

ÜNİVERSİTE ÖĞRENCİLERİNDE KİTAP OKUMANIN ELEŞTİREL DÜŞÜNME ÜZERİNE ETKİSİ

THE EFFECT OF READING BOOKS ON CRITICAL THINKING IN UNIVERSITY STUDENTS

Kaçan Softa, H.; Ulaş Karaahmetoğlu, G.**

ÖZET

Amaç: Hemşirelik ve Türkçe öğretmenliği öğrencilerinde kitap okumanın eleştirel düşünme üzerine etkisinin incelenmesi amacıyla yapılmıştır.

Gereç ve Yöntem: Tanımlayıcı olarak yapılan bu çalışmada, öğrencileri tanıttıcı özellikler ve öğrencilerin kitap okuma alışkanlıklarından oluşan tanıttıcı özellikler formu ve Kaliforniya Eleştirel Düşünme Eğilimleri Ölçeği (KEDEÖ) ile toplanmıştır. Araştırmanın evren ve örneklemini Kastamonu Üniversitesi Fazıl Boyner Sağlık Yüksekokulu Hemşirelik Bölümü ve Eğitim Fakültesi Türkçe Öğretmenliği Bölümü'nde tüm sınıflarda kayıtlı 586 öğrenci oluşturmuştur. Araştırmacı tarafından bilgilendirildikten sonra kendi isteği ile araştırmaya katılmayı kabul eden 361 öğrenci araştırmanın örneklemini oluşturmuştur. Mart-Nisan 2014 tarihleri arasında toplanan verilerin istatistiksel analizinde t testi, aritmetik ortalama, standart sapma, ortanca, frekans ve yüzdelik hesapları kullanarak değerlendirilmiştir.

Bulgular: Araştırmaya katılmayı kabul eden öğrencilerin eleştirel düşünme düzeylerinin düşük (216.76 ± 21.52) olduğu saptanmıştır. Araştırmada öğrencilerin eleştirel düşünme düzeylerinde yaş, cinsiyet, okunan bölüm ve kitap okuma değişkenlerinin eleştirel düşünme üzerine etkisi olduğu saptanmıştır ($p < 0.05$). Çalışmada öğrencilerin %81.2'si gibi büyük çoğunluğu kitap okumaktadır. Kitap okuyanların ölçek alt boyutlarından açık fikirlilik, analitiklik ve meraklılık üzerinde etkili olduğu ve KEDEÖ puan ortalamalarında fark anlamlı bulunmuştur ($p < 0.05$).

Sonuç: Araştırmadan elde edilen sonuçlar doğrultusunda öğrencilerin özelliklerle hemşire öğrencilerinin eleştirel düşünme becerilerini geliştirme konusunda yönlendirilmeleri önerilmiştir.

Anahtar Sözcükler: Üniversite öğrencisi, kitap okuma, eleştirel düşünme, hemşire, Türkçe öğretmenliği

Sorumlu Yazar: Yrd. Doç. Dr. Havva Kaçan SOFTA
Kastamonu Üniversitesi, Fazıl Boyner Sağlık Yüksekokulu, Hemşirelik Bölümü Kastamonu/ Türkiye
Tel: +903662804133
e-posta: hsofta@kastamonu.edu.tr

ABSTRACT

Aim: This study was conducted to examine the effect of reading on critical thinking nursing and Turkish Language Education students.

Material and Method: In this descriptive study, students' identifying properties and identifying characteristics are collected from consisting of students' reading habits and California Critical Thinking Disposition Inventory (CCTDI). The universe and sample of the research has established from 586 all-grades-students at Nursing Department of Fazıl Boyner School of Health and at Turkish Language Education in Faculty of Education at Kastamonu University. After being informed by the researcher, the sample was formed from 361 students who accepted to participate in the study voluntarily. For statistical analysis of data collected in March-April, 2014, t test, mean, standard deviation, median, frequency and percentage calculation were used.

Results: Critical thinking of students participating in the study was found to be low (216.76 ± 21.52). In the study, variances of age, gender, department and reading books of students were found to be effective on critical thinking and critical thinking level ($p < 0.05$). In this study, majority of the students as % 81.2 were reading books. Readers of books were found to be effective on the lower size scale open-mindedness, curiosity and analyticity and CCTDI significant difference in mean scores were found to be meaningful ($p < 0.05$).

Conclusion: In accordance with the results obtained from this study, it is proposed to be guided students, especially nursing students, to improve their skill of critical thinking.

Keywords: University students, reading, critical thinking, nurse, Turkish language

* Yrd.Doç.Dr., Kastamonu Üniversitesi, Fazıl Boyner Sağlık Yüksekokulu, Hemşirelik Bölümü/ KASTAMONU

GİRİŞ

Kitap okuma, toplumlarda gelişmişliğin önemli bir göstergesidir. Yaratıcı, yapıcı ve özgür düşünceye sahip, üretken, olaylara eleştirel yaklaşabilen bireylerden oluşan bir toplum olmak, kitap okuma bilinci aşılınmış bireylerle mümkündür (1). Gelişmekte olan ülkemiz için de çocuk ve gençlerimizin kitap okuma alışkanlığı kazanmaları daha bilinçli, çağdaş ve gelişmiş bir toplum olma yolunda atılacak en önemli adımlardan biridir (2).

Kitap okuma bireyin; davranış ve başkalarıyla ilişkilerini yönlendirir; iç dünyasını zenginleştirir; bakış açısını genişletir; çevresine önyargısız, yansız ve hoşgörülü bakmasını sağlar, beğeni düzeyini artırır, düşünme ve yaratma özgürlüğü ile değerlendirme alışkanlığı kazanmasını sağlar (3). İçinde bulunduğumuz bilgi çağında bilim ve teknolojinin gelişimi, giderek nitelikli insan gücüne olan gereksinimi arttırmaktadır. Bu durum, günümüz insanının kendini iyi tanıyan, bireysel ve toplumsal gelişmeye önem veren, düşünen, sorgulayan, araştıran, akılcı kararlar alan ve eleştirel düşünme gücüne sahip bir birey olmasını gerektirmektedir (5,6,7). Çünkü eleştirel düşünme; araştırma, sezgi, mantık ve deneyime dayanan, evrensel değerleri olan bir süreçtir ve karşılaşılan zorluklarda kullanılmaktadır. Her yönlü düşünmeyi, bazen de karşıt düşünmeyi gerektirir. Temelinde kendi düşüncelerimizi gözlemleyebilme ve bunları anlamlandırabilme yeteneği yatar, sorunları daha bilinçli olarak çözmeye ve etkili karar vermeye sağlar (7). Eleştirel düşünme sürecinin içerdiği beceriler arasında; kanıtlanmış gerçekler ve öne sürülen iddialar arasındaki farklılığı yakalayabilme, elde edilen bilgilere ait kaynakların güvenilirliklerini test edebilme vardır. Ayrıca, ilişkisiz bilgileri kanıtlardan ayıklayabilme, önyargı ve bilişsel hataların farkında olabilme, tutarsız yargıların farkına varabilme, etkili soru sorabilme, sözlü ve yazılı dili etkili kullanabilme ve

bireyin kendi düşüncelerinin farkına vardığı üst biliş ve benzerleri de yer alır. Bu beceriler, eleştirel düşünme eğitiminin de temellerini oluşturmaktadır (8). Bu özelliklerde bireylerin yetişmesi kitap okuma alışkanlığı edinilmesi ile mümkündür.

