeylerinin artırılabileceği

tespit edilmiştir.

Karabatak ve Đnce (2004)’nin “Apriori Algoritması Đle Öğrenci Başarısı Analizi” isimli

çalışmasında amaç, öğrenci notları kullanılarak öğrenci başarılarının analizinin

yapılmasıdır. Bu çalışmada, öğrencilerin genel kültür derslerinden aldıkları notlar

dikkate alınarak bu notların nasıl bir dağılım gösterdiği, aralarında nasıl ilişkiler olduğu

ve bu dersler arasında ne gibi kuralların bulunduğu tespit edilmeye çalışılmıştır.

Çalışma 2001 yılında Fırat Üniversitesi Teknik Eğitim Fakültesi Elektronik ve

Bilgisayar Eğitimi Bölümü’nde okuyan 250 öğrencinin 12 kültür dersindeki

ortalamaları kullanılarak hazırlanmıştır. Elde edilen veri tabanı üzerinde veri

madenciliği tekniklerinden birliktelik kuralları uygulanmıştır. Çalışma sonucunda,

öğrencilerin dersleri ile notları arasında mantıklı ilişkiler tespit edildiği ifade edilmiştir.

 23

Halees (2008)’in “Öğrenme Davranışlarını Analiz Etmede Öğrenci Verileri Üzerinde

Madencilik: Örnek Uygulama” isimli çalışmasında amaç öğrenci davranışlarını

değerlendirme ve ulaşılan sonuca göre performansı iyileştirmektir. Çalışmada veriler,

Gaza Islamic Üniversitesinde 2007-2008 öğretim yılı birinci dönem öğrencilerinden 151

kişiye aittir. Toplanan veriler kişisel kayıtlar, akademik kayıtlar, kurs kayıları ve e-

öğrenme sitemi ile ilgili kayıtlardır. Ayrıca öğrencilerin gösterdikleri başarı düzeyi ile

ilgili bilgiler de kullanılmıştır. Veriler veri madenciliği yöntemiyle test edilmiştir.

Bunun için birden fazla yöntem kullanılmıştır. Örneğin öğrenciler davranışlarına göre

kümelere ayrılmışlar, belirtilen davranışlardan çok aykırı olanlar tespit edilmiş,

davranışlar üzerinde sınıflama yapılmış ve hangi davranışların bir arada olduğu tespit

edilmiştir. Araştırma sonucunda başarıyı artırmak için öğretmenin dönem ortasında bu

yöntemleri kullanarak dönem sonu başarısız olabilecek öğrencileri tespit ederek bu

konuda önlemler alabileceği belirtilmiştir. Ayrıca veri madenciliği ile ilgili

algoritmaların e-öğrenme sisteminin içine yerleştirilmesiyle sistem içerisinde her an

öğrencilerin değerlendirilmesi ile ilgili bilgilere erişilebileceği ifade edilmiştir.

 “Öğrencileri Sınıflamak Đçin Veri Madenciliği Algoritması” isimli çalışmada amaç,

öğrencileri bir uzaktan eğitim aracı olan moodle ortamındaki verilere ve kurs sonunda

aldıkları notlara göre sınıflamak ve kullanılan farklı algoritmaları karşılaştırmaktır.

Araştırma için online ortamda öğretmenlerin kullanacağı bir veri madenciliği aracı

geliştirilmi ştir. Geliştirilen araçta öğretmenler basit bir şekilde veri madenciliği

yöntemlerini kullanabileceklerdir. Geliştirilen araç moodle ortamına entegre edilmiştir.

Araştırmada 7 moodle kursu alan 438 Cordoba Üniversitesi öğrencilerinin verileri

kullanılmıştır. Uygulama sonucunda öğretmen kurs ile ilgili geri bildirimleri anında

alabileceği, bu sayede başarılı ve başarısız öğrencilere göre kurs aktivitelerinden yararlı

olanları tespit edip, faydası olmayanları da kurs içeriğinden çıkarabileceği belirtilmiştir.

Ayrıca öğretmenler, yeni gelecek öğrencilerin karşılaşabilecekleri problemleri daha

kolay tespit edebileceklerdir denilmiştir (Đnt. Kyn. 6).

Qasem et al. (2006)’ın “Karar ağaçları ile öğrenci veri madenciliği” isimli

çalışmalarında amaç, öğrencilerin derslerdeki performansını arttırmada etkili olan

özellikleri değerlendirerek üniversite eğitim sisteminin kalitesini artırmaya yardımcı

 24

olmak için veri madenciliği yöntemlerini kullanmaktır. Bu amaç için öğrencilerin

akademik verileri üzerinde veri madenciliği uygulaması yapılmıştır. Uygulamada Crisp

isminde bir veri madenciliği sınıflama yöntemi kullanılmıştır. Araştırma için veriler,

Yarmouk Üniversitesi Bilgi Teknolojisi ve Bilgisayar Bilimi Fakültesi’nde C++ dersi

alan lisans öğrencilerine uygulanan bir anket ile toplanmıştır. Toplanan veriler veri

madenciliğine uygun hale getirilerek, karar ağaçları metodunu kullanan bir sınıflama

işlemine tabi tutulmuştur. Đşlemler sonunda bazı sınıflar ortaya çıkmıştır. Örneğin,

öğrenci erkek ve lise mezuniyet başarısı A ise C++ dersinden C notunu alacağı tahmin

edilmektedir. Araştırma sonucunda öğrencilerin dersten alacakları notun tahmin

edilebileceği belirtilmiştir.

Superby et al. (2006) tarafından hazırlanan “1. Sınıf Üniversite Öğrencilerinin

Başarılarını Etkileyen Faktörlerin Veri Madenciliği Yöntemleri Kullanılarak

Belirlenmesi” isimli çalışmada 1.sınıf öğrencilerinin başarısız olma durumları 3 grupta

incelenmiştir. 1. grup büyük olasılıkla başarılı olacak düşük-risk grubu, 2. grup okulun

yardımlarıyla başarılı olacak orta-risk grubu ve 3. grup büyük olasılıkla başarısız olacak

yüksek-risk grubu olarak ifade edilmiştir. Araştırmanın amacı, öğrencileri bu 3 gruba

göre sınıflamaktır. Veriler 2003-2004 öğretim yılında 3 Belçika Üniversite’sinde

okuyan 533 öğrenciye kişisel bilgileri, aileleriyle ve okulla ilgili bilgilerinden oluşan bir

anket uygulanarak toplanmıştır. Araştırma sonunda 3 grup için etkileyen faktörlerin

bulunduğu ifade edilmiştir.

3.4 Veri Madenciliği Süreci

Veri madenciliği pek çok alanda kullanılabilen bir yöntemdir. Ancak bu yöntem bazı

aşamaların bir araya gelmesiyle oluşmuştur. Kullanılan veri madenciliği yönteminin

doğru sonuçlar üretebilmesi için aşamalar doğru olarak yerine getirilmelidir.

Veri madenciliği 5 aşamadan meydana gelen bir süreçtir. Aşamalar aşağıda gibi

listelenebilir:

 25

1. Araştırma Probleminin Tanımlanması

2. Veri Hazırlama Aşaması

3. Modelleme Aşaması

4. Değerlendirme Aşaması

5. Uygulama Aşaması

Veri madenciliği süreci Şekil 3.1 ‘de gösterilmiştir.

Şekil 3.1 Veri Madenciliği Süreci

3.4.1 Araştırma Probleminin Tanımlanması

Sürecin ilk adımı, veri madenciliği çalışmasının hangi amaç için yapılacağının net

olarak tanımlanmasıdır. Problemin ne olduğu tam olarak anlaşılmazsa hangi tip verilerin

kullanılacağı ve hangi modelin seçileceği sorularına da doğru cevapları bulmak

zorlaşacaktır.

Cevabı aranan sorunun ne olduğu üzerinde durulmalıdır. Bu konu tam olarak netleşince

bulunacak cevabın hangi ölçütlere uygun olması gerektiği de ortaya çıkacaktır. Bu

sayede elde edilen veriler ile istenenler arasında bir benzerlik olup olmadığı tespit

edilebilir.

Araştırma
Probleminin

Tanımlanması

Veri Hazırlama

Modelleme

Değerlendirme

Uygulama

 26

Çalışma için gerekli olan kaynaklar, maliyetin ne kadar olacağı ve karşılaşılabilecek

riskler de değerlendirilmelidir. Değerlendirme uygun bir şekilde yapılmazsa yapılan

çalışma sorunu çözmeyeceği gibi başka sorunların ortaya çıkmasına da neden olabilir.

Bu şekilde yapılmış bir veri madenciliği uygulaması hedefine ulaşmaktan çok uzaktır.

Bu aşamada mevcut iş probleminin nasıl bir sonuç üretilmesi durumunda çözüleceğinin,

üretilecek olan sonucun fayda-maliyet analizinin, diğer bir ifadeyle üretilen bilginin

işletme için değerinin doğru analiz edilmesi gerekmektedir. Analistin işletmede üretilen

sayısal verilerin boyutlarını, proje için yeterlilik düzeyini iyi analiz edilmesi

gerekmektedir. Ayrıca analistin işletme konusu hakkındaki iş süreçlerini de iyi analiz

etmesi gerekmektedir (Alataş 2004).

3.4.2 Veri Hazırlama Aşaması

Verilerin hazırlanması aşaması kendi içerisinde toplama, birleştirme ve temizleme,

seçme ve dönüştürme adımlarından oluşmaktadır.

Đlk olarak veriler toplanır. Veri toplama işlemi bir veritabanından olabileceği gibi, bir

gruba uygulanacak bir anketten elde edilecek sonuçlar da olabilir. Ardından toplanan

veriler değerlendirilir ve ihtiyaca cevap verip veremeyeceği belirlenir. Toplanan

verilerin araştırmanın amacına uygun olup olmadığı değerlendirilir. Bu aşamada

eksikliklerin saptanması araştırmanın ileriki aşamalarında geriye dönme olasılığını

azaltacaktır. Verilerden küçük örnekler seçilerek örnek uygulamalar yapılabilir. Bu

uygulamalar yapılacak çalışma ile ilgili önemli bilgiler verecektir. Ayrıca toplanan

verilerin yapılacak çalışma için yeterli olup olmadığı da bu aşamada belirlenmelidir.

Araştırma için toplanan veri miktarı da önemli bir unsurdur. Gerekenden az veri ile

analiz yapmak yanlış sonuçlara ulaşmaya neden olabileceği gibi, çok fazla ve gereksiz

veriyle uğraşmak da gereksiz yere sürenin uzamasına neden olabilmektedir.

 27

Toplanan veriler farklı veritabanlarında yer alabilir. Çalışmanın daha kolay

yürütülebilmesi için tüm veriler bir veritabanında toplanır. Bu adım birleştirme olarak

adlandırılır.

Birleştirme işleminden sonra elde edilen veriler eksik ya da yanlış girişlerin olup

olmadığı konusunda değerlendirilir. Bu işleme temizleme adı verilir. Eksik ya da

tutarsız veriler gürültü olarak adlandırılır ve bazı durumlarda sonuçların güvensiz

olmasına neden olabilir. Bu durumda eksik veriler tamamlanabilir ya da veritabanından

çıkartılabilir.

Seçme adımında uygulanacak modele göre gerekli olmayan veriler elenir ve

kullanılmaz. Gerekli olmayan verilerin kullanılması (örneğin bir öğrencinin okul

numarasının başarıya herhangi bir etkisi yoktur ve veritabanından çıkarılabilir.) anlam

kargaşasını ve gereksiz sonuçları beraberinde getirebilir.

Son adım olan dönüştürme işleminde, veriler bazı başlıklar altında toplanır. Örneğin

gelir durumu alanındaki veriler düşük, orta ve yüksek şeklinde sınıflandırılabilir.

Dönüştürme işlemi sonucunda elde edilen veriler modelin etkinliğini artıracaktır. Tüm

adımlar sonucunda veriler kullanıma hazır hale getirilmiş olur.

3.4.3 Modelleme Aşaması

Veriler toplanıp, kullanılabilecek hale getirildikten sonra modelleme aşamasına geçilir.

Bu aşamada en önemli konu uygulanacak modelin seçilmesidir. Veri madenciliği

uygulamalarında kullanılabilecek birden çok model vardır. Ayrıca her modelin de

kullandığı farklı algoritmalar bulunmaktadır.

Modelleme aşamasında, çeşitli modelleme teknikleri seçilmekte, uygulanmakta ve

uygun değerlere ulaşabilmek için parametreleri ayarlanmaktadır. Seçilen teknikler veri

setleri üzerinde çalıştırılmakta ve çıkan matematiksel denklemler yorumlanmaktadır.

Süreç tekrarlandıkça performans iyileşmekte, sonuçlar daha güvenilir hale gelmektedir.

 28

Seçilen veri madenciliği aracının hangi algoritmaları ve teknikleri kullanacağına ve

hangilerinin modele en uygun olduğuna karar verilmeye çalışılmaktadır.

Doğru model ve algoritmayı seçmek en doğru sonuca ulaşmak için önemlidir. Bu

nedenle modeller denenir ve en iyi sonucu veren model tespit edilene kadar denemeye

devam edilir. Çalışma için uygun olan model seçilince model çalıştırılır ve sonuçlar elde

edilir.

Zaman içerisinde bütün sistemlerin özelliklerinde ve dolayısıyla ürettikleri verilerde

ortaya çıkan değişiklikler, kurulan modellerin sürekli olarak izlenmesini ve gerekiyorsa

yeniden düzenlenmesini gerektirecektir. Tahmin edilen ve gözlenen değişkenler

arasındaki farklılığı gösteren grafikler model sonuçlarının izlenmesinde kullanılan

yararlı bir yöntemdir (Shearer 2000).

3.4.4 Değerlendirme Aşaması

Modelleme aşamasından sonra sonuçlar elde edilmiş olur. Bu aşamada, model

uygulamasından sonra elde edilen veriler değerlendirilir. Modelin ilk aşamada

oluşturulan proje amacına ulaşmada etkin olup olmadığı ve problemin tüm yönleri

için bir çözüm sağlayıp sağlamadığı karara bağlanır. Modelin anlaşılabilirli ği ve

doğruluk oranı gibi konularda da model amaç için yeterli kaliteyi sağlıyorsa uygulama

aşamasına geçilir (Chapman 2000).

Modelin uygulamasının gerçek iş uygulamaları ile yapılması değerlendirme

sonuçlarının daha anlamlı olmasını sağlayacaktır.

3.4.5 Uygulama Aşaması

Model uygulanmış ve sonuçlar elde edilmiş olsa da işlem adımları sonlanmamıştır.

Bundan sonra modelin takip edilmesi ve olabilecek değişikliklere karşı yeniden

 29

düzenlenmesi işlemleri yapılır. Zaman ilerledikçe modelin kullanıldığı araştırma

konusunda ve kullanılan verilerde değişiklikler olacaktır. Bu değişikliklerin modele

yansıtılması ve modelin en doğru sonuçları üretecek hale getirilmesi de sürecin bir

parçasıdır.

Ayrıca çalışma belli zaman aralıklarıyla değerlendirilerek halen amacına uygun olup

olmadığı ve yeni çalışmalar yapılması gerekip gerekmediği konusunda değerlendirmeler

yapılır. Yapılan değerlendirmeler sonucunda modelin amaca cevap vermediği tespit

edilirse, yeni veri madenciliği yöntemleri geliştirilerek veriler tekrar

değerlendirilmelidir.

3.5 Veri Madenciliği Modelleri

Veri madenciliğinde kullanılan modeller, tanımlayıcı (Descriptive) ve tahmin edici

(Predictive) olarak iki ana başlık altında incelenmektedir. Tanımlayıcı modellerde,

karar vermeye yardımcı olarak kullanılabilecek mevcut verilerdeki örüntülerin

tanımlanması sağlanmaktadır. Tahmin edici modellerde, sonuçları bilinen verilerden

hareketle bir model geliştirilmesi ve kurulan bu modelden yararlanılarak sonuçları

bilinmeyen veri kümeleri için sonuç değerlerin tahmin edilmesi amaçlanmaktadır (Đnt

Kyn.10).

Tahmin edici modellere, ileri vadeli borçların başarısıyla ilgili olarak bankacılık

sektörü, dolandırıcılık olasılıklarıyla ilgili olarak sigorta sektörü ve direk posta listeleri

kampanyaları için en iyi olası müşterileri tanımlamak için pazarlama sektörü, borsa

tahminleri, tanımlayıcı bilgi için ise, hangi ürünlerin birlikte satıldığını, hangi

enfeksiyonların cerrahi ile ilişkili olduğunu, hangi zaman aralıklarında hangi müşteri

gruplarının bir hizmeti kullandığını ve en iyi müşteri grubunun hangisi olduğunu ortaya

çıkarmak örnek olarak verilebilir (Moskovich et al. 2003).

Gerek tanımlayıcı gerekse tahmin edici modellerde yoğun olarak kullanılan belli başlı

isatistiki yöntemler; Sınıflama (Classification) ve Regresyon (Regression),

 30

Kümeleme(Clustering), Birliktelik Kuralları (Association Rules), yapay sinir ağları

olmak üzere beş ana başlık altında incelemek mümkündür. Sınıflama ve regresyon

modelleri tahmin edici, kümeleme, birliktelik kuralları ve yapay sinir ağları tanımlayıcı

modellerdir (Đnt Kyn 10). Şekil 3.2’de Veri Madenciliği modelleri gösterilmiştir.

