

An analysis of graduate studies on in-service training programs for teachers in Turkey

Harun Şahin^a, H. Nuran Caner^{b*}, İmren Akmaz-Genç^c

^a Assoc. Prof. Dr., Akdeniz University Faculty of Education, Antalya, Turkey

^b Teacher, PhD Candidate, Akdeniz University, Antalya, Turkey

^c Teacher, PhD Candidate, MoNE, Antalya/Alanya, Turkey

Abstract

The present study aims to examine the graduate studies related to in-service training programs for teachers conducted between the years 2000 and 2018 in Turkey. In this context, the content analysis of 88 graduate studies, including 71 master thesis and 17 dissertations, was conducted for the in-service teacher training accessible to the Council of Higher Education thesis center. In this study, research methods of the graduate thesis, university and institute, research methods, validity and reliability reports, sampling methods, study group characteristics, study area, research area, data analysis methods, and research tendencies of studies were investigated. When the research methods used in the studies examined, it was observed that the majority of the studies are carried out using the quantitative studies conducted through the survey method. When the reliability reports were reviewed, it was found that validity reports (22 of 88) and reliability reports (36 of 88) were not reported. Similarly, it was seen that the sampling techniques were not reported in 35 studies. The majority of the studies used the scale and questionnaire as data collecting tools. When the tendencies of studies are examined, it was seen that most studies focused on program evaluation. Most studies highlighted some problems caused by the place, time, and trainers of the in-service training. Concerning the findings of the present study, it can be suggested that further studies on in-service teacher training should be conducted in the visual art branch as well.

© 2020 IJCI & the Authors. Published by *International Journal of Curriculum and Instruction (IJCI)*. This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (CC BY-NC-ND) (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Keywords: In-service training; educational curriculum; teacher education

1. Introduction

Education is a life-long process through which individuals gain knowledge of their profession, which in turn, leads to changes and developments in cultural, social, and economic fields in the society. Besides, the advances in science and technology, as well as their impact on education, forced policy makers, make necessary changes in education as well. To fulfill the requirements of these changes and follow up-to-date developments, it is

* Corresponding author: H. Nuran CANER. Tel.: +90-242-310-6012

E-mail address: nurancaner@akdeniz.edu.tr, ORCID ID: <http://orcid.org/0000-0002-3942-1131>

inevitable that every individual in the field of education, especially the teachers and administrators, should do some endeavors to improve themselves as well as the schooling systems. Improving the quality of education has been one of the most critical issues addressed throughout the history of education (Huber, 2011). There are various ways of following cutting-edge developments in any field, such as in-service training or in job training. As for in-service training, which enables the individual to gain the knowledge, skills and attitudes necessary for his/her job (Taymaz, 1981), it is one of the essential elements of development and change in national educational institutions as well as in all social fields. The policymakers in education all over the world generally define the frames of such training. For instance, to support the development of the education system, the Turkish Ministry of National Education (MoNE, 1995) aims at in-service training as follows:

- to ensure the adaptation of the staff coming from pre-service training to the institution,
- to provide the staff with a common opinion in understanding and interpreting the aims and principles of Turkish National Education in a whole and to gain unity in practice,
- to complete the deficiencies of pre-service training in terms of professional competence,
- to gain the knowledge, skills and behaviors required by the innovations and developments in the field of education,
- to improve the professional expertise and understanding of the staff,
- to enable the willing and talented staff to move to the higher levels of their professions,
- to conduct completion training for the different trainings,
- to gain integrity in the interpretation of Turkish National Education policy,
- to provide unity in the application of basic principles and techniques of education,

The Turkish MoNE offers in-service training for the teachers and administrators working in institutions affiliated to MoNE at specific periods of the year for refreshment and raises the awareness of its staff on the changes and developments in the field. As Taymaz (1981) stated, in-service training is necessary to reveal the talents that individuals cannot develop at school, to ensure their adaptation to work and to allow them to follow the changes and developments in social, cultural, and economic spheres and developments in science and technology. Similarly, the Turkish MoNE (1988) defined in-service training as training given to increase the professional productivity, knowledge, and skills of individuals working in institutions affiliated with MoNE, to update their information and to facilitate their adaption to new situations from the beginning of the profession until

retirement. Concerningly, MoNE regularly provides in-service training to the staff working at different levels of educational institutions towards the purposes mentioned above. In light of the facts mentioned above, it can be claimed that in-service training is also a must for teachers working in MoNE to endure the training programs that enable them to follow both professional and individual development as well as to keep in touch with the recent developments in science and technology.

