
Dersin hedefleri:
Bu dersin sonunda öğrenciler:

1. Öğretme ve kurumsal eğitim arasındaki ilişkiyi inceleyecek,
2. Öğretme ve kurumsal eğitim arasındaki farklılıkları değerlendirebilecek,
3. Kurumsal eğitimin iş dünyasında ki rolünü yorumlayacak,
4. Kurumsal eğitim ile ne tür ihtiyaçların karşılanabileceğini açıklayacaklar,
5. Web tabanlı eğitim ve medya arasında ki ilişkiyi tanımlayabilecek,
6. Web tabanlı kurumsal eğitimi değerlendirebilecek,
7. E-öğrenmenin önemi açıklayabilecek,
8. E-öğrenme ve Bilgi Yönetimi kavramları arasında ki ilişkiyi yorumlayabilecek,
9. Bilgi ekonomisi becerilerini açıklayabilecek,
10. Bilgi yönetimi ve bilgi ekonomisi kavramları arasındaki ilişkiyi değerlendirebilecek,
11. Web tabanlı kurumsal eğitimin uygulama alanlarını inceleyecek,
12. Web tabanlı kurumsal eğitimin öğrenci, eğitmen ve organizasyon açısından olumlu ve

olumsuz yanları hakkında yorum yapabileceklerdir.

1. Öğrenme ve Kurumsal Eğitim

1.1 Öğrenme

Öğrenme bireysel farklılıklar, altyapı, bilgi, durum, güdüleme, hazırbulunuşluk düzeyi ve
bunun gibi bir çok parametre ile ilişkiyi tanımlayan karmaşık bir olgudur. Buna rağmen
öğrenmeyi hala bireyin bilişsel, duyuşsal ve devinişsel bilgi ve becerilerinde var olan
yeterliliklerinde meydana gelen değişiklik ile tanımlanır. Örneğin, eğer bir birey öğrenme
deneyiminin içerisinde yer alıyorsa, o birey belli özelliklerinde belli bir değişim ya da gelişim
beklentisi içinde olur. Öğrenme gibi bir karmaşık bir kavramın tek bir yaklaşımla
açıklanamaması karşımıza birbirini destekleyen bir kaç yaklaşım çıkmaktadır.

1.2 Bilgi Kazanma

Bu yaklaşıma göre öğrenme ilişkilendirilmiş zihinsel yapıların oluşturulmasıdır. Bu öğrenme
yaklaşımını destekleyecek en uygun öğretim yöntemi öğrenciyi gerçeğe yakın ortamlarda
yönlendirmektir. Öğretmenin görevi bilişsel rehber olmak öğrencinin görevi ise akademik
gelişimini destekleyecek etkinlik ve problemleri çeşitli yollar kullanarak çözmektir. Bu tip
yapılandırılmış dersler yönlendirilen keşifler olarak tanımlanabilir. Bu tip e-öğrenme
uygulamaları yordanması mümkün olmayan uzak vadeli performans gelişimleri için
kullanılmaktadır.

1.3 Tepki Güçlendirme

Bu yaklaşımda öğrenme etki ve tepki arasında ki ilişki kullanılarak arttırılması prensibine
dayanır. Bu öğrenme yaklaşımı için uygun olan öğretim yöntemi bilgisayar destekli öğretim
ve internet tabanlı ürünlerde sıkça karşımıza çıkan alıştırma ve uygulama etkinliğidir. Bu
yöntemin genel çalışma prensibi soru, cevap, ödül ve ceza üzerine kuruludur. Eğitmen dersin
belli bir paçasının sunumundan sonra sorular ve buna bağlı dönütler verirler. Öğrenci ise bu
soruları cevaplamak, gelen dönütler doğrultusunda verdiği cevabı gelen dönüte göre
düzenlemektir. Bu tarz dersler doğrudan öğretin ya da gösterip yaptırma dersleri olarak
adlandırılır. Bu tarz bir dersin sahip olduğu bileşenler küçük basamaklar, gösterimler,
örnekler, sık alıştırmalar, düzeltici ve anında dönütlerden oluşmaktadır.

1.4 Bilgi Yapılandırma

Bu yaklaşıma göre öğrenme ilişkilendirilmiş zihinsel yapıların oluşturulmasıdır. Bu öğrenme
yaklaşımını destekleyecek en uygun öğretim yöntemi öğrenciyi gerçeğe yakın ortamlarda
yönlendirmektir. Öğretmenin görevi bilişsel rehber olmak öğrencinin görevi ise akademik
gelişimini destekleyecek etkinlik ve problemleri çeşitli yollar kullanarak çözmektir. Bu tip
yapılandırılmış dersler yönlendirilen keşifler olarak tanımlanabilir. Bu tip e-öğrenme
uygulamaları yordanması mümkün olmayan uzak vadeli performans gelişimleri için
kullanılmaktadır.

1.5 Öğrenmenin Epistemolojisi

Öğrenmenin bu çeşitli tanımlara sahip olması aslında öğrenme sürecini hangi felsefeye göre
yorumlandığından kaynaklanmaktadır. Aşağıdaki tabloda bireyin bilgisini tanımlamaya
çalışan en bilindik felsefi yaklaşımlar gösterilmektedir.

