

Turkish Online Journal of Educational Technology

*Special Issue for INTE 2017
December 2017*

Prof. Dr. Aytekin İşman
Editor-in-Chief

Prof. Dr. Jerry WILLIS - ST John Fisher University in Rochester, USA
Prof. Dr. J. Ana Donaldson - AECT President
Editors

Assist.Prof.Dr. Fahme DABAJ - Eastern Mediterranean University, TRNC
Associate Editor

Assoc.Prof.Dr. Eric Zhi - Feng Liu - National Central University, Taiwan
Assistant Editor

**THE
TURKISH ONLINE
JOURNAL
OF
EDUCATIONAL
TECHNOLOGY**

December 2017
Special Issue for INTE 2017

Prof. Dr. Aytekin İşman
Editor-in-Chief

Editors

Prof. Dr. Jerry Willis
Prof. Dr. J. Ana Donaldson

Associate Editor

Assist. Prof. Dr. Fahme Dabaj

Assistant Editor

Assoc. Prof. Dr. Eric Zhi - Feng Liu

ISSN: 2146 - 7242

Indexed by

Education Resources Information Center – **ERIC**
SCOPUS - ELSEVIER

Copyright © THE TURKISH ONLINE JOURNAL OF EDUCATIONAL TECHNOLOGY

All rights reserved. No part of TOJET's articles may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Published in TURKEY

Contact Address:
Prof. Dr. Aytekin İŞMAN
TOJET, Editor in Chief
Sakarya-Turkey

Message from the Editor-in-Chief

Dear Colleagues,

We are very pleased to publish Special Issue for INTE-2017, ITICAM 2017 & IDEC 2017 conferences. This issue covers the papers presented at International Conference on New Horizons in Education, International Trends and Issues in Communication & Media Conference and International Distance Education Conference which were held in Freie Universität Berlin, Germany. These papers are about different research scopes and approaches of new developments and innovation in education, communication, media and technology.

Call for Papers

TOJET invites you article contributions. Submitted articles should be about all aspects of educational technology. The articles should be original, unpublished, and not in consideration for publication elsewhere at the time of submission to TOJET. Manuscripts must be submitted in English. TOJET is guided by its editors, guest editors and advisory boards. If you are interested in contributing to TOJET as an author, guest editor or reviewer, please send your CV to tojet.editor@gmail.com.

December, 2017

Prof. Dr. Aytakin ISMAN

Sakarya University

Editorial Board

Editors

Prof. Dr. Aytakin İşman - Sakarya University, Turkey
Prof. Dr. Jerry Willis - ST John Fisher University in Rochester, USA
Prof. Dr. J. Ana Donaldson - AECT President

Associate Editor

Assist.Prof.Dr. Fahme Dabaj - Eastern Mediterranean University, TRNC

Assistant Editor

Assoc.Prof.Dr. Eric Zhi - Feng Liu - National Central University, Taiwan

Editorial Board

Prof.Dr. Ahmet Zeki Saka - Karadeniz Technical University, Turkey
Prof.Dr. Akif Ergin - Başkent University, Turkey
Prof.Dr. Ali Al Mazari - Alfaisal University, Kingdom of Saudi Arabia
Prof.Dr. Ali Ekrem Özkul - Anadolu University, Turkey
Prof.Dr. Anil P. Gaikwad - Yashwantrao Chavan Maharashtra Open University, India
Prof.Dr. Antoinette J. Muntjewerff - University of Amsterdam
Prof.Dr. Arif Altun - Hacettepe University, Turkey
Prof.Dr. Arvind Singhal - University of Texas, USA
Prof.Dr. Asaf Varol - Fırat University, Turkey
Prof.Dr. Aytakin İşman - Sakarya University, Turkey
Prof.Dr. Brent G. Wilson - University of Colorado at Denver, USA
Prof.Dr. Buket Akkoyunlu - Hacettepe University, Turkey
Prof.Dr. Carmencita L. Castolo - Polytechnic University of the Philippines, Philippines
Prof.Dr. Cengiz Hakan Aydın - Anadolu University, Turkey
Prof.Dr. Chang-Shing Lee - National University of Tainan, Taiwan
Prof.Dr. Charlotte N. (Lani) Gunawardena - University of New Mexico, USA
Prof.Dr. Chi - Jui Lien - National Taipei University of Education, Taiwan
Prof.Dr. Chih - Kai Chang - National University of Taiwan, Taiwan
Prof.Dr. Chin-Min Hsiung - National pingtung university, Taiwan
Prof.Dr. Colin Latchem - Open Learning Consultant, Australia
Prof.Dr. Colleen Sexton - Governor State University, USA
Prof.Dr. Demetrios G. Sampson - University of Piraeus, Greece
Prof.Dr. Dimiter G. Velez - University of National and World Economy, Bulgaria
Prof.Dr. Don M. Flournoy - Ohio University, USA
Prof.Dr. Dongsik Kim - Hanyang University, South Korea
Prof.Dr. Enver Tahir Rıza - Dokuz Eylül University, Turkey
Prof.Dr. Eralp Altun - Ege University, Turkey
Prof.Dr. Feng-chiao Chung - National pingtung university, Taiwan
Prof.Dr. Ferhan Odabaşı - Anadolu University, Turkey
Prof.Dr. Finland Cheng - National pingtung university, Taiwan
Prof.Dr. Fong Soon Fook - Uniiversiti Sains Malaysia, Malaysia
Prof.Dr. Francine Shuchat Shaw - New York University, USA
Prof.Dr. Gianni Viardo Vercelli - University of Genova, Italy
Prof.Dr. Gwo - Dong Chen - National Central University Chung - Li, Taiwan
Prof.Dr. Hafize Keser - Ankara University, Turkey
Prof.Dr. Halil İbrahim Yalın - Gazi University, Turkey
Prof.Dr. Heli Ruokamo - University of Lapland, Finland
Prof.Dr. Henry H.H. Chen - National pingtung university, Taiwan
Prof.Dr. Ing. Giovanni Adorni - University of Genova, Italy
Prof.Dr. J. Ana Donaldson - AECT President
Prof.Dr. J. Michael Spector - University of North Texas, USA
Prof.Dr. Jerry Willis - ST John Fisher University in Rochester, USA
Prof.Dr. Jie-Chi Yang - National central university, Taiwan
Prof.Dr. Kinshuk - Athabasca University, Canada
Prof.Dr. Kiyoshi Nakabayashi - Chiba Institute of Technology, Japan