Günümüzde tüm meslek üyeleri, gelişmelere ve yeniliklere kolaylıkla uyum sağlayabilmeli, bilgiyi bilgece seçebilmeli, yaratıcı düşünceler üretebilmeli, esnek davranabilmeli, kişiliğini geliştirmeli, özetle, çağdaş profesyonel nitelikleri kazanmış olmalıdır. Bu niteliklerin kazanılması öğrencilere çağın getirebileceği yeniliklere kolaylıkla uyum sağlayabilmeleri için temel kavramları özümsetmeyi, eleştirel düşünme gücünü kullanarak sorunları çözümleyebilme becerisini kazandırmayı amaçlayan çağdaş eğitim ile mümkündür (4,9,10). Bunun gerçekleştirilmesinde, evrensel düşünen insanların ortamı olarak tanımlanan üniversiteler yaşamsal önem taşımaktadır (4,8,11). Yapılan çalışmalar eleştirel düşünme becerisinin akademik başarıyı arttırdığını (12,13), problem çözme becerisini geliştirdiğini (14,15), klinik karar verme becerisi üzerinde etkili olduğunu ve eleştirel düşünme puanı yüksek olan öğrencilerin mesleki uygulamalarda daha başarılı olduğunu (16,17) göstermektedir.

Çağdaş eğitim anlayışında hazır bilgileri sorgulamadan kabullenen bireyler yetiştirmek yerine, neyi, niçin ve nasıl öğrenmesi gerektiğini bilen, öğrendiği bilgileri kullanan, geliştiren ve yeni bilgi üreten bireylerin yetiştirilmesi amaçlanır. Bu nedenle günümüz eğitim sisteminin en önemli rollerinden biri topluma eleştirel düşünen bireyler kazandırmaktır (3,4,11). Bu amaçla üniversitemizin farklı iki alanında okumakta olan Türkçe bölümü ve hemşirelik öğrencilerinin de gelecekte meslekleri ile etkin hizmet verebilmeleri açısından önemlidir.

Eleştirel düşünme becerisinin gelişimini etkileyen faktörler arasında eğitim, yaş, akademik alan akademik başarı, sosyoekonomik düzey, bilimsel ve sosyal etkinliklere katılma, anne-baba eğitim düzeyi, anne-baba mesleği sayılmaktadır. Literatürde sıklıkla bu değişkenlerin etkisi incelenmiştir. Araştırmamızda yapılan araştırmalardan farklı olarak kitap okumanın eleştirel düşünme üzerinde etkisi incelemek amaçlanmıştır. Bu amaçla eğitimleri sırasında kitap okuma sıklığı yüksek olan Türkçe bölümü öğrencilerinin eleştirel düşünme düzeyleri ile eleştirel düşünmenin önemli olduğu hemşirelik bölümü öğrencilerinin eleştirel düzeylerini incelemek amaçlanmıştır.

Araştırmada, Türkçe bölümü öğrencileri ile Hemşirelik Bölümü Öğrencilerinin eleştirel düşünme düzeyleri nedir? Kitap okumanın öğrencilerin eleştirel düşünceleri üzerine etkisi var mıdır? Belirlenen bağımsız değişkenlere göre, eleştirel düşünme düzeyleri nasıl? Sorularının cevapları aranarak öğrencilerin eleştirel düşünme becerilerini güçlendirecek önerilerde bulunmaktadır.

GEREÇ VE YÖNTEM

Araştırmanın Evreni ve Örneklemi

Tanımlayıcı nitelikte olan bu çalışmanın evrenini Kastamonu Üniversitesi Türkçe Bölümü ve Hemşirelik Bölümü'nde tüm sınıflarda kayıtlı 586 öğrenci oluşturmuştur. Araştırmacı tarafından bilgilendirildikten sonra kendi isteği ile araştırmaya katılmayı kabul eden 361 öğrenci araştırmanın örneklemini oluşturmuştur. Çalışmanın yapılabilmesi için Kastamonu Üniversitesi Rektörlüğünden yazılı izin alınmıştır. Öğrencilerin araştırmaya katılmak istememeleri ve ders dışında öğrencilere ulaşma zorluğunun yaşanması araştırmanın sınırlılıklarını oluşturmaktadır.

Veri Toplama Araçları

Araştırmada ilgili literatür taraması sonrasında öğrencileri tanımlayıcı ve kitap okuma özelliklerine yönelik 12 sorudan oluşan form ve öğrencilerin eleştirel düşünme eğilimlerini ölçmek amacıyla, Türkçeye geçerlik-güvenirlik çalışması Kökdemir (8) tarafından yapılmış olan, Kaliforniya Eleştirel Düşünme Eğilimleri Ölçeği (KEDEÖ) kullanılmıştır. Araştırmada veri toplama aracı olarak kullanılan KEDEÖ, 51 maddeden oluşan 5'li likert tipi bir ölçek olup her madde için verilen puan esas alınmaktadır. Ancak, olumsuz maddeler (5, 6, 9, 11, 15, 18, 19, 20, 21, 22, 23, 25, 27, 28, 33, 36, 41, 43, 45, 47, 49, 50) ters yönde puan almaktadır. KEDEÖ'nün değerlendirilmesinde; öğrencilerin maddelere katılma durumlarına göre her maddeye verdikleri puanlar toplanıp sonuç 306 puan üzerinden değerlendirilir. Puanlama sonucunda 240'ın altında puan alanların düşük, 240-300 arasında puan alanların orta ve 300'ün üzerinde puan alanların ise yüksek eleştirel düşünme beceri düzeyine sahip oldukları kabul edilir. Ölçeğin toplam Cronbach alfa kat sayısı 0.88 olarak bulunmuştur.

Verilerin Toplanması ve Analizi

Formlar öğrencilere araştırmacıların gözetiminde, anketin amacı ve gereklerini belirten bir ön bilgilendirme yapıldıktan sonra uygulanmıştır.

Verilerin istatistiksel analizleri için SPSS (Statistical Package for Social Sciences) for Windows 16.0 programı kullanılmıştır. Veriler değerlendirilirken tanımlayıcı istatistiksel metotlar (sayı, yüzde, ortalama, standart sapma), Mann Whitney-U testi ve Kruskal-Wallis testi kullanılmıştır.