Temel Tanım
Empirisizm Duyu organları edinilen tecrübeler gerçek

bilgi kaynağıdır
Nativizm Gerçek bilgi doğuştan gelir
Rasyonalizm Mantık bilginin tek kaynağıdır
Şüphecilik İnsan bir şeyi hiç bir zaman tamamıyla

bilemez her zaman aklında belli sorular var
olur

Realizm Dünyada bulunan gerçek bilgi sadece
doğrudan alınabilir

İdealizm Gerçek bilgi ideal bilginin dünyada ki bir
yansımasıdır

Pragmatizm Bilgiye doğrudan ulaşılamaz. Bilgi
güvenilirdir ama tam tamına güvenilir
olamaz. Bilgiye ulaşmanın en iyi yolu mantık
ve deneydir. Bilgi bazen gerçek bazense
gerçek değildir.

Objektivizm Bilgi bireyden ayrı bir şekilde bulunur.
Bilgiye ulaşmanın en iyi yolu empirisizm ve
realizmdir.

Interpretivizm Bilgi birey tarafından oluşturulur. Bilgiye
ulaşmanın en iyi yolu idealizm ve
rasyonalizmdir.

Sorular

1. Kendi öğrenme sürecinizi tanımlayınız. Konu içerisinde belirtilen öğrenme
yaklaşımlarına göre bir konuyu öğrenirken nasıl bir süreç geçirdiğinizi belirtiniz.

2. Sizce her konu aynı şekilde mi öğrenilir. Örneğin, derste öğrenilen bir konu ile bir
telefon numarasını ezberlemek aynı tür öğrenme eylemi midir? Açıklayınız.

2. Öğretim ve Kurumsal Eğitim

2.1 Öğretim ve Kurumsal Eğitim

Öğretme içerik, ortam ve materyal kaynaklarını kullanarak öğrenmenin yönlendirildiği bir
süreçtir. Diğer taraftan, bireyin var olan kapasitesini arttırmaya yönelik yapılan her türlü işlem
öğretme eylemidir. Öğretme genel olarak bu sürece verilen isim olmakla beraber karşımıza
duruma göre şekillenen kurumsal eğitim ya da ders vermek gibi isimlerde almaktadır.
Örneğin, bir öğretmen adayı üniversite eğitimi boyunca bilgisayar kullanımı ile ilgili dersler
alır buna öğretim deriz. Çalışmaya başladıktan sonra ise yine eğitime ihtiyaç duyar ve bu
aldığı eğitimin süreci aynıdır ancak adı hizmet içi eğitim olarak belirtilir. Ayrıca, bir ilkokul
öğrencisinin okuma-yazma öğrenmesi öğretimin ama bir yetişkinin okuma-yazma eğitimi ise
yetişkin eğitiminin işidir.

Öğrenmenin tanımında ki çok çeşitlilik öğretme ve kurumsal eğitim konusunda ki
çeşitliliğinde ana nedenidir. Aşağıdaki şekil bu çeşitliliğin nedenini daha iyi göstermektedir.

Birey yukarıdaki şekilde gösterilen kaynaklardan yeni bilgiyi öğrenebilir. Aslında her kaynak
öğrenmek istediği bilgini öğrenme yoludur. Örneğin, bir öğrenci yeni bir bilgiyi öğretmenden

öğrenmek isterse öğretmen gerekli öğretim ortamını hazırlayarak öğrenciye bu bilgileri
aktarmaya çalışılır. Böyle bir durumda yetişkinlerin kendi arkadaşlarından daha iyi yeni
bilgileri öğrenebileceğini söyleyebilir. Sizce bu durum neden böyledir?

2.2 Öğretim ile Kurumsal Eğitim arasındaki fark

Öğretim ve Kurumsal Eğitim arasındaki fark aşağıdaki şekilde açıklanmıştır:

Öğretim öğrencinin öğrenme ihtiyacını kaşılar. Kurumsal eğitim ise iş dünyasının ihtiyaçlarını
karşılamayı hedefler. Öğretim ortamında öğrencileri dikkate alırken, kurumsal eğitim
ortamında yönetici ya da çalışan personel gibi asıl performans sergileyen bireyleri dikkate
alır. Öğretim ve eğitim iyi bir vatandaş yetiştirmeyi amaçlarken kurumsal eğitim iyi bir
personel yetiştirmeyi amaçlar. Diğer bir deyişle iş dünyasının ihtiyaçları söz konusu
olduğunda öğretim kurumsal eğitim boyutuna taşınır.

2.3 Kurumsal Eğitimin Rolü

Kurumsal eğitim bireyin işi ile ilgili performansını öğretim tekniklerini kullanarak arttırmaya
yönelik bir eylem olarak tanımlanabilir. Bir kurumsal eğitim programı bünyesinde aşağıdaki
öğeleri bulundurur:

1. Niyet
2. Tasarım
3. Araçlar ve medya
4. Resmileştirilmiş değerlendirme ve sertifikasyon sistemi

Bu bileşenler kurumsal eğitimin etkililiğini arttırır. Niyet kurumsal eğitim programına
katılacak olan bireylerin güdülenmesi ve eğitim programına katılma istediğini etkiler.
Katılımcılarımızın birer yetişkin olduğunu düşündüğümüzde niyet önemli bir olgu haline
gelmektedir. Niyet kurumsal eğitim için yapılan ihtiyaç analizinin bir sonucu olarak karşımıza
çıkar. Tasarım ise kurumsal eğitimin sistematik yapısını belirler. Bu sistematik yapı eğitim
boyunca personelin yeni bilgiyi adım adım nasıl öğreneceğini belirler. Ayrıca tasarım bileşeni
öğretim stratejilerini ve buna bağlı değerlendirme süreçlerini kapsar. Tasarım sürecinin ürünü
bir sınıf etkinliği, bir web tabanlı öğrenme ortamı ya da bu ikisinin bir karışımı olabilir. Resmi
ve iyi bir sertifikasyon sistemi kurumsal eğitimin güvenilirliliğini arttırır.