Şekil 3.2 Veri Madenciliği Modelleri

3.5.1 Sınıflama ve Regresyon

Dağınık bir yapıda bulunan verilere sınıf niteliğinin uygulanması sürecidir. Sınıflama

algoritması, ortak özelliklere sahip kayıtların farklı sınıflar içine aktarılmasını

belirleyen algoritmadır. Sınıf olmak için her kaydın sınıf içinde yer alan diğer kayıtlarla

belirlenmiş bir ortak özelliği olması gerekir (Kona 2003).

Sınıflama en çok bilinen veri madenciliği yöntemlerinden biridir. Resim, örüntü tanıma,

hastalık tanıları, dolandırıcılık tespiti, kalite kontrol çalışmaları ve pazarlama konuları

sınıflandırma tekniklerinin kullanıldığı alanlardır. Sınıflandırma tahmin edici bir

modeldir. Havanın bir sonraki gün nasıl olacağı ya da bir kutuda ne kadar mavi top

olduğunun tahmin edilmesi aslında bir sınıflandırma işlemidir (Dunham 2003).

Sınıflama yöntemiyle ilgili örnek bir model şu şekildedir: Satışlarını artırmak için

kampanya düzenlemek isteyen bir otomobil firması, kampanyasına katılma ihtimali olan

potansiyel alıcıları belirlemek için daha önceden satış yapmış olduğu müşterilerinin

verilerini (sonuçlarını) kullanarak, hangi özelliklere sahip adayların kampanyaya

Veri Madenciliği

Tanımlayıcı Tahmin edici

Kümeleme Birliktelik
Kuralları

Yapay
Sinir Ağları

Sınıflama Regresyon

 31

katılabileceğini belirli bir olasılık aralığında tahmin edebilir. Bu şekilde; ihtiyacı kadar

veri satın alarak (eğer adayların verisini dışarıdan alıyorsa) ve sadece alma potansiyeli

yüksek olan adaylara ulaşmaya çalışarak tasarruf sağlamaktadır (Argüden 2008).

Bu yöntemin en önemli fonksiyonu, sınıflandırma sonrasında her kategoride yer alan

kayıtların, alanların, kişilerin, nesnelerin, kurumların özelliklerini ortaya çıkarmaktır.

Bu sınıflar çeşitli müşteri grupları için oluşturulmuş ise her bir grubun özelliğini ortaya

çıkarmak, profilini belirlemek en önemli amaçtır. Örneğin internet bankacılığında

yaptıkları elektronik fon transferi sıklıklarına göre sınıflandırmada internet müşterileri,

“seyrek” kullanıcı, “orta sıklıkta” kullanıcı ve “sık” kullanıcı olarak sınıflandırılabilir.

Müşteriler bu şekilde gruplandıktan sonra amaç, her bir grubun özelliklerini analiz

etmek, profilini ortaya çıkarmak ve bu grupların özelliklerini, tutum ve davranışlarını

içeren bir davranış geliştirebilmektir (Özmen 2003).

Sınıflama kategorik değerleri tahmin ederken, regresyon süreklilik gösteren değerlerin

tahmin edilmesinde kullanılır. Regresyon ile amaç, girdiler ile çıktıyı ilişkilendirecek

modeli oluşturup, en iyi tahmine ulaşmaktır.

Regresyon modeli farklı uygulama alanlarında kullanılmaktadır. Pazarlama alanıyla

ilgili örnek bir uygulamada, bir dergiye ilk kez reklam vermeye başlayacak olan bir

şirket; daha önce reklam vermiş olduğu dergilerin sayfa maliyetlerini kullanarak,

çalışılmaya başlanılacak olan derginin vermiş olduğu fiyatın uygunluk seviyesini belirli

bir güven aralığı içinde değerlendirebilir. Ya da daha sonra yapacağı kampanyalarda

çalışmakta olduğu dergilerin verecekleri fiyatların ne kadar makul olduğunu önceden

öngörebilir (Argüden 2008).

Sınıflama ve regresyon modellerinde kullanılan başlıca yöntemler şunlardır:

• Yapay Sinir Ağları

• Bayes Sınıflandırması

• K-En Yakın Komşu

• Karar Ağaçları

• Genetik Algoritmalar

 32

3.5.2 Kümeleme

Kümeleme yönteminde temel amaç, çok boyutlu veriler içindeki doğal grupları

(kümeleri) bulmaktır. Nesneler, birbirlerine benziyorlarsa (aynı ölçüye göre) ve başka

kümelerdeki nesnelere benzemiyorlarsa, aynı kümeye alınabilir. Kümelemede, alan

bilgisinin kümeleme mekanizmalarıyla nasıl birleştirilebileceğiyle ilgilenilir (Baykal

2003).

Veriler, veritabanındaki veri grubuna göre farklı kümelerde yer alabilir. Veriler, sadece

taşıdıkları değerlere göre değil veritabanındaki diğer verilerin değerlerine göre

değerlendirilir. Yani kümeleme sonuçları dinamiktir ve bu özellik kümelemeyi

sınıflamadan ayırır.

Altıntaş‘ın (2006) Veri Madenciliği Metotlarından Olan Kümeleme Algoritmalarının

Uygulamalı Etkinlik Analizi” isimli yüksek lisans tez çalışmasının amacı; bir bankanın

müşterilerini kümelere ayırarak, hangi tip müşterinin kredi ödemesini zamanında

yaptığını, hangisinin ödemelerde geciktiğini ve hangisinin de hiç ödeme yapmadığını

tespit etmektir. Çalışmada bankanın müşteri bilgilerini barındıran bir veri tabanı

kullanılmıştır. Veri tabanı 12 alan ve 600 kayıttan oluşmaktadır. Verileri

değerlendirmek için kümeleme yöntemi ve k-means algoritması kullanılmıştır.

Modelleme işlemi sayesinde bankanın müşterileri kredilerini ödeme durumlarına göre

kümelere ayrılmıştır. Çalışma sonucunda oluşturulan kümelerdeki veriler

değerlendirilerek, bankanın bir dahaki sefere kredi talebinde bulunan müşterilere

buradaki verilere göre muamele yapabileceği söylenmektedir.

Kümeleme modelinde kullanılan başlıca teknikler aşağıda verilmiştir:

• Hiyerarşik yöntemler

o Birch Agoritması

o Cure Algoritması

o Chameleon Algoritması

• Bölümlemeli yöntemleri

o K-Means Yöntemler

 33

o K-Medoid Yöntemler

o Em Algoritması

• Yoğunluk Tabanlı kümeleme teknikleri

o Dbscan Algoritması

o Optics Algoritması

o Denclude Algoritması

• Izgara Tabanlı Kümeleme Teknikleri

o Sting Algoritması

o WaveCluster Algoritması

o Clique Algoritması

• Model Tabanlı Kümeleme Teknikleri

o Đstatistiksel Yaklaşım

3.5.3 Birliktelik Kuralları

Birliktelik kuralları, veri kümesi içindeki hareketlerin analiz edilerek bu hareketler ya da

kayıtlar arasında sıklıkla bir arada görülenlerin tespit edilmesi işlemidir (Dolgun 2006).

Bu yöntemin en çok tercih edildiği teknik sepet analizidir. Sepet analizi tekniğinde

müşterilerin market içinde hareket ederken hangi ürünleri birlikte aldıkları tespit

edilmeye çalışılır. Birlikte alınan ürünler tespit edildiğinde markette bir arada durması

gereken ürünler daha doğru analiz edilebilmektedir. Bu yöntem sayesinde şirketler daha

kolay karar alabilirler. Sadece marketlerde değil sigortacılık, hastalık teşhisi,

müşterilerin kredi kartı kullanımları gibi durumlarda da birliktelik kuralları yöntemleri

kullanılmaktadır.

Şen‘in (2008) “Veri Madenciliği Đle Birliktelik Kurallarının Bulunması” isimli tez

çalışmasında, bir toptan satış firmasının veritabanı kayıtları kullanılmıştır. Uygulama ile

amaç en sık birlikte geçen tekel ürünlerini bularak, elde edilen birliktelik-ilişki verileri

ile stok planlama aşamalarını tekrardan yapılandırabilmek, satış alanında reyon

düzenlenmesini ürün birlikteliklerini dikkate alarak satış rakamlarını destekleyecek

şekilde değiştirebilmektir. Bu çalışmada Apriori algoritması bir firmanın merkez

 34

biriminden müşterilere yapılan satış verileri üzerinde kullanılmıştır. Elde edilen

birliktelik kuralları değerlendirilerek üretim planlama aşamaları tekrardan

yapılandırabilir, satışta yer alan ürün gamı düzenlenebilir, satış yerindeki reyon

düzenlemesi ürün birlikteliklerini dikkate alarak satış rakamlarını destekleyecek şekilde

değiştirebilir, dönemsel satışlardan elde ettikleri sonuçlar doğrultusunda dönemsel satış

kampanyaları düzenlenebilir.

3.5.4 Yapay Sinir Ağları

Yapay Sinir Ağları (Artificial Neural Networks) veya kısaca Sinir Ağları insan

beyninden esinlenerek geliştirilmi ş, ağırlıklı bağlantılar aracılığı ile birbirine bağlanan

işlem elemanlarından oluşan paralel ve dağıtılmış bilgi işleme yapılarıdır. En önemli

özelliği, deneyimlerden (tecrübe) yararlanarak öğrenebilmesidir. Yapay sinir ağları,

insan beyninin özelliklerinden olan öğrenme yolu ile yeni bilgiler türetebilme, yeni

bilgiler oluşturabilme ve keşfedebilme gibi yetenekleri herhangi bir yardım almadan

otomatik olarak gerçekleştirmek amacı ile geliştirilmi şlerdir. Yapay sinir ağları,

öğrenmenin yanı sıra bilgiler arasında ilişkiler oluşturma yeteneğine de sahiptir (Uğur

ve Kınacı 2006).

Yapay sinir ağları kullanılarak yapılan bir çalışmada, Web sayfalarını sınıflandıran bir

uygulama gerçekleştirilmi ştir. Bu örnek uygulamada amaç, yapay sinir ağı yöntemiyle

web sayfalarının kategorilere ayrılabilmesini sağlamaktır. Đnternet kullanıcılarının

aradığı sayfaların ve bilgilerin bulunmasında, zeki bir arama makinesi tahminler

yaparak işlem süresini kısaltmakta ve gereksiz ayrıntılarla uğraşılmasını önlemektedir.

Web sitelerinde kullanılan zeki sanal yardımcılar, kişileri uygun şekilde yönlendirerek

amaçlarına en kısa sürede ulaşmalarını sağlamaktadır. Geliştirilen örnek uygulama ile

yapay zeka tekniklerinin internet üzerinde zeki yazılımlar oluşturmak için kullanılabilir

olduğu söylenmiştir (Uğur ve Kınacı 2006).

 35

4. KÜMELEME ANAL ĐZĐ

4.1 Kümeleme Analizinin Tanımı

Kümeleme analizi, elimizde bulunan verileri gruplara ayırma işlemidir. Kümelemede

amaç, grup içindeki nesneleri, diğer gruptaki nesnelerden olabildiğince ayrı, kendi

aralarında ise birbirine benzer olacak şekilde oluşturmaktır (Zaizane 2002).

Kümeleme analizi; birkaç adımdan oluşan bir çözüm sürecidir. Veri girişi analizin ilk

aşamasıdır. Yani ilk olarak doğal sınıflamaları hakkında kesin bilgilerin bulunmadığı

ana kütlelerden alınan n sayıda birimin incelenen p sayıda değişkene ilişkin gözlem

sonucu değerleri elde edilir. Böylece veri matrisi oluşturulmuş olur. Daha sonra verinin

ölçüm tipine uygun bir benzerlik ölçüsü ile nesnelerin uzaklıklar matrisi elde edilir.

Uygun kümeleme tekniği seçilir ve uygulanır. Tekniğin uygulanması sonucu nesneler

kümelere ayrılmış olur. Kümeleme sonuçlarının anlamlılığının yorumlandığı aşama ise

analizin son aşamasıdır (Byran 1994).

Verilerin kaç farklı gruba ayrılacağı eldeki verilerin özelliklerine göre değişiklik

göstermektedir. Örneğin veri tabanında öğrenci isimleri ve bir derse ait notları

bulunmaktadır. Veri tabanı kümelere ayrılmak istenirse, not alanına göre ayırmak doğru

olacaktır. Notları birbirine yakın olan veriler aynı grupta yer alacaktır. Bir gruplama

işleminde veriler birbirine çok yakın olduğu için 68 ve 75 değerleri ayrı gruplarda yer

alabileceği gibi aynı grupta da yer alabilir. Veriler gruplara ayrılırken not alanında yer

alan değer ve bu değerlerin diğer verilere yakınlığı önemlidir. Veriler ayrıldıktan sonra

oluşan gruplar küme olarak adlandırılır. Şekil 4.1, 20 değişik nokta ve bu noktaları

kümelere ayırmak için üç farklı yol göstermektedir. Đşaretlerin şekilleri küme

üyeliklerini göstermektedir.

Şekil 4.1(b) ve Şekil 4.1(d) sırasıyla veriyi iki ve altı parçaya ayırır. Bununla beraber,

iki tane büyükçe kümenin her birinin daha küçük üç alt kümeye net olarak bölünmesi

yalnızca insanın görme sistemine ilişkin bir yanılma olabilir. Aynı zamanda, şunu

 36

söylemek de mantıksız olmaz “noktalar dört tane küme oluşturur”, bu da Şekil 4.1(c)’

de görülmektedir. Bu şekil bize bir küme tanımının kesin ve net olmadığını, en iyi

kümelemenin de verinin doğasına ve arzu edilen sonuçlara bağlı olduğunu gösterir.

Şekil 4.1 Aynı noktalardan oluşan bir setin değişik yollarla kümelenmesi (Đnt. Kyn.7)

Kümeleme algoritmalarının veri madenciliğinde kullanılabilmeleri için; ölçülebilirlik,

çok yönlülük, farklı yapıdaki kümeleri bulabilme, gereken girdi parametrelerinin

minimum olması, kayıp verilerden çok etkilenmeme, verilerin sıralarının değişmesi

durumuna duyarlı olmama ve çok boyutlu verilerde rahatça çalışabilme gibi özelliklere

sahip olması gerekir (Zaiane vd. 2002).

Ölçülebilirlik: Kümeleme metodunun çok büyük veritabanları üzerinde uygulanabilir

olmasıdır.

Çok yönlülük: Kümelenecek veri seti sayısal, ikili veya kategorik veri gibi çeşitli veri

tipleri içerebilir. Đdeal bir kümeleme yöntemi tüm veri tipleri üzerinde uygulanabilir

olmalıdır.

Farklı yapıdaki kümeleri bulabilme: Bir kümeleme algoritması küresel, uzamış, seyrek

ve yoğun gibi çeşitli dağılım yapılarına sahip kümeleri bulabilir.

 37

Gereken girdi parametrelerinin minimum olması: Tarafsız bir kümeleme işleminin

gerçekleşmesi için kümeleme algoritması mümkün olduğunca kullanıcı kararlarından

bağımsız olmalıdır, bunu gerçekleşmesi için de girdi parametrelerinin az olması gerekir.

Kayıp verilerden çok etkilenmeme: Kümeleme algoritmasının sonuçları, kullanılan

veritabanında gürültülü ve sıra dışı verilerin olması durumundan etkilenmemelidir.

Verilerin sıralarının değişmesi durumuna duyarlı olmama: Kümeleme işlemine hangi

elemandan başlandığının bir önemi olmamalıdır.

Çok boyutlu veritabanlarında uygulanabilme: Kümeleme algoritmasının çalışması belli

bir veritabanı boyutu ile sınırlı olmamalıdır.

Kümeleme analizinin kullanıldığı sayısız uygulama alanı bulunmaktadır. Bu alanlardan

en çok gündemde olanlar örüntü tanıma, veri analizi, resim tanıma, pazarlama, metin

madenciliği, doküman toplama, istatistik araştırmaları, makine öğrenimi, şehir

planlama, coğrafik analizler (deprem, meteoroloji, yerleşim alanları), uzaysal veritabanı

uygulamaları, web uygulamaları, müşteri ilişkileri yönetimi, sağlık ve biyoloji alanında

yapılan araştırmalardır (Berkhin, 2002, Bilgin ve Çamurcu 2003, Han vd. 2001, Jain vd.

1999).

Kümeleme işleminin matematiksel tanımı şu şekildedir. Veritabanı

D={X 1,X2,X3,……..,Xn } n=1,2,……m olsun ve her Xn bir kaydı göstersin.

X={ x 1,x2,……,xi}, i=1,2…..m, her xi, numara, sınıf, not ortalaması gibi alanlar olsun.

Kümeleme işleminde D veritabanı j adet kümeye bölünür. Kümelere bölme işleminde

benzerlik ve uzaklık kavramlarından yararlanılır.