BULGULAR

Tablo 1. Öğrencilerin Tanımlayıcı Özelliklerinin Dağılımı

Değişkenler	n	%
Cinsiyet		
Kız	270	74.8
Erkek	91	25.2
Yaş		
18-21	247	68.4
22-25	107	29.7
26 ve üzeri	7	1.9
Bölüm		
Hemşirelik	229	63.4
Türkçe öğretmenliği	132	36.6
Sınıf		
1	103	28.5
2	103	28.5
3	95	26.3
4	60	16.6
Anne Eğitim Düzeyi		
Okur-yazar değil	58	16.1
İlkokul	205	56.8
Ortaokul	42	11.6
Lise	44	12.2
Üniversite	12	3.3
Baba Eğitim Düzeyi		
Okur-yazar değil	19	5.3
İlkokul	150	41.6
Ortaokul	70	19.4
Lise	76	21.1
Üniversite	46	12.7
Ekonomik Durum		
Düşük	18	5.0
Orta	266	73.7
İyi	77	21.3

Araştırmaya katılan öğrencilerin %68.4 (n=247)'ü 18-21, %74.8 (n=270)'i kız, öğrencilerin %63.4 (n=229)'ü Hemşirelik bölümü, %36.6 (n=132)'sı Türkçe bölümü

öğrencilerinden oluşmaktadır. Öğrencilerin ekonomik düzeyleri %5 (n=18)'inin düşük, %73.7 (n=266)'si orta olduğu bulunmuştur (Tablo 1).

Tablo 2. Öğrencilerin Kitap Okumaya İlişkin Alışkanlıkları

Değişkenler	n	%
Kitap okuma durumu		
Evet	293	81.2
Hayır	68	18.8
En son kitap okuma zamanı		
1 hafta önce	62	21.2
1 ay önce	60	20.5
2-3 ay önce	31	10.6
1 yıl önce	15	5.1
Halen okumaktayım	125	42.7
Okunan Kitap Türü		
Makale-deneme	15	5.1
Roman-Hikaye	200	68.3
Anı	9	3.1
Diğer	69	23.5
Kitap okumanızda etkili olan nedir?		
Hakkında okuduğum bir yazı	30	10.2
Öğretmenin ödev vermesi	36	12.3
Kitapçıda rastlamam ve beğenmem	119	40.6
En çok okunan kitaplar arasında olması	49	16.7
Diğer	59	20.1
Kitap okumanın yararının olma durumu		
Ufkum genişliyor	83	28.3
Kelime dağarcığım genişliyor	51	17.4
Hızlı okumaya ve anlamaya yardımcı olur	34	11.6
Beni rahatlatıyor	18	6.1
Diğer	67	22.9

Araştırmaya katılan öğrencilerin %81.2 (n=293)'si kitap okumakta, %21.2 (n=62)'si en son 1 hafta önce, %42.7 (n=125)'si halen kitap okumaktadır. Öğrencilerin %68.3 (n=200)'ü roman-hikâye, %23.5 (n=69)'i diğer türlerde kitap okumaktadır.

Araştırmaya katılan öğrencilerin kitap okumasında %12.3(n=36)'ü öğretmenin ödev vermesi, %40.6(n=119)'sı kitaba rastlayıp alması, %16.7 (n=49)'si en çok okunan kitaplar arasında olması, %20.1 (n=59)'i diğer etkenler etkili olmuştur. Öğrenciler kitap okumanın %28.3 (n=83)'ü ufkunun geniş-

lediği, %17.4 (n=51)'ü kelime dağarcığının genişlediğini, %11.6 (n=34)'sı hızlı okumasına yardımcı olduğunu belirtmiştir (Tablo 2).

KEDEÖ alt ölçek puan ortalamalarında açık fikirlilik, analitiklik ve meraklılık üzerinde kitap okumanın yapılan t-testi sonucunda anlamlı fark saptanmıştır (p<0.05). Doğruyu arama, sistematiklik ve kendine güven üzerinde kitap okumanın yapılan t-testi sonucunda anlamlı bir fark saptanmamıştır (p>0.05). Kitap okuyan öğrencilerin KEDEÖ puan ortalamaları okumayan öğrencilere göre yüksek ve anlamlı bulunmuştur(p<0.05) (Tablo 3).

Tablo 3. Kitap Okumanın Eleştirel Düşünme Üzerinde Etkisi

Ölçek Alt Boyutları	Kitap okuma durumu	n	Mean±SD	İstatistiksel Değerlendirme
Doğruyu arama	Evet	293	24.49±5.08	t= 1.57
	Hayır	68	23.43±4.82	p=0.11
Açık fikirlilik	Evet	293	50.29±8.28	t=3.85
	Hayır	68	46.06±7.56	p=0.00
Analitiklik	Evet	293	53.17±5.84	t=3.67
	Hayır	68	50.15±7.15	p=0.00
Sistematiklik	Evet	293	25.91±4.13	t=1.40
	Hayır	68	25.13±4.16	p=0.11
Kendine güven	Evet	293	29.29±5.15	t=1.33
	Hayır	68	28.38±4.69	p=0.11
Meraklılık	Evet	293	35.99±6.46	t=3.15
	Hayır	68	33.29±5.84	p=0.00
KEDEÖ	Evet	293	219.16±21.13	t=4.50
	Hayır	68	206.44±20.233	p=0.00

KEDEÖ alt ölçek ve toplam puan ortalamalarında araştırmaya katılan öğrencilerin anne eğitim durumu, baba eğitim durumu, ekonomik durum, sınıflar arasında fark saptanmamıştır ($p>0.05$). Araştırmaya katılan öğrencilerin KEDEÖ alt ölçek puan ortalamalarında kendine güven alt ölçeğinde 26 ve üzeri yaş grubu ile diğer yaş grupları arasında istatistiksel olarak anlamlı bir fark bulunmuştur ($p<0.05$). KEDEÖ alt ölçek puan ortalamalarında doğruyu arama, analitiklik ve kendine güven alt ölçek başlıklarında cinsiyetin alt ölçeklerde yapılan t-testi sonucunda anlamlı fark saptanmıştır ($p<0.05$). Açık fikirlilik, sistematiklik ve meraklılık alt ölçek başlıklarında cinsiyetin alt ölçeklerde yapılan t-testi sonucunda anlamlı fark saptanmamıştır ($p>0.05$). KEDEÖ puan

ortalamasına cinsiyetin yapılan t-testi Araştırmaya katılan öğrencilerin KEDEÖ alt ölçek puan ortalamalarında açık fikirlilik ve analitiklik alt ölçeklerinde öğrencinin okuduğu bölümün eleştirel düşünme yeteneği yapılan t-testi sonucunda anlamlı fark saptanmıştır ($p<0.05$). KEDEÖ puan ortalamasına öğrencinin okuduğu bölümün eleştirel düşünme yeteneği yapılan t-testi sonucunda anlamlı fark saptanmıştır ($p<0.05$) (Tablo 4).

KEDEÖ'nün genelinden alınabilecek minimum puan 60, maksimum puan 360 iken, öğrencilerin KEDEÖ puan ortalamaları 216.76 ± 21.52 (min=157, max=289) olup buda öğrencilerin eleştirel düşünme yeteneklerinin düşük düzeyde olduğunu göstermektedir.