- Prof.Dr. Kumiko Aoki - The Open University of Japan, Japan
Prof.Dr. Kuo - En Chang - National Taiwan Normal University, Taiwan
Prof.Dr. Kuo - Hung Tseng - Meiho Institute of Technology, Taiwan
Prof.Dr. Kuo - Robert Lai - Yuan - Ze University, Taiwan
Prof.Dr. Liu Meifeng - Beijing Normal University, China
Prof.Dr. Marina Stock Mcisaac - Arizona State University, USA
Prof.Dr. Mehmet Ali Dikermen - Middlesex University, UK
Prof.Dr. Mehmet Çağlar - Near East University, TRNC
Prof.Dr. Mehmet Gürol - Fırat University, Turkey
Prof.Dr. Mehmet Kesim - Anadolu University, Turkey
Prof.Dr. Mei-Mei Chang - National pingtung university, Taiwan
Prof.Dr. Melissa Hui-Mei Fan - National central university, Taiwan
Prof.Dr. Min Jou - National Taiwan Normal University, Taiwan
Prof.Dr. Ming - Puu Chen - National Taiwan Normal University, Taiwan
Prof.Dr. Murat Barkan - Yaşar University, Turkey
Prof.Dr. Mustafa Murat Inceoğlu - Ege University, Turkey
Prof.Dr. Mustafa Şahin Dündar - Sakarya University, Turkey
Prof.Dr. Nabi Bux Jumani - International Islamic University, Pakistan
Prof.Dr. Nian - Shing Chen - National Sun Yat - Sen University, Taiwan
Prof.Dr. Paul Gibbs - Middlesex University, UK
Prof.Dr. Petek Aşkar - Hacettepe University, Turkey
Prof.Dr. Ramdane Younsi - Ecole polytechnique de Montreal, Canada
Prof.Dr. Ramzan Abacı - Istanbul Ticaret University, Turkey
Prof.Dr. Rauf Yıldız - Çanakkale 19 Mart University, Turkey
Prof.Dr. Roger Hartley - University of Leeds, UK
Prof.Dr. Rozhan Hj. Mohammed Idrus - Universiti Sains Malaysia, Malaysia
Prof.Dr. Saedah Siraj - University of Malaya, Malaysia
Prof.Dr. Sello Mokoena - University of South Africa, South Africa
Prof.Dr. Servet Bayram - Yeditepe University, Turkey
Prof.Dr. Shan - Ju Lin - National Taiwan University, Taiwan
Prof.Dr. Sheng Quan Yu - Beijing Normal University, China
Prof.Dr. Shi-Jer Lou - National pingtung university, Taiwan
Prof.Dr. Shu - Sheng Liaw - China Medical University, Taiwan
Prof.Dr. Shu-Hsuan Chang - National Changhua University of Education, Taiwan
Prof.Dr. Stefan Aufenanger - University of Mainz, Germany
Prof.Dr. Stephen Harmon - Georgia State University, USA
Prof.Dr. Stephen J.H. Yang - National Central University, Taiwan
Prof.Dr. Sun Fuwan - China Open University, China
Prof.Dr. Sunny S.J. Lin - National Chiao Tung University, Taiwan
Prof.Dr. Teresa Franklin - Ohio University, USA
Prof.Dr. Toshio Okamoto - University of Electro - Communications, Japan
Prof.Dr. Toshiyuki Yamamoto - Japan
Prof.Dr. Tzu - Chien Liu - National Central University, Taiwan
Prof.Dr. Ülkü Köymen - Lefke European University, TRNC
Prof.Dr. Vaseudev D.Kulkarni - Hutatma Rajjguru College, Rajguruunagar(Pune),(M.S.) INDIA
Prof.Dr. Xibin Han - Tsinghua University, China
Prof.Dr. Yau Hon Keung - City University of Hong Kong, Hong Kong
Prof.Dr. Yavuz Akpınar - Boğaziçi University, Turkey
Prof.Dr. Yen-Hsyang Chu - National central university, Taiwan
Prof.Dr. Yuan - Chen Liu - National Taipei University of Education, Taiwan
Prof.Dr. Yuan-Kuang Guu - National pingtung university, Taiwan
Prof.Dr. Young-Kyung Min - University of Washington, USA
- Assoc.Prof.Dr. Abdullah Kuzu - Anadolu University, Turkey
Assoc.Prof.Dr. Adile Aşkım Kurt - Anadolu University, Turkey
Assoc.Prof.Dr. Ahmet Eskicumalı – Sakarya University
Assoc.Prof.Dr. Aijaz Ahmed Gujjar - Sindh Madressatul Islam University, Pakistan
Assoc.Prof.Dr. Anita G. Welch - Ball State University, USA
Assoc.Prof.Dr. Aytaç Göğüş - Okan University, Turkey
Assoc.Prof.Dr. Chen - Chung Liu - National Central University, Taiwan

- Assoc.Prof.Dr. Cheng - Huang Yen - National Open University, Taiwan
Assoc.Prof.Dr. Ching - fan Chen - Tamkang University, Taiwan
Assoc.Prof.Dr. Ching Hui Alice Chen - Ming Chuan University, Taiwan
Assoc.Prof.Dr. Chiung - sui Chang - Tamkang University, Taiwan
Assoc.Prof.Dr. Danguole Rutkauskiene - Kauno Technology University, Lietvenia
Assoc.Prof.Dr. David Tawei Ku - Tamkang University, Taiwan
Assoc.Prof.Dr. Eric Meng - National pingtung university, Taiwan
Assoc.Prof.Dr. Eric Zhi Feng Liu - National central university, Taiwan
Assoc.Prof.Dr. Erkan Tekinarşlan - Bolu Abant İzzet Baysal University, Turkey
Assoc.Prof.Dr. Ezendu Ariwa - London Metropolitan University, U.K.
Assoc.Prof.Dr. Fahad N. AlFahad - King Saud University
Assoc.Prof.Dr. Fahriye Altınay - Near East University, TRNC
Assoc.Prof.Dr. Gurnam Kaur Sidhu - Universiti Teknologi MARA, Malaysia
Assoc.Prof.Dr. Hao - Chiang Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Hasan Çalışkan - Anadolu University, Turkey
Assoc.Prof.Dr. Hasan KARAL - Karadeniz Technical University, Turkey
Assoc.Prof.Dr. Hsin - Chih Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Huey - Ching Jih - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Huichen Zhao - School of Education, Henan University, China
Assoc.Prof.Dr. Hüseyin Yaratan - Eastern Mediterranean University, TRNC
Assoc.Prof.Dr. I - Wen Huang - National University of Tainan, Taiwan
Assoc.Prof.Dr. I Tsun Chiang - National Changhua University of Education, Taiwan
Assoc.Prof.Dr. Ian Sanders - University of the Witwatersrand, Johannesburg
Assoc.Prof.Dr. İsmail İpek - Fatih University, Turkey
Assoc.Prof.Dr. Işıl Kabakçı - Anadolu University, Turkey
Assoc.Prof.Dr. Jana Birova - Comenius University in Bratislava, Slovakia
Assoc.Prof.Dr. Jie - Chi Yang - National Central University, Taiwan
Assoc.Prof.Dr. John I-Tsun Chiang - National Changhua University of Education, Taiwan
Assoc.Prof.Dr. Ju - Ling Shih - National University of Taiwan, Taiwan
Assoc.Prof.Dr. Koong Lin - National University of Tainan, Taiwan
Assoc.Prof.Dr. Kuo - Chang Ting - Ming - HSIN University of Science and Technology, Taiwan
Assoc.Prof.Dr. Kuo - Liang Ou - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Larysa M. Mytsyk - Gogol State University, Ukraine
Assoc.Prof.Dr. Li - An Ho - Tamkang University, Taiwan
Assoc.Prof.Dr. Li Yawan - China Open University, China
Assoc.Prof.Dr. Manoj Kumar Saxena - Central University of Himachal Pradesh, Dharamshala, Kangra, India
Assoc.Prof.Dr. Mike Joy - University of Warwick, UK
Assoc.Prof.Dr. Ming-Charn Jeng - National pingtung university, Taiwan
Assoc.Prof.Dr. Murat Ataizi - Anadolu University, Turkey
Assoc.Prof.Dr. Nergüz Serin - Cyprus International University, TRNC
Assoc.Prof.Dr. Norazah Mohd Suki - Universiti Malaysia Sabah, Malaysia
Assoc.Prof.Dr. Normaliza Abd Rahim - Universiti Putra Malaysia, Malaysia
Assoc.Prof.Dr. Noushad Husain - Maulana Azad National Urdu University, Hyderabad
Assoc.Prof.Dr. Oğuz Serin - Cyprus International University, TRNC
Assoc.Prof.Dr. Ping - Kuen Chen - National Defense University, Taiwan
Assoc.Prof.Dr. Popat S. Tambade - Prof. Ramkrishna More College, India
Assoc.Prof.Dr. Prakash Khanale - Dnyanopasak College, INDIA
Assoc.Prof.Dr. Pramela Krish - Universiti Kebangsaan Malaysia, Malaysia
Assoc.Prof.Dr. Tzu - Hua Wang - National Hsinchu University of Education, Taiwan
Assoc.Prof.Dr. Vincent Ru-Chu Shih - National Pingtung University of Science and Technology, Taiwan
Assoc.Prof.Dr. Wu - Yui Hwang - National Central University, Taiwan
Assoc.Prof.Dr. Ya-Ling Wu - National pingtung university, Taiwan
Assoc.Prof. Dr. Yahya O Mohamed Elhadj - AL Imam Muhammad Ibn Saud University, Saudi Arabia
Assoc.Prof. Dr. Yavuz Akbulut - Anadolu University
Assoc.Prof.Dr. Zehra Altınay - Near East University, TRNC
Assoc.Prof.Dr. Zhi - Feng Liu - National Central University, Taiwan
- Assist.Prof.Dr. Aaron L. Davenport - Grand View College, USA
Assist.Prof.Dr. Alper Beyazıt - Yeditepe University, Turkey
Assist.Prof.Dr. Andreja Istenic Starcic - University of Primorska, Slovenija