 38

4.2 Benzerlik ve Uzaklık

Çok değişkenli istatistiksel tekniklerden birisi olan kümeleme analizi, grup sayısı

bilinmeyen ve gruplandırılmamış verilerin benzerliklerine göre sınıflandırılması

amacıyla kullanılmaktadır. Kümeleme analizi verilerin birimlere veya değişkenlere göre

birbirlerine benzerlikleri bakımından ayrık kümelerde toplanmasını sağlayan bir

tekniktir. Kümeleme analizi birbirine benzer olan bireylerin aynı gruplarda toplanmasını

amaçlaması bakımından diskriminant analizi ile birbirine benzer değişkenlerin aynı

gruplarda toplanmasını amaçlaması nedeniyle de faktör analizi ile benzerlik

göstermekte olup veri indirgeme özelliği vardır (Çakmak 1999).

Kümeleme; iki gözlemin benzerlikleri (yakınlıkları) veya benzemezlikleri (uzaklıkları)

temel alınarak yapılır (Johnson and Wichern 1992). Kümeleme analizinde veriler

kümelemeye uygun şekilde girildikten sonra uzaklık ölçülerinden yararlanılarak

uzaklıklar matrisi elde edilir. Aralarındaki uzaklık az olan veriler birbirlerine çok

benzerken, aralarındaki uzaklık fazla olan veriler daha az benzerler. Uzaklık

hesaplanırken aşağıdaki formüller kullanılır:

Öklid Mesafesi

En çok kullanılan ölçü birimidir.

Veritabanı D={X1,X2,X3,……..,Xn} n=1,2,3…….m iken Xm ve Xj arasındaki mesafe

s(Xm,Xj)= 2

1

)(ji

n

i
im xx −∑

=

 olarak hesaplanır.

Benzerlik kavramı mesafenin tersidir ve iki veri arasındaki yakınlığı ifade eder.

ben(Xm,Xj)=
)(1

1

jm XXmes ++
 şeklinde gösterilir.

Manhattan Uzaklık Fonksiyonu

Manhattan uzaklığı boyutlar arasındaki ortalama farka eşittir.

dij = jpipjijiji xxxxxxxx −++−+−+−332211 olarak ifade edilir.

Bu ölçü de birimler arasındaki mutlak uzaklık kullanılır

 39

4.3 Kümeleme Teknikleri

Kümeleme işleminde pek çok değişik algoritma kullanılabilir. Kümelerin oluşma şekli,

veri türü ve çalışmanın amacı hangi algoritmanın seçileceği konusunda araştırmacıya

yardım eder. Her araştırma için aynı algoritmanın kullanılması doğru bir yöntem

değildir.

Kümeleme yöntemleri genel olarak şunlardır:

1. Hiyerarşik Kümeleme Teknikleri

2. Bölümlemeli Kümeleme Teknikleri

3. Yoğunluk Tabanlı Kümeleme Teknikleri

4. Izgara Tabanlı Kümeleme Teknikleri

5. Model Tabanlı Kümeleme Teknikleri

4.3.1 Hiyerarşik Kümeleme Teknikleri

Veri kümelerini önceden belirlenmiş bir kritere göre, kümeler ağacı şeklinde gruplara

ayırma esasına dayanır.

Hiyerarşik kümeleme tekniklerinin avantajları, veri nesnelerinin yoğunluğu konusunda

esnek olması, uzaklık ölçülerinin tümünü değerlendirebiliyor olması ve her ölçek türü

ile uygulanabilir olmasıdır. Tekniğin dezavantajları ise daha önce belirtildiği gibi,

iterasyonların bitiş kriterlerin de belirsizliklerin bulunması ve oluşturulan kümeye

iyileştirme amacı ile bile geri dönülememesidir (Berkhin 2002).

Hiyerarşik kümeleme tekniklerinin bazı dezavantajları vardır. Bunlar, veri nesneleri bir

kez birleştiğinde veya bölündüğünde ikinci adım artık yeni oluşturulan kümeler

üzerinden devam edecektir. Yani daha önce yapılan herhangi bir işlemi geri almak

mümkün değildir. Bu nedenle bu teknikler gürültülü veriye karşı oldukça duyarlıdır.

Ayrıca kayıp gözlemli veri setleri ve konveks olmayan kümelerin bulunduğu veri setleri

 40

üzerinde uygulandıklarında da bazı problemler ile karşılaşılmaktadır. Yine bu teknikler

büyük kümeleri bölme eğilimi göstermektedir (Sankar and Pabitra 2004).

Hiyerarşik kümeleme yöntemleri, hiyerarşik ayrışmanın yönüne göre ikiye ayrılır.

Toplaşım kümeleme algoritmalarında hiyerarşik ayrışma aşağıdan yukarıya doğru olur.

Đlk olarak her nesne kendi kümesini oluşturur ve ardından bu atomik kümelerin içinde

aralarında en az uzaklık olanlar birleşerek, tüm nesneler bir kümede toplanıncaya dek

daha büyük kümeler oluştururlar.

Bölünür kümeleme algoritmalarında ise hiyerarşik ayrışma yukarıdan aşağıya doğru

olur. Đlk olarak tüm nesneler bir kümededir ve önceden verilen k adet küme oluşturana

dek, kümeler daha küçük parçalara bölünürler.

Hiyerarşik kümeleme yöntemleri dendogram denen bir yapıyı kullanırlar. Şekil 4.2’de

bir dendogram yapısı gösterilmektedir:

Şekil 4.2 Dendogram Yapısı

En çok kullanılan hiyerarşik kümeleme algoritmaları Birch, Cure ve Chameleon

algoritmalarıdır.

B
ölünür küm

elem
e

d a
 a

j k e c g b h i f

T
op

la
şı

m
 k

üm
el

em
e

 41

4.3.1.1 Birch Algoritması

Çok büyük veri tabanlarının kümelenmesi için geliştirilmi ş bir algoritmadır; ayrıca

gürültülü verilerin kontrol edilmesi için bu alanda öne sürülen ilk algoritmadır (Zhang

1996).

Birch algoritması bilgisayar belleğinde daha az yer kaplayan bir tekniğe sahip hiyerarşik

yapıda bir kümeleme algoritmasıdır. Temel olarak, kümelemenin yapılabilmesi için bir

ağaç oluşturulur ve gerekli tüm bilgilere sahip bu ağaç taranarak kümeleme

gerçekleştirilir. Kümeleme özellikleri diye adlandırılan ve kümeler hakkındaki bazı

bilgileri içeren bir ağaçtan yararlanılması Birch algoritmasının en temel özelliğidir.

Ancak, sadece sayısal veriler üzerinde kullanılabilir (Silahtaroğlu 2008).

4.3.1.2 Cure Algoritması

Kümeleme işlemi yapılırken, oluşturulan kümelerin kalitesini en çok etkileyen faktör,

ana veri topluluğu içinde diğer verilerden uzakta bulunan ve sayıları az olup aslında

hiçbir kümeye ait olmaması gereken uç verilerdir. Cure algoritması bu uç verilerin

oluşturulan kümelerin kalitesini etkilememesi düşüncesiyle geliştirilmi ştir. Öncelikle

her girdiyi ayrı bir veriymiş gibi ele alır ve her adımda bu küme temsilcilerin

birbirlerine olan yakınlıklarına göre ya birleştirilir ya da ayrı kümeler olarak tutar

(Silahtaroğlu 2008).

4.3.1.3 Chameleon Algoritması

Chameleon algoritması iki küme arasındaki benzerliği dinamik bir şekilde belirler ve

çoğu algoritmanın(Slink, Cure vb.) hatalı kümelemeler yaptığı durumlarda düzgün bir

şekilde kümeleme işlemini gerçekleştirmektedir. Temelde bu algoritma kümelerin kendi

iç benzerlikleri ile alt kümeleri arasındaki benzerliklere göre işlemlerini

gerçekleştirmektedir. Bazı durumlarda kümenin dışına yakın nesneler komşu bir

kümenin merkezine mesafe olarak yakın olabilir, bu gibi durumlarda k-means

 42

algoritması gibi algoritmalar hatalı işlemler yapmasına rağmen Chameleon için böyle

bir şey söz konusu değildir. Çünkü bu algoritmada dinamik olarak küme içerisindeki

bağlantılar ve benzerlikler de dikkate alınmaktadır (Đnt Kyn. 8).

4.3.2 Bölümlemeli Kümeleme Tekniği

Bölümleme metotları, n adet nesneden oluşan veritabanını, giriş parametresi olarak

belirlenen k adet bölüme (k ≤ n) ayırma temeline dayanır. Veritabanındaki her bir

eleman bir farklılık fonksiyonuna göre k adet bölümden birine dâhil edilir (Hou 1999).

Hiyerarşik yöntemlerin tersine kullanıcı tarafından verilen bazı kriterlere uygun kümeler

yaratılırken, yaratılacak küme sayısı önceden belirlidir. Kullanıcı algoritmaya kümeler

arasındaki maksimum/minimum mesafeyi ve kümelerin iç benzerlik kriterlerini de

vermek zorundadır (Giudici 2004).

En çok kullanılan bölümlemeli algoritmalar k-means, k-medoids ve EM (Expectation

Maximization) algoritmalarıdır.

4.3.2.1 K-Means

En eski kümeleme metotlarından biri olan k-means algoritmasının genel mantığı n adet

veri nesnesinden oluşan bir veri setini, giriş parametresi olarak verilen k adet kümeye

bölümlemektir. Amaç, gerçekleştirilen bölümleme işlemi sonunda elde edilen

kümelerin, küme içi benzerliklerinin maksimum ve kümeler arası benzerliklerinin

minimum olmasını sağlamaktır. Küme benzerliği, kümenin ağırlık merkezi olarak kabul

edilen bir nesne ile kümedeki diğer nesneler arasındaki uzaklıkların ortalama değeri ile

ölçülmektedir (Han and Kamber 2001, Berkhin 2002).

 43

K-means algoritmasının işlem basamakları şöyledir:

1. Adım: Đlk küme merkezleri belirlenir. Bunun için iki farklı yol vardır. Birinci yol

nesneler arasından küme sayısı olan k adet rastgele nokta seçilmesidir. Đkinci yol ise

merkez noktaların tüm nesnelerin ortalaması alınarak belirlenmesidir,

 2. Adım: Her nesnenin seçilen merkez noktalara olan uzaklığı hesaplanır. Elde edilen

sonuçlara göre tüm nesneler k adet kümeden kendilerine en yakın olan kümeye

yerleştirilir,

3. Adım: Oluşan kümelerin yeni merkez noktaları o kümedeki tüm nesnelerin ortalama

değeri ile değiştirilir,

4. Adım: Merkez noktalar değişmeyene kadar 2. ve 3. adımlar tekrarlanır (Demiralay

2005).

K-means yöntemi kurgulaması kolay ve karmaşıklığı az olan bir tekniktir. Ancak zayıf

olduğu bazı önemli noktalar vardır. Sonuçları ilk başta merkez noktaların seçimine

bağımlıdır. Merkez noktaların seçimine göre farklı sonuçlar ortaya çıkabilir. Bununla

birlikte veri grupları farklı boyutlarda ise, veri gruplarının şekli küresel değilse ve veri

içinde ortalamayı önemli ölçüde etkileyecek büyük bileşenler varsa çok iyi sonuçlar

alınamayabilir (Argüden 2008).

4.3.2.2 K-Medoid

Bu algoritma, k-means algoritmasının ortadan kaldıramadığı gürültü ve istisna verilerin

etkisini gidermeyi amaçlamaktadır (Mercer 2003).

K-medoid algoritmasında giriş değeri olarak k küme sayısı belirtilmelidir. K-Medoid

algoritmasında kümenin en merkezindeki eleman küme merkezi olarak kabul edilir.

K-Medoid algoritmasının adımları aşağıdaki şekildedir:

1. Adım: K tane başlangıç noktası seçilir. Kendi kümelerinin en orta noktaları oldukları

varsayılan bu noktalar aday medoidlerdir.

2. Adım: Seçilmeyen her noktanın en yakın aday medoide olan uzaklığı hesaplanır.

Toplam uzaklık maliyet olarak adlandırılır.

3. Adım: En düşük maliyet durumu seçilir.

 44

4. Adım: En düşük maliyetli durumu sağlayan seçilmemiş nokta en yakın seçilen nokta

olan medoide atanır (Özdamar 2002).

4.3.2.3 EM Algoritmaları

EM (Expectation Maximization) Algoritması ise bir objenin hangi kümeye ait olduğunu

belirlemede kesin mesafe ölçütlerini kullanmak yerine tahminsel ölçütleri kullanmayı

tercih eder. EM Algoritması objelerin hangi kümeye yerleşeceğini, çan eğrisi şeklinde

bir yapı içerisinde belirler. Bir nokta tahminsel olarak birçok kümenin elemanı olabilir

ama büyük bir ihtimalle yerleştirildi ği kümenin elemanıdır. Bu tekniğe de ”Soft

Clustering ” denmektedir çünkü kümelerin ortak noktaları, geçiş noktaları vardır ve

birçok obje üst üste binmiş biçimdedir. Ayrıca bu algoritma kümedeki elemanların

merkezden ayrık ve kopuk bir yapıda olmasına izin vermemektedir. K-Means

Algoritmasında daha uniform ve belirgin bir sonuç varken, EM Algoritmasında daha

dağınık ve kümeler arasında daha açık bir diyagram söz konusudur (Đnt Kyn. 9).

4.3.3 Yoğunluk Tabanlı Kümeleme Tekniği

Yoğunluk tabanlı metotlar, nesnelerin doğal dağılımını bir yoğunluk fonksiyonu

aracılığı ile tespit ederek bir eşik yoğunluğunu aşan bölgeleri küme olarak adlandırırlar.

Yoğunluk tabanlı algoritmalar düzgün şekilli olmayan kümeleri bulma başarısı, gürültü

ve istisnalardan etkilenmeme ve tek tarama ile sonuca ulaşma avantajları ile en başarılı

kümeleme metotları arasındadır (Bilgin 2003).

Dbscan (Density Based Spatial Clustering of Applications with Noise) ,Optics

(Ordering Points To Identify the Clustering Structure) ve Declude (DENsity based

CLUstering) yoğunluk tabanlı metotların başlıcalarıdır.

 45

4.3.3.1 Dbscan Algoritması

Dbscan algoritması, veri noktalarını uzayda oluşturdukları çeşitli yoğunluklardaki

bölgelere göre kümelere ayırmaktadır. Yoğun bölgeler kümeleri oluştururken, sıra dışı

ve gürültülü verilerin oluşturduğu seyrek bölgeler tespit edilerek kümelere alınmaz.

Şekilsiz ya da farklı şekillerdeki kümelerin bulunmasında etkili bir algoritmadır. En

büyük dezavantajı kümelerin yoğunluğunun tanımlanmasında kullanılan giriş

parametrelerine karşı duyarlı olmasıdır (Ester 1996).

4.3.3.2 Optics Algoritması

Dbscan, girdi parametrelerine duyarlı bir algoritmadır. Ancak çok boyutlu veri

setlerinde bu parametrelerin tespit edilmesi oldukça güçtür. Bu güçlüğü ortadan

kaldırmaya yardımcı olmak için Optics algoritması önerilmiştir.

Optics algoritması, verilen bir veri setindeki nesneleri kümelemek yerine, nesnelerin

yoğunluğa dayalı kümeleme yapısını ortaya koyan bir küme sıralaması oluşturur. Bu

sıralama her veri noktasına ait çekirdek uzaklığı (core-distance) ve ulaşılabilir uzaklık

(reachability-distance) değerlerini taşıyan bir sıralamadır (Brecheisen et al. 2004).

4.3.3.3 Denclue Algoritması

Denclude algoritması diğer yoğunluğa dayalı kümeleme algoritmalarının

genelleştirilmi ş halidir. Algoritma farklı etki fonksiyonu (influence function) ve

yoğunluk fonksiyonu (density function) kullanarak hemen hemen bütün yoğunluğa

dayalı kümeleme algoritmalarını kapsadığı için yoğunluğa dayalı kümeleme

algoritmalarının bir çeşit genelleştirilmi ş hali olarak düşünülebilir (Qian and Zhou

2002).

 46

4.3.4 Izgara Tabanlı Kümeleme Teknikleri

Izgara Tabanlı Kümeleme Teknikleri, veri setini ızgaralı bir yapı oluşturmak için belli

sayıda hücreye bölmekte ve bütün kümeleme işlemlerini bu ızgara yapı üzerinde

gerçekleştirmektedir. Izgara hücrelerin yoğun noktalarına göre küme sayısının

belirlenmesi ve veri nesnesi olmayan ızgara hücreler ile küme merkezleri arasındaki

uzaklığın hesaplanması bu teknik içerisinde yer alan algoritmaların hızlı çalışmasını

sağlar ki bu durum ızgara tabanlı tekniklerin en büyük avantajı olarak kabul

edilmektedir (Zhiwen 2006).

Izgara Tabanlı Kümeleme Tekniklerinde algoritmaların etkisi önceden belirlenmiş

ızgaraların büyüklüğünden ve belirli hücrelerin eşik değerinden ciddi şekilde

etkilenmektedir. Bu durum bu tekniklerin dezavantajıdır.

Bu kümeleme tekniğinde en fazla Sting algoritması, WaveCluster algoritması, Clique

algoritması kullanılmaktadır.

4.3.4.1 Sting Algoritması

Veri uzayını dikdörtgen şeklindeki hücrelere bölerek hiyerarşik bir yapı oluşturan ızgara

tabanlı bir kümeleme algoritmasıdır (Wang 1997).