İş dünyasının ihtiyaçları çalışan bireylerinde ihtiyaçlarını şekillendirir. Aynı zamanda
personelin ihtiyaçlarının artan bir şekilde karşılanması iş dünyasının ihtiyaçlarını da tatmin
eder. Bu karşılıklı ihtiyaç etkileşimi sürecinde ihtiyaçların ne tür özelliklere sahip olduğu
kurumsal eğitimin etkililiğine ve verimliliğine önemli ölçüde etki yapar.

2.4 Öğrencinin İhtiyacı

Personelin öğrenme ihtiyaçları üç ana başlık altında toplanabilir. Bunlar:

1. Erişim: Personel eğitim programına her zaman ve her yerde ulaşmak ister. Bu başlık
altında dikkat edilmesi gereken teknik, gerekli teknolojik altyapı, yetkilendirme,
kontrol otoritesine sahip olma ve bilgi alma, esneklik, personelin programına
uygunluk, zaman ve en son olarak eğitime ayıracak zamanın olması gibi noktalar
bulunmaktadır.

2. Anlaşılabilir yaklaşım: Personel anlaşılabilir bir yaklaşımdan güvenilir, doğru, tam,
organize edilmiş ve iyi tanımlanmış özelliklere dair beklentileri olur. Bütün program
dahilinde bu yaklaşımın tutarlı olması gerekir. Rosenberg (2001) bu durumu öğrenme

stratejisinin sürekli bir mücadelesi olarak belirtmiştir. Mücadele olarak tanımladığı
eylem ise doğru içeriği doğru zamanda doğru şekilde her zaman aktarılabilir yapmak
olarak tanımlamıştır.

3. Denge: Eğitim programında aktarılacak olan bilgi iyi bir şekilde incelenmelidir
böylece bu eğitime gerçekten ihtiyaç olup olmadığına karar verebiliriz. Örneğin, yeni
bir fotokopi makinesi için eğitim gereksiz bir durum iken yeni bir yazılımın nasıl
kullanılacağının öğrenilmesi gerekli bir durum oluşturur. Her şey kurumsal eğitim
programının konusu olamaz.

2.5 İş dünyasının ihtiyaçları

Personelin ihtiyaçlarını karşılamak için iş dünyası ihtiyaçlarının da gereksinimleri
bulunmaktadır. Bu gereksinimler doğru bilgi, açık kültür ve etkili teknolojidir.

• Bilgi: İş dünyasının en önemli kaygısı doğru zamanda doğru bilgiyi doğru insanlara
verebilmektir. Bu nedenle personelin doğru eğitim alarak yetiştirilmiş olması önem arz
etmektedir. Eğer eğitim programı iyi hazırlanmış ise bu kaygıların büyük bir
çoğunluğu giderilmiş olur.

• Açık kültür: Organizasyonlar bilgiyi daha çok paylaşabilmek için açık bir kültür
oluşturmaya çalışırlar. Öğrenen organizasyonlar kavramı ile açık kültürü oluşturmak
mümkündür. Öğrenen organizasyonlar e-öğrenme ve diğer performans arttırma
yöntemleri ile desteklenebilir.

• Etkili teknoloji: Şirketler ihtiyaçlarını karşılamak için her zaman en etkin olan
teknolojileri araştırırlar. Kimi zamanlarda bilgiye ulaşım her zamanki den daha zor ve
daha masraflı hale gelebilir. Tabii ki bu durum zamanın para olarak tanımlandığı bir
ortamda şirketlerin istemediği bir durumdur. Şu anda piyasada bu tarz problemleri
çözebilecek Internet gibi bir çok yeni teknoloji mevcuttur. Örneğin internet sayesinde
bilgiye ulaşım mekandan ve zamandan bağımsız hale gelmiştir. Bu nedenle
organizasyonlar rollerini bu teknolojilerin avantajlarını dikkate alarak yeniden
tanımlamaktadırlar.

2.6 Araçlar ve Medya

Kurumsal eğitimin araçları ve medyaları kendi içinde büyük bir çeşitlilik gösterir. Eğitim
sırasında iş dünyasının ihtiyaçlarına uygun istediğiniz medyayı seçebilirsiniz. Medyanın rolü
aşağıdaki figürde gösterilmiştir.