Tablo 4. Öğrencilerin Demografik Özelliklerine Göre Eleştirel Düşünme Alt Puan Ortalamalarının Dağılımı

Tanıtcı Özellikler	Doğruyu Arama	Açıkfikirlilik	Analitiklik	Sistematiklik	Kendine Güven	Meraklılık	Toplam
Anne eğitim düzeyi							
Okur-Yazar Değil	23.31 ± 6.57	47.90 ± 8.80	54.31 ± 5.66	25.55 ± 4.35	28.76 ± 5.55	36.28 ± 5.69	216.10 ± 20.84
Okur-Yazar	23.93 ± 5.39	48.55 ± 6.71	52.38 ± 5.45	25.21 ± 4.27	28.69 ± 4.61	35.69 ± 5.68	214.45 ± 17.99
İlkokul Mezunlu	24.79 ± 4.80	50.05 ± 8.54	52.59 ± 6.28	26.02 ± 4.17	29.11 ± 4.86	35.58 ± 6.45	218.14 ± 22.35
Ortaokul Mezunlu	23.64 ± 5.37	50.21 ± 7.60	53.71 ± 6.35	26.43 ± 3.70	30.05 ± 4.78	35.98 ± 6.30	220.02 ± 21.21
Lise Mezunlu	23.93 ± 4.56	48.91 ± 8.07	51.52 ± 6.24	24.89 ± 4.32	29.57 ± 5.44	35.07 ± 6.85	213.89 ± 18.93
Üniversite Mezunlu	22.58 ± 4.52	45.75 ± 9.70	49.33 ± 6.69	24.17 ± 3.46	26.33 ± 7.60	31.33 ± 7.92	199.50 ± 21.10
Total	24.29 ± 5.04	49.50 ± 8.31	52.60 ± 6.22	25.77 ± 4.15	29.12 ± 5.08	35.48 ± 6.43	216.76 ± 21.53
	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05
Yaş							
18-21	23.93 ± 4.95	49.36 ± 8.53	52.79 ± 6.58	25.73 ± 4.18	29.43 ± 5.15	35.66 ± 6.62	216.89 ± 22.43
22-25	25.01 ± 5.08	49.62 ± 7.84	52.43 ± 5.22	25.93 ± 4.10	28.76 ± 4.56	35.32 ± 6.00	217.06 ± 19.66
26 ve üzeri	26.14 ± 7.06	52.29 ± 7.91	48.71 ± 6.32	24.71 ± 4.31	23.71 ± 7.04	32.00 ± 5.35	207.57 ± 15.80
Total	24.29 ± 5.04	49.50 ± 8.31	52.60 ± 6.22	25.77 ± 4.15	29.12 ± 5.08	35.48 ± 6.43	216.76 ± 21.53
	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p < 0.05	p > 0.05	p > 0.05
Sınıf							
1	24.32 ± 5.14	51.08 ± 8.40	53.71 ± 5.86	26.50 ± 4.31	28.88 ± 5.44	36.27 ± 7.71	220.76 ± 22.35
2	23.84 ± 5.33	49.09 ± 8.25	52.51 ± 6.48	25.52 ± 4.10	29.73 ± 4.94	35.04 ± 5.92	215.74 ± 21.83
3	23.93 ± 4.45	48.17 ± 8.50	51.59 ± 7.13	25.45 ± 4.33	28.95 ± 5.48	35.40 ± 6.39	213.48 ± 21.66
4	25.58 ± 5.16	49.58 ± 7.70	52.45 ± 4.34	25.43 ± 3.54	28.77 ± 3.89	35.03 ± 4.72	216.85 ± 18.59
Total	24.29 ± 5.04	49.50 ± 8.31	52.60 ± 6.22	25.77 ± 4.15	29.12 ± 5.08	35.48 ± 6.43	216.76 ± 21.53
	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05
Baba eğitim düzeyi							
Okur-Yazar Değil	20.80 ± 6.34	53.40 ± 4.22	53.80 ± 4.82	25.80 ± 4.44	30.40 ± 7.13	39.00 ± 4.85	223.20 ± 15.77
Okur-Yazar	23.86 ± 5.35	45.29 ± 8.37	52.71 ± 6.62	24.86 ± 2.83	28.43 ± 4.72	35.14 ± 4.35	210.29 ± 20.14
İlkokul Mezunlu	24.99 ± 5.06	50.11 ± 7.67	53.21 ± 5.95	26.32 ± 4.36	29.27 ± 5.13	35.48 ± 6.89	219.38 ± 22.07
Ortaokul Mezunlu	24.17 ± 5.15	49.93 ± 8.92	52.66 ± 6.08	25.99 ± 3.69	28.60 ± 4.07	35.59 ± 5.59	216.93 ± 19.78
Lise Mezunlu	23.18 ± 4.91	48.09 ± 8.71	51.91 ± 6.95	25.09 ± 4.53	30.12 ± 4.70	35.68 ± 6.87	214.08 ± 22.01
Üniversite Mezunlu	24.52 ± 4.59	50.00 ± 8.66	51.52 ± 6.03	25.02 ± 3.59	27.87 ± 6.45	34.74 ± 6.11	213.67 ± 22.01
Total	24.29 ± 5.04	49.50 ± 8.31	52.60 ± 6.22	25.77 ± 4.15	29.12 ± 5.08	35.48 ± 6.43	216.76 ± 21.53
	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05
Ekonomik durum							
Çok Düşük	25.50 ± 3.54	42.00 ± 7.07	46.50 ± 7.78	25.00 ± 4.24	22.50 ± 2.12	33.50 ± 0.71	195.00 ± 4.24
Düşük	24.19 ± 6.43	49.31 ± 9.04	52.25 ± 5.98	26.13 ± 3.44	29.13 ± 4.63	36.25 ± 5.77	217.25 ± 21.18
Orta	24.41 ± 5.03	49.77 ± 8.12	52.87 ± 6.15	25.76 ± 4.11	29.05 ± 5.19	35.48 ± 6.70	217.35 ± 21.55
İyi	24.04 ± 4.86	49.26 ± 8.82	51.79 ± 6.57	25.74 ± 4.57	29.56 ± 4.81	35.21 ± 5.69	215.60 ± 22.17
Yüksek	20.50 ± 4.36	40.25 ± 3.59	53.75 ± 3.59	25.50 ± 2.08	29.25 ± 2.99	38.75 ± 5.50	208.00 ± 8.12
Total	24.29 ± 5.04	49.50 ± 8.31	52.60 ± 6.22	25.77 ± 4.15	29.12 ± 5.08	35.48 ± 6.43	216.76 ± 21.53
	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05	p > 0.05
Cinsiyet							
Kız	24.64 ± 4.96	49.68 ± 8.42	53.13 ± 5.86	25.65 ± 4.01	29.53 ± 4.81	35.70 ± 6.39	218.31 ± 21.64
Erkek	23.25 ± 5.19	48.96 ± 7.98	51.04 ± 6.96	26.12 ± 4.54	27.92 ± 5.64	34.86 ± 6.54	212.15 ± 20.63
	p < 0.05	p > 0.05	p < 0.05	p > 0.05	p < 0.05	p > 0.05	p < 0.05
Bölüm							
Hemşirelik	24.01 ± 4.87	48.47 ± 8.23	52.10 ± 5.94	25.59 ± 4.31	29.26 ± 4.78	35.19 ± 6.47	214.62 ± 21.10
Türkçe Öğretmenliği	24.77 ± 5.32	51.27 ± 8.19	53.48 ± 6.60	26.07 ± 3.86	28.88 ± 5.56	36.00 ± 6.35	220.47 ± 21.83
	p > 0.05	p < 0.05	p < 0.05	p > 0.05	p > 0.05	p > 0.05	p < 0.05