4.3.4.2 WaveCluster Algoritması

Algoritmanın amacı, gerçek veri uzayına küçük dalga dönüşümleri (wavelet transform)

uygulayarak yoğun bölgeleri ortaya koymaktır. Algoritma araştırmacının ihtiyaçlarına

göre farklı çözünürlüklerde ve farklı ölçeklerde küme setleri elde etmektedir.

 47

4.3.4.3 Clique Algoritması

Çok boyutlu veri noktalarını bir arada bulunduran büyük veri tabanlarında, genellikle

veriler dengeli bir şekilde dağılmamaktadır. CLIQUE algoritması veri uzayındaki

seyrek ve kalabalık alanları tanımlayarak veri setinin genel dağılım örüntülerini ortaya

çıkarmada yardımcı olmaktadır (Han 2001).

4.3.5 Model Tabanlı Kümeleme Teknikleri

Model tabanlı yöntemler eldeki verileri bir matematiksel model ile ifade etmeye

çalışırlar. Bu yöntem verilerin belirli bazı olasılık teorilerinin karışımından oluşan bir

mantık ile veri uzayına yerleştiklerini farz ederler. Model tabanlı kümeleme tekniği

istatistik yaklaşımı kullanır.

4.3.5.1 Đstatistik Yaklaşımı

Kavramsal kümelemede, kümeleme ve sınıflandırma işlemlerinin her ikisi de

kullanılmaktadır. Đlk olarak veritabanı üzerinde kümeleme işlemi gerçekleştirilir ve

ardından bulunan kümelerin genel özelliklerini taşıyan bilgiler bulunur. Kavramsal

kümelemede kavram ve kümeleri belirlemek için genellikle olasılık ölçütlerini kullanan

istatistik yaklaşımları kullanılmaktadır (Han and Kamber 2001).

 48

5. UYGULAMA

5.1 Uygulamanın Amacı

Uygulamanın amacı, Afyonkarahisar ili Ali Çetinkaya Kız Teknik ve Meslek Lisesinde

öğrenim gören öğrencilerin başarısızlık nedenlerini veri madenciliği tekniklerini

kullanarak gruplamaktır. Uygulama sonucunda elde edilen veriler kullanılarak, tespit

edilen başarısızlık nedenlerinin daha aza indirilmesi için gerekli önemler alınarak

öğrenci başarı düzeylerinin arttırılabileceği düşünülmektedir. Öğrencilerden elde edilen

verilerin çok olduğu göz önüne alınarak veri madenciliği yöntemi kullanılmıştır. Veri

madenciliği yönteminde farklı modeller kullanılmaktadır. Bu uygulamada kümeleme

metodu ve algoritmaları kullanılmıştır.

5.2 Uygulamada Veri Madenciliği Süreci

5.2.1 Veri Toplama

Çalışmada öğrencilere Başarısızlık Nedenleri Anketi uygulanmıştır. Başarısızlık

nedenleri anketi, öğrencilerin okul başarısızlığına neden olan faktörlerin ortaya

çıkarılmasında kullanılır. Ankete verilen cevaplar kullanılarak, öğrencinin

başarısızlığının okul ortamı, öğretmen, arkadaş ili şkileri, aile, kişisel vb. sorunların

hangilerinden kaynaklandığını ortaya çıkartılması amaçlanmıştır.

Veriler, öğrencilere uygulanan Başarısızlık Nedenleri Anketi yardımıyla toplanmıştır.

Başarısızlık Nedenleri Anketinin bir örneği RAM (Rehberlik Araştırma Merkezi)’dan

temin edilmiştir. Bu anket Mili Eğitim Müdürlükleri bünyesinde kurulan Rehberlik

Araştırma Merkezlerinin okul rehber öğretmenlerine gönderdikleri ve okullarda belli

zamanlarda uygulanan bir çalışmadır. Anket soruları incelenmiş ve öğrencilere

uygulanmasına karar verilmiştir. Anketin bir örneği ek kısmında verilmiştir.

 49

Sayısal verilerle birlikte öğrencilerin bireysel başarısızlık nedenleri, sınıfta en çok

belirtilen başarısızlık nedenleri ve okulun toplu başarısızlık nedenleri ortaya

çıkarıldıktan sonra yorum yapılır. Anket sonuçlarının bireysel olarak ele alınması ve

öğrenci için problem oluşturan konularda öğrenciye yardım edilmesi gereklidir.

Öğrenciye bu desteği gerek sınıf öğretmeni gerek rehber öğretmeni verebilir. Kişisel

problemi olan öğrenciler danışmaya alınır ve aileleriyle de görüşülerek problemlerin

giderilmesine çalışılır. Sınıfın ortak problemleri ve okul-sınıf ortamından kaynaklı

nedenler sınıfta tartışılarak önlemler alınır, öğrencilere sınıf içi etkinliklerle grup

rehberliği yapılabilir. Okul ortamından kaynaklanan ve okuldaki öğrencilerin çoğunluğu

için problem oluşturan durumlarda ise okul ortamının gözden geçirilmesi ve okul

idaresi, aileler, öğretmenler ve rehber öğretmen işbirliği içinde çözüm yolları aranarak

problemlerin ortadan kaldırılmasına çalışılmalıdır.

Anket 3 bölümden oluşmaktadır. Birinci bölüm öğrencilerle ilgili bilgi edinmek için

soruların yer aldığı bilgi formudur. Anketin ikinci bölümü, öğrencinin başarısızlığı

bağladığı nedenlerden kendisi ile ilgili olanlardır ve 37 sorudan oluşmaktadır. Üçüncü

bölüm ise sınıf ortamı, sınavlar, öğretmen tutumlarıyla ilgili nedenlerin yer aldığı

bölümdür ve 34 sorudan oluşmaktadır.

Hazırlanan anket soruları, google web sitesinin bir uygulaması olan google dokümanlar

kullanılarak internet ortamına aktarılmıştır. Şekil 5.1’de internet ortamında hazırlanan

form sayfası görülmektedir. Google dokümanlar DOC, XLS, ODT, ODS, RTF, CSV,

PPT vb. dosyaları bilgisayara herhangi bir ofis yazılımı yüklemeden oluşturulup,

düzenlenip, saklanabilecek web tabanlı bir uygulama sağlar. Çok kolay bir şekilde

dokümanlar oluşturmaya izin verir. Bu uygulamada anket soruları google dokümanlar

kullanılarak anket şeklinde hazırlanmıştır. Öğrencilerin soruları kağıt üzerinde

cevaplandırırken çok fazla ilgi göstermedikleri gözlenmiştir. Ayrıca öğrenciler

bilgisayar ortamında yapılan her türlü etkinlikte kağıt üzerinde yapılan etkinliklere göre

daha fazla istekli davranmaktadır. Anket uygulanan grubun sıkılmadan, istekli bir

şekilde gerçekçi cevaplar vermeleri istendiği için uygulamanın bilgisayar ortamında

yapılmasının uygun olacağına karar verilmiştir.

 50

Tüm öğrenciler anket sorularını cevapladıktan sonra verdikleri tüm yanıtların bilgisayar

ortamında bir tablo haline getirilmesi gerekmektedir. Bu aşamada Google Docs çok

kullanışlı bir programdır. Çünkü öğrencilerin girdikleri tüm yanıtları bir Excel

dokümanı olarak kullanıcıya sunmaktadır.

Şekil 5.1 Đnternet ortamında hazırlanan form sayfasından bir görünüm

5.2.1.1 Güvenirlik Analizi

Başarısızlık Nedenleri Anketi Milli Eğitim Bakanlığı kapsamında bulunan okullarda

düzenli olarak uygulanmaktadır. Ancak yapılan araştırmalarda bu anketle ilgili bir

güvenirlik analizine rastlanmamıştır. Bu nedenle anketin güvenilir olup olmadığı

konusunda bir çalışma yapılmıştır.

Đlk olarak anketin güvenirlik katsayısı hesaplanmıştır. Bu işlem için SPSS 11.5 for

Windows programı kullanılmıştır. Güvenirlilik, bir test veya ölçme aracının ölçtüğü

şeyi ne derece doğru ölçtüğü ile ilgilidir (Tekin 1993). Bir ölçümün güvenilirliği, ne

kadar hatasız olduğunun göstergesidir ve ölçüm aracının zaman ve değişik maddeler

karşısında tutarlı bir ölçüm yaptığını belirtir. Diğer bir deyişle bir ölçümün güvenilirliği,

o ölçümün istikrarı/dengesi ve tutarlılığıdır.

 51

Likert tipi ölçeklerin güvenirliliği ölçmek için kullanılan Cronbach alfa katsayısı

uyarlanan ölçek ve ölçeğin alt ölçekleri için hesaplanır ve bu katsayı maddelerin iç

tutarlılığı/homojenliği hakkında bilgi verir (Tezbaşaran 1996). Tutarlık derecesi

güvenirlik katsayısı 1’e yaklaştıkça yükselir, 0’a yaklaştıkça da düşer (Tekin 1993;

Turgut 1997; Yıldırım 1999).

Ölçeğin iç tutarlık güvenirliğini belirlemek üzere yapılan ilk analizin ardından, testin

tamamı için total Cronbach Alpha değeri α=,8855 olarak hesaplanmıştır. Alpha değeri

üzerinde negatif (düşürücü) yönde etkide bulunduğu belirlenen toplam 6 madde (a1, a6,

a7, a22, a23, b1) anketten çıkarılmış ve analiz tekrar yapılmıştır. Yapılan ikinci analizin

ardından, testin tamamı için total Cronbach Alpha değeri α=0,8912 olarak

hesaplanmıştır. Alpha değeri üzerinde negatif (düşürücü) yönde etkide bulunduğu

belirlenen toplam 3 madde (a13, a18, a19) ölçek dışına çıkarılmış ve iç tutarlık analizi

yinelenmiştir. Üçüncü analizin ardından, testin tamamı için total Cronbach Alpha

değeri α=0,8918 olarak hesaplanmıştır. Alpha değeri üzerinde negatif yönde etkide

bulunduğu belirlenen toplam 2 madde (a17, a25) ölçek dışına çıkarılmış ve kalan

maddeler üzerinden iç tutarlık analizi yinelenmiştir. Dördüncü analizin ardından, testin

tamamı için total Cronbach Alpha değeri α=0,8920 olarak hesaplanmıştır. Ayrıca dört

analiz sonucunda ölçekteki tüm maddelerin alpha değeri üzerinde pozitif etkide

bulunduğu, iç tutarlığı artırabilmek için bir madde eleme gerekliliği bulunmadığı

sonucuna ulaşılmıştır.

Sonuç olarak, 71 maddeli ölçeğin, maksimum dört kademeli iç-tutarlık analizleri

sonucunda, 60 maddeye indirgenebileceği ve bu maddelerin iç tutarlığının (Cronbach

Alpha katsayısının) α=0,8920’den daha fazla yükseltilemeyeceği sonucuna ulaşılmıştır.

Bu tip anketlerde alfa güvenirlik katsayısının 0,7 ve üstü olması yeterli sayılmaktadır

(Büyüköztürk 2004). Yapılan analiz sonucunda Başarısızlık Nedenleri Anketi’nin alpha

katsayısı 0,8920 olarak hesaplanmıştır. Böylece kullanılacak anket için güvenilir bir

ankettir denilebilir.

 52

5.2.2 Veri Temizleme, Seçme ve Dönüştürme

Google Dokümanlar ortamında hazırlanan anket ile veriler bir Excel çizelgesi olarak

elde edilmiştir. Bu veriler incelenmiş ve model uygulama esnasında bir katkısının

olmayacağına karar verilen alanlar çıkartılmıştır (adı soyadı, sınıfı, yaşı, cinsiyeti

alanları). Öğrencilerin yaşları nerdeyse hepsinin aynıdır ve okuldaki tüm öğrenciler kız

öğrencidir. Ayrıca adı soyadı ve sınıfı alanlarının bu uygulamada herhangi bir önemi

yoktur. Öğrencilerin girdikleri tüm veriler ele alındığında bazı satırlarda çok boş alan

olduğu görülmüştür. Öğrencilerin bazıları anketi cevaplarken bazı soruları boş

bırakmışlardır. Bu durumun modelin sonucunda herhangi bir yanlış yoruma sebep

olmaması için öğrencilerin cevap vermedikleri soruların yer aldığı satırlar yani o

öğrencilerle ilgili kayıt veri tabanından çıkartılmıştır. Anketi toplam 555 öğrenci

doldurmuş, bu öğrencilerden 542 tanesi ile ilgili veriler araştırmada kullanılmıştır.

Daha sonra elde edilen veriler sayısal değerlere dönüştürülmüştür. Öğrenci bilgi formu

kısmında yer alan sorular aşağıdaki şekilde sayısal değerler çevrilmiştir. Kendinizi

hangi gelir grubunda görüyorsunuz sorusunun cevapları, düşük 1, ortanın altı 2, orta 3,

ortanın üstü 4, yüksek 5 olarak değiştirilmi ştir. Babanızın ve annenizin eğitim durumu

nedir sorularının cevapları okur-yazar değil 1, okur-yazar 2, ilkokul 3, ortaokul 4, lise 5,

üniversite 6 olarak değiştirilmi ştir. Babanızın mesleği nedir sorularının cevapları memur

1, işçi 2, esnaf 3, diğer 4 olarak düzenlenmiştir. Yaşadığınız yeri seçiniz sorusuna

verilen cevaplar merkez 1, ilçe 2, kasaba 3, köy 4 olarak düzenlenmiştir. Anne ve

babanızın size karşı tutumu nedir sorularının cevapları baskılı ve otoriter 1, ilgisiz ve

kayıtsız 2, ilgili 3, güven verici ve destekleyici 4, demokratik 5 olarak düzenlenmiştir.

Başarısızlık nedenleri ile ilgili sorulara öğrenciler katılıyorum ve katılmıyorum şeklinde

cevap vermişlerdir. Model uygulaması sonucunda elde edilen bilgilerin daha az

karmaşık olması için çizelgede katılıyorum cevapları 1, katılmıyorum cevapları 2 olarak

ifade edilmiştir.

 53

5.2.3 Modelleme Aşaması

Araştırmanın modelleme kısmı hazırlanırken SPSS Clementine Client 10.1 programı

kullanılmıştır.

SPSS Clementine, veri madenciliği uygulamaları için geliştirilmi ş bütünsel bir görsel

modelleme gerecidir. Veriye kolayca erişme, veriyi modellemeye hazırlama, modelleri

hızlı bir şekilde oluşturma, birden fazla modeli ardışık olarak uygulama ve farklı model

sonuçlarını kolayca karşılaştırmalarını sağlar. Clementine, her türlü veri madenciliği

projesinde kullanılması olası bütün modelleme yöntemlerini içermekte, bu modelleme

yöntemlerinin daha nitelikli sonuçlar elde edilebilmesi amacı ile birbiri ile ardışık olarak

kullanımına izin vermektedir. SPSS Clementine çözümü çok sayıda istatistik kökenli

modelleme algoritması ve grafik içermektedir. SPSS Clementine içerisinde yer alan

grafiklerde istatistiksel testlerin uygulanması çalışmaların niteliğini arttırıcı bir etkendir.

Đstatistik kökenli modelleme algoritmaları: Regression, Logistic Regression,

PCA/Factor, Two Step Cluster, CRT (Classification and Regression Tree)’dir.Yapay

zeka kökenli modelleme algortimaları ise Neural Network, Chaıd, Quest, Kohonen

Networks, Aprıorı, Grı, Carma, Sequence yöntemleri bulunmaktadır (Đnt. Kyn. 11).

Öğrencilerden toplanan veriler bir Excel Çizelgesi halindedir. Bu veriler SPSS

programında kullanmak için csv uzantısıyla kaydedilmiştir. Elde edilen tablo Şekil

5.2’de görülmektedir.

 54

Şekil 5.2 SPSS Clementine programında verilerin görünümü

Çizelgede veriler %100 olarak girilmiştir. Çizelgedeki tüm verilerin dolu olması

mantıklı sonuçlarla karşılaşılacak anlamına gelmemektedir. Bu nedenle veriler Data

Audit Node kullanılarak incelenmiştir. Bu şekilde her alanla ilgili bilgiler elde

edilmiştir. Aşağıda veri incelemesi ile ilgili bir şekil yer almaktadır. Şekil 5.3 her alan

ile ilgili grafiksel gösterim, tip bilgisi ve alabilecekleri değerler bilgilerini içermektedir.

Şekil 5.3 Verilerin incelenmesi (Data Audit Node)

 55

Veriler ile ilgili bir problem olmadığı tespit edilince modelleme aşamasına geçilmiştir.

Modelleme işlemi kümeleme algoritmalarıyla yapılmıştır. Nesneleri benzerleriyle

gruplama sürecine kümeleme denir. Bu çalışmada öğrencilerin başarısızlık nedenleri

anketine verdikleri cevaplar kümelere ayrılacaklardır. Bu sayede anket ile ilgili hangi

cevapların birlikte verildiği ve hangi etkenlerin birbiriyle ilişkili olduğu tespit edilmek

istenmektedir. Kümele işleminde Clementine ortamında 2 algoritma kullanılmaktadır.

Bunlar K-Means ve K-Medoids Algoritmalarıdır. Kümeleme yöntemlerinde kullanılan

en yaygın metot ise k-means yöntemidir. K-Means algoritmasının gerçeklemesi

kolaydır ve karmaşıklığı diğer kümeleme yöntemlerine göre azdır (Han and Kamber

2001).