Assist.Prof.Dr. Betül Özkan - University of Arizona, USA
Assist.Prof.Dr. Burçin Kısa Işık - Gaziantep University, Turkey
Assist.Prof.Dr. Chiu - Pin Lin - National Hsinchu University of Education, Taiwan
Assist.Prof.Dr. Chun - Ping Wu - Tamkang University, Taiwan
Assist.Prof.Dr. Chun - Yi Shen - Tamkang University, Taiwan
Assist.Prof.Dr. Chung-Yuan Hsu - National pingtung university, Taiwan
Assist.Prof.Dr. Dale Havill - Dhofar University, Sultanate of Oman
Assist.Prof.Dr. Devrim Akgündüz - İstanbul Aydın Üniversitesi, Turkey
Assist.Prof.Dr. Ferman Konukman - College of Arts and Science, Sport Science Program, Qatar University
Assist.Prof.Dr. Filiz Varol - Fırat University, Turkey
Assist.Prof.Dr. Guan - Ze Liao - National Hsinchu University of Education, Taiwan
Assist.Prof.Dr. Hsiang chin - hsiao - Shih - Chien University, Taiwan
Assist.Prof.Dr. Huei - Tse Hou - National Taiwan University of Science and Technology, Taiwan
Assist.Prof.Dr. Hüseyin Ünlü - Aksaray University, Turkey
Assist.Prof.Dr. Jagannath. K Dange - Kuvempu University, India
Assist.Prof.Dr. K. B. Praveena - University of Mysore, India
Assist.Prof.Dr. Kanvaria Vinod Kumar - University of Delhi, India
Assist.Prof.Dr. Lotfi Salhi - University of Gafsa, Tunisia
Assist.Prof.Dr. Marko Radovan - University of Ljubljana, Slovenia
Assist.Prof.Dr. Min-Hsien Lee - National central university, Taiwan
Assist.Prof.Dr. Mohammad Akram Mohammad Al-Zu'bi - Jordan Al Balqa Applied University, Jordan
Assist.Prof.Dr. Muhammet Demirebilek - Süleyman Demirel University, Turkey
Assist.Prof.Dr. Pamela Ewell - Central College of IOWA, USA
Assist.Prof.Dr. Pei-Hsuan Hsieh - National Cheng Kung University, Taiwan
Assist.Prof.Dr. Pey-Yan Liou - National central university, Taiwan
Assist.Prof.Dr. Phaik Kin, Cheah - Universiti Tunku Abdul Rahman, Kampar, Perak
Assist.Prof.Dr. Ping - Yeh Tsai - Tamkang University, Taiwan
Assist.Prof.Dr. S. Arulchelvan - Anna University, India
Assist.Prof.Dr. Seçil Kaya - Anadolu University, Turkey
Assist.Prof.Dr. Selma Koç Vonderwell - Cleveland State University, Cleveland
Assist.Prof.Dr. Sunil Kumar - National Institute of Technology, India
Assist.Prof.Dr. Tsung - Yen Chuang - National University of Taiwan, Taiwan
Assist.Prof.Dr. Vahid Motamedi - Tarbiat Moallem University, Iran
Assist.Prof.Dr. Wong Kung Teck - Sultan Idris Education University, Malaysia
Assist.Prof.Dr. Yalın Kılıç Türel - Fırat University, Turkey
Assist.Prof.Dr. Yasin Aslan - Sinap University, Turkey
Assist.Prof.Dr. Yu - Ju Lan - National Taipei University of Education, Taiwan
Assist.Prof.Dr. Zehra Alakoç Burma - Mersin University, Turkey
Assist.Prof.Dr. Zerrin Ayvaz Reis - İstanbul University, Turkey
Assist.Prof.Dr. Zülfü Genç - Fırat University, Turkey

Dr. Arnaud P. Prevot - Forest Ridge School of the Sacred Heart, USA
Dr. Balakrishnan Muniandy - Universiti Sains Malaysia, Malaysia
Dr. Brendan Tangney - Trinity College, Ireland
Dr. Chan Shiau Wei - Universiti Tun Hussein Onn Malaysia, Malaysia
Dr. Chen Haishan - China Open University, China
Dr. Chin Hai Leng - University of Malaya, Malaysia
Dr. Chin Yeh Wang - National Central University, Taiwan
Dr. Chun Hsiang Chen - National Central University, Taiwan
Dr. Chun Hung Lin - National central university, Taiwan
Dr. Esra Telli - Hacettepe University, Turkey
Dr. Farrah Dina Yusop - University of Malaya, Malaysia
Dr. Fatma Bayrak - Hacettepe University, Turkey
Dr. Gökhan Akçapınar - Hacettepe University, Turkey
Dr. Gökhan Dağhan - Hacettepe University, Turkey
Dr. Hj. Issham Ismail - Universiti Sains Malaysia, Malaysia
Dr. Hj. Mohd Arif Hj. Ismail - National University of Malaysia, Malaysia
Dr. I-Hen Tsai - National University of Tainan, Taiwan
Dr. İsmail İpek - Bilkent University, Turkey
Dr. Jarkko Suhonen - University of Eastern Finland, Finland

Dr. Li Ying - China Open University, China
Dr. Norlidah Alias - University of Malaya, Malaysia
Dr. Pinar Nuhoglu - Hacettepe University, Turkey
Dr. Rosnaini Mahmud - Universiti Putra Malaysia, Malaysia
Dr. Sachin Sharma - Faridabad Institute of Technology, Faridabad
Dr. Seetharam Chittoor Jhansi - Pushpa Navnit Shah Centre for Lifelong Learning, India
Dr. Tam Shu Sim - University of Malaya, Malaysia
Dr. Tiong Goh - Victoria University of Wellington, New Zealand
Dr. Vikrant Mishra - Shivalik College of Education, India
Dr. Zahra Naimie - University of Malaya, Malaysia
Dr. Zari Sadat Seyyedrezaie - Islamic Azad University, Iran

Teacher Motivation Orientations and Leadership Styles <i>Svetlana LUKASHOVA, Bota ZHUMAKAYEVA</i>	1
Teachers are Determining the Factors Increasing the Satisfaction of the Fatih Project Sakarya Example <i>Metin ÇENGEL, Ayşe ALKAN</i>	9
Teaching Abstract Mathematics in Vocational Schools: Teachers' Views <i>Sinan AYDIN, Kazım KAHRAMAN, Mustafa OF, Kenan TÜRKERİ, Celal MUTLU, İsmail KILIÇARSLAN</i>	15
Teaching Expert Systems Development With Kafka <i>Fabio SARTORI, Riccardo MELEN</i>	20
Teaching Human Resources in Sport Management by Emphasizing the Strategic Focus <i>Jana NOVÁ</i>	29
Teaching Lead Time Reduction in Material Inventory Planning in the Construction Education <i>Adedeji AFOLABI, Olabosipo FAGBENLE, Rapheal OJELABI, Patience TUNJI-OLAYENI, Ignatius OMUH, Lekan AMUSAN</i>	39
Teaching Methods at Elementary Schools <i>Barbora SVATKOVA, Lea NEDOMOVA</i>	48
Teaching Science in The Laboratory: A Study on Portuguese School Science Teachers' Perspectives <i>Luis DOURADO, Laurinda LEITE, Sofia MORGADO</i>	54
Technology and Social Media: The Change in Family and School Communication <i>Tissiane Carla DE OLIVEIRA</i>	66
Testing Hypothesis on Theory of Social Networking, Community Banking and Empowerment of People: A Conceptual View <i>Muhammad MAHBOOB ALI</i>	72
Terrorist Attacks in the EU and their Impact on Short-Term Student Mobilities –Case of International Business Weeks Network <i>Martina CHALUPOVÁ, Jakub DOSTÁL, Martina ČERNÁ, Martin PROKOP</i>	82
Testing the Main Differences and Mediating Effects of the Coping Scales <i>Jitka VACULÍKOVÁ</i>	91
The Adaptation Study of Student Teachers' Teaching-Learning Situation Preferences Scale into Turkish <i>Gürbüz OCAK, İjlal OCAK, Serkan BOYRAZ</i>	99
The Analysis of the Value Orientation of Adolescents <i>Anežka HAMRANOVÁ</i>	108
The Anxiety Levels of University Students Residing at State Dormitory <i>Nurhan GÜMRÜKÇÜOĞLU, Didem SARIMEHMET, Sevilay HİNTİSTAN, Nihat Burak ZİHNİ</i>	114
The Application of Linear Algebra in Examples as a Motivating Tool for Teaching Mathematics at Universities <i>Miloslav FIALKA, Bronislav ŠKOPÍK</i>	124
The Changes in South Korean Early Childhood Teachers' Awareness Found in the Experience of Practicing Waldorf Education <i>Yeonhee LEE, Suhkyung KIM</i>	131
The Cognitive in the Separation Technique of the Chemistry Laboratory By Using the Sample of <i>Morinda Citrifolia</i> For Application in the Herbal Soaps	140