Bu figür iletişim teorisinin standart gösterimidir. Geleneksel sınıf ortamında öğretmen bilgi
kaynağı öğrenciler ise bilginin alıcısı konumundadırlar. Bu teoride medya önemli bir rol
oynamaktadır. Kullanacağınız medyanın türü iletişimim gerçekleşeceği ortamı
şekillenmektedir. Örneğin, bu medya televizyon, bilgisayar ya da bunların daha ötesinde bir
web sitesi olabilir. Bizim bu derste ki asıl odaklanma noktamız web tabanlı öğrenme ve
öğretim ortamı olacaktır. Yukarıdaki figür e-öğrenme kavramının kurumsal eğitim ortamına
nasıl eklenebileceğini göstermektedir. Yeni teknolojileri kullanmaya yönelmemize rağmen
öğretimin tarzı ve yapısı çok fazla değişmemektedir.

Yöntem Medya

• Doğrudan
• Yönlendirme ya da yol gösterme
• Çıraklık
• Bireysel öğretim

Tarzı yöntemler olabilir.

• Öğretmenin sesi ya da vücut dili
• Televizyon
• Radyo
• Bilgisayar
• Web sayfası
• Etkileşimli web sayfası
• E-öğrenme web sayfası

Tarzı araçlar olabilir.

Sorular

1. Daha önceden bir kurumsal eğitim programında katıldınız mı? Sizce normal bir
eğitimi kurumsal eğitimden ayıran belirgin özellikler nelerdir?

2. Öğrenme için en uygun kaynak nedir? Açıklayınız.
3. İş dünyası ile eğitim alan bir personelin sahip olduğu ihtiyaçlar arasında ilişki

kurulabilir mi? Örnek veriniz.

3. Neden Web Tabanlı Kurumsal Eğitim?

3.1 Uzaktan Eğitim

Uzaktan eğitim alternatif bir eğitim tarzıdır. İletişim teorisinde ki süreci incelediğimizde
kaynak ve alıcı arasındaki süreç farklı fiziksel ortamlarda gerçekleşiyorsa buna uzaktan eğitim
adı verilir. Diğer bir deyişle kaynağın ve alıcının fiziksel olarak yan yana gelme şansı yoktur.
Buna rağmen günümüzün gelişmiş teknolojileri dikkate alındığında bu durum bir sınırlılık
olarak görünmemektedir. Uzaktan eğitimin birinci avantajı uygunluk ve zamandan ve
mekandan bağımsız olmaktır. Diğer bir deyişle öğrenci bilgiyi istediği zaman istediği yerde
öğrenebilir. İkincisi ise uzaktan eğitimin öğrenci oto-kontrolüne ihtiyaç duymasıdır. Oto-
kontrol bireyin kendi kendini kontrolünü sağlayan bir özelliktir. Önemli olan oto-kontrolün
bireyin kendi kendini güdülemesine yardımcı olur. Uzaktan eğitimin altyapısı web tabanlı
eğitimin ve e-öğrenme kavramlarında temeli oluşturur.

3.2 Web Tabanlı Kurumsal Eğitim

Eğitimde bilgisayarların öğretim yapma amacı ile kullanılması ayrı bir eğilim olarak
karşımıza çıkmaktadır. Her yeni teknoloji gibi bilgisayar teknolojisinin eğitim üzerindeki
yansımaları üzerine çok çeşitli tartışmalar yapılmıştır. Bunlara rağmen bilgisayarın eğitim
ortamında kullanılmasının eğitim-öğretim kayıtlarının tutulması, aynı anda birden fazla işlem
yapabilme, bireysel öğrenme hızının desteklenmesi ve internet gibi özellikleri ile büyük
katkıları olmuştur. Özellikle internet teknolojisi eğitim kurumlarında bu aracın kullanılmasını
sağlayacak yeni ortamların düşünülmesine ve uygulanmasına ön ayak olmuştur.

İnternet teknolojisi dünya çapında iletişim kurmak için uygun bir araçtır. İnternet teknolojileri
uzaktan eğitimin sahip olduğu önemli özelliklere yapısı gereği doğrudan sahiptir. Örneğin,
zamandan ve mekandan bağımsız bilgi alabilme imkanıdır çünkü bilgisayarlar 7 gün 24 saat
kesintisiz hizmet verirler. Bu tarz özelliğe sahip bir teknolojinin öğretim ortamlarında bir araç
olarak kullanım fikri kaçınılmaz bir sonuç olarak gözükmektedir. Eğer bir şirket için en uygun
maddi çözümleri ve en yüksek verimliliği düşünüyorsak internet bu amacımıza uygun eğitim
programı hazırlamamıza yardımcı olacak bir araçtır. Bu tarz yeni teknolojiler ile kurumsal
eğitim kavramına ek olarak web tabanlı kurumsal eğitim kavramı ortaya çıkmaktadır.

3.3 Uzaktan eğitimi destekleyen medyalar

• Basılı materyaller
• Ses ya da video kasetleri
• Radyo ve Televizyon
• Telekonferans
• Bilgisayar destekli eğitim
• Web sayfası ve etkileşim (İnternet ve bilgisayar teknolojileri)

3.4 E-öğrenme nedir?

E-öğrenme öğrenmenin CD-ROM, yazılım, web sayfası, ağ üzeri, internet ve bunun gibi
teknolojiler yardımı ile öğretim gerçekleştirildiği ortamlardır. E-öğrenme içeriği
şekillendirecek, öğretim metotlarını ve medyalarını belirleyecek, bireysel ya da organizasyon
açısından yeni bilgi, beceri ve yetilerin gelişmesini sağlayacak öğrenme hedeflerine sahiptir.