K-means yönteminde, ilk önce n adet nesneden rastgele k adet nesne seçilir ve bu

nesnelerin her biri, bir kümenin merkezini veya orta noktasını temsil eder. Geriye kalan

nesnelerden her biri kendisine en yakın olan küme merkezine göre kümelere dağılırlar.

Yani bir nesne hangi kümenin merkezine daha yakın ise o kümeye yerleşir. Ardından

her küme için ortalama hesaplanır ve hesaplanan bu değer o kümenin yeni merkezi olur.

Bu işlem tüm nesneler kümelere yerleşinceye kadar devam eder.

Aşağıdaki Şekil 5.4 kümeleme işlemi yapılan Clementine programını göstermektedir.

K-Means yöntemi kullanılarak veriler kümelere ayrılmıştır.

Şekil 5.4 Clementine Ekranı

 56

Modelleme aşamasında K-Means kümeleme işlemi sonucunda veriler 3 kümeye

ayrılmıştır. Küme sayısı değiştirilerek yapılan diğer modellemelerde en mantıklı

sonucun 3 küme ile alındığı tespit edilmiştir. Elimizde bulunan 542 kaydın 289’u 1.

kümede, 88’i 2.kümede, 165’i 3. kümede yer almaktadır. Elde edilen 3 küme Şekil

5.5’de gösterilmiştir.

Şekil 5.5 K-Means yöntemi ile elde edilen kümeler

 57

6. BULGULARIN DE ĞERLEND ĐRĐLMES Đ

Bu bölümde öğrencilere uygulanan anket sonucunda elde edilen verilerin kümeleme

yöntemiyle incelenmesi sonucunda elde edilen bulgular yer almaktadır.

Bulguların değerlendirilmesi işlemine geçilmeden önce anket uygulanan grubun genel

yapısına ilişkin frekans ve yüzdeler verilmiştir.

6.1 Grubun Genel Yapısına Đlişkin Frekans ve Yüzdeler

Araştırma ile elde edilen ve örneklem grubunu oluşturan öğrencilere ait verilerin

frekans ve yüzde dağılımları aşağıda sırasıyla verilmiştir.

Çizelge 6.1 Öğrencilerin Yaşadıkları Yer Durumuna Đlişkin Frekans ve Yüzde

Dağılımları

Yaşadığı Yer f %

Merkez 333 61,44

Đlçe 25 4,61

Kasaba 119 21,96

Köy 65 11,99

Toplam 542 100,0

Araştırmaya katılan öğrencilerin yaşadıkları yer dağılımını incelendiğinde; büyük

çoğunluğunun merkezde yaşadığı görülmektedir. Öğrencilerin yaklaşık %34’lük kısmı

kasaba ve köy gibi küçük yerleşim yerlerinde yaşamakta ve buralardan okula geliş gidiş

yapmaktadırlar.

 58

Çizelge 6.2 Öğrencilerin Kardeş Sayısı Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Kardeş Sayısı f %

0 3 0,55

1 13 2,4

2 153 28,23

3 211 38,93

4 100 18,45

5 37 6,83

6 18 3,32

7 7 1,29

Toplam 542 100,0

Araştırmaya katılan öğrencilerin kardeş sayısı dağılımı incelendiğinde; 2, 3 ve 4

kardeşli öğrencilerin yoğun olduğu görülmektedir. Bu sonuç öğrencilerin kardeş sayıları

kriterinin çok önemsenecek bir durumu (hiç kardeşi olmayan ya da 7 kardeşi olan

öğrencilerin çok olması gibi) ifade etmediğini göstermektedir.

Çizelge 6.3 Öğrencilerin Gelir Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Gelir Durumu f %

Düşük 14 2,58

Ortanın altı 24 4,43

Orta 370 68,27

Ortanın üstü 114 21,03

Yüksek 20 3,69

Toplam 542 100,0

Araştırmaya katılan öğrencilerin gelir durumu dağılımı incelendiğinde; öğrencilerin

büyük çoğunluğunun orta gelir düzeyinde olduğu görülmektedir. Orta gelir düzeyinden

sonra yoğunluklu olarak ortanın üstü işaretlenmiştir. Anketi cevaplayan öğrenciler

arasında gelir düzeyi düşük ve ortanın altı olan öğrenci sayısı oldukça azdır.

 59

Çizelge 6.4 Öğrencilerin Baba Mesleği Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Baba Mesleği f %

Memur 154 28,41

Đşçi 192 35,42

Esnaf 88 16,24

Diğer 108 19,93

Toplam 542 100,0

Araştırmaya katılan öğrencilerin baba meslekleri dağılımı incelendiğinde; babası işçi

olanların çoğunlukta olduğu görülmektedir.

Çizelge 6.5 Öğrencilerin Anne Mesleği Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Anne Mesleği f %

Ev Hanımı 506 93,36

Đşçi 17 3,14

Memur 15 2,77

Diğer 4 0,74

Toplam 542 100,0

Araştırmaya katılan öğrencilerin anne meslekleri dağılımı incelendiğinde; öğrencilerin

tümüne yakınının annesinin ev hanımı olduğu görülmektedir.

Çizelge 6.6 Öğrencilerin Baba Eğitimi Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Baba Eğitimi f %

Okuryazar değil 1 0,18

Okuryazar 5 0,92

Đlkokul 234 43,17

Ortaokul 134 24,72

Lise 114 21,03

Üniversite 54 9,96

Toplam 542 100,0

 60

Araştırmaya katılan öğrencilerin babalarının eğitimleri dağılımı incelendiğinde; %44

gibi çok büyük bir kısmının ilkokul mezunu olduğu görülmektedir. Öğrencilerin

babalarının okur-yazar olmama ya da sadece okur-yazar olma oranları oldukça

düşüktür. %99,9’luk bir kısım bir eğitim kurumunu (ilkokul, ortaokul, lise, üniversite)

bitirmiştir. Bu kişilerin sadece yaklaşık %10’u üniversite mezunudur.

Çizelge 6.7 Öğrencilerin Anne Eğitimi Durumuna Đlişkin Frekans ve Yüzde Dağılımları

Anne Eğitimi f %

Okuryazar değil 23 4,24

Okuryazar 16 2,95

Đlkokul 405 74,72

Ortaokul 59 10,89

Lise 28 5,17

Üniversite 11 2,03

Toplam 542 100,0

Araştırmaya katılan öğrencilerin annelerinin eğitimleri dağılımı incelendiğinde;

yaklaşık %75 gibi çok büyük bir kısmının ilkokul mezunu olduğu görülmektedir.

Öğrencilerin annelerinin yaklaşık %93 gibi bir kısmı bir eğitim kurumundan (ilkokul,

ortaokul, lise, üniversite) mezun olmuşlardır. Bu kişilerin sadece %2’si üniversite

mezunudur.

Çizelge 6.8 Öğrenci Ailelerinin Öğrencilere Karşı Tutumu Durumuna Đlişkin Frekans ve

Yüzde Dağılımları

Ailenin öğrenciye karşı

tutumu

f %

Baskılı ve otoriter 109 20,11

Đlgisiz ve kayıtsız 121 22,32

Đlgili 227 41,88

Güven verici, destekleyici 70 12,92

Demokratik 15 2,77

Toplam 542 100,0

 61

Araştırmaya katılan öğrencilerin ailelerin öğrencilere karşı tutumları dağılımı

incelendiğinde; en çok karşılaşılan tutumun “ilgili” olduğu görülmektedir. Çok da az

olmayan bir oranla ailelerin yaklaşık %20’lik kısımlarının ilgisiz-kayıtsız ve baskılı-

otoriter bir tutum sergiledikleri dikkat çekmektedir. Ayrıca öğrencilerin çok ihtiyaç

duyduğu güven verici, destekleyici aile tutumu çok az ailede tespit edilmiştir.

6.2 Kümeleme Đşlemi Sonucu Elde Edilen Kümelere Ait Bilgiler

Kümelere ayrılan verileri ayrıntılı incelemeden önce tüm öğrencilerin hangi sorulara

%50’nin üstünde katılıyorum cevabı verdikleri tespit edilmek istenmiştir. Bu nedenle

yapılan çalışmada aşağıdaki şekle ulaşılmıştır:

Şekil 6.1 Öğrencilerin %50’nin üzerinde katılıyorum cevabı verdikleri sorular

Ankete katılan tüm öğrencilerin başarısızlık nedenleri ile ilgili katılıyorum cevabını

verdikleri sorular aşağıdaki Çizelge 6.1’de gösterilmiştir:

 62

Çizelge 6.9 Tüm öğrencilerin ankette %50’nin üzerinde Katılıyorum cevabı verdikleri

sorular

 Sorular % Değeri

1 Sınavlar arka arkaya gelecek şekilde yapılıyor. (b24) 84,32

2 Bazı ders ve konular ağır geliyor, anlamakta zorluk çekiyorum. (b16) 79,52

3 Dikkatim çok çabuk dağılıyor. (a4) 78,78

4 Ders programında zor dersler üst üste geliyor. (b10) 76,38

5 Ön bilgi ve temel yetersizliğim var. (a14) 74,35

6 Đlgi duymadığım derslerden başarılı olamıyorum. (b15) 70,11

7 Başaramayacağım derslere çalışmak istemiyorum. (a12) 69,37

8 Sınavlarda çok heyecanlanıyorum. (b18) 65,87

9 Çoğu defa beklediğim notları alamıyorum. (b33) 62,18

10 Ders dışı konularla ilgilendiğimden. (a16) 60,15

11 Evde derslerime yardım edecek kimse yok. (a32) 58,3

12 Kendimi bir türlü çalışmaya veremiyorum. (a3) 56,09

13 Sevmediğim öğretmenlerin dersinde başarılı olamıyorum. (b27) 53,32

14 Öğretmenler dersleri sıkıcı ve monoton bir şekilde anlatıyor. (b28) 51,66

15 Sınavlarda zor sorular soruluyor. (b19) 51,29

Öğrencilerin verdikleri cevaplar incelendiğinde, öğrencilerin kendileri ile ilgili

nedenlerden (anketin a kısmı) 4. maddeyi yani “Dikkatim çok çabuk dağılıyor”

maddesini % 78,78 çoğunlukla işaretledikleri tespit edilmiştir. Đkinci olarak “Ön bilgi ve

temel yetersizliğim var” maddesini öğrencilerin %74,35’i işaretlemiştir. Üçüncü olarak

“Başaramayacağım derslere çalışmak istemiyorum” maddesi öğrencilerin %69,37’si

tarafından işaretlenmiştir. Ardından gelen maddeler “Ders dışı konularla

ilgilendiğimden”, “Evde derslerime yardım edecek kimse yok”, “Kendimi bir türlü

çalışmaya veremiyorum” maddeleridir.

Başarısızlık ile ilgili nedenlerden sınıf ortamı, sınav ve öğretmen tutumlarıyla ilgili olan

kısım (anketin b kısmı) incelendiğinde “Sınavlar arka arkaya gelecek şekilde yapılıyor”

maddesinin öğrencilerin %84,32’si tarafından işaretlendiği görülmektedir. Đkinci olarak

işaretlenen madde %79,52 ile “Bazı ders ve konular ağır geliyor, anlamakta zorluk

 63

çekiyorum” maddesidir. Üçüncü olarak işaretlenen madde ise öğrencilerin %76,38’inin

tercih ettiği “Ders programında zor dersler üst üste geliyor” maddesidir. Bu üç

maddeden sonra en çok işaretlenen maddeler “Bu okulu sevmiyorum”, “Sınavlarda çok

heyecanlanıyorum”, “Çoğu defa beklediğim notları alamıyorum”, “Sevmediğim

öğretmenlerin dersinde başarılı olamıyorum”,”Öğretmenler dersleri sıkıcı ve monoton

bir şekilde anlatıyor”, “Sınavlarda zor sorular soruluyor” maddeleri olarak tespit

edilmiştir.

Bu incelemenin ardından öğrencilerin ankette seçtikleri maddelere göre kümeleme

işlemi yapılmış ve oluşacak kümelerin birbirlerine göre farkları incelenmiştir.

Modelleme işlemi sonucunda elde edilen 3 küme incelendiğinde birinci kümede yer

alan öğrencilerin 60 adet başarısızlık nedeninden 9 tanesine katıldıkları tespit edilmiştir.

Đkinci kümede yer alan öğrenciler 41 maddenin kendilerini başarısız kıldığını, üçüncü

kümede yer alan öğrenciler ise 26 maddenin başarısızlıklarına etkisi olduğunu ifade

etmişlerdir. Burada dikkat çeken birinci kümedeki öğrenciler kendilerini başarısız

olmaya iten çok fazla nedenle karşı karşıya olmadıkları halde, üçüncü kümedeki

öğrenciler daha fazla maddenin kendilerini başarısız kıldığını söylemekte, ikinci

kümedeki öğrenciler ise ankette yer alan soruların yarısından fazlasının onları

başarısızlığa ittiğini ifade etmektedirler.

Birinci kümede yer alan 289 öğrencinin ankete verdikleri cevaplar incelendiğinde

katılıyorum cevabını verdikleri sorular çizelge 6.10’da gösterilmiştir:

 64

Çizelge 6.10 Birinci kümede yer alan öğrencilerin katılıyorum cevabı verdikleri sorular

No
Soru

no
Katılıyorum cevabı verilen sorular % değeri

1 b24 Sınavlar arka arkaya gelecek şekilde yapılıyor. 76,47

2 a4 Dikkatim çok çabuk dağılıyor. 69,9

3 b16 Bazı ders ve konular oldukça ağır geliyor, başarılı
olamıyorum.

67,47

4 b10 Ders programında zor dersler üst üste geliyor. 64,71

5 a14 Ön bilgi ve temel yetersizliğim olduğu için. 62,63

6 b18 Sınavlarda çok heyecanlanıyorum. 59,52

7 a12 Başaramayacağım derslere çalışmak istemiyorum. 57,44

8 a32 Evde derslerime yardım edecek kimse yok. 53,29

9 b15 Đlgi duymadığım derslerde başarılı olamıyorum. 52,6

Modelleme sonucunda oluşan 1. küme incelendiğinde elde edilen bulgular aşağıdaki

gibidir:

1. Birinci kümede anket uygulanan grubun (542 öğrenci) %53,3’ü (289 öğrenci)

bulunmaktadır.

2. Birinci kümede yer alan öğrenciler 60 adet başarısızlık nedeninden sadece 9

tanesine katılıyorum cevabını vermişlerdir. Bu kümenin kendini başarısız görmeyen

ve bu nedenle çok fazla başarısızlık nedenini işaretlemeyen öğrencilerden oluştuğu

söylenebilir.

3. En yüksek katılımın olduğu maddeye kümedeki öğrencilerin %76,47’si katılmıştır

(b24- Sınavlar arka arkaya gelecek şekilde yapılıyor.).

4. Bu kümede yer alan öğrenciler 4 tane a bölümünden (Kendinizle ilgili nedenler) ve

5 tane b bölümünden (Sınıf ortamı, sınav ve öğretmen tutumlarıyla ilgili nedenler)

soruya katılıyorum cevabı vermişlerdir. Öğrenciler başarısızlıklarını hem

kendileriyle ilgili hem de okul ile ilgili nedenlere bağlamışlardır.

5. Bu kümede yer alan öğrencilerin katılıyorum cevabını verdikleri sorular

incelendiğinde kendileri ile ilgili nedenlerden en fazla yaşadıkları sorunun dikkatini

toplayamama olduğu tespit edilmiştir. Đkinci olarak, bu öğrenciler kendilerini çok

başarısız görmeseler de yine de ön bilgi ve temel yetersizlikleri olduğunu

düşünmektedirler. Ayrıca kendilerine karşı güven eksiklikleri vardır ve

 65

başaramayacakları dersler olduğunu düşünmektedirler. Son olarak da evde

kendilerine yardım edecek birinin olmaması bu gruptaki öğrencileri

endişelendirmektedir.

 Öğrencilerin katılıyorum cevabı verdikleri sorulardan okul ile ilgili olanlar

incelendiğinde sınavların arka arkaya geliyor olması öğrencilerin en büyük problemi

olarak görülmektedir. Đkinci olarak öğrenciler, a bölümünde ifade ettikleri ön bilgi

yetersizliği maddesini destekleyecek biçimde bazı ders ve konuların ağır gelmesi

maddesinin de başarısız olmalarına neden olduğunu ifade etmişlerdir.

Đkinci kümede 88 öğrenci yer almaktadır. Bu öğrenciler başarısızlıklarını çok fazla

nedene bağlamış ve 60 sorudan 41 soruya katılıyorum cevabını vermişlerdir. Çizelge

6.11 öğrencilerin katılıyorum cevabı verdikleri soruları göstermektedir.

Çizelge 6.11 Đkinci kümedeki öğrencilerin katılıyorum cevabını verdikleri sorular

No
Soru

No
Katılıyorum cevabı verilen sorular % değeri

1 b16 Bazı ders ve konular oldukça çok ve ağır geliyor, anlamakta
güçlük çekiyorum.