Chanyapat SANGSUWON

The Cognitive Components of Self-Regulated Learning: Their Effects on Academic Procrastination <i>Valeria DE PALO, Pierpaolo LIMONE, Maria SINATRA</i>	146
The Common European Framework and the European Language Portfolio: Involving Learners' Judgments in the Assessment Process <i>Sedat KORKMAZ</i>	151
The Complete of Senior Project by Studied the Chemical Constituents and Bioactivities Test of <i>Lepisanthes Fruitcosa</i> (roxb.) Leenh <i>Chanyapat SANGSUWON</i>	159
The Conformity Of Computer Science Students And Satisfaction Of Entrepreneurs <i>Kunyanuth Kularbphettong</i>	165
The Design Skill of Teacher: The Analysis of the <i>Project Works</i> <i>Laura AGRATI</i>	170
The Development of Constructivist Simulation Learning Environment Model To Enhance Decision-Making For the Industrial Electrical Technology Students <i>Weeraphon PLESATT, Sumalee CHAIJAROEN, Pornsawan INSORN</i>	178
The Development of An Online Test to Measure the Interpretation of Implied Meanings as A Major Constituent of Pragmatic Competence <i>Uğur Recep ÇETİNAVCI, İsmet ÖZTÜRK</i>	184
The Development of Authentic Assessment in Measuring Critical Thinking and Student Performance in Thermochemistry Material <i>Nahadi, WIWI SISWANINGSIH, Dzakiyatul AZIZAH R.</i>	223
The Development of Handout on the Subject of Psychology For Teacher For Educational Students <i>Chaiwat WAREE</i>	230
	235
The Development of Talent Management Indicators For Primary Schools in Thailand <i>Pachara NGAMCHAD, Dawruwan THAWINKARN</i>	
The Development of Textbook on the Subject of Learning Management Process For Educational Students <i>Chaiwat WAREE</i>	243
The Dynamics of <i>Tahfiz</i> Institutions: A Case Study of Three Best Practice Models of <i>Tahfiz</i> Education in Malaysia <i>Hazlina ABDULLAH, Noor Saazai Mat SAAD, Siti Rugayah TIBEK, Zulkiple Abd GHANI, Amir Husin Mohd NOR, Mazihtusima ISHAK, Adibah SULAIMAN, Noor Azizi ISMAIL, Ramiaida DARMI, Mohd Muzhafar IDRUS, Noor Najihan JAAFAR, Setiyawan GUNARDI</i>	248
The Education of Enlightenment – with Specific Regard to Musical Education <i>István Dániel SANDA</i>	258
The Effect of Birdwatching Activities on Systematics Terms Learning in Biology Courses <i>Kalender ARIKAN, Salih Levent TURAN</i>	263
The Effect of Curriculum Framework on Water Resource Management and Water Disaster of Secondary Schools <i>Chunwadee CHUNRASAKSAKUN, Unchalee SANRATTANA</i>	267
The Effect of Education Thematic Films on Classroom Teacher Candidates' Motivation to Teach and Attitudes Towards Teaching Profession <i>Ümit İZGİ, Serkan SAY</i>	276

The Effect of Educational Games which are Played under the Guidance of Teachers on Children's Creative Thinking Skills in Preschool Period <i>Nuri KARABULUT, Eda ORAL</i>	282
The Effect of in-Service Training on the Teacher Development: The Evaluation of the Teacher Professional Development Program <i>Memet KARAKUŞ</i>	286
The Effect of Instruction With Augmented Reality Astronomy Cards On 7th Grade Students' Attitudes Towards Astronomy and Academic Achievement <i>Serkan SAY, Volkan PAN</i>	295
The Effect of Learning Leadership on Professional Learning Community in Thai Secondary Schools <i>Pichet JANTASILA, Kanokorn SOMPRACH</i>	302
The Effect of Programming Language Learning by Using Game Comprehension <i>Kunyanuth Kularbphetong, Pattarapan Roonrakwit</i>	310
The Effect of Publishing Anatomy Laboratory Videos Online on Success of the Students at School of Medicine <i>Ismail SIVRI, Tuncay COLAK, Mehmet Deniz YENER, Dilsat GUZELORDU, Elif AKSU, Rabia TASDEMIR, Belgin BAMAC, Abdullah ORS, Serap COLAK</i>	314
The Effect of Teacher Candidates' Episodological Beliefs or Beliefs Regarding the Nature of Science on the Pseudo-Scientific Beliefs <i>Yüksel ÇEKBAŞ, Aytaç KARAKAŞ</i>	320
The Effect of Working Memory Training on the Behavioral, Electrophysiological and Achievement Change <i>Suwit UOPASAI, Tassanee BUNTERM, Supaporn MUCHIMAPURA, Keow Ngang TANG</i>	331
The Effectiveness of the 3D Animation for Transferring Knowledge to the Junior High School Kids: The Water Reservoir for Small Island in Indonesia <i>Ambar YOGANINGRUM, Wahyoe S HANTORO</i>	340
The Effectiveness of Using Virtual Simulation and Analogy in the Conceptual Change Oriented-Physics Learning on Direct Current Circuits <i>Neni HERMITA, Andi SUHANDI, Ernawulan SYAODIH, Achmad SAMSUDIN, Wahyu SOPANDI, Muslim MUSLIM, Firmanul C WIBOWO, Bunyamin MAFTUH, Zuhdan Kun PRASETYO, M.Nur MUSTAFA, Isjoni ISJONI, Hendri MARHADI, Fitria ROSA, Sumardi SUMARDI, Bayram COSTU</i>	347
The Elements of Knowledge, Personality and Motivation Among Teachers of Arabic Language Model in National Schools of Malaysia <i>Jawiah DAKIR, Mohd Yusof Hj OTHMAN, Zakaria STAPA, Ab Halim TAMURI, Muhammad Hilmi JALIL, Shamsul Azhar YAHYA, Siti Maheran ISMAIL @ IBRAHIM, Mujahid ABU BAKAR</i>	357
The Evaluation of Attitudes of Nursing Students About Cadaver and Organ Donation <i>Elif AKSU, Mehmet Deniz YENER, Tuncay COLAK, Rabia TASDEMIR, Belgin BAMAC, Serap COLAK, Dilsat GUZELORDU, Ismail SIVRI, Abdullah ORS</i>	363
The Examination of The Content Dimension of the 9th Grade Biology Curriculum Based on The Knowledge Dimension of the Bloom Revised Taxonomy <i>Ijlal OCAK, Gürbüz OCAK, Burak OLUR</i>	369
The Examination of Vocational School Students' Online Information Search Strategies: Sakarya Sample <i>Hakki BAĞCI, Özlem ASLAN BAĞCI</i>	380