When the related and available literature is reviewed, it is seen that plenty of studies dealt with the various dimensions of in-service training at varying degrees and fields. The review of the literature revealed that while some of these studies examined the efficiency of in-service training programs, some others examined the program development aspects of in-service training, and some of them dealt with the in-service training needs of staff. Additionally, while some of those studies (Çakır-Sürmeli, 2004; Gümüşlüoğlu, 2016; Kaplan, 2018; Şahin, 2006; Şahin, 2012; Yılmaz, 2018; Yurttaş, 2014) focused on the in-service training activities designed for teachers of English others concentrate on different fields such as; Biology teaching (Asilsoy, 2007); Physical Education (Avşar, 2006); Social Studies (Bulut, 2011); Religious Culture and Ethics (Öz, 2012); Vocational Education (Çelikkilek, 2012), German (Kızılarıslan, 2012); Chemistry (Baykan, 2015); Mathematics (Karakaya, 2016); preschool education (Özsirkıntı, 2018); and on the scope of in-service training (Güney, 2018).

As it is seen, numerous researchers have conducted studies about in-service training that were given to teachers in different fields. The review of related literature additionally revealed that while some of these studies were articles in journals that somehow reached their readers, most of them were unpublished graduate studies that were supposed not to reach expected readers yet. Therefore, the present study intends to examine the graduate thesis conducted on in-service training in line with the pre-determined criteria and report their significant findings to shed light on new studies and contribute to a gap in the field.

1.1. Purpose of the Study

When the related literature is reviewed in detail, it can be claimed that there is not a comprehensive study that focused on the content analysis of the studies on in-service training for teachers. Thus the present study aims to analyze the contents of graduate thesis related to in-service training for teachers that were conducted between 2000 and 2018 and to reach conclusions based on systematic synthesis. Bearing this primary purpose in mind, the graduate theses were scrutinized concerning some variables such as; their levels of the graduate studies, the universities, and institutes where the studies were conducted, year of study, fields of in-service training, the research methods including the design, sampling techniques and characteristics of the study group, data collection tools, data analysis methods, the validity and reliability estimations of the studies, the research

tendencies of studies, as well as the problems they figured out and solutions for these problems.

For this purpose, the following questions were posed in the present study. In terms of graduate studies conducted between 2000 and 2018 related to in-service training programs for teachers;

- What are the academic levels of the graduate studies, and in which institutes and universities were they conducted?
- What is the distribution of the graduate studies concerning their publication years?
- What are the method characteristics (research method, pattern, data collection tool, validity and reliability studies, sampling technique, sample/study group characteristics, sample/study group branch, and data analysis methods) that were frequently used in the graduate studies?
- What are their research tendencies?
- What are the problems raised in the graduate studies?
- What are the solutions offered for the problems in the graduate studies?

2. Method

The present study is a qualitative study in which content analysis of graduate thesis related to in-service training organized for teachers. Buyukozturk et al. (2015) defined qualitative research as a research process in which qualitative data collection tools are used to present facts and events realistically and holistically. The primary aim of qualitative research includes identifying, explaining, and describing the situations in detail. In qualitative research, where the research process is from a part-to whole- the study is carried out with a holistic approach. In the present study, it is aimed to figure out the findings obtained from various dimensions of the graduate studies descriptively with a holistic approach. Thus, in this study, the content analysis method was adopted to analyze the gathered data. According to Cohen, Manion, and Marrison (2007), content analysis is defined as the process of summarizing and specifying the main contents of the written information and the messages they contain. Similarly, Yıldırım and Şimşek (2008) claim that content analysis is the interpretation of data by bringing together the concepts and themes in a way that the reader can understand. In other words, the primary purpose of content analysis is to reach the concepts and relationships that can explain the collected data (Yıldırım & Şimşek; 2008).