98,86

2 b24 Sınavlar arka arkaya gelecek şekilde yapılıyor. 96,59

3 a4 Dikkatim çok çabuk dağılıyor. 95,45

4 b15 Đlgi duymadığım derslerde başarılı olamıyorum. 93,18

5 b10 Ders programında zor dersler üst üste geliyor. 92,05

6 a14 Ön bilgi ve temel yetersizliğim olduğu için. 92,05

7 a16 Ders dışı konularla ilgilendiğimden. 90,91

8 b18 Sınavlarda çok heyecanlanıyorum. 88,64

9 b33 Çoğu defa beklediğim notları alamıyorum. 87,5

10 b19 Sınavlarda zor soru soruluyor. 87,5

11 a12 Başaramayacağım derslere çalışmak istemiyorum. 87,5

12 b31 Öğretmenlerimiz bizimde kişili ğimiz olduğunu nedense
unutuyorlar.

85,23

13 b27 Sevmediğim öğretmenlerin derslerinde başarılı olamıyorum. 84,09

14 b28
Öğretmenler dersleri sıkıcı ve monoton bir şekilde anlatıyor. 80,68

 66

Çizelge 6.11 (Devam) Đkinci kümedeki öğrencilerin Katılıyorum cevabını verdikleri sorular

No
Soru

No
Katılıyorum cevabı verilen sorular % değeri

15 a3 Kendimi bir türlü çalışmaya veremiyorum. 79,55

16 b26 Sınav sonuçları açıklanırken birbirimizle karşılaştırılıyoruz. 76,14

17 b13 Anlamadığım yerleri çekiniyor, soramıyorum. 76,14

18 a11 Çalışmalarım yeterince takdir edilmiyor. 76,14

19 a32 Evde derslerime yardım edecek kimse yok. 75

20 a33 Evde ve okulda boş zamanlarımda yeterince çalışma ortamı
bulamıyorum.

72,73

21 a10 Kimseye açamadığı sorunlarım var. 71,59

22 b20 Soruları genelde açık ve anlaşılır bulmuyorum. 71,59

23 a29 Ailemde hep daha başarılı olanlarla karşılaştırılıyorum. 70,45

24 a2 Çalıştığım halde bir türlü yapamıyorum. 69,32

25 b21 Bilgimizi yeterince ölçecek sayıda soru sorulmuyor. 64,77

26 a9 Nasıl çalışmama gerektiğini, verimli ders çalışma yöntemlerini
bilmiyorum.

63,64

27 b34 Önceki sınıflarda öğrenmemiz gereken ama öğrenmediğimiz ya da
unuttuğumuz konuları anımsatma çalışmaları yapılmıyor.

63,64

28 a20 Kendimi boşlukla hissediyorum. Yapmam ve kaçınmam gereken
şeyleri bilmiyorum.

62,5

29 a21 Kendimi kusurlu buluyorum. Bu düşünce aklımı çeliyor. 62,5

30 a15 Bu okulu sevmediğimden. 60,23

31 b29 Öğretmenlerimiz sınıfta olumlu iletişim kurmaya özen göstermiyor. 60,23

32 b4 Çevremde oturan arkadaşlarım ders dinlememi engelliyor. 60,23

33 A26 Ailemdeki huzursuzluk yüzünden çalışamıyorum. 59,09

34 b11 Derslerde yeterince alıştırma ve tekrar yapılmıyor. 56,82

35 b22 Sınavlarda verilen zaman yetmiyor. 56,68

36 b17 Ödevler zamanımı çok alıyor. 54,55

37 b23 Sınav sonuçlarını zamanında öğrenemiyorum. 53,41

38 b25 Sınav sorularının doğru cevapları sınıfça ele alınmıyor. 52,27

39 a28 Ailem sürekli ders çalışmam yönünde baskı yapıyor. 51,14

40 b12 Konular düzeyimize inilerek anlatılmıyor. 51,14

41 b30 Konulara hazırlanılmadan direkt işlenişe geçiliyor. 50

 67

Modelleme sonucunda oluşan 2. küme incelendiğinde elde edilen bulgular aşağıdaki

gibidir:

1. Đkinci kümede anket uygulanan grubun (542 öğrenci) %16,3’ü (88 öğrenci)

bulunmaktadır.

2. Đkinci kümede yer alan öğrenciler, 60 adet başarısızlık nedeninden 41 tanesine

katılıyorum cevabını vermişlerdir. Bu küme kendini başarısız olarak nitelendiren ve

başarısızlığı çok fazla nedene bağlayan öğrencilerden oluşmaktadır. Öğrencilerin

yardıma ihtiyacı olduğu çok açıktır.

3. En yüksek katılımın olduğu maddeye kümedeki öğrencilerin %98,86’sı katılmıştır.

(Bazı ders ve konular oldukça çok ve ağır geliyor, anlamakta güçlük çekiyorum.)

4. Bu kümede yer alan öğrenciler 17 tane a bölümünden (Kendinizle ilgili nedenler) ve

23 tane b bölümünden (Sınıf ortamı, sınav ve öğretmen tutumlarıyla ilgili nedenler)

soruya katılıyorum cevabı vermişlerdir.

5. Ankette yer alan 15 maddeye sadece bu kümedeki öğrenciler katılıyorum cevabını

vermişlerdir. Bu maddeler Çizelge 6.12’de gösterilmiştir:

Çizelge 6.12 Sadece ikinci kümedeki öğrencilerin katılıyorum cevabı verdikleri sorular

No
Soru
No Katılıyorum cevabı verilen sorular

%
değeri

1 A11 Çalışmalarım yeterince takdir edilmiyor. 76,14
2 B26 Sınav sonuçları açıklanırken birbirimizle karşılaştırılıyoruz. 76,14

3 A33
Evde ve okulda boş zamanlarımda yeterince çalışma ortamı
bulamıyorum.

72,73

4 A10 Kimseye açamadığı sorunlarım var. 71,59
5 A29 Ailemde hep daha başarılı olanlarla karşılaştırılıyorum. 70,45
6 B21 Bilgimizi yeterince ölçecek sayıda soru sorulmuyor. 64,77

7 A9
Nasıl çalışmama gerektiğini, verimli ders çalışma yöntemlerini
bilmiyorum.

63,64

8 A20
Kendimi boşlukla hissediyorum. Yapmam ve kaçınmam gereken
şeyleri bilmiyorum.

62,5

9 A21 Kendimi kusurlu buluyorum. Bu düşünce aklımı çeliyor. 62,5
10 a26 Ailemdeki huzursuzluk yüzünden çalışamıyorum. 59,09
11 B17 Ödevler zamanımı çok alıyor. 54,55
12 B23 Sınav sonuçlarını zamanında öğrenemiyorum. 53.41
13 B25 Sınav sorularının doğru cevapları sınıfça ele alınmıyor. 52,27
14 A28 Ailem sürekli ders çalışmam yönünde baskı yapıyor. 51,14
15 B30 Konulara hazırlanılmadan direkt işlenişe geçiliyor. 50

 68

6. Maddeler incelendiğinde sadece bu kümedeki öğrencilerin tercih ettikleri

maddelerin 4 tanesinin b bölümünden (Sınıf ortamı, sınav ve öğretmen tutumlarıyla

ilgili nedenler) maddeler, 9 tanesinin a bölümünden (Kendinizle ilgili nedenler)

olduğu görülmektedir. Bu kümedeki öğrenciler kendileriyle ilgili nedenlerin

kendilerini başarısız kıldığını söylemektedirler.

Üçüncü kümede 165 öğrenci yer almaktadır. Öğrenciler 60 başarısızlık nedeni

maddesinden 26 adedine katılıyorum cevabını vermişlerdir. Çizelge 6.13’de

öğrencilerin katılıyorum cevabı verdikleri sorular listelenmiştir:

Çizelge 6.13 Üçüncü kümedeki öğrencilerin Katılıyorum cevabını verdikleri sorular

No Soru
No

Katılıyorum cevabı verilen sorular %
değeri

1 B24 Sınavlar arka arkaya gelecek şekilde yapılıyor. 91,23

2 B16
Bazı ders ve konular oldukça çok ve ağır geliyor, anlamakta güçlük
çekiyorum.

90,3

3 B10 Ders programında zor dersler üst üste geliyor. 88,48
4 B15 Đlgi duymadığım derslerde başarılı olamıyorum. 88,48
5 A14 Ön bilgi ve temel yetersizliğim olduğu için. 85,45
6 A4 Dikkatim çok çabuk dağılıyor. 85,45
7 B33 Çoğu defa beklediğim notları alamıyorum. 81,82
8 A12 Başaramayacağım derslere çalışmak istemiyorum. 80,61
9 A3 Kendimi bir türlü çalışmaya veremiyorum. 78,79
10 B19 Sınavlarda zor soru soruluyor. 78,79
11 B28 Öğretmenler dersleri sıkıcı ve monoton bir şekilde anlatıyor. 78,79
12 B27 Sevmediğim öğretmenlerin derslerinde başarılı olamıyorum. 77,58
13 B31 Öğretmenlerimiz bizimde kişili ğimiz olduğunu nedense unutuyorlar. 70,3
14 A16 Ders dışı konularla ilgilendiğimden. 69,09
15 B11 Derslerde yeterince alıştırma ve tekrar yapılmıyor. 67,27
16 B18 Sınavlarda çok heyecanlanıyorum. 64,85
17 B20 Soruları genelde açık ve anlaşılır bulmuyorum. 63,64
18 A15 Bu okulu sevmediğimden. 61,21

19 B34
Önceki sınıflarda öğrenmemiz gereken ama öğrenmediğimiz ya da
unuttuğumuz konuları anımsatma çalışmaları yapılmıyor:

60

20 A2 Çalıştığım halde bir türlü yapamıyorum. 60
21 A32 Evde derslerime yardım edecek kimse yok. 58,18
22 B29 Öğretmenlerimiz sınıfta olumlu iletişim kurmaya özen göstermiyor. 56,36
23 B4 Çevremde oturan arkadaşlarım ders dinlememi engelliyor. 56,36
24 B13 Anlamadığım yerleri çekiniyor, soramıyorum. 55,15
25 B12 Konular düzeyimize inilerek anlatılmıyor. 53,33
26 B22 Sınavlarda verilen zaman yetmiyor. 52,73

 69

Modelleme sonucunda oluşan 3. küme incelendiğinde elde edilen bulgular aşağıdaki

gibidir:

1. Üçüncü kümede anket uygulanan grubun (542 öğrenci) %30,4’ü (165 öğrenci)

bulunmaktadır.

2. Üçüncü kümede yer alan öğrenciler, 60 adet başarısızlık nedeninden 26 tanesine

katılıyorum cevabını vermişlerdir. Bu kümede de kendini başarısız olarak

nitelendiren ve başarısızlığı çok fazla nedene bağlayan öğrenciler

bulunmaktadır.

3. En yüksek katılımın olduğu maddeye kümedeki öğrencilerin %91,23’ü

katılmıştır (b24- Sınavlar arka arkaya gelecek şekilde yapılıyor.)

4. Bu kümede yer alan öğrenciler, 8 tane a bölümünden (Kendinizle ilgili nedenler)

ve 18 tane b bölümünden (Sınıf ortamı, sınav ve öğretmen tutumlarıyla ilgili

nedenler) soruya katılıyorum cevabı vermişlerdir. Öğrenciler başarısızlıklarını

daha çok okul ile ilgili nedenlere bağlamaktadırlar.

 70

7. SONUÇLAR VE ÖNERĐLER

Günümüzde öğrenci başarısı daha önceki yıllara göre gitgide azalmaktadır. Özellikle

meslek lisesi öğrencileri girdikleri liseye yerleşme sınavında çok büyük başarılar

gösterememiş, kendini başarısız kabul eden ve geleceğe çok umutla bakamayan bir

gruptur. Çizelge 7.1 2010 yılında yapılan liselere yerleşme sınavında Afyonkarahisar

ilindeki bazı okullara taban yerleşme puanlarını göstermektedir. Bu çizelgeye göre

Meslek Liseleri’nin yerleşme puanları diğer liselere göre oldukça düşüktür.

Çizelge 7.1 2010 yılı 8. sınıf SBS sınavı sonucunda Afyonkarahisar ili liseleri (Fen

Lisesi, Öğretmen Lisesi, Anadolu Lisesi ve Meslek Lisei) taban puanları (Đnt. Kyn. 12)

OKUL TÜRÜ TABAN PUAN

Süleyman Demirel Fen Lisesi 475,035

Anadolu Öğretmen Lisesi 459,465

Afyon Milli Piyango Anadolu Lisesi 441,307

Ali Çetinkaya Kız Teknik ve Meslek Lisesi (Bilişim Bölümü) 338,323

Gazi Endüstri Meslek Lisesi (Bilişim Bölümü) 337,271

Oysa geçmiş yıllarda meslek lisesinden üniversiteyi kazanan öğrenciler göz önüne

alındığında bu olayın imkansız olmadığı görülmektedir. Ancak son yıllarda meslek

liselerinde 4 yıllık bir üniversiteyi kazanan hatta dersleriyle ilgilenen, okula severek

devam eden ve geleceğiyle ilgili planlar yapan öğrencilerin sayısı oldukça azdır.

Bu durumda yapılması gereken iyi bir rehberlik olmalıdır. Öğrencilerin ihtiyacı olan

yardım sağlandığında başarı durumunun yükselebileceği düşünülmektedir. Bu nedenle

öğrencilere her yıl bir kere uygulanan “Başarısızlık Nedenleri Anketi’nden” yola

çıkılmıştır. Bu anket her öğrencinin kendi okulunda bulunan rehber öğretmen tarafından

genelde bir Excel uygulaması kullanılarak değerlendirilen ve okul ve sınıf genelinde en

çok katılıyorum cevabı verilen soruların tespit edildiği bir çalışmadır. Oysa öğrenciler

birbirlerinden farklıdır ve farklı durumlarda başarısızlık gösterebilmektedirler.

 71

Bu çalışmada öğrencilerin Başarısızlık Nedenleri Anketi’ne verdikleri cevaplar

incelenmiş ve veri madenciliği yöntemi ile öğrencilerin genelde birlikte katılıyorum

cevabı verdikleri sorular tespit edilmiştir. Bu işlemde hangi soruların bir arada

cevaplandığını bulmak için veri madenciliği yöntemlerinden biri olan kümeleme analizi

ile cevaplar kümelere ayrılmıştır. Amaç, bir problemi ortadan kaldırmak için o

probleme neden olan tüm etkenleri tespit etmek ve bu sonuçlara göre bir rehberlik

çalışması planlamaktır. Bu çalışma planlanırken, farklı kümelerde yer alan yani farklı

problemleri olan öğrenciler için değişik rehberlik çalışmaları hazırlanabilir.

Ankete katılan öğrenciler gruplara ayrılmadan önce öğrencilerin genel durumuyla ilgili

bilgiler incelendiğinde elde edilen bulgular aşağıdaki gibidir:

1. Öğrencilerin çoğunluğu merkezde oturmaktadır. %34’lük kısmı kasaba ve köyden

gelmektedir. Kasaba ve köyden geliş gidiş yapan öğrencilerde bu durumun başarısız

nedeni olarak algılanması için kayda değer bir bulguya rastlanmamıştır.

2. Öğrencilerin %68’inin gelir durumu orta düzeydedir. Gelir durumu çok düşük olan

öğrenci sayısı oldukça azdır. Ankete verilen cevaplarda öğrencilerin gelir

durumunun onları başarısızlığa yöneltmesi durumu ile karşılaşılmamıştır.

3. Öğrencilerin babalarının %80’i memur, işçi ya da esnaf olarak çalışmaktadır.

Babalarının işsiz olması gibi bir durum söz konusu değildir.

4. Öğrencilerin annelerinin %93’ü ev hanımıdır. Ev hanımı annelerin öğrencileri

motive etme ve derslerinde yardımcı olma konusunda eksiklikleri olabilir.

Öğrencilerin verdikleri cevaplar incelendiğinde aileleriyle iletişim sorunu

yaşadıkları tespit edilmiştir. Öğrencinin aile ile iletişimde çok önemli rolü olan

annenin, ergenlik çağındaki çocuğuyla iletişim kurma, onu anlama konularında

sorunlar yaşadığı söylenebilir.

5. Öğrencilerin babaları genelde ilkokul mezunudur. Babaların sadece %21’i lise,

%10’u da üniversiteyi bitirmiştir. Velilerin düşük eğitim düzeyinde olması

öğrencilerle iletişim konusunda zorluklar yaşamalarına neden olabilmektedir. Bu

kriter öğrencilerin başarısız olmasında önemli bir yere sahip olabilir.

6. Öğrencilerin annelerinin %75’i ilkokul mezunudur. Ayrıca annelerin sadece %5’i şu

an öğrencilerin okumakta oldukları eğitim kurumu olan liseyi ve %2’si üniversiteyi

bitirmiştir. Anneler öğrencilerin en yakın rol modelidir. Ankete katılan öğrencilerin

 72

annelerinin eğitim düzeyinin bu kadar büyük bir yüzde ile düşük olması öğrencilerin

başarısız olmalarında etkili bir kriter olarak görülmektedir. Özellikle öğrencilerin

çok büyük çoğunluğunun işaretlediği “Evde derslerime yardım edecek kimse yok

maddesi” öğrencilerin anne ve babasının eğitim düzeyinin düşük olmasından

kaynaklanıyor olabilir.

Öğrencilere uygulanan anketin değerlendirilmesi sonucunda, öğrencilerin üç kümeye

ayrıldığı görülmektedir.

