

Participatory Educational Research

Volume :5 Issue:2
December, 2018

Participatory Educational Research (PER)

ISSN: 2148-6123

Double Blind Peer Review International Academic Journal

Volume 5, Issue 2
December 2018

Indexed in Eric, Ebsco, Directory of Research Journals Indexing (DRJI),
Turkish Educational Index, Google Scholar, Idealonline, Sicilit, Crossref

OWNER & PUBLISHER

Dr. Özgen KORKMAZ

Amasya University, Technology Faculty, Department of Computer Engineering
Amasya/Turkey

EDITOR IN CHIEF

Dr. Özgen KORKMAZ (Amasya University, Instructional Technology, Turkey)

EDITORS

Dr. Recep ÇAKIR (Amasya University, Instructional Technology, Turkey)

Dr. Norma NEL (University of South Africa, Educational Psychology, South Africa)

Dr. Norma ROMM (University of South Africa, Adult Basic Education and Youth Development, South Africa)

EDITORIAL BOARD

Dr. Ahmet MAHİROĞLU (Gazi University, Turkey)

Dr. Aykut Emre BOZDOĞAN (Gaziosmanpaşa University, Science Education, Turkey)

Dr. Büket AKKOYUNLU (Hacettepe University, Turkey)

Dr. Chi-Jen HUANG (National Chiayi University, Taiwan)

Dr. Dimiter G. VELEV (University of National and World Economy, Bulgaria)

Dr. Dragana Martinovic (University of Windsor, Canada)

Dr. Deniz DERYAKULU (Ankara University, Turkey)

Dr. Dorian Stoilescu (University of Western Sydney NSW, Australia)

Dr. Ertuğrul USTA (Necmettin Erbakan University, Instructional Technology, Turkey)

Dr. Fok PING-KWAN (Hong Kong Institute of Education, Hong Kong)

Dr. Gail CARUTH (Texas A&M University-Commerce, USA)

Dr. Hafize KESER (Ankara University, Turkey)

Dr. Halil İbrahim YALIN (Gazi University, Turkey)

Dr. Hsueh-hua CHUANG (National Sun Yat-sen University, Taiwan)

Dr. H. Ferhan ODABAŞI (Anatolia University, Turkey)

Dr. Helen R. ABADIANO (Central Connecticut State University, USA)

Dr. Esteban Vazquez Cano (Universidad Nacional de Educación a Distancia, Spain)

Dr. Inés LOZANO-CABEZAS (University of Alicante, Spain)

Dr. Janet MCINTYRE (Flinders University Adelaide Area, Australia)

Dr. Javier Fombona CADAVIECO (Universidad de Oviedo, Spain)

Dr. Jeffrey L. DEREVENSKY (McGill University, Canada)

Dr. Jeonghee NAM (Pusan National University, Korea)

Dr. John HAMMOND (University of Canberra, Australia)

Dr. José GIJON PUERTA (Universidad de Granada, Spain)

Dr. Kristóf FENYVESI (University of Jyväskylä, Finland)

Dr. LDM LEBELOANE (University of South Africa, South Africa)

Dr. LINPU WANG (Zhejiang International Studies University, China)

Dr. María Angeles Pascual Sevillano (Universidad de Oviedo, Spain)

Dr. Marcos Jesús IGLESIAS-MARTINEZ (University of Alicante, Spain)

Dr. Margaret MURUGAMI (Kenyatta University, Kenya)

Dr. Michelle FINESTONE (University of Pretoria, South Africa)

Dr. Mike DIBOLL (University of Sussex, UK) Dr. Mary C. HERRING (University of Northern Iowa, USA)

Dr. Mitchell BECK (Central Connecticut State University, USA)

Dr. Murat GUNEL (TED University, Turkey)

Dr. Oktay AKBAŞ (Kırıkkale University, Turkey)

Dr. Oluyemi STEPHENS (University of South Africa, South Africa)

Dr. Orhan KARAMUSTAFAOĞLU (Amasya University, Turkey)

Dr. Petra ENGELBRECHT (Canterbury Christ Church University, UK).