TARTIŞMA

Kitap okuyan öğrencilerin KEDEÖ puan ortalamaları okumayan öğrencilere göre yüksek ve anlamlı bulunmuştur ($p < 0.05$) (Tablo 3). Araştırmamızda kitap okuyanların eleştirel düşünme puan ortalamaları daha yüksek bulunmuştur. Çünkü kitap okuma bireylerin, konuşma, kendini ifade edebilme, yeni bilgilere

ulaşma, olayları sentezleyip analiz etme, yorumlama, değerlendirme, problem çözme, eleştirel düşünme ve karar verme gibi becerilerini geliştirmektedir (18). Şen'in (11) Türkçe bölümü öğretmen adaylarının eleştirel tutumlarını incelediği çalışmasında orta düzeyde olduğunu bulmuştur. Çünkü eleştirel düşünme becerisi, Türkçe dersi öğretim programında

çeşitli yerlerde ve şekillerde yer almıştır. Program eleştirel düşünme becerisinin öğrencilere kazandırılması hususuna önem vermektedir.

Çalışmada öğrencilerin %81.2 gibi büyük çoğunluğu kitap okumaktadır. Kitap okuyanların ölçek alt boyutlarından açık fikirlilik, analitiklik ve meraklılık üzerinde etkili ve KEDEÖ puan ortalamalarında fark anlamlı bulunmuştur ($p<0.05$). Hemşirelik öğrencilerinin kendi kendine öğrenmeye hazır oluşluk düzeylerini belirlemek amacıyla yapılan bir çalışmada ise, kendi kendine öğrenmeye hazır oluşluk düzeyleri yeterli olan öğrenciler arasında kitap okuma alışkanlığına sahip olan öğrencilerin oranı (%91.8) çarpıcı bir şekilde yüksek bulunmuştur (17). Görüldüğü gibi kitap okuma alışkanlığı öğrencilerin kendi kendine öğrenme düzeyini de artırarak bireysel gelişim sürecini desteklemektedir. Bölüm ayrımı yapılmaksızın ortalama puan kitap okuyanlarda 219.16 ± 21 ve kitap okumayanlarda 206.44 ± 20 düşük olarak bulunmuştur. Atay ve arkadaşlarının (19) hemşirelik öğrencileri üzerinde yaptıkları çalışmada eleştirel ölçek puan ortalaması (198.31 ± 18) düşük olarak bulunmuştur. Çınar ve arkadaşlarının (20) çalışmasında örneklem grubunun toplam ölçek puanının 199.17 ± 17.60 olduğu saptanmıştır. Bulut ve arkadaşlarının (21) hemşirelik öğrencileri üzerinde yaptıkları çalışmada öğrencilerin eleştirel ölçek puan ortalaması 211.03 ± 22.72 olarak bulunmuştur. Birçok araştırmacı üniversite eğitiminin eleştirel düşünme beceri gelişimini yeterince desteklemediği ve konunun üzerinde önemle durulması gerektiğini ifade etmektedir (4,11,22,24). Yine eleştirel düşünme üzerinde çalışan birçok yazar eleştirel düşünme becerilerini kazandırmanın ya da okulda öğretiminin yeterli olmadığını öğrencilerin bu becerileri aynı zamanda günlük yaşamı etkileyen politik, felsefi, sosyal, kişisel konuları ve sorunları tartışırken, çözüm üretirken de kullanılabilir olmasını

belirtmişlerdir (25,26). Sınıf ortamında öğretmen davranışları eleştirel düşünmeyi desteklemediği sürece, bir bütün olarak eleştirel düşünen bireyler yetiştirmek, böylece öğretim programlarında eleştirel düşünme bağlamında öngörülen dönüşümü hayata geçirmek güçtür (27). Yapılan çalışmalardan elde edilen puan ortalamalarından yola çıkarak hemşirelik öğrencilerinin eleştirel düşünme eğilimlerinin istenen düzeyde olmadığı söylenebilir. Eğiticilerin sınıf ortamında eleştirel düşünmeyi destekleyici davranışlarda bulunmaları önerilebilir.

Öğrencilerin öğrenim gördükleri sınıflara göre sınıflara göre elde edilen CEDEO puan ortalamaları incelendiğinde puan ortalamaları; 1.sınıflarda 220.76 ± 22.35 , 2.sınıflarda 215.74 ± 21.83 , 3.sınıflarda 213.48 ± 21.66 , 4.sınıflarda 216.85 ± 18.59 olarak belirlenmiştir. Yapılan analiz sonucunda sınıfların puan ortalamaları birbirine yakınlık göstermekle beraber, sınıflar arasında istatistiksel olarak anlamlı bir fark olmadığı saptanmıştır ($p>0.05$). 3. ve 4. Sınıf öğrencilerinde bilgi edinme ve yeni şeyler öğrenme eğilimini yansıtan meraklılık ve güven duygusunun artması, olaylara daha farklı ve eleştirel yaklaşabilmelerinden kaynaklanmış olabilir. Şenturan ve Alpar'ın (6) yapmış oldukları çalışmada da dördüncü sınıf hemşirelik öğrencilerinin kendine güven alt ölçeği 1. sınıf hemşirelik öğrencilerinden anlamlı oranda yüksek bulunmuştur. Hemşirelik bakım uygulamalarında, profesyonel özelliklerden eleştirel düşünme ve karar verme becerilerinin geliştirilmesine gereksinim olduğu açıktır. Bu gereksinim eğitimde değişimi zorunlu hale getirmiştir. Sözü edilen bu becerileri destekleyen ve geliştiren eğitim programlarının geliştirilmesi ve uygulanması gerekmektedir (21). Mc Grath hemşirelik lisans öğrencileri ile yaptığı çalışmasında, eleştirel düşünme eğiliminin 1. sınıftan 4. sınıfa doğru arttığını, ancak istatistiksel olarak anlamlı bir fark yaratmadığını

belirtmiştir (28). Öztürk ve Ulusoy (29) hemşirelik lisans ve yüksek lisans öğrencilerinin eleştirel düşünme düzeylerini inceledikleri çalışmalarında öğrencilerin sınıf yükseldikçe eleştirel düşünme beceri düzeyinin arttığı ($p<0.05$), lisans öğrencilerinin eleştirel düşünme düzeyleri “düşük”, yüksek lisansta “orta” olarak saptanmıştır. Bulut ve arkadaşlarının (21) çalışmasında da birinci ve dördüncü sınıflardaki öğrencilerin eleştirel düşünme puan ortalamaları diğer sınıflara göre daha yüksek bulunmuştur. Çınar ve arkadaşlarının (20) hemşire öğrencileri üzerinde yaptıkları çalışmalarında öğrencilerin devam ettikleri sınıflara göre eleştirel düşünme düzeyi puan ortalamaları arasında fark olmadığını saptamışlardır. Atay ve arkadaşlarının (19) sınıfların puan ortalamaları giderek artmakla birlikte, sınıflar arasında istatistiksel olarak anlamlı bir fark olmadığı saptanmıştır. Öztürk ve Ulusoy'un (29) çalışmasında da benzer sonuçlar bulunmuştur. Ersan ve Güney'in (30) çalışmalarında sınıflar arasında fark bulunmamıştır. Bu sonuçlarda çalışmamızda ortaya çıkan bulguları desteklemektedir