Aşağıdaki tabloda e-öğrenme ortamlarının gerektirdiği öğeleri tasarlarken sorulması gereken
soruları göstermektedir.

E-öğrenmenin sorulması gereken kritik soruları
E-öğrenme ne içerecek? İçerik bilgisayar aracılığıyla

nasıl dağıtılacak?
Neden e-öğrenme ortamı
kullanılacak?

• İçerik
• Yöntem

• Yazı seslendirme
• Basılabilir Yazı
• Resimler
• Videolar

• Hedefler
• Yararlılığı
• Özellikler
• Birey ve

organizasyon
açısından önemi

3.5 E-öğrenmeyi ne değerli kılmaktadır?

1. Dönüt desteği ile pratik yapma: E-öğrenme hem senkron hem de asenkron iletişimi

destelediği için dönüt verme işlemi çoğunlukla anında olabilmektedir. Dönüt
öğrencinin öğretim sırasında kendisini yönlendirmesine yardımcı olur. Ayrıca bu
durum biçimlendirici değerlendirme için de iyi bir veri olacaktır.

2. Bireysel çalışmada işbirliği: E-öğrenmenin sohbet, forum, e-posta gibi araçları
anında iletişimi kurabilme özelliklerinden dolayı işbirliğini
destekleyebilmektedirler. Aslında büyük bir çoğunluğu öğrenci oto-kontrolüne
bağlı olan bir ortamda öğrenci hiç bir zaman yalnız değildir. Bu araçlar sayesinde
öğrenciler arasında işbirliğine dayalı çalışmalar yapılabilir.

3. Öğrencilerin uzmanlık düzeyini arttırmak için benzetim programlarının
kullanılması: E-öğrenme ortamlarında gerçek hayattan kesitler benzetim
programlar yardımı ile bulundurulabilir. Benzetim programları ulaşılması zor ya
da tehlikeli olan ortamları öğrenme ortamına getirerek öğrencilere gerçeğe yakın
bir tecrübe yaşatmayı hedefler. Birebir gerçek hayatın yansımaları olduğu için
öğrenciler konular konusunda daha iyi uzmanlaşırlar. Benzetim programlarının
fiziksel ve psikolojik iki çeşit gerçeğe uygunluğu vardır. Örneğin, bir uçak
benzetim programında pilot adayı kokpitin birebir kopyası olan bir ortama sokulur.

Bu benzetim programının fiziksel uygunluğu. Diğer taraftan ortamın genel
havasını da benzetimi kullanırken hissettirilmeye çalışılır. Örneğin, kokpitin
yapılan bir hata durumunda titremesi gibi. İşte bu ise psikolojik uygunluktur.

3.6 Web Tabanlı Kurumsal Eğitim

Web tabanlı kurumsal eğitim bir e-öğrenme ortamında öğretim yapmaya çalışır. Böyle bir
ortamın geliştirilmesi öğretim tasarım süreci ile mümkündür. Öğretim tasarımı süreci WTKE
ortamını yaratırken belli incelemeler yapmanızı sağlar. Bu incelemeler sayesinde elektronik
biçimde anlamlı öğretme ve öğrenme araçları geliştirilebilir. Örneğin ihtiyaç analizi süreci ile
vereceğiniz web tabanlı dersin hedeflerini belirlersiniz. Hedefler doğrultusunda dersin içeri
ortaya çıkar. Geliştirme sürecinde ise derse uygun medya ve web araçları seçilir.
Değerlendirme süreci ile de dersin işe yarayıp yaramadığı gösterilebilir.

3.7 Bilgi Ekonomisi Yetileri

Avrupa Endüstrisi Yuvarlak Masasının raporuna göre dünya ekonomisi artık bilgi ekonomisi
haline gelmiştir. Bu ekonomi daha rekabetçi bireylere ihtiyaç duymaktadır. Bu ekonominin
bir parçası olabilmek için kurul organizasyonlara ve bireyler aşağıdaki önerilerde
bulunmaktadır:

• Okuldan ayrılama yaşı dikkate alınarak bilgi ekonomisi toplumunun tam hedeflenen
yeti ve tutumlarının belirlenmesi gerekmektedir.

• İş dünyasının tecrübelerini eğitime yarayacak şekilde hazır hale getirilmesi
gerekmektedir.

• Öğretmen yetiştirme sürecine yeni değerleri ve durumları içeren değişiklikler
yerleştirilmesi gerekmektedir.

• Avrupa genelinde çevrimiçi yaşam boyu öğrenme ortamlarının oluşturulması
gerekmektedir.

• Devletlerin, eğitim ve iş dünyasının temsilcilerinden oluşan bölgesel ve yerel birimler
oluşturularak yeni ekonomik sistemin kısa, orta ve uzun vadeli bilgi ve beceri
gereksinimlerinin belirlenmesi gerekmektedir.

• Toplum patenti sürecinin başlaması ve bilgi ekonomisini destekleyecek fikri haklar
için süreçlerin desteklenmesi ve kolaylaştırılması gerekmektedir.

• Ekonomik gelişimi destekleyecek Avrupa çağında çevrimiçi projelerin hem iş dünyası
hem de akademi tarafından hazırlanarak yürütülmesi gerekmektedir.

• Risk almayı desteklemek ve yatırımın masrafları en alt düzeye indirgemek
gerekmektedir.