Dr. Pieter Hertzog dU TOIT (University of Pretoria, South Africa).

Dr. Raymond LEBLANC (University of Ottawa, Canada)

Dr. Rachel OUTHRED (Oxford Policy Management, UK)

Dr. Revathy PARAMESWARAN (P.S. Senior Secondary school, India)

Dr. Ruth Gannon COOK (DePaul University, USA)

Dr. Soner M. ÖZDEMİR (Mersin University, Turkey)

Dr. Sofia D. ANASTASIADOU (University of West Macedonia, Greece)

Dr. Steve SHARRA (Michigan State University, USA)

Dr. Susana Agudo Prado (Universidad de Oviedo, Spain)

Dr. Süleyman YAMAN (Ondokuz Mayıs University, Turkey)

Dr. Ufuk KARAKUŞ (Gazi University, Tu4key)

Participatory Educational Research (PER)

Dr. Uğur DEMİRAY (Anadolu University, Turkey)
Dr. Veronica McKay (University of South Africa, South Africa)
Dr. Yurdal DİKMENLİ (Ahi Evran University, Kırşehir)
Dr. Zeki KAYA (Gazi University, Turkey)
Dr. Zsolt LAVICZA (Cambridge University, UK)

JOURNAL SECRETARIA

Dr. Yavuz UNAL (Amasya University, Turkey)
Lec. S. Serkan TAN (Amasya University, Turkey)
Bahadir ACAR (Amasya University, Turkey)

REVIEWER OF THE ISSUE

Aykut Emre BOZDOĞAN (GOP University)
Ertuğrul USTA (Necmettin Erbakan University)
Mehmet KARA (Amasya University)
Norma NEL (University of South Africa, South Africa)
Norma ROMM (University of South Africa, South Africa)
Özgen KORKMAZ (Amasya University)
Oktay AKBAS (Kirikkale University, Turley)

Recep ÇAKIR (Amasya University)
Şafak ULUÇINAR SAĞIR (Amasya University, Turley)
Soner M. ÖZDEMİR (Mersin University, Turkey)
Süleyman YAMAN (Ondokuz Mayıs University, Turkey)
Ufuk KARAKUŞ (Gazi University, Turkey)
Volkan KUKUL (Amasya University)
Yurdal DİKMENLİ (Ahi Evran University, Turkey)

TABLE OF CONTENTS

Determination of Turkish Prospective Teachers' Past Field Trip Experiences and Examination of Their Self-Efficacy Beliefs in Planning and Organising Educational Field Trips Regarding Various Variables http://dx.doi.org/10.17275/per.18.8.5.2 Aykut Emre Bozdoğan	1-17
Parenting Styles as a Predictor of the Preschool Children's Social Behaviours http://dx.doi.org/10.17275/per.18.10.5.2 Neslihan Durmuşoğlu Saltalı & Hatice Merve İmir	18-37
A comparative analysis for the criteria of higher education selection http://dx.doi.org/10.17275/per.18.11.5.2 Emine Akkaş & Mustafa Batuhan Ayhan	38-50
Examination of the Technology Leadership Self-Efficacy Perceptions of Educational Managers in terms of the Self-Efficacy Perceptions of Information Technologies (Malatya Province Case) http://dx.doi.org/10.17275/per.18.9.5.2 İzzettin Doğan	51-66
Conceptions and Misconceptions of Instructors Pertaining to Their Roles and Competencies in Distance Education: A Qualitative Case Study http://dx.doi.org/10.17275/per.18.12.5.2 Mehmet Kara, Volkan Kukul & Recep Çakır	67-79
A qualitative study on the problems encountered by secondary school students on the net http://dx.doi.org/10.17275/per.18.13.5.2 Lale Toraman & Ertuğrul Usta	80-94
Middle School Students' Perceptions about the Scientists http://dx.doi.org/10.17275/per.18.14.5.2 Aykut Emre Bozdoğan, Ümmü Gülsüm Durukan & Yasemin Hacıoğlu	95-117