Araştırmada öğrencilerin bölümlerine göre eleştirel düşünme eğilimleri arasında istatistiksel olarak anlamlı bir fark bulunmuştur. Okuldaki öğrenmelerin büyük bir kısmı okuma etkinlikleri yapılarak sağlanmaktadır. Bu öğrenmelerin kalıcı olması için gerek şartlardan birisi eleştirel okumalar yapmaktır. Hemşirelik bölümü öğrencilerinin puan ortalamaları Türkçe bölümünde okuyan öğrencilerin puan ortalamalarından düşük bulunmuştur. Anlamlı farklılığın olması bölümlerin giriş puanlarının farklı olmasına, her iki bölümde de eğitimde kullanılan yöntem ve tekniklerin farklı olmasına ve eğitim-öğretimin de ders içeriklerinin farklı olmasına bağlanabilir. Türkçe bölümünde farklı ders içeriği kapsamında kitap okumanın fazlalığı puan ortalamalarında artışını sağladığı düşünülebilir. Kitap

okumanın önemi araştırma sonucunda eleştirel düşünmeyi olumlu olarak etkileyen etken olduğu söylenebilir. Eleştirel düşünme eğitiminin, amaçlarına ulaşabilmesi için derslerde olayları tek bir bakış açısından anlatmak yerine, öğrencilerin farklı bakış açılarının neler olabileceğini görebilecekleri ve üzerinde düşünebilecekleri tartışma egzersizleri yaptırılması, uygun tekniklerle aktif olarak uygulamalar yaptırılması önerilebilir. Bunun sonucunda hemşirelik mesleği üyeleri eleştirel düşünme becerisine sahip olacaklarından toplumun sağlığını koruma, geliştirme ve yaşam kalitesini artırma yönünde etkin hizmet verebileceklerdir. Atay ve arkadaşlarının (19) hemşirelik ve ebelik bölümü öğrencileri üzerinde yaptıkları çalışmada hemşirelik bölümü öğrencilerinin 197.70 ± 15.12 , ebelik bölümü öğrencilerinin ise 198.8 ± 5.81 olduğu; puan ortalamaları arasında istatistiksel olarak anlamlı bir fark olmadığı saptanmıştır. Doğanay ve arkadaşlarının (31) çalışmalarında öğrencilerin okudukları bölümlere göre eleştirel düşünme düzeyleri arasında anlamlı fark bulunmuş, ilahiyat fakültesinde okuyan öğrenciler ile polis meslek yüksekokulunda okuyan öğrencilerin puan ortalamasının yüksek olduğu saptanmıştır. Yüksek olmasının nedeni ise konu ile ilgili daha fazla bilgiye sahip olmasından kaynaklanacağını belirtmişlerdir Üniversite eğitimi sadece bir mesleğe eleman yetiştirmemektedir, bu eğitimin aynı zamanda yaşamı kolaylaştıracak ve etkili bir vatandaş olarak yetiştirilmesi açısından önem taşımaktadır. Hemşirelik öğrencilerinin gelecekte toplumun sağlık gereksinimlerine yanıt verebilmesi, gelişmelere ve yeniliklere kolaylıkla uyum sağlayabilmesi, bilgiyi araması sorgulaması, eleştirel düşünebilmesi, sorunlara çözüm getirebilmesi dolayısıyla yaratıcı düşünceler üretebilmesi bunun yanında dünyadaki diğer meslektaşlar ile her türlü iletişimi kurabilmesi ve entelektüel

gelişimlerini sürdürerek toplumsal duyarlılığa sahip olması için gerekmektedir. Çünkü hemşirelik mesleğinin yapıldığı birimlerden özellikle yoğun bakım ünitelerinde çoğu zaman birden fazla seçeneği birlikte düşünmek ve hızlı karar vermek zorunda olan hemşirelerde eleştirel düşünme önemlidir (32). Eşer ve arkadaşlarının 114 yoğun bakımda çalışan hemşirelerde eleştirel düşünme puan ortalamalarının 191.01 ± 30.14 olarak saptamışlardır (32). Bu nedenle öğrencilikte kazandırılacak olan eleştirel düşünme öğrencilerin mesleki hayatların da önemlidir.

Araştırmada öğrencilerin cinsiyete göre eleştirel düşünme eğilimleri arasında istatistiksel olarak anlamlı bir fark bulunmuştur. Kız öğrencilerin eleştirel düşünme puan ortalamaları erkek öğrencilere yüksek bulunmuştur. Analitiklik, zor problemlere karşı akıl yürütme ve nesnel kanıt kullanılmasını ifade etmektedir. Kendine güven, kişinin kendi akıl yürütme süreçlerine duyduğu güveni yansıtır. Analitiklik, kendine güven ve doğruyu arama puan ortalamaları kız öğrencilerinde erkek öğrencilere göre yüksek ve anlamlı bulunmuştur. Çınar ve arkadaşlarının çalışmasında erkek öğrencilerin ölçek puan ortalamalarının kız öğrencilere göre yüksek olduğu saptanmıştır ($p < 0.05$)(20). Doğanay ve arkadaşlarının çalışmalarında erkek ve kız öğrencilerinin eleştirel düşünme puanları erkek öğrencilerin lehine anlamlı fark bulunmuştur. Fakat eleştirel düşünme ile ilgili araştırmalarda açık fikirli olma boyutunda İngilizce konuşan kız öğrencilerin puanlarının, erkek öğrencilerin puan ortalamalarından anlamlı bir şekilde farklılaştığı saptanmıştır (31). Long ve Simpson (1999) tarafından yapılan araştırmada ise kız öğrencilerin eleştirel düşünme kazanımlarının erkek öğrencilerden daha düşük olduğu belirlenmiştir(34). Literatürde cinsiyetin etkili olmadığı çalışmalarda bulunmaktadır. Bunlardan Ersan ve

Güney'in meslek yüksekokulu öğrencileri üzerinde yaptıkları çalışmalarında eleştirel düşünme ile cinsiyet arasında fark bulunmamıştır(30). Şen (2009)'in yaptığı çalışmada, cinsiyetin eleştirel düşünme becerileri üzerinde etkili olmadığı sonucuna ulaşılmıştır (11). Walsh ve Hardy (35)'nin çalışmasında, aralarında hemşirelik bölümünün de olduğu akademik alan ve cinsiyet değişkenleri ele alınarak altı fakülteden 334 öğrenci üzerinde, bu değişkenlerle eleştirel düşünme arasındaki ilişkiye bakılmıştır. Araştırmada cinsiyetin eleştirel düşünmeyi etkilemediği saptanırken, akademik alanları uygulamalı (hemşirelik, psikoloji, eğitim) ve uygulamaz (tarih, ingilizce, işletme) olarak ele alan araştırmacılar uygulamalı bölümlerin eleştirel düşünme düzeylerinin düşük olduğunu saptamıştır. Bizim çalışmamızda hemşirelik bölümünün Türkçe bölümüne göre düşük olmasının nedenlerinden biri olabilir.