Birinci kümede, öğrencilerin %53,3’ü bulunmaktadır. Öğrencilerin katılıyorum cevabı

verdikleri sorulara diğer 2 kümede yer alan öğrencilerde katılıyorum cevabını

vermişlerdir. Bu küme 9 maddeye katılıyorum cevabı veren öğrencilerden oluşmaktadır.

Bu öğrenciler başarısızlıklarının nedenlerini daha iyi ayırt ederek 60 maddeden 9’unu

seçebilmişlerdir.

Bu kümede yer alan öğrenciler için aynı gün içerisinde birden fazla konuya adapte

olmakta zorlandıkları düşünülebilir. Çünkü öğrenciler, zor derslerin üst üste konulması

ve sınavların arka arkaya gelecek şekilde olması kriterlerinin bu öğrencilerin başarısını

olumsuz etkilediğini ifade etmişlerdir.

Bu kümedeki öğrenciler için ikinci önemli olan konu ön bilgi yetersizlikleri olduğunu

düşünmeleridir. Bu öğrenciler bu maddeyle birlikte bazı ders ve konular ağır geliyor

maddesini de işaretlemişlerdir. Öğrencilerin ön bilgi yetersizlikleri yeni konuları

öğrenmelerinde onları olumsuz etkilemektedir.

Ayrıca bu sürecin sonunda çok iyi anlaşılmayan bir dersin sınavına girdiklerinde

sınavlarda çok heyecanlandıklarını belirtmişlerdir. Ön bilgi yetersizliğinin olduğu

dersler çoğunlukla öğrencilerin çok fazla ilgi duymadıkları ya da başarısız oldukları

dersler olduğu için uzaklaştıkları derslerdir. Bu kümede yer alan öğrenciler ilgi

duymadıkları derslerde başarılı olamadıklarını da dile getirmişlerdir.

 73

Đkinci kümedeki öğrencilerin verdikleri cevaplar incelendiğinde, öğrencilerin diğer iki

kümede bulunmayan bir maddeyi çoğunlukla işaretledikleri tespit edilmiştir. Bu

öğrenciler kendileriyle ilgili bazı problemleri olduğunu ifade etmişlerdir. Bu kümedeki

öğrenciler kimseye açamadıkları sorunları olduğunu söylemektedirler. Ayrıca

kendilerini boşlukta hissettiklerini ve kendilerini kusurlu bulduklarını dile

getirmişlerdir. Bu öğrencilerin iletişim problemi olduğu göze çarpmaktadır. Sorunlarını

aileleriyle paylaşamadıkları düşünülmektedir ve kendilerini boşlukta hissettikleri için

aileleri ile ilgili sorulara verdikleri yanıtlar incelenmiştir.

Bu öğrenciler çalışmalarının yeterince takdir edilmediğini düşünmektedirler. Ailelerinin

onları hep daha başarılı olanlarla karşılaştırdıklarını söylemektedirler. Ayrıca ailelerinin

sürekli ders çalışmaları yönünde yaptığı baskıdan şikayet etmektedirler. Bu kümedeki

öğrencilerin aileleriyle kurdukları iletişimde büyük sorunlar yaşanmaktadır.

Öğrencilerin katılıyorum cevabını verdiği diğer madde olan “Ailemdeki huzursuzluk

nedeniyle ders çalışamıyorum” maddesi aile ile öğrenci arasındaki iletişim sorunundan

kaynaklanıyor olabilir.

Ayrıca bu kümede yer alan öğrenciler okul ile ilgili 34 maddeden 24 tanesine

katılıyorum cevabını vermişlerdir. Öğrencilerin öğretmen tutumları, ders anlatış

şekilleri, sınavlar konusunda problemleri vardır. Aile ile yaşanan problemler

öğrencilerin motivasyonunu ve okula bakış açısını kötü yönde etkiliyor olabilir.

Üçüncü kümede yer alan öğrenciler genelde okul ile ilgili problemleri olan öğrenci

grubudur. “Öğretmenlerin dersleri sıkıcı ve monoton anlatması”, “Öğrencinin kişili ğinin

olduğunu unutması” maddelerini çoğunlukla işaretleyen bu grup öğrencilerinin bazı

öğretmenlerin ders anlatış şekillerini ve öğrenciye davranış biçimlerini tasvip

etmedikleri ve bu öğretmenleri sevmedikleri yönünde yorumlanabilir. Bu kümedeki

öğrenciler “Sevmedikleri öğretmenlerin derslerinde başarılı olamadıklarını”

söylemektedirler. Öğretmen tutumları ile ilgili problem yaşayan öğrenciler bu derslerde

başarılı olamayacaklarını düşündükleri için “Başaramayacağım derslere çalışmak

istemiyorum” maddesini çoğunlukla işaretlemişlerdir.

 74

Ayrıca bu kümedeki öğrenciler “sınavlarda çok heyecanlandıklarını” ve “bekledikleri

notları alamadıklarını” dile getirmişlerdir. Öğretmenlerin ders anlatış şeklini ve

öğrencilere davranışlarını sevmeyen bir öğrenci o derse yeteri kadar ilgi duymayıp

çalışmayınca bilgi eksikliğinin verdiği stresten dolayı sınavlarda

heyecanlanabilmektedir. Bu heyecan da beraberinde düşük notlar getirebilir.

Bu kümede yer alan öğrenciler kendileriyle ilgili nedenler kısmında “dikkatlerinin çok

çabuk dağıldığını”, “kendilerini bir türlü çalışmaya veremediklerini” ifade etmişlerdir.

Ayrıca aynı öğrenciler “okudukları okulu sevmediklerini” ve “ders dışı konularla

ilgilendikleri” maddelerini de çoğunlukla işaretlemişlerdir. Bu iki madde öğrencilerin

dikkatlerinin dağılmasına sebep oluyor olabilir. Öğrencilerin işaretlediği diğer bir

madde ise “çalıştığım halde yapamıyorum” maddesidir. Dikkatlerinin dağınık olması

öğrencilerin çalıştıkları halde istedikleri başarıyı elde edememelerini açıklamaktadır.

Anket sonucunda elde edilen bulgular incelendiğinde, ankete katılan öğrencilerin

rehberlik servisi tarafından yapılan çalışmalarla bilgilendirilmeleri gerektiği

görülmektedir. Birinci kümede yer alan öğrencilere dikkati toplama, sınavda duyulan

heyecanı yenme, başaramama duygusuyla başa çıkma, ilgi duyulmayan ders kavramıyla

başa çıkma konularında seminerler verilebilir. Bu maddelere tüm kümelerdeki

öğrenciler katıldıkları için seminerler tüm öğrencileri kapsayacak şekilde düzenlenirse

daha faydalı olacaktır. Ayrıca okul idaresiyle zor derslerin ders programında üst üste

konulmaması ve bir günde yapılacak sınav adedinin azaltılması konularında görüşmeler

yapılabilir. Bu çalışmalar öğrencilerin rahatlamalarını sağlayacaktır.

Đkinci kümedeki öğrencilerin kendileriyle ilgili problemleri olduğu için bu öğrencilerle

bireysel görüşmeler yapılması uygun olur. Ayrıca bu kümedeki öğrencilerin başarısızlık

nedenlerinde sürekli ailelerinden bahsetmiş oldukları göz önüne alınarak mutlaka

aileleriyle iletişime geçilmelidir. Aileleriyle iletişim sorunu yaşadıkları düşünülen

öğrencilerin bu problemleri ortadan kaldırıldığında diğer problemlerinde çözülmesine

zemin hazırlayacağı düşünülmektedir. Bir öğrencinin başarısızlığını kendisi ile,

öğretmenleri ile, sınavlar ile ve ailesiyle ilgili nedenlere bağlamış olması kafasının

 75

oldukça karışık olduğunu ifade etmektedir. Bu nedenle öğrencilerin kendi problemlerine

müdahale etmek öncelikli yapılacak iş olmalıdır.

Üçüncü kümedeki öğrenciler ele alındığında öğrencilerin başarısızlık nedenlerini

öğretmenlere bağladıkları görülmektedir. Bu nedenle öğretmenlere çeşitli seminerler

verilebilir. Özellikle öğrencilerle doğru iletişim kurabilme, değişen dünya şartlarına

ayak uydurarak ders anlatma tekniklerinde yenilikler yapma, sınav sorusu hazırlama ve

değerlendirme gibi konularda seminerlere tabi tutulan öğretmenler sayesinde

öğrencilerin başarı düzeyinin artacağı düşünülmektedir. Ayrıca okulu sevmediklerini

belirten öğrenciler göz önüne alınarak okulda öğrencilerin ilgisi çekecek sportif yada

kültürel faaliyet ve geziler düzenlenebilir. Okul ortamında öğrencilerin dikkatini

çekecek değişiklikler yapılabilir. Bu faaliyetler yapılmadan önce öğrencilerin de

fikirlerinin sorulması kendilerini önemli hissetmelerini sağlayacaktır.

Bu tez çalışmasından sonra elde edilen veriler göz önüne alınarak çalışmanın

uygulandığı okulda bazı düzenlemeler yapıldıktan sonra anket çalışması tekrar

uygulanabilir. Yeni sonuçlar değerlendirildikten sonra öğrencilerin başarısızlık

nedenlerinde ne tür farklıklar olduğu incelenebilir. Bu sayede okulda yapılan

düzenlemeler ve öğrencilerin aileleriyle yapılan çalışmaların ne kadar etkili olduğu

tespit edilebilir. Ayrıca yapılacak yeni çalışmalarda, anket Endüstri Meslek Lisesi,

Anadolu Lisesi, Anadolu Öğretmen Lisesi gibi diğer lise öğrencilerine de uygulanabilir.

Uygulanan anketler sonucunda elde edilen kümeler birbirleriyle karşılaştırılabilir. Bu

sayede farklı okullarda öğrenim gören öğrencilerin başarısızlık nedenleri arasındaki

farklılıklar ortaya çıkarılabilir.

 76

8. KAYNAKLAR

Akbulut, S.,2006,” Veri Madenciliği Teknikleri Đle Bir Kozmetik Markanın Ayrılan

 Müşteri Analizi Ve Müşteri Segmentasyonu”

Akhun, Đ.,1980,”Akademik Başarının Kestirilmesi “,Ankara Üniversitesi

 Basımevi- Ankara. 1980.Ankara Üniversitesi Eğitim Fakültesi Yayınları,No:88

Akpınar, H.,2000, “Veri Tabanlarında Bilgi Keşfi Ve Veri Madenciliği,” Đstanbul

 Üniversitesi Đşletme Fakültesi Dergisi, C: 29, No: 1, Nisan, S. 2.

Alataş, B., Akın, E.,2004, “Veri Madenciliğinde Yeni Yaklaşımlar”, Ya/Em-2004-

 Yöneylem Araştırması/Endüstri Mühendisliği Xxıv Ulusal Kongresi, 15-18

Haziran, Gaziantep-Adana.

Al-Radaideh Q. A., Al-Shawakfa E. M.,Al-Najjar M. I.,2006,”Mining Student Data

 Using Decision Trees” ,Department Of Computer Information Systems Faculty

Of Information Technology And Computer Science Yarmouk University, Irbid

21163, Jordan

Argüden Y, Erşahin B.,2008,”Veri Madenciliği Veriden Bilgiye, Masraftan Değere”,

 Arge Danışmanlık Yayınları.

Arık, Đ.A.,1996,” Motivasyon Ve Heyecana Giriş”, Çantay Yayınevi, Đstanbul.

Aşan, Z.,2007, “Kredi Kartı Kullanan Müşterilerin Sosyo Ekonomik Özelliklerinin

 Kümeleme Analiziyle Đncelenmesi”, Dumlupınar Üniversitesi, Soyal Bilimler

 Dergisi, Sayı 17, Ss. 256-267.

Ayık Y.Z, Özdemir A.,Yavuz U ,1997, “Lise Türü Ve Lise Mezuniyet Başarısının,

 Kazanılan Fakülte Đle Đlişkisinin Veri Madenciliği Tekniği Đle Analizi”, Sosyal

 Bilimler Enstitüsü Dergisi, Cilt 10, Sayı 2, 441-454.

Babadağ, K.,2006, “Zeki Veri Madenciliği: Ham Veriden Altın Bilgiye Ulaşma

 Yöntemleri”, Industrial Application Software, 85-87.

Baykal, N. (2003), Tıp Bilişimi Güz Okulu Semineri.

Bayram, E. , Liebowitz, J. , Agresti, W. ,2005, “Older Drivers And Accidents: A Meta

 Analysis And Data Mining Application On Traffic Accident Data”, Expert

Systems With Applications, Vol 29, October,Pp598-629.

Berkhin P.,2002, “Survey Of Clustering Data Mining Techniques”, San Jose,

 California, Usa, Accrue Software Inc.

 77

Bilgin T.,Çamurcu Y., 2003, “A Data Mining Application On Air Temperature

 Database”, Lecture Notes Đn Computer Science, Springer-Verlag.

Bilgin, T.T.,2003, “Veri Madenciliğinde Kümeleme Yöntemi”, Yüksek Lisans Tezi,

Marmara Üniversitesi Fen Bilimleri Enstitüsü, Đstanbul.

Brecheisen S., Kriegel, H., Kröger P., Pfeifle M., 2004, ‘Visually Mining Through

 Cluster Hierarchies’, In Proc. 4th Sıam International Conference On Data

 Mining, Lake Buena Vista Florida, S.401.

Büyüköztürk, Ş.,2002, “Faktör Analizi: Temel Kavramlar Ve Ölçek Geliştirmede

 Kullanımı”, Eğitim Yönetimi Dergisi. Güz, Sayı: 32, S.470-483.

Büyüköztürk Ş.,2004,”Sosyal Bilimler Đçin Veri Analizi El Kitabı. Pegem A Yayınları,

 Ankara.

Büyüköztürk, Ş.,2005,”Sosyal Bilimler Đçin Veri Analizi Elkitabı: Đstatistik, Araştırma

 Deseni”, Spss Uygulamaları Ve Yorum. 2. Baskı. Ankara: Pegema Yayıncılık.

Bryan, F.J.,1994, “Mainly, Multivariate Statistical Methods, Second Edition”, Londra:

 Chapman – Hall, S.280.

Cabena, P., Hadjinian, P., Stadler, R., Verhees, J., Zanasi, A.,1998, “Discovering Data

 Mining: From Concept To Implementation”, Prentice Hall, Upper Saddle River,

Nj, 517s.

Carr, M., Borkowski, J.G., Maxwell, S.E.,1991, “Motivational Components Of

 Underachievement”, Developmental Psychology, 21(1),108-118.

Chang, A.,S., Leu, S., 2005, “Data Mining Model For Đdentifying Project Profitability

 Variables”,International Journal Of Project Management, October.

Chapman, P., Clinton, J., Kerber, R., Khabaza T., Reinartz, T., 2000, “Step By Step

 Data Mining Guide”, Crısp-Dm, Www.Crispdm.Org, S1-78.

Çakmak Z., 1999, “Kümeleme Analizinde Geçerlilik Problemi Ve Kümeleme

 Sonuçlarının Değerlendirilmesi”, Dumlupınar Üniversitesi Sosyal Bilimler

Dergisi, Sayı:3, Kasım, S.187-205.

Çelenk, S., 2003, “Okul Aile Đşbirliği Đle Okuduğunu Anlama Başarısı Arasındaki

 Đlişki,” Hacettepe Üniversitesi Eğitim Fakültesi, Dergisi, Sayı:24.

Dalkılıç, G., Türkmen, F., 2002, “Karınca Kolonisi Optimizasyonu”,Yüksek

 Performanslı Bilişim Sempozyumu, Kocaeli, Ekim.

Delen, D., Walker, G., Kadam, A., 2005, “Predicting Breast Cancer Survivability: A

 78

 Comparison Of Three Data Mining Methods”, Artificial Intelligence In

 Medicine, Vol 34, June , Pp113-127.

Demir, A.,1990, “Üniversite Öğrencilerinin Yalnızlık Düzeylerini Etkileyen

 Bazı Etmenler”, Yayınlanmamış Doktora Tezi, Hacettepe Üniversitesi, Ankara.

Demiralay M, Çamurcu A., Y., 2005, “Cure, Agnes Ve K-Means Algoritmalarındaki

 Kümeleme Yeteneklerinin Karşılaştırılması”, Đstanbul Ticaret Üniversitesi Fen

 Bilimleri Dergisi Yıl: 4 Sayı: 8 Güz 2005/2 S. 4.

Dener M., Dörterler M., Orman A., 2009, “Açık Kaynak Kodlu Veri Madenciliği

 Programları: Weka’da Örnek Uygulama”, Akademik Bilişim’09 - Xı. Akademik

Bili şim Konferansı ,Harran Üniversitesi, Şanlıurfa, 11-13 Şubat, 787-796.

Dolgun, M.Ö.,2006, “Büyük Alışveriş Merkezinden Yapılan Satışlar Đçin Sepet

 Analizi” ,Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi,

 Ankara.

Dunham M. H, 2003, “Data Mining Introductory And Advanced Topics”, Prentice Hall,

 Pearson Education Inc., New Jersey, S.8.

Ester, M., Kriegel, H.P., Sander,J. Xu,X.,1996, ”A Density Based Algorithm For

 Discovering Clusters In Large Spatial Databases”, Int. Conference Of

 Knowledge Discovery And Data Mining(Kdd’96), Portland, Usa, 226-331.

Fayyad, U.M., Piatetsky-Shapiro,G., Smyth,R., Uthurusamy,R.,1996, ”Advances In

Knowledge Discovery And Data Mining”, Aaaı/Mıt Pres.