• Bütün devletler bir ana plan çizecek ve bu plan hedefleri, zaman planlaması ve her
vatandaşın hayatına bilgi ekonomisinin gerekliliklerini yerleştirecek elektronik resmi
servilere ve bilgilere ulaşım imkanı bulunmalıdır.

Yukarıda belirtilen önerilerin yerine getirilmesi bilgi ekonomisinin oluşması için önemli
gereksinimlerdir. Bu önerileri gerçekleştirmek için ise bilgi yönetimini en iyi şekilde hayata
geçirmek gerekmektedir. Diğer bir deyişle bilgi yönetimi bilgi ekonomisinin gerçekleşmesini
sağlayacaktır.

3.8 Bilgi Yönetimi

Günümüzde bir çok sayıda çevrimiçi bilgi bulunmaktadır. Bunların güvenilirliği de dikkat
edilmesi gereken önemli bir noktadır. Bu bilgileri böyle durumlardan daha değerli ve

kullanılabilir durumlara getirmek gerekmektedir. İşte bilginin güvenilir ve kullanılacak ölçüde
değerli olması için çalışan alan bilgi yönetimi alanıdır. Bilgi yönetimi alanı güvenilir,
kullanışlı, ve iyi organize edilmiş çevrimiçin bilgi kaynaklarının yaratılmasına olanak sağlar.
Bilgi yönetiminin başlıca eylemleri yaratmak, arşivlemek ve organizasyon içerisinde
paylaşmaktır. Bilgi yönetimi sistemi esnek, kolay anlaşılır, dinamik, yönetilebilir, insanlar
tarafından değerli görülen, öğrenme kültürünü destekleyen özelliklerde olmalıdır. Çoğu
zaman bilgi yönetimi uygulamalarında organizasyonlar ellerinde var olan bütün bilgileri bir
çatı altında toplanmaya çalışılır. Bu yapı karmaşık ve yönetimi zor bir yapı olduğu için
önerilen bir yapı değildir.

3.9 Bilginin Türü

Bilgi yönetim sistemlerini iyi anlayabilmek için bilgi kavramının ne olduğu iyi bir şekilde
anlaşılmalıdır. Dört çeşit bilgi türü vardır, bunlar:

1. Sözsüz ifade edilen bilgi: Açıklanması, dokümantasyonu, prosedür haline getirilmesi
ve de eğitim programında konu olması zor olan bilgi türü.

2. Açık bilgi: Açıklanması, dokümantasyonu, prosedür haline getirilmesi ve de eğitim
programında konu olması kolay olan bilgi türü.

3. Bireysel bilgi: Bireye ait olan bilgi türü.
4. Organizasyon bilgisi: Organizasyon içerisinde bireylerin ortak ve paylaşılan

bilgilerinin birikimi.

Sorular

1. WTKE gelişimi süreçlerini etkileyecek etkenler nelerdir? Açıklayınız.

4.1 Web Tabanlı Eğitim Tam Olarak Nereye Oturmaktadır?

Web tabanlı eğitim üniversiteler, şirketler, öğrenme genel ağ sayfaları ve siteleri için ilgi
çekici bir konudur. Üniversiteler uzaktan eğitimin ve onun türevlerinin geliştirilmesinde ilk
uygulayıcılardan olmuşlardır. Şu anda dünyada web tabanlı eğitimi sağlayan bir sürü
üniversite bulunmaktadır. Ayrıca sadece sağlayıcı değil aynı zamanda bunların araştırmalar
ile geliştirilmesini de yardımcı olmaktadırlar. Web tabanlı eğitimin diğer önemli alanı ise
şirketlerdir. Şirketler iyi hazırlanmış WTKE ortamlarını kullanmaya çok yatkındırlar. İyi
geliştirilmiş bir WTKE ortamının çeşitli avantajları vardır. Bunun yanı sıra WTKE ayrıca bir
öğrenme genel ağ sayfaları, siteleri ya da çevrimiçi eğitim şirketleri gibi durumlar ile yeni
pazar yaratmaktadır. Genel öğrenme ağ sayfalarını ve web sitelerinin amacı bilgiyi insanlara
olabilecek en etkin yöntem ile aktarmaktır. Çevrimiçi kurumsal eğitim şirketleri bireylerin
satın alabilecekleri programlar hazırlayabilirler. Bu sayede bir çok çalışan insan işlerinden
ayrılmadan istedikleri eğitimi alabilmektedirler.

Sorular

1. WTKE sizce hangi alanda en etkili şekilde kullanılır? Lütfen açıklayınız.

5 WTKE Olumlu ve Olumsuz Yanları

5.1 WTKE’in olumlu yanları

Bilgisayar destekli eğitimin sağladığı sabit ulaşılabilirlik, ön yargısız değerlendirme ve anında
dönütün yanı sıra aşağıda sıraladığımız olumlu yanlara da sahiptir:

1. Web tabanlı kaynaklara ulaşım: Web’in en önemli özelliği sayesinde bilgiler 7 gün
ve 24 saat ulaşılabilir durumda bulunmaktadır.

2. Merkezi hale getirilen bilgi birikimi ve güncellenme: Bilgi bir merkezde toplanabilir.
Böylece hem yönetimi hem de güncellenmesi kolay olmaktadır.