The Formation of Audience Perception Through Social Media (New Media) With Determination of Contents and Concepts of Local TV Shows <i>Sinem KASIMOĞLU, Mustafa Ufuk ÇELİK</i>	386
The Impact of University Community Engagement Programmes on Student's Soft Skill <i>Khairunesa Hj. ISA, Rosman Md. YUSOFF, Abd. Rahman AHMAD</i>	392
The Impacts of Inquiry-Based Learning Model on Teaching Science Subject: A Case Study in Thailand <i>Niwat TORNEE, Tassanee BUNTERM, Keow Ngang TANG</i>	395
The Importance of Gender Competence of Social Workers: An Example of a Research on Health of Shelters' Users <i>Barbora GRUNDĚLOVÁ, Kateřina GLUMBÍKOVÁ</i>	403
The Importance of International Distance Learning for the Development of Intercultural Communication <i>Seda ÇAKAR MENGÜ, Murat MENGÜ</i>	412
The Importance of Sutuden's Skills Portfolio <i>Belahmer ZAKIA</i>	422
The Indonesian vocational Students' Understanding on Educational Activities Center Toward Characteristic of User Location Accessibilities <i>Juang AKBARDIN, Odih SUPRATMAN, Achmad SAMSUDIN, Firmanul Catur WIBOWO, Khilyatul KHOIRIYAH</i>	426
The Interconnection of Mathematics Achievement Levels and the Academic Performance of Science Undergraduates at Suan Sunandha Rajabhat University <i>Kanyarat BUSSABAN, Naruemon PRAPASUWANNAKUL, Phanu WARAPORN</i>	432
The Investigation of Environmental Risk Perception and Attitudes Towards the Environment in Secondary School Students <i>Bahattin Deniz ALTUNOĞLU, Esin ATAV, Suzan SÖNMEZ</i>	436
The Investigation of Pre-Service Primary School, Science and Mathematics Teachers' Teaching and Learning Conceptions I <i>Bülent AYDOĞDU, Murat PEKER, Nil DUBAN</i>	445
The Investigation of Pre-Service Science Teachers' Self-Efficacy Toward Technological Pedagogical Content Knowledge <i>Murat GENÇ, Mustafa AKILLI</i>	451
The Levels of English Language (Efl) Among Students of Public Upper-Secondary Schools in Poland. The Approaches Towards Assessments of Different Type of Students –Formative Assessment and Adjustment of Education Requirements <i>Adam Z. KRZYK</i>	458
The Meaning of Global Citizenship in the Community Activities of International Married Immigrant Women From Korea <i>Youngsoon KIM, Hyekyeong NAM</i>	463
The Multilevel Structural Equation Model of Strategic Leadership Affecting The Educational Quality According to Standard For Internal Quality Assurance in Thailand <i>Pakawan KHUNKUM, Arkom EUNGPOUNG, Kanokorn SOMPRACH</i>	468
The Neurocognitive Constructivist Guided-Inquiry Based Teaching Model For Promoting Attention Abilities <i>Niwat TORNEE, Tassanee BUNTERM, Supaporn MUCHIMAPURA, Keow Ngang TANG</i>	475

The Pedagogical Meaning of Challenge Spirit in the Life History of ‘Koryo Saram’ Youngsoon KIM, <i>Hee CHOI, Younghoa SON</i>	484
The Perception of the Participants of the Familial Course on the Characteristics of the Exemplary Family <i>A'dawiyah Ismail, Rosma Aisyah Abd. Malek, Fariza Md. Sham</i>	491
The Phenomenon of Pseudo-Social Services Provided to Seniors in the Czech Republic as Seen by Their Providers <i>Soňa VÁVROVÁ, Šárka DOŘIČÁKOVÁ</i>	500
The Place and Role of Sports in Leisure - Activity Habits of University Students <i>Figen Yaman LESINGER, Emete YAĞCI, Ali AKTEPEBAŞI</i>	507
The Predictive Level of Social Media Addiction for Life Satisfaction: A Study on University Students Cengiz ŞAHİN	515
The Process of Students’ Higher Order Thinking Around Coffee Plantation Area in Solving Open- Ended Problems Related to Coffee Theme <i>SURATNO, Dian KURNIATI</i>	521
The Process of Supporting Career Awareness Studies of Hearing-Impaired Students With Language Arts Courses <i>Guzin KARASU, Zehranur KAYA, Meltem Ozten ANAY</i>	525
The Profession of the Future in the Field of Accounting: Accounting Engineering <i>Ela HİÇYORULMAZ, Habib AKDOĞAN</i>	536
The Proportion of the Variation in the Academic Performance form the Courses Achievement of Food Science and Technology Students <i>Naruemon PRAPASUWANNAKUL, Kanyarat BUSSABAN</i>	542
The Relation Between the School Attachment Levels and Parent Attachment Levels of High School Students <i>Hüseyin ŞİMŞEK, Fırat ÇÖPLÜ</i>	546
The Relationship Between Cultural Intelligence and Work Performance of Malaysian Academic Librarians <i>Mohamad Noorman MASREK, Sobariah Awang MUKHTAR, Shamila Mohd SHUHIDAN, Dang Merduwati HASHIM</i>	555
The Relationship Between Preconception and Mental Effort of the Learners Learning With Constructivist Web-Based Learning Environments <i>Sumalee CHAIJAROEN, Charuni SAMAT</i>	564
The Relationship Between Self-Compassion and Depression, Anxiety, Stress Levels of Hemodialysis Patients <i>Sema Bengi GÜRKAN, Kamuran ELBEYOĞLU, Yalçın ORTAKALE</i>	570
The Relationship Between Stress, Stress Coping Strategies and Attention Deficit Symptoms in Young Adults <i>Yağmur AYDIN, Banu YAZGAN İNANÇ</i>	574
The Result of the Learning Model to Enhance Computer Programming Comprehension by Visual Programming Environment and Advice System <i>Pensri AMORNSINLAPHACHAI</i>	581
The Role of Motivational Self-Talk and Life Satisfaction on Determining the Flow Experience of Undergraduate Athletes	586

Ahmet ŞAHİN, Nazmi BAYKÖSE, Selma CİVAR YAVUZ

- The Role of Self-Talk and Self-Efficacy Levels of Athletes Studying at Faculties of Sport Sciences on Predicting Mental Toughness 591
Nazmi BAYKÖSE, Selma CİVAR YAVUZ, Ömer ÖZER, Ahmet ŞAHİN
- The Role of Social Advertising in Continuity with the System of Values of Adolescent Youth 596
PaedDr. Marcela GÖTTLICHOVÁ
- The Role of the Musical Learning in the Development of the Socio and Cognitive Abilities. A Review 604
Giusi Antonia TOTO
- The Role of the Rehabilitation Nurse in Pain Management 611
Carlos ALBUQUERQUE, Catarina RODRIGUES, Rosa MARTINS
- The Role of the Rehabilitation Nurse in Pain Management 619
Carlos ALBUQUERQUE, Catarina RODRIGUES, Rosa MARTINS, Madalena CUNHA
- The Specifics of Logopedic and Special Education Intervention in Children with Psychiatric Diagnosis 626
Helena ČERVINKOVÁ, Kateřina VITÁSKOVÁ
- The Teachers' Satisfaction in Higher Education Institutions as Key Factor of the Strategic Management and of the Organizational Competitiveness 633
Cláudia Miranda VELOSO, Domingos Augusto LUNGA, Paula Odete FERNANDES
- The Use of Unregistered Services by Dependent Seniors in the Czech Republic As Seen by Their Family Members 645
Šárka DOŘIČÁKOVÁ, Soňa VÁVROVÁ
- The Use of Wikis to Enhance Collaborative Reading and Writing skills in a Pre-Service EFL Teacher Training Program in an Ecuadorian Academic Context 652
Luz CASTILLO, César OCHOA, Paola CABRERA, Alba VARGAS
- The Views of Preservice Teachers Studying at Undergraduate Programs and Receiving Pedagogical Formation Program Towards the Inclusion 660
Sertan TALAS, Tamer AYDEMİR
- The Visual Perception of Phrasing in A Tai Chi Routine Enhanced By Music As Perceived By Inexperienced Viewers 667
Fung Chiat LOO, Fung Ying LOO
- Theory With Practice Binding Instructional Group Activity Gains in The Eyes of Teacher Candidates 672
Fatma SASMAZ OREN
- Thinking Process of Visual-Spatial Intelligence of 15-Year-old Students in Solving Pisa Standard Problems 686
Dian KURNIATI, SUNARDI, Dinawati TRAPSILASIWI, Titik SUGIARTI, Muhammad Alfan ALFARISI
- Time on Task and Finnish Classroom Teaching Models for Developing Pre-Service Teachers Academic Writing Skills 695
Sri Hermawati Dwi ARINI
- To the Question of the Organization of a Learning Environment for Developers of Cross-Platform On-Board Software for Unmanned Aerial Vehicles 700
Igor KOVALEV, Vasiliy LOSEV, Mikhail SARAMUD, Petr KUZNETSOV, Mariam PETROSYAN
- Tourism College Major and The Relationships Among Choosing Tourism As A Major, Major Satisfaction and Commitment, and Career Decision Self-Efficacy 706
KyuMee KIM, NamJo KIM