Giudici P., 2004, “Applied Data Mining: Statistical Methods For Business And

 Industry” , Wiley, S.83.

Güngör, A., 1989, “Lise Öğrencilerinin Özsaygı Düzeylerini Etkileyen

 Etmenler”.Yayınlanmamış Doktora Tezi, Hacettepe Üniversitesi, Ankara.

Akpınar H., 2000, “Veri Tabanlarında Bilgi Keşfi Ve Veri Madenciliği,” Đstanbul

 Üniversitesi Đşletme Fakültesi Dergisi, C: 29, No: 1, Nisan, S. 2.

Halees A.,2008, “Mınıng Students Data To Analyze Learnıng Behavıor:A Case Study”,

 Department Of Computer Science, Islamic University, Paletsine.

Han J., Kamber M., 2001, “Data Mining Concepts And Techniques”, Morgan

 Kauffmann Publishers Inc.

Han J., Kamber M., Tung A. K. H., 2001, “Spatial Clustering Methods In Data

Mining: A Survey”, Geographic Data Mining And Knowledge Discovery, H.

 79

Miller Ve J. Han (Ed.), Taylor And Francis.

Hou, J.F., 1999, “Clustering With Obstacle Entities”, Yüksek Lisans Tezi, Simon

 Fraser University Computing Science, Kanada.

Hou, Z., Lian, Z., Yao, Y., Yuan, X., 2006, “Data Mining Based Sensor Fault Diagnosis

 And Validation For Building Air Conditioning System”, Energy Conversion

 And Management, January.

Hung, S., Yen, D., C., Wang, H., 2005, “Applying Data Mining To Telecom Churn

 Management”, Expert Systems With Applications, October , Pp. 1-10.

Đlgar, L., 2000, “Eğitim Yönetimi, Okul Yönetimi, Sınıf Yönetimi”, Đstanbul, Beta

Yayınları.

Jacobs P., 1999, ”Data Mining: What General Managers Need To Know”, Harvard

 Management Update, 4 (10): 8.

Jain A. K., Murty M. N., Flynn P. J., 1999, “Data Clustering: A Review”, Acm

Computing Surveys, 31, 3.

Karabatak, M., Đnce, M.C.,2004, "Apriori Algoritması Đle Öğrenci Başarısı Analizi",

 Elektrik Elektronik Bilgisayar Mühendisliği Sempozyumu, Eleco , Elektronik-

 Bilgisayar Sayfa 348-352, 8-12 Aralık, Bursa.

Kavaklı, A. E., 2001, “Bilge Öğretmen” , Nesil Yayınları,Đstanbul.

Kenç, M. F., Oktay, B., 2002, “Akademik Benlik Kavramı Ve Akademik Başarı

Arasındaki Đlişki”, Eğitim Ve Bilim, 27(124) 71-79.

Klainbaum, D.G.,Kupper, L.L.,Muller, K.E., 1987, “Applied Regression Analysis

And Other Multivariable Methods”, Usa, Boston: Pws-Kent Publishing.

Kona, H. V., 2003, “Association Rule Mining Over Multiple Databases: Partioned And

 Incremental Approaches”, The University Of Texas, Arlington.

Kusiak A., Kernstine, K.H., Kern, J.A., Mclaughlin, K.A., Tseng, T.L., 2000, “Medical

 And Engineering Case Studies”, Proceedings of the Industrial Engineering

 Research 2000 Conference, Cleveland, Ohio, May 21-23,pp. 1-7.

Mercer,D.P., 2003, “Clustering Large Datasets”,Linacre Collage ,Oxford.

Moshkovich, M. H., Mechitova A. I., Olsonb D. L., 2002, “Rule Induction In Data

 Mining: Effect Of Ordinal Scales”, Expert Systems With Applications. Vol.22,

 No:4, Ss.303-311.

Özdamar,E.Ö.,2002, “Veri Madenciliğinde Kullanılan Teknikler Ve Bir Uygulama”.

 80

Özgüven, Đ. E., 1998, “ Bireyi Tanıma Teknikleri”, Ankara, Pdrem Yayınları.

Özmen, Ş., 2003, “Ağ-Ekonomisinde Yeni Ticaret Yolu: E-Ticaret”, Đstanbul Bilgi

 Üniversitesi Yayınları, Đstanbul.

Rushing, J., Ramachandran, R., Nair, U., Graves, S., Welch, R., Lin, H., 2005, “Adam:

 A Data Miningtoolkit For Scientists And Engineers”, Computers & Geosciences,

 Vol 31, June, Pp607-618.

Park S. C., Piramuthu S., Shaw M. J. , 2001, “Dynamic Rule Refinement In

 Knowledge-Based Data Mining Systems”, Decision Support Systems, No:31.

Qian W., Zhou A., 2002, “Analyzing Popular Clustering Algorithms From Different

 Viewpoints”, Journal Of Software, Vol.13, No.8, S.1390.

Sankar, K. P., Mitra, P., 2004, “Pattern Recognition Algorithms For Data Mining”,

Washington: A Crc Press Company.

Shaw, M.J., Subramaniam, C., Tan, G.W., Welge, M.E., 2001, "Knowledge

 Management And Data Mining For Marketing", Decision Support Systems,

Vol. 31 No.1, Pp.127-37.

Shearer C., 2000, “The Crisp-Dm Model: The New Blueprint For Data Mining”,

 Journal Of Data Warehousing, 5 (4): 13-23.

Silahtaroğlu, G., 2008, “Kavram Ve Algoritmalarıyla Temel Veri Madenciliği”, Papatya

 Yayınları, S. 113.

Superby, J.F., Vandamme, J.P., Meskens, N., 2006, “Determination Of Factors

 Influencing The Achievement Of The First-Year University Students Using Data

Mining Methods”, Proceedings Of The 8th Đnternational Conference On

 Intelligent Tutoring Systems, Educational Data Mining Workshop, (Its’06),

Jhongali, Taiwan, Pp: 37-44.

Şen, F., 2008, “Veri Madenciliği Đle Birliktelik Kurallarının Bulunması” , Yüksek

 Lisans Tezi, Sakarya Üniversitesi, Fen Bilimleri Enstitüsü.

Tekin, H., 1993, “Eğitimde Ölçme Ve Değerlendirme”, Yargı, Ankara.

Tezbaşaran, A. A., 1996, “Likert Tipi Ölçek Geliştirme Kılavuzu”, Tpd Yayınları,

 Ankara.

Turgut, M.F., 1997, “Eğitimde Ölçme Ve Değerlendirme Metotları”, Ankara,Gül

 Yayınevi.

Ugur, A., Kınacı, A.C., 2006, “Yapay Zeka Teknikleri Ve Yapay Sinir Ağları

 81

 Kullanılarak Web Sayfalarının Sınıflandırılması”, Xı. Türkiye’de Internet

 Konferansı, Ankara, 21 – 23 Aralık.

Wang, H., Hong, W., 2005, “Managing Customer Profitability Đn A Competitive Market

 By Continuous Data Mining”, Industrial Marketing Management, 2005.

Wang W., Yang, J., Muntz R., 1997, “Stıng: A Statistical Information Grid Approach

 To Spatial Data Mining”, International Conference Of Very Large Databases

 (Vldb’99), Athens, S.186-195.

Yaparel, R., 1984, “Sosyal Đlişkilerde Başarı Ve Başarısızlık Nedenlerinin

 Algılanması Đle Yalnızlık Arasındaki Bağlantı”, Yayınlanmamış Yüksek Lisans

 Tezi, Hacettepe Üniversitesi, Ankara.

Yıldırım, C., 1999, “Eğitimde Ölçme Ve Değerlendirme”, Ankara: Ösym Yayınları.

Young M. C., Seung H. H., Kyoung W. C., Dong H. L., Sun H. J., 2001, “Data Mining

 Approach To Policy Analysis Đn A Healt Đnsurance Domain, Graduate School Of

 Health Policy And Administration”, Yonsei University, South Korea.

Zaiane, O. R., Foss, A., Lee, C. H. And Wang, W.,2002, “Data Clustering Analysis:

 Scability, Constraints And Validation, Proc. Of The Sixth Pacific-Asia

 Conference On Knowledge Discovery And Data Mining(Pakdd’o2), May,

 Taipei, Taiwan, Pp 28-39.

Zang T., Ramakrishnan R., Livny M.,1996, “Bırch:An Efficient Data Clustering

 Method For Very Large Databases”, Acm International Conference On

 Management Of Data, S. 105.

Zeller, R.A., Carmines, E.G., 1978, “Statistical Analysis Of Social Data”, Usa,

Chicago: Rand Mcnally College Publishing Company.

Zhiwen Y., Wong H., 2006, “Gca: A Real-Time Grid-Based Clustering Algorithm For

 Large Data Set”, 18th International Conference On Pattern Recognition

 (Icpr’06), Hong Kong, China, 2006,S.740.

Zuckerman, M., Allıson, N.S., 1976, “An Objectives Measure Of Fear Of

Success: Construction And Validation”, Journal Of Personality Assessment.

40,4, 422-430.

 82

Đnternet Kaynakları Erişim Tarihi

1- www.psikoloji.gen.tr 03.08.2010

2- http://ktogm.meb.gov.tr/orgunegitim.asp 05.09.2010

3- http://muhasebeturk.org/ecopedia/400-p/3309-pazarlama-nedir- 10.04.2010

 ne-demek-anlami-tanimi.html

4- http://ab.org.tr/ab05/tammetin/171.pdf 12.05.2010

5- http://www.misjournal.com/?p=2459 15.04.2010

6- http://www.educationaldatamining.org/EDM2008/uploads/ 05.02.2010

 proc/1_Romero_3.pdf

7- www.bilmuh.gyte.edu.tr/~htakci/vm/kumeleme_analizi.doc 12.05.2010

8- http://www.iszekam.net/?tag=/veri+madencili%C4%9Fi+ 12.05.2010

 algoritmalar%C4%B1

9- http://www.gurunlu.com/post/Microsoft-Clustering-Modeli-1.aspx 15.05.2010

10- http://www.bankaciyiz.biz/modules.php?name=Makale&op= 03.04.2010

 showcontent&id=145

11- http://www.spss.com.tr/pdfs/SPSS_Brosur_Mart_2007.pdf 17.06.2010

12- http://www.fenokulu.net/hesaplama/LisePuanlari.php?Sayfa=islem2 10.11.2010

13- http://www.ygssonuclari.gen.tr/ygs.asp?id=1571 12.10.2010

14- www.osym.gov.tr/dosya/1-50403/h/osssonucsunum2.pps 12.10.2010

15- http://www.osym.gov.tr/belge/1-8315/2007-ossye-iliskin-sayisal 12.10.2010

 -bilgiler.html

16- http://www.osym.gov.tr/belge/1-10366/2008-ogrenci-secme-ve- 12.10.2010

 yerlestirme-sistemi-osys-2008-oss-.html

 83

ÖZGEÇM ĐŞ

Adı Soyadı : Fatma Sibel BIRTIL

Doğum Yeri : Turhal

Doğum Tarihi : 03.10.1981

Medeni Hali : Evli

Yabancı Dili : Đngilizce

Eğitim Durumu (Kurum ve Yıl)

 Lise : Konya Atatürk Kız Lisesi, 1999

 Lisans : Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi,

 Bilgisayar Öğretmenliği, 2003

Çalıştığı Kurum/Kurumlar ve Yıl

2003- Milli E ğitim Bakanlığı, Bilgisayar Öğretmeni

 84

EKLER

EK-1 Örnek Anket Formu

Başarısızlık nedenleri anketi soruları
Öğrenci Bilgi Formu
Adı Soyadı
Sınıfı
Yaşı
Cinsiyeti
Ailenizin halen oturduğu yer
Kaç kardeşiniz var?
Ailenizin ekonomik durumu nedir?
Babanızın mesleği nedir?
Annenizin mesleği nedir?
Anne babanızın size karşı tutumu nedir?
A. Kendinizle Đlgili Nedenler
1.Sağlık durumumun bozuk olması nedeniyle çalışamıyorum.
2.Çalıştığım halde bir türlü yapamıyorum.
3.Kendimi bir türlü çalışmaya veremiyorum.
4.Dikkatim çok çabuk dağılıyor.
5.Not tutmayı beceremiyorum
6.Đşlerimi zamanında yapmama alışkanlığım var.
7.Okumanın bana bir faydası olmadığını düşünüyorum.
8.Kendime güvenim yok.
9.Nasıl çalışmam gerektiğini bilmiyorum.
10.Kimseye açamadığım sorunlarım var.
11.Çalışmalarım yeterince takdir edilmiyor.
12.Başaramayacağım derslere çalışmak istemiyorum.
13.Uzun süre öğretmensiz kalmak başarısız olmam neden oluyor.
14.Ön bilgi eksikliklerim var.
15.Bu okulu sevmiyorum
16.Ders dışı konular dikkatimi dağıtıyor.
17.Bana ait bir çalışma odam yok.
18.Yeterince beslenemiyorum.
19.Dışarıda başka bir işte çalışıyorum.
20.Kendimi boşlukta hissediyorum. Yapmam ve kaçınmam gereken şeyleri bilmiyorum.
21.Kendimi kusurlu buluyorum. Bu düşünce aklımı çeliyor.
22.Karşı cinsten arkadaşımı düşünmek ve onunla olmaktan çalışmaya zamanım
olmuyor.
23. Karşı cinsten arkadaş edinemedim. Bunu dert ediyor çalışamıyorum.
24.Ailem okumamı istemese okula bile gitmem.
25.Ailemden ayrı oluşum yüzünden ders çalışmıyorum.
26.Ailemde olan bazı huzursuzluklar çalışmamı engelliyor.
27.Ailemdeki birinin hastalığı nedeniyle ders çalışamıyorum.
28.Ailem sürekli ders çalışmam yönünde baskı yapıyor.
29.Ailemde hep daha başarılı olan kişilerle karşılaştırılıyorum
30.Ailem diğer kardeşlerimi benden daha çok seviyor.

 85

31.Okuduğumu anlama yeteneğinden yoksunum.
32.Evde derslerime yardım edebilecek kimse yok.
33.Evde ve okulda boş zamanlarında yeterince çalışma ortamı bulamıyorum.
34.Evimiz çok dar ve sağlıksız.
35.Ev işlerini ben yapmak zorundayım.
36.Evimize sürekli misafir geliyor
37.Kardeşlerim yüzünden çalışamıyorum.
B.Sınıf Ortamı, Sınav ve Öğretmen Tutumları Đle Đlgili Nedenler
1.Sınıfımız çok kalabalık.
2.Tahtayı iyi göremiyorum.
3.Arkada oturduğumdan anlatılanları duyamıyorum.
4.Çevremde oturan arkadaşlarım ders dinlememi engelliyor.
5.Sınıftaki arkadaş grubum derslerle pek ilgilenmiyor.
6.Başka bir okuldan geldiğim için sınıf ortamına uyum sağlayamadım.
7.Sınıfta kimse benimle arkadaş olmak istemiyor.
8.Derslerimizin çoğu boş geçiyor.
9.Arkadaşlarım arasında başarısız biri olarak bilinirim. Bu düşünceleri değişsin
istemiyorum.
10.Ders programında zor dersler üst üste geliyor.
11.Derslerde yeterli tekrar ve alıştırma yapılmıyor.
12.Konular düzeyimize inilerek anlatılmıyor.
13.Anlayamadığım yerleri çekindiğim için soramıyorum.
14.Çok not tutmak, yazı yazmak zorunda bırakılıyoruz.
15.Đlgi duymadığım derslerde başarılı olamıyorum.
16.Bazı ders ve konular ağır geliyor, anlamakta zorluk çekiyorum.
17.Verilen ödevler çok zamanımı alıyor.
18.Sınavlarda çok heyecanlanıyorum.
19.Sınavlarda zor sorular soruluyor.
20.Soruları genellikle açık ve anlaşılır bulmuyorum.
21.Bilgilerimizi yeterince ölçecek sayıda soru sorulmuyor.
22.Sınavlarda verilen zaman yetmiyor.
23.Sınav sonuçlarını zamanında öğrenemiyorum.
24.Sınavlar arka arkaya gelecek şekilde yapılıyor.
25.Sınav soruları sınıfta cevaplanmıyor, bu durum başarısız olmama neden oluyor.
26.Sınav sonuçları açıklanırken birbirimizle karşılaştırılıyoruz.
27.Sevmediğim öğretmenlerin dersinde başarılı olamıyorum.
28.Öğretmenler dersleri sıkıcı ve monoton bir şekilde anlatıyor.
29.Öğretmenlerimiz sınıfta olumlu iletişim kurmaya özen göstermiyor.
30.Öğretmenler sınıfta ön bilgi vermeden direkt konuları anlatmaya geçiyorlar.
31.Öğretmenlerimiz bizimde bir kişili ğimiz olduğunu unutuyorlar.
32.Bir üst eğitim kurumuna girmemde etkisi olmayacağını bildiğim derslere
çalışmıyorum.
33.Çoğu defa beklediğim notları alamıyorum.
34.Önceki sınıflarda öğrenmemiz gereken ama öğrenmediğimiz ya da unuttuğumuz
konularda hatırlatma çalışmaları yapılmıyor.

	sibel_tez_kapak.pdf
	392036.pdf