3. İşbirliği mekanizmaları: Web ortamında işbirliğini destekleyen sohbet, forum ve e-
posta gibi bir çok araç bulunmaktadır. Web ortamında ki işbirliği eşzamanlı ve
fiziksel birlikteliğin durumlarda ki gibi bir işbirliği değildir.

WTKE avantajları öğrenci için, eğitimci için ve organizasyon için olarak
sınıflandırılabilmektedir.

5.2 Öğrenci için avantajlar

• WTKE öğretimin etkililiğini ve verimliliğini arttırır. İyi bir tasarım süreci öğrencinin
önüne değişik ve çeşitli öğrenme aktiviteleri çıkartabilir.

• WTKE öğrencinin aktif katılımını arttırır. WTKE sayesinde öğrencileri daha
mücadeleci bir ortamın içine sokabiliriz. Ayrıca, üst düzey kullanıcı kontrolü
öğrencinin kendi öğrenme sürecinden sorumlu olmalarını sağlar.

• WTKE gerçek veri sağlar. Gerçek veri ile çalışmak hem öğrencileri gerçekten neler
olduğunu göstermeye hem de öğrencilere etraflıca inceleme yapma olanağını sağlar.
Web ortamlarının gerçek veriye kolay ulaşma şansı sayesinde dersler gerçek veriler ile
desteklenebilir.

• WTKE derinlemesine öğrenme tecrübeleri sağlayabilir. Öğrenciye bütün bilgi
sunulabilir. Öğrenci ilerleyebildiği noktaya kadar istediği bilgiyi öğrenir.

• WTKE düşünme becerilerini daha iyi geliştirir.
• WTKE öğrencilere bir konu ile ilgili bilgilerini göstermeden önce değerlendirme şansı

verir. Öğrencileri ders ilgili bir gerekliliği sohbet, e-posta ya da forumları kullanarak
tartışabilirler.

• WTKE işbirlikçi öğrenmeyi destekler. WTKE ortamlarında öğrenciler sohbet, e-posta
ve forum gibi araçları kullanarak işbirliğine dayalı çalışmalar yaparlar.

• Öğrenciler WTKE ortamlarında alabilecekleri en iyi öğretimi alabilirler.
• WTKE ders konuları üzerine uzun tartışmalar yapmaya olanak verir.
• Eğitim programı istenilen zamanda uygulanabilir. Eğer siz hazırsanız WTKE ortamı

da size gerekli eğitimi vermek için hazır olacaktır. Geleneksel eğitim şirketler önceden
gerekli ayarlamalar yapmak zorundadırlar.

• Öğrenciler zaman ve kendi öğrenme hızları bakımından özgürdürler.
• Etkili iletişim araçlarını kullanarak eğitmen ile sürekli iletişim halinde olunabilir.
• Öğrenciler yaptıkları çalışmaları internette yayınlayabilirler.
• WTKE öğrencinin bireysel özelliklerine ve stiline göre özel ortamlar düzenleyebilir.
• WTKE’de öğrenciler anında dönüt alabilirler.
• WTKE’de eğitmenler öğrencilere daha fazla oranda eşit davranırlar.
• WTKE sadece şirketler için değil ayrıca öğrenciler için de hem maddi hem de zaman

kazancı sağlarlar.
• WTKE’in öğrenci üzerinde bilgisayar kullanım düzeylerinin gelişmesi, çevrimiçi

okuma becerileri, bireysel disiplin, oto-kontrol ve kendi öğrenme sürecinden sorumlu
olma gibi başka avantajlardan da faydalanacaktır.

• WTKE öğrencilerin hangi kaynakların yararlı olduğunu belirlemelerine yardımcı olur.
WTKE çeşitli kaynaklara ulaşım imkanı verir. Böylece öğrenciler ders tamamlansa
bile bu kaynaklar sayesinde öğrenci öğrenme sürecine devam edebilir.

5.2 Eğitmenler için olumlu yanları

• Eğitmenler istedikleri zaman istedikleri yerde eğitim verebilirler. Çok hareketli olan
eğitmenler için bu iyi bir fırsattır. İstedikleri zaman internete bağlanarak dönüt
verebilirler, dersin gidişatını takip ederler ya da tartışmalara katılırlar.

• Eğitmenler her eğitim için yolculuk etmek zorunda kalmayacaklardır. Böylece
öğrenme-öğretme aktivitelerini geliştirmek için zaman harcayabilirler.

• Derslerin gelişime açık olması sayesinde eğitmen derslerini kolayca yenileyebilir.
Dersler yeni gelişmeler doğrultusunda kolayca güncellenecektir.

• Eğitmen dersin yönetimi ilgili rutin işlere fazla vakit harcamak zorunda kalmaz.
Örneğin:

o Ders notlarına ve çalışma kağıtlarının hazır olması
o Çalışmaların, notların ve diğer kağıtların hazırlanması
o Ödevlerin vs toplanması
o Okunmuş ödevleri öğrencilere geri yönlendirme
o Duyuruları yapma
o Öğrencilerin yaptığı çalışmalarda referansları kontrol etme

• Eğer iyi tasarlanırsa WTKE klasik sınıf eğitimi kadar etkin sonuçlar çıkaracaktır.