Toward a Quality Measure of Angolan Public Higher Education Institutions to Enhance Organizational Performance <i>Cláudia Miranda VELOSO, Domingos Augusto LUNGA, Paula Odete FERNANDES</i>	718
Translation of Selected Pun Words from the Holy Quran Into English <i>Mohammed H. Al Aqad, Kulwindr Kaur, Ahmad Arifin Bin Sapar, Kais Amir Kadhim, Nor Hazrul Mohd Salleh</i>	730
Turkish Teacher Candidates' Perspectives on Ottoman Turkish Learning <i>Ömer YARAŞIR, Selma KORKMAZ</i>	740
Twenty-Seven Years of Technology in Practice: A Meta-Analysis and Systematic Review on Blended Learning <i>Malissa Maria MAHMUD</i>	748
Undergraduate Multicultural Education in the Czech Republic <i>Roman ŠPAČEK, Martina CICHÁ</i>	771
Understanding Technological Pedagogical Content Knowledge of Preservice Teachers in Teaching Across Subjects: A Case Study in Hong Kong <i>Elson SZETO</i>	775
University Library's Role as a Quality Indicator of Academic Curriculum Quality Assurance <i>Malivan PRADITTEERA</i>	781
Using Systems Thinking as an Efficient Tool for Teaching Transfer of Creative Innovations <i>Eva SVIRAKOVA</i>	786
Using Vocabulary Learning Strategies to Develop Vocabulary Meaning Understanding of Mathayomsuksa 6 Students of Demonstration School Khonkaen University <i>Nujaree SUKASAME</i>	797
Views of the Pre-Service Science Teachers About Nanotechnology <i>Selcen Süheyla ERGÜN, İjlal OCAK, Ertugrul ERGÜN</i>	802
Vocational Skill Mobility and Its Effect on Occupational Engagement Among Tradesmen and Craftsmen in Building Sector <i>Lekan AMUSAN, Dele OWOLABI, Ayodeji OGUNDE, Patience TUNJI-OLAYENI, Raphael OJELABI, Ignatious OMUH, Afolabi ADEDEJI, Robert UGOCHUKWU</i>	809
Water Consumption Strategy for Sustainable Surface Water Quality Management in Amphawa District, Samut Songkram Province Srisuwan <i>KASEMSAWAT</i>	817
What is the Level of Inquiry Skills of Science Teacher Candidates? Does it Change by Gender and Class Level? <i>Fatma ŞAŞMAZ ÖRE, Nayşegül KARAPINAR</i>	823
What to Learn from the Past: The Case Study of a Scientific Educational Laboratory <i>Verena ZUDINI</i>	830
A Social Project Model: Our Guest Students <i>Kemal DAŞCIOĞLU, Kudret AYKIRI</i>	836
Schools as Institutes of Acculturation: A Question of Belonging <i>Maura SELLARS</i>	843

The Effect of Education Thematic Films on Classroom Teacher Candidates' Motivation to Teach and Attitudes Towards Teaching Profession

Ümit İZGİ

*Faculty of Education. Mersin University,
Turkey.
umitizgi@gmail.com*

Serkan SAY

*Faculty of Education. Mersin University,
Turkey.
serkansay13@hotmail.com*

ABSTRACT

It is thought that the use of education thematic films in teacher education and the teacher-student relations in films will be an example for teacher candidates, therefore it can affect the attitudes towards the profession and the motivation of teaching. In this context; the aim of the research is to examine the effect of education thematic films on classroom teacher candidates' motivation to teach and attitudes towards teaching profession. An explanatory design model has been used in the research that one of the mixed method designs. Explanatory design; requires qualitative data for the purpose of supporting, explaining and interpreting quantitative data (Patton, 2002). Research was conducted with 3rd year students; In the spring semester of the 2016-2017 academic year, Mersin University Faculty of Education Classroom Teacher Education Department. The "Motivation to Teach Scale" developed by Kauffman, Yilmaz-Soylu and Duke (2011) and adapted to Turkish by Ayık, Ataş Akdemir, Seçer (2015) and "Attitude Scale for Teaching Profession" developed by Üstüner (2006) were used for data collection tools in this research. As a result of the analysis, it is possible to say that the films watched during the implementation process have positive effects on teacher motivation and attitudes towards the teaching profession. In order to develop the teachers' motivation to teach and their attitudes towards the teaching profession, it is possible to make all students in the faculty watch the education thematic films on certain days and establish a qualified film archive within the faculty for reaching more teacher candidates.

Key words: Classroom teacher candidate, education thematic film, attitude, motivation.

INTRODUCTION

In today's world of rapidly improving knowledge and technology, information-generating societies are one step ahead of societies in the world that consume knowledge in order to create both economic development, wealth and prosperity. Therefore, the education of the individuals who will shape the future and produce information and technology gains more importance every day (Yavuz and Coşgun, 2008). Teachers are the first factor in ensuring that individuals get a good education. The fact that the teachers are qualified also ensures the qualified education of the individuals they train. In this respect, our primary goal should be to train qualified teachers. Teachers with such power to influence on the people are expected to have good motivations and attitudes towards this profession as well as cognitive field competences such as knowledge and skills. Because it is very important to make this profession fondly and willingly in order to be successful in the teaching profession, which requires patience, dedication and continuous work (Akşar and Erden, 1987).

Motivation is a concept that applies to all individuals and concerns the goals that enable individuals to act (Ayık, Ataş Akdemir, Seçer, 2015). It is about how the individuals are treated and what they feel about the work they do "(Keenan, 1996: 5). People need to be motivated to work towards the goals of society, groups or institutions. Because the motivated individual does his job with pleasure, which in turn affects the productivity of both himself and the institution positively. To explain the importance of motivation in education, Former American Education Secretary Terrell Bell said that "There are three basic dimensions in education. The first is motivation. The second is motivation. Third is also motivation "(Dede and Yaman, 2008). Teacher candidates' perspectives on the teaching profession in particular are very important to their motivation for teaching. If a contribution to the learning of

people is desired, one should be aware of what might be the motivating elements in this matter. The reactions that an individual develops against internal needs are called intrinsic motivation. The source of intrinsic motivation can be a sense of curiosity, interest, knowledge, understanding, sufficiency and development that spontaneous for the individual. Extrinsic motivation involves external influences. Extrinsic motivation is based on punishment and reward, contrary to intrinsic motivation. The individual acts with the aim of winning a good position or promotion based on a liaison, promotion. Motivation theories are examined in two parts: need-content theories and process theories. Need-content theories generally include Maslow's Hierarchy of Needs, Alderfer's VIG theory, Herzbergs' Two Factor Theory, and McClelland's need for achievement theory. Process theories are; Equality theory, expectation theories, reinforcement theory and purpose theory (Akbaba, 2006). According to the need - content theories, motivation is considered in terms of the internal needs of the individuals, and according to the process theories, it is considered that many external factors are effective on motivation (Süral-Özer, P. and Topaloğlu, 2012).

Another important determinant of an individual's success in a job is the attitude of the individual towards that occupation (Çakır, 2005). As in all professions, attitudes towards the profession in teaching also affect the efficiency of the teaching action significantly (Üstüner, 2006). The attitudes of teachers who constitute the most important stance of the education system that directly determines the future of a society are important factors affecting the quality of the education process (Nakip, 2015). One of the characteristics of attitudes is that every attitude has one direction. The individual has a positive or negative tendency towards any topic. If attitude is positive, positive feelings, evaluations and tendencies; If the attitude is negative, negative feelings, evaluations and tendencies are in question towards object, event or person. When the direction of the attitude is positive, individual gradually approaches the subject of the attitude, and when it is negative, they move away from the subject of attitude (İnceoğlu, 2004: 48). The education supplied to the teacher candidates should also provide positive attitudes towards their profession (Senemoğlu and Özçelik, 1989, Johnson and Howell, 2005).