Araştırmaya katılan öğrencilerin KEDEÖ alt ölçek puan ortalamalarında kendine güven alt ölçeğinde 26 ve üzeri yaş grubu ile diğer yaş grupları arasında istatistiksel olarak anlamlı bir fark bulunmuştur($p < 0,05$). Diğer yaş grupları arasında fark bulunmamıştır. Literatürde yaş ile eleştirel düşünme becerisi arasında ilişki olmadığını gösteren çalışmalar bulunurken, zekâ düzeyi ve yaş arttıkça eleştirel düşünme ve problem çözme becerisinin arttığını belirten çalışmalarda yer almaktadır (23). Öztürk ve Ulusoy hemşirelik lisans ve yüksek lisans öğrencilerinin eleştirel düşünme düzeylerini inceledikleri çalışmalarında öğrencilerin yaşları ile eleştirel düşünme gücü arasında istatistiksel olarak anlamlı bir fark bulmuş olup, yaşın ilerlemesiyle eleştirel düşünme düzeyi ortalamalarının arttığını saptamışlardır(29). Çınar ve arkadaşlarının(20) ve Ersan ve Güney'in(30) çalışmalarında yaş ile eleştirel düşünme arasında fark bulunmamıştır. Doğanay ve arkadaşlarının çalışmalarında üniversite öğrencilerinin

eleştirel düşünme ile yaşa bağlı fark bulunmuş farklılığın 18-20 yaş grubunun 27 ve üstü yaş grubuna göre güncel tartışmalı konularla ilgili olarak daha eleştirel düşünmeye sahip oldukları bulunmuştur(31). Yaş'ın artmasıyla deneyimlerin zenginleşmesi dolayısıyla eleştirel düşüncülerinin de artması beklenen bir sonuçtur.

Araştırmaya katılan öğrencilerin anne ve baba eğitim düzeyleri ile eleştirel ölçek puan ortalamaları arasında fark bulunmamıştır. Bulut ve arkadaşlarının çalışmalarında Öğrencilerin anne ve babalarının eğitim düzeyleri ile öğrencilerin eleştirel düşünme düzeyleri arasında istatistiksel olarak anlamlı bir fark bulunmamıştır($t= .70$, $p= .675$)(21). Dil ve Öz'ün yaptıkları çalışmada da öğrencilerin anne-baba eğitim düzeyleri ile eleştirel düşünme becerisi arasında da istatistiksel olarak anlamlı bir ilişki saptanamamıştır (23). Araştırma sonuçlarımız literatürle desteklenmektedir. Çınar ve arkadaşlarının, Ersan ve Güney'in (30) ve Bulut ve arkadaşlarının (21) çalışmalarında da anne ve baba eğitim düzeyi ile eleştirel düşünme arasında fark bulunmamıştır. Öztürk ve Ulusoy'un çalışma sonuçları da benzerlik göstermektedir (29). Ancak Güleç'in (36) çalışmasında anne ve baba eğitim düzeyi ile eleştirel düşünme düzeyleri arasında fark anlamlı bulunmuşlardır.

Araştırmada öğrencilerin ekonomik durumları ile eleştirel ölçek puan ortalamaları arasında fark bulunmamıştır. Çınar ve arkadaşlarının çalışması da araştırma sonucumuzu desteklemektedir(20). Yapılan bir başka çalışma olan Bulut ve arkadaşlarının çalışmasında ise gelir düzeyinin eleştirel düşünme üzerinde etkili olmadığı bulunmuştur (21). Ersan ve Güney (30) ile Şen'in (11) çalışmalarında da gelir düzeyi değişkeninin, eleştirel düşünme becerileri üzerine etkili olmadığını bulmuştur.

SONUÇ VE ÖNERİLER

Araştırma kapsamına alınan öğrencilerin “Eleştirel Düşünme Eğilimi Ölçeği” puan ortalaması düşük olarak saptanmıştır. Ayrıca araştırma kapsamında öğrencilerin hiç birinin KEDEÖ'den 300'ün üzerinde puan alınmamış olması önemli bir sonuç olarak değerlendirilebilir. Ancak Türkçe bölümü öğrencilerinin eleştirel puan ortalamaları daha yüksek bulunmuştur. Yüksek olmasının eğitimleri süresince kitap okuma etkinliğinin sıklıkla yapılmasından kaynaklanmaktadır. Bu nedenle hemşirelik eğitimi verilirken, öğrencilere mesleki eğitimin yanında eleştirel düşünme becerilerinin kazandırılması ve geliştirilmesi gereklidir. Bunun için de eğitimlerde kitap okumaya ağırlık verilmesi gereklidir. Öğrencilerin hemşirelikte kitap okumanın önemi ve faydaları konusunda çeşitli etkinlikler düzenlenerek bilinçlendirilmeleri. Öğrencilerin kitap okuma alışkanlığı kazanma, kütüphaneye gitme ve teknolojinin sağladığı olanaklardan yararlanma konularında yönlendirilmeleri, öğrencilerin eleştirel düşünme becerilerini geliştirme sürecinde kitap okuma etkinliğinden yararlanılması önerilmektedir. Öğrencilerin yaş, cinsiyet, okunan bölümler ve kitap okumanın eleştirel düşünme üzerine etkisi olduğu saptanmıştır. Öğrencilerin okudukları sınıflar, anne ve baba eğitim düzeyi, ekonomik durumun eleştirel düşünme eğilimi üzerine etkisi olmadığı saptanmıştır.

Bu sonuçlar doğrultusunda; Eleştirel düşünme eğitiminin, amaçlarına ulaşabilmesi için derslerde olayları tek bir bakış açısından anlatmak yerine, öğrencilerin farklı bakış açılarının neler olabileceğini görebilecekleri ve üzerinde düşünebilecekleri tartışma egzersizleri yaptırılması, uygun tekniklerle aktif olarak uygulamalar yaptırılması önerilebilir. Bunun sonucunda hemşirelik mesleği üyeleri eleştirel düşünme becerisine sahip olacaklarından toplumun sağlığını koruma,

geliştirme ve yaşam kalitesini artırma yönünde etkin hizmet verebileceklerdir. Eleştirel düşünmede, katkısı olan eleştirel okumanın mutlaka öğrencilere kazandırılması önerilir.