5.3 Organizasyon için olumlu yanları

• WTKE klasik şekilde yapılan eğitimin maliyetini düşürebilir. WTKE uygulandığı
takdirde eğitimin konaklama, düzenleme vs yan masrafları tamamıyla ortadan
kaldırılmış olur. Bu harcamalar aynı bir çok insanı eğitmek istediğinizde çok büyük
rakamlar haline gelmektedir.

• WTKE etkili teknolojileri kullanır. Etkili teknolojiler sayesinde öğrencilere daha
zengin öğrenme ortamları sunar.

• WTKE tutarlı bir şekilde kaliteli eğitim verir. Aynı anda organizasyon personeline
aynı eğitimi verir böylece eğitimin kalitesi her verilişinde aynı olur. Böylece eğitim
eğitmen, sınıf aktiviteleri vb etkenlerden çok fazla etkilenmezler.

• WTKE sayesinde eğitim için yolculuk etmek zorunda kalmazsınız. Bu önemli ölçüde
eğitime yaptığınız harcamaları düşürecektir.

• WTKE organizasyonun yaptığı eğitimlere farklı bir esneklik kazandıracaktır. Derslerin
içeriklerinin güncellenmesi daha kolay olacaktır. Ayrıca dersler personelin bireysel
ihtiyaç, stil ve özelliklerine göre düzenlenebilir.

• WTKE sayesinde eğitim iş ortamı ile bütünleştirilebilir. Personel eğitim için iş
ortamını bırakmak zorunda kalmayacaktır.

• WTKE organizasyon için işe yarar öğrenme kaynakları oluşturacaktır. Eğitimlerde
kullanılan araçlar sadece eğitim esnasında değil ayrıca eğitim dışında da kullanılabilir.

• WTKE organizasyon içinde uzmanları da iş başında tutar. Uzmanlar ders vermek için
işlerini bırakmak zorunda kalmazlar.

• WTKE yeni işe alınmış personeli de sürekli eğitme imkanını sağlar. Yeni personel
sürekli eğitim süreci içinde yer alabilir ya da gerekli bilgilere internet aracılığıyla
ulaşabilir.

5.4 WTKE’in olumsuz yanları

• WTKE çok çalışma gerektirir.
• Daha fazla eğitmen çabası gerekir
• Klasik eğitimi WTKE’ye dönüştürme süreci tahmin edilenden fazla sürebilir
• Öğrencilerin harcaması gereken çaba daha fazladır
• Mükemmel ya da mükemmele yakın öğretim tasarım süreci gerektirir
• Bireyin toplumdan soyutlanması söz konusu olabilir
• Uzaktan eğitim bireysel algılanmayabilir
• Teknik gereksinimler tam anlamı ile sağlanamayabilir
• WTKE var olan sistemin yerine iyi bir şekilde oturtulamazsa sorunlar ortaya

çıkacaktır.
• Klasik ders yöntemi kötü bir yöntem değildir. Yapılan bir çok araştırma klasik ders

yöntemi ile yeni teknolojileri dayalı dersler arasında çoğunlukla anlamlı fark
yaratmamıştır. Bu da bize klasik ders yönteminin her ne koşulda olursa olsun etkili bir
yöntem olduğunu göstermektedir.

• Öğrencilerin seçimi WTKE için önemlidir. Personeliniz klasik yöntem ile ders
almaya daha istekli görülebilirler. Bu nokta dikkate alınmadan WTKE üzerinde ısrar
edilirse sonuçları istenilen şekilde gerçekleşmeyebilir.

• WTKE gibi yeni ortamlara eğitmen ve personelin direnci oluşabilir. Aslında bu direnç
yeni bir teknolojinin uygulamaya geçtiği durumlarda ortaya çıkan alışıldık bir
durumdur. Bu noktanın dikkate alınması önemlidir.

• Personelin bu yeni teknoloji karşısında eskimiş olduğunu hissetmesi ayrı bir
olumsuzluktur. Özelikle yaşı ilerlemiş personeller açısından bu nokta çok daha
önemli hala gelmektedir.

• Aşırı miktarda bilgi nedeniyle WTKE öğrenmeyi desteklemek yerine öğrenmeye
engelleyebilir. İnternette hipermetin kaosu vb benzeri öğrenmeyi engelleyebilecek bir
sürü durum bulunmaktadır. Öğrenciler internetten buldukları her bilginin güvenilir
olduğun düşünebilirler.

• Eğer kurumda yapılan eğitim etkinlikleri bir ödül gibi algılanıyorsa, WTKE bu
durumu değiştireceği için personeliniz bu yeni uygulamayı bir ceza olarak
algılayacaktır.

• WTKE eğitimde dersi bırakanların sayısı yüksek orandadır. Uygun müdahaleler
yapılmazsa ders bırakma WTKE ortamınızın başarısını etkileyecektir.

• Her konu WTKE ile anlatılamaz. Örneğin devinişsel beceriler ya da liderlik
özellikleri vb gibi. Bu tarz konuların WTKE ile öğretilme ısrarı olumsuz sonuçlar
doğurabilir.

Sorular

1. Bir şirkette öğretim tasarımcısı olarak çalışıyorsunuz. Ancak yöneticiniz WTKE gibi
uygulamaları hakkında olumlu görüşe sahip değil. Öyle bir sunum hazırlamalısınız ki
yöneticinizi bu konu hakkında ikna etmeniz gerekmektedir.