When literature is examined, it has been found studies such as aiming to change teachers' attitudes towards teaching profession in a positive way, but education thematic films have not been used before (Erden, 1994, Zembat and Bilgin, 1996, Tanrıoğlu 1997, Argun and İkiz, 2003, Çeliköz and Çetin, 2004, Erkan and Akman, 2004, Üstün, 2005, Nakip, 2015). It has not been found studies which aims to increase teachers' motivation for teaching. In this sense, it is thought that the use of education thematic films in teacher education and the teacher-student relations in films will be an example for teacher candidates, therefore it can affect the attitudes towards the profession and the motivation of teaching. In this context; the aim of the research is to examine the effect of education thematic films on classroom teacher candidates' motivation to teach and attitudes towards teaching profession.

THE STUDY

Pretest-posttest semi-experimental design without control group was used in the research. An explanatory design model has been used in the research that one of the mixed method designs. Explanatory design; requires qualitative data for the purpose of supporting, explaining and interpreting quantitative data (Patton, 2002).

Research was conducted with 3rd year students; In the spring semester of the 2016-2017 academic year, Mersin University Faculty of Education Classroom Teacher Education Department. The "Motivation to Teach Scale" developed by Kauffman, Yilmaz-Soylu and Duke (2011) and adapted to Turkish by Ayık, Ataş Akdemir, Seçer (2015) and "Attitude Scale for Teaching Profession" developed by Üstüner (2006) were used for data collection tools in this research. The "Motivation to Teach Scale " is a measurement tool composed of 12 items and two sub-scales developed to measure the intrinsic and extrinsic motivation of teacher candidates. The reliability of the intrinsic motivation sub-scale is determined .86 and the reliability of the extrinsic motivation sub-scale is determined .76. "Attitude Scale Towards Teaching Profession" is a five-point Likert-type scale consisting of 34 items. The internal consistency coefficient of the scale (Cronbach Alpha) is .93.

Three different films were shown during the three weeks of the study. The films shown within the scope of the research were Dead Poets Society; Choir; Taare Zameen Par (Stars in the ground). After each film, teacher candidates were offered the opportunity to discuss the film and teaching profession. Every week after the film, the

teacher candidates were asked to write their journals about their thoughts and views both on the film and teaching profession. Written journals of students who participated in the research were used as a qualitative data collection tool. In the research, the statements contained in the journals of the teacher candidates were directly shared in the relevant places.

FINDINGS

As a result of the statistical analysis, the effects of education thematic films on teaching motivation and attitudes towards teaching profession were examined. Kolmogorov-Smirnov test was conducted to decide whether to use parametric or non-parametric tests in the analysis of the data obtained from the scales and it was seen that the scores of both scales were not distributed normally. For this reason, the Wilcoxon Signed Ranks Test was used for non-parametric tests to answer research questions.

Findings obtained from the Motivation to Teach Scale

Findings obtained from the Motivation to Teach Scale, Kolmogorov-Smirnov test was conducted to decide whether to use parametric or non-parametric tests in the analysis of the data obtained from the scales and it was seen that the scores of both scales were not distributed normally. For this reason, the Wilcoxon Signed Ranks Test was used for non-parametric tests to answer research questions.

Table1. Wilcoxon Signed Rank Test Results of Motivation to Teach Scale Pre-and Post-Implementation Scores

	pre-test/post-test	n	mean of rank	sum of ranks	z	p
Motivation to Teach	Negative rank	15	16,53	248,00	5,01*	,00
	Positive rank	46	35,72	1643,00		
	Ties	3				
1. sub-scale extrinsic motivation	Negative rank	26	31,90	829,50	0,63*	,53
	Positive rank	34	29,43	1000,50		
	Ties	4				
2. sub-scale intrinsic motivation	Negative rank	5	7,40	37,00	6,53*	,00
	Positive rank	56	33,11	1854,00		
	Ties	3				

* based on negative ranks

Wilcoxon Signed Rank Test Results of Motivation to Teach Scale showing whether the Pre-and Post-Implementation scores of the 64 teacher candidates who took part in the implementation differed significantly are given in table 1. The results of the analysis show that there is a statistically significant difference between the pre- and post- implementation scores of the teacher candidates participating in the implementation ($z = 5,01$, $p < ,05$). When the mean and sum of ranks of the difference scores are taken into account, it is seen that the difference is in favor of positive rankings, that is, the post-test scores. According to these results, it can be said that the films watched during the implementation process have a significant effect on teaching motivation of the teacher candidates.

When we look at the sub-scales of the scale, it is seen that there is no statistically significant difference in the extrinsic motivation scores ($z = 0,63$, $p > ,05$), which is the first sub-scale, and a significant difference in intrinsic motivation scores ($z = 6,53$, $p < ,05$), which is the second sub-scale, in favor of the post-test scores. These results can also be expressed as the fact that the films watched may have significant effect to the intrinsic motivations of the teacher candidates. Moreover, it can be said that the reason why the teaching motivation scores differ significantly in favor of the post-test is the change in the intrinsic motivation scores.

Teacher candidates were interviewed and opinions about their motivation for teaching were taken both after each film and in the journals, they wrote. It seems that they focus on the importance of intrinsic motivation rather than external motivation in fulfilling their profession properly. It can also be explained by the fact that there is no significant difference in the extrinsic motivation scores and the significant difference in the intrinsic motivation scores.

“There is no need to pecuniary resource for being teacher. Even resource is supportive something can be taught without it. Teacher can design materials with the bag of tricks and draw attention of the students to the lesson and make the students forget about financial or environmental deficiencies. ”

" Although financial or environmental conditions support education, it does work, but these conditions for education can not be preliminary."

" Financial or environmental conditions are important. But I think that the teacher can close this gap by improving himself. The important thing is to improve ourselves on behalf of education and training”.

"Financial and environmental reasons increase or decrease the efficiency of education. But what matters first is the will of the human being. "

Findings obtained from the Attitude Scale for Teaching Profession

Table 2. Wilcoxon Signed Rank Test Results of Attitude Scale for Teaching Profession Pre-and Post-Implementation Scores

pre-test/post-test	n	mean of rank	sum of ranks	z	p
Negative rank	21	23,45	492,50	3,53*	,00
Positive rank	42	36,27	1523,50		
Ties	1				

* based on negative ranks

Wilcoxon signed rank test results showing whether the attitudes of teacher candidates towards the teaching profession before and after the practice differed significantly are given in Table 2. According to the results of the analysis there is a statistically significant difference between the pre- and post- implementation attitude scores of the teacher candidates participating in the implementation ($z = 3.53$, $p < .00$). It is seen that the difference is in favor of positive rankings, that is, the post-test scores. According to these results, it can be said that the films watched during the implementation process have a significant effect on attitudes of the teacher candidates.

Attempts are made to ensure that the information, emotions and skills that will be provided to the students in the teacher training programs are more effective in their professional life. One of the conditions for the individuals who will practice the teaching profession to fulfill the requirements of this profession more effectively is the positive attitude towards the profession. The determination of the attitudes of the students who are studying in the teaching programs will inform them about what kind of attitudes should be given during the training process (Üstüner, 2006). In this sense, during the undergraduate education process, attitudes and perspectives of teacher candidates can be improved positively thanks to the films about the possible situations that they will come across when they start their profession. In this study, teacher candidates shared their views about each of the leading teachers and their approaches to teaching profession in the film as follows;

"If I were the teacher in the film, I would try to make the child realize her dream by encouraging. In the same way, her parents could not enjoy it, but I would try to change it. I would try to show that each person's talents and demands are different. "

"As a result of the film I watched, I understood better the characteristics that must be found in a teacher. I understand the importance of tolerance and patience. "

"I do not know if I could be a teacher who appeals so much students, but I will definitely want to be one of them. I cannot find much to tell if I will be different in my teaching profession. At the end of film, despite all the pressure of the students' yelling on the tables "captain, my captain" was a proof that the teacher can appeal to them.