KAYNAKLAR

1. Bircan İ, Tekin M. Ankara'daki üniversite öğrencilerinin boş zaman etkinliklerine katılımlarının araştırılması. Milli Eğitim Dergisi 1989;22(1):393-410.
2. Kırmızı FS, Fenli A, Kasap D. Sınıf öğretmeni adaylarının eleştirel düşünme eğilimleri ile okuma alışkanlıklarına yönelik tutumları arasındaki ilişkinin incelenmesi, Uluslararası Türkçe Edebiyat Kültür Eğitim Dergisi 2014;3(1):354-367.
3. Yılmaz B. Ankara'daki ilköğretim öğretmenlerinin okuma ve halk kütüphanesi kullanma alışkanlıkları üzerine bir araştırma. Türk Kütüphaneciliği 2002;16(4):441-460.
4. Ann FM. Critical thinking 101: The basics of evaluating information. Knowledge Quest 2000;29:13-20.
5. Bulut S, Ertem G, Sevil Ü. Hemşirelik öğrencilerinin eleştirel düşünme düzeylerinin incelenmesi, Dokuz Eylül Üniversitesi Hemşirelik Fakültesi Elektronik Dergisi 2009; 2(2):27-38.
6. Şenturan L, Alpar ŞE. Hemşirelik öğrencilerinde eleştirel düşünme. Cumhuriyet Üniversitesi Hemşirelik Yüksekokulu Dergisi 2008;12(1): 22-30.
7. Taşcı S. Hemşirelikte problem çözme süreci, Erciyes Üniversitesi Sağlık Bilimleri Dergisi Hemşirelik Özel Sayısı 2005;14: 73-78.
8. Kökdemir D. Belirsizlik durumlarında karar verme ve problem çözme. Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara. 2003.
9. Çıkrıkçı N. Watson-Glaser eleştirel akıl yürütme gücü ölçeğinin (form Y M) lise öğrencileri üzerindeki ön deneme uygulaması. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi 1993;25(2):559-569.
10. Yıldırım B, Özkahraman S. Examination of critical thinking disposition in nursing. International Journal of Humanities and Social Science 2011;16(1): 173-182.
11. Şen Ü. Türkçe öğretmeni adaylarının eleştirel düşünme tutumlarının çeşitli değişkenler açısından değerlendirilmesi. Journal of World of Turks 2009;1:(2)85-87.
12. Ip WY, Lee DTF, Lee IFK, Chau JPC. Disposition to wards critical thinking: A study of chinese undergraduate nursing students. Journal of Advanced Nursing 2000; 32(1):84-90.
13. Tümkaya S. Fen bilimleri öğrencilerinin eleştirel düşünme eğilimleri ve öğrenme stillerinin incelenmesi. Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi 2011; 12(3):215-234.
14. Kantek F, Öztürk N, Gezer N. Bir sağlık yüksekokulunda öğrencilerin eleştirel düşünme ve problem çözme becerilerinin incelenmesi. International Conference on New Trends in Education and Their Implications 2010;186-190.
15. Beşer A, Kıssal A. Critical thinking disposition and problem solving skill among nursing students. Dokuz Eylül Üniversitesi Hemşirelik Yüksekokulu Elektronik Dergisi 2009;2(3): 88-94.
16. Shin KR. Critical thinking ability and clinical decision –making skills among senior nursing students in associate and baccalaureate programmes in Korea. Journal of Advanced Nursing 1998;27:414-418.

17. Bowles K. The relationship of critical-thinking skill and the clinical judgment skills of baccalaureate nursing students. *Journal of Nursing Education* 2000; 39(8): 373-376.
18. Akça NK, Taşçı S. Hemşirelik eğitimi ve eleştirel düşünme. *Mersin Üniversitesi Eğitim Fakültesi Dergisi* 2009;5(2):187-195.
19. Atay S, Ekim E, Gökkaya S, Sağım E. Sağlık yüksekokulu öğrencilerinin eleştirel düşünme düzeyleri. *Sağlık Bilimleri Fakültesi Hemşirelik Dergisi* 2009;39-46.
20. Çınar N, Akduran F, Aşkın M, Altınkaynak S. Hemşirelik bölümü öğrencilerinin eleştirel düşünme düzeyi ve eleştirel düşüncelerini etkileyen faktörler. *Türkiye Klinikleri Hemşirelik Bilimleri Dergisi* 2012;4(1):8-14.
21. Bulut S, Ertem G, Sevil Ü. Hemşirelik öğrencilerinin eleştirel düşünme düzeylerinin incelenmesi. *Dokuz Eylül Üniversitesi Hemşirelik Yüksekokulu Dergisi* 2009;2(2):27-38.
22. Senita, J. The use of concept maps to evaluate critical thinking in the clinical setting. *Teaching And Learning in Nursing* 2008;3:6-10.
23. Dil S, Öz F. Hemşirelik yüksekokulu ve beslenme ve diyetetik bölümü öğrencilerinin eleştirel düşünme becerilerini etkileyen faktörler. *Zonguldak Sağlık Yüksekokulu Dergisi* 2005; 1(1):15-26.
24. Kantek F, Gezer N. Bir sağlık yüksekokulunda öğrencilerin eleştirel düşünme ve problem çözme becerilerinin incelenmesi. *International Conference on New Trends in Education and Their Implications*, Antalya 2010.
25. Faciona P. Critical thinking: What it is and why it counts. California, California Academic Press. 2007;1-23.
26. Halpern DF. Teaching for critical thinking: helping college students develop the skills and dispositions of a critical thinker. *New Directions for Teaching and Learning* 1999;80:69-74.
27. Şahin AS, Gözütok FD. Eleştirel düşünmeyi destekleyen öğretmen davranışları envanteri (EDDÖDE): geliştirilmesi ve uygulanması, *Eğitim Bilimleri Araştırma Dergisi*, Uluslararası E-Dergi 2013;3:(2):224-250.
28. Mc Grath PJ. The Relationship of critical thinking skills and critical thinking disposition of baccalaureate nursing students. *Journal of Advanced Nursing* 2003;43(6):569-577.
29. Öztürk N, Ulusoy H. Lisans ve yüksek lisans hemşirelik öğrencilerinin eleştirel düşünme düzeyleri ve eleştirel düşünmeye etkileyen faktörler. *Maltepe Üniversitesi Hemşirelik Bilim ve Sanatı Dergisi* 2008;1(1):15-25.
30. Ersan C, Güney T. Meslek yüksekokulu öğrencilerinin eleştirel düşünme becerilerinin bireysel değişkenler açısından incelenmesi, *Dumlupınar University. Journal of Social Sciences* Number 2012;32(1):143-156.
31. Doğanay A, Taş AM, Erden Ş. Üniversite öğrencilerinin bir güncel tartışmalı konu bağlamında eleştirel düşünme becerilerinin değerlendirilmesi. *Kuram ve Uygulamada Eğitim Yönetimi* 2007;52:511-546.
32. Eşer İ, Khorshid L, Demir Y. Yoğun bakım hemşirelerinde eleştirel düşünme eğilimi ve etkileyen faktörlerin incelenmesi. *Cumhuriyet Üniversitesi*

- Hemşirelik Yüksekokulu Dergisi 2007;11(3):13-22.
- 33.** Faciona PA, Giancarlo CA, Faciona NC, Gainen J. The disposition toward critical thinking. *Journal of General Education* 1995;44:(1):1-25.
- 34.** Long GLS, Simpson ME. Self-perceived gains in critical thinking and communication skills: are three disciplinary differences. *Reserach in Higher Education* 1999;40(1):43-60.
- 35.** Walsh CM, Hardy RC. Dispositional differences in critical thinkin grelated to gender and academic major. *Journal of Nursing Education* 1999;38:149-55.
- 36.** Güleç HÇ. Okul öncesi eğitimi öğretmen adayları ve sınıf öğretmenliği öğretmen adaylarının eleştirel düşünce düzeylerinin değerlendirilmesi. *Eğitim ve Bilim* 2010;35(157):3-14.