"After the film I watched, I would try to do my best to meet both the social and psychological needs of the students. Treat with love and make them adopt me. Once I became acquainted with my students, I would teach them the appropriate level. "

"Differences. I think you have to try different ways to be a more creative teacher besides your uniformity. In this film, I was very impressed by the approach of our teacher to students with different perspectives."

"I had an idea about how I should become in terms of attitude and behavior towards the students in my professional teaching life. I learned that the difficulties of ensuring authority in the classroom environment as well as its conveniences are greatly influenced by our student approach. "

"I think that an approach that should be consider as an example is a teacher I would like to start in the future, and I have an approach that I would like to practice very much. The students are taught in a positive way to help them to be better individuals by telling their mistake or telling why their mistakes are wrong. ",

CONCLUSIONS

Teacher candidates' views on the teaching profession are very important in terms of attracting attention to the values that the candidates attach to teaching on the one hand and affecting their success in teaching (Gürses et al., 2005). In this study examine it was tried to investigate the effect of education thematic films especially on the attitudes of classroom teacher candidates towards teaching motivation and teaching profession. The result show that the films influenced teacher candidates' attitudes towards the teaching profession and their motivation to teach positively.

Kaşkaya, Ünlü, Akar and Sağrılı (2011) investigated the effects of school and teacher thematic films on professional attitudes and self-efficacy perceptions of teacher candidates. Similar results were obtained as a result of this research. As a result of this study using different film options, different attitudes towards teaching profession scale and self-efficacy scale, it is seen that education thematic films form a significant difference in teacher candidates' professional attitudes and self-efficacy perceptions.

In order to develop the teachers' motivation to teach and their attitudes towards the teaching profession, it is possible to make all students in the faculty watch the education thematic films on certain days and establish a qualified film archive within the faculty for reaching more teacher cadidates. Also collaborating with other academicians about the selection of qualified and appropriate films will be convenient. Similar studies can be conducted with prospective teachers in different branches of the main science. Similar studies can be conducted with other teacher candidates in different branches of the same department. Being informed about the professional attitudes of teacher candidates who will work in educational organizations in the future may lead to know what kind of education should be given in pre-service training. Research on larger groups in all teaching areas can be undertaken in order to determine the attitudes of teacher candidates towards motivation to teach and teaching profession and to take remedial measures in this regard.

REFERENCES

- Akbaba, S. (2006). Eğitimde motivasyon. *Kazım Karabekir EğitimFakültesi Dergisi*, 13, 343-361.
- Argun, Y. ve İkiz, E. (2003). *Okul öncesi öğretmenliği programının öğrencilerin mesleki tutum ve algularına etkilerinin incelenmesi*. OMEP Dünya Konsey Toplantısı ve Konferansı. Kuşadası /Türkiye, bildiri kitabı 3, s.412-429. Ya-Pa Yayıncılık. İstanbul.
- Aşkar P. ve Erden M.(1987). Öğretmen adaylarının öğretmenlik mesleğine yönelik tutum ölçeği. *Çağdaş Eğitim*, 121: 8-11.
- Ayık, A., Akdemir, Ataş, Ö. ve Seçer, İ. (2015). Öğretme motivasyonu ölçeğinin Türkçeye uyarlanması: geçerlik ve güvenilirlik çalışması. *Current Research in Education*. 1(1). 33-45.
- Çakır, Ö. (2005). Anadolu üniversitesi açıköğretim fakültesi ingilizce öğretmenliği lisans programı (İÖLP) ve eğitim fakülteleri ingilizce öğretmenliği lisans programı öğrencilerinin mesleğe yönelik tutumları ve mesleki yeterlik algıları. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 9 (6), 27-42.
- Çeliköz, N. ve Çetin, F. (2004). Anadolu öğretmen lisesi öğrencilerinin öğretmenlik mesleğine yönelik tutumlarını

etkileyen etmenler. *Millî Eğitim Dergisi*, (162).

Dede, Y. ve Yaman, S. (2008) Fen Öğrenmeye Yönelik Motivasyon Ölçeği: Geçerlik ve Güvenirlik Çalışması. *Necatibey Faculty of Education Electronic Journal of Science and Mathematics Education* Vol. 2, Issue 1, pp. 19-37

Erden, M. (1994). Öğretmenlerin ve öğretmen adaylarının öğretmenlik sertifikası derslerine ve öğretmenlik mesleğine yönelik tutumları. *I. Eğitim Bilimleri Kongresi, Bildiriler Cilt: I. Çukurova Üniversitesi Basımevi*. s.170-176. Adana.

Gürses, A., Doğar, Ç., Özkan, E., Açıkyıldız, M., Bayrak, R., Yalçın, M. (2005). *Alan öğretmeni yetiştirmede tezsiz yüksek lisans eğitiminin sonuçlarının değerlendirilmesi*. S.D.Ü. Burdur Eğitim Fakültesi Dergisi, 9, 1-10.

İnceoğlu, M. (2004). *Tutum, algı, iletişim*. Ankara: Elips Kitap.

Johnson, M. G., Howell, A. (2005). *Change in preservice teacher attitudes toward contemporary issues in education*. ED: 490725.

Kaşkaya, A., Ünlü, İ., Akar, S. M.ve Sağırılı-Özturan, M. (2011). Okul ve öğretmen içerikli sinema filmlerinin öğretmen adaylarının mesleki tutumlarına ve öz yeterlik algılarına etkisi. *Educational Sciences: Theory & Practice*, 114, Autumn, 1765-1783.

Kauffman, D. F., M. Yılmaz-Soylu, and B. Duke. Öğretme motivasyonu ölçeğinin geçerlik çalışması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* 40 (2011): 279-290.

Keenan, K. (1996). *Motivasyon*. Çev: Ergin Koparan. İstanbul. Remzi Kitabevi.

Nakip, C. (2015), *Öğretmen adaylarının öğretmenlik mesleğine yönelik öz-yeterlik inançları ve öğretmenlik mesleğine yönelik tutumları arasındaki ilişki*. Abant İzzet Baysal Üniversitesi, Eğitim Bilimleri Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Bolu.

Patton, M. Q. (2002). Qualitative interviewing. *Qualitative Research And Evaluation Methods*, 3, 344-347.

Senemoğlu, N., Özçelik, D., A. (1989). Öğretmen adaylarına “öğretmenlik bilgisi” kazandırma bakımından fen-edebiyat ve eğitim fakültelerinin etkililiği, *Çağdaş Eğitim Dergisi*, 142, 18-21.

Süral-Özer, P. ve Topaloğlu, T. (2012). Motivasyonda kapsam kuramları. *Liderlik ve Motivasyon* (83-102). Ankara: Nobel Yayın Dağıtım.

Tanrıöğen, A. (1997). Buca eğitim fakültesi öğrencilerinin öğretmenlik mesleğine yönelik tutumları. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*. Sayı 3, s.55-58

Üstün, A. (2005). Farklı Branşlardaki Öğretmen adaylarının öğretmenlik mesleğine yönelik tutumlarının karşılaştırmalı incelenmesi. 14. Ulusal Eğitim Bilimleri Kongresi Bildiri Kitabı. 447-451, Denizli.

Üstün, E., Erkan, S. ve Akman, B. 2004. Türkiye’de okul öncesi öğretmenliği öğrencilerinin öğretmenlik mesleğine yönelik tutumlarının incelenmesi. *Manas Üniversitesi Sosyal Bilimler Dergisi*, sayı:10

Üstüner, M. (2006). Öğretmenlik mesleğine yönelik tutum ölçeğinin geçerlik ve güvenilirlik çalışması. *Educational Administration: Theory and Practice*, Issue 45, 109-127.

Yavuz, S. ve Coşkun, A. S. (2008). Sınıf öğretmenliği öğrencilerinin eğitimde teknoloji kullanımına ilişkin tutum ve düşünceleri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 34, 274-286.

Zembat, R. ve Bilgin, H. (1996). *Okul öncesi eğitim kurumlarında çalışan öğretmenlerin öğretmenlik tutumlarının incelenmesi*. II .Ulusal Eğitim Sempozyumu Bildirileri. M. U. Atatürk Eğitim Fakültesi. 18-20 Eylül. İstanbul