In the first phase of the study, keywords were defined in line with the pre-determined criteria and field surveys were conducted. The graduate thesis reached after this phase were grouped concerning their levels and their numbers were reported as tables. Additionally, the findings gathered through content analysis are presented in Figures.

Finally, the findings were interpreted by the researchers in line with the results of previous studies in the field.

2.1. Data set and Sample

All graduate studies (master's theses and doctorate dissertations) related to in-service training conducted in Turkey constitute the universe of the research. Since it is not possible to reach the whole universe, a purposeful sampling method, which is one of the sampling methods appropriate for the research purpose, has been used. Thus, purposeful sampling is preferred as the type of sampling in the present study since one or more special cases with specific criteria and characteristics are desired to be researched depending on the purpose of the study (Metin, 2015). Consequently, a total of 110 graduate studies conducted between 2000 and 2018 that were reached through the Council of Higher Education (CHE) Thesis Center were included in the data set of the study. The criteria in reaching the graduate studies are as follows; the graduate studies should be related to

- the in-service training held for teachers in Turkey,
- conducted between 2000 and 2018,
- be accessible from the Council of Higher Education thesis center, and
- cover “in-service training” and “teacher training” as the keywords.

In the light of the defined criteria, sample or the study group formed as 88 graduate thesis; 71 of which were master's thesis and 17 were doctorate dissertations.

2.2. Data Collecting Instrument

The data set of the present study is examined through content analysis by using Article Review Form, developed by Sözbilir and Kutu (2008), which consisted of the method and design of the research, data collection tools, and data analysis method. The form was adopted by the researchers in accordance with expert opinions. Thus, in addition to its original form, new dimensions such as the sampling technique, validity, and reliability estimations of the studies, as well as the research tendencies of the studies, were added to the form as new criteria.

2.3. Data Collection Process

As the first phase in the data collection process, all of the graduate studies conducted between 2000 and 2018 and deposited in the Council of Higher Education thesis center were reviewed by using the previously defined keywords. As a result of the initial stage, a total of 110 graduate studies were reached. All accessible studies conducted for the in-service training program in Turkey were classified in chronological order concerning their publication years. After determining the appropriateness of the studies with the

determined criteria by the researchers, the expert opinion was consulted. Based on the expert opinions, 22 of the studies were excluded from the data set of the research, and 88 studies were considered valid for further analysis. Categories and sub-categories were formed according to the subject of each graduate study. In this process, each study was examined in accordance with the research data, method, data collection tool, validity and reliability studies, sampling and sampling technique, data analysis method and research tendencies included in the titles of article classification form. To ensure the reliability of the data analysis, 88 studies were analyzed independently by the researchers. The frequency values of the obtained findings are presented in figures.

2.4. Data Analysis

The graduate studies which formed the data set of the present study were examined in agreement with the research questions of the present study. “The Article Classification Form” was used under the headings identified by researchers, and the content analysis of the studies was conducted. Based on the findings of the content analysis, the distribution of the studies concerning their levels, years, the method characteristics, the sample characteristics, and the tendencies of the research are presented in figures. Additionally, the information in the accessible studies obtained from the literature review was interpreted systematically in line with the general purpose of the research in a descriptive way.

3. Results

Findings obtained as a result of content analysis are presented as sub-headings in line with the research questions of the present study.

3.1. Academic levels of studies, institutes and universities

The first research question inquired about the academic levels of graduate studies and the institutions and universities where the studies carried out. The findings concerning the answer to the first research question are presented in Figure 1, Figure 2, and Figure 3.

Figure 1. Distribution of studies concerning their levels.

As is seen in Figure 1, 71 of the graduate studies conducted between 2000 and 2018 related to in-service training programs for teachers are at the master's level and 17 of them are at the doctorate level. The results depicted in Figure 2 revealed that most of the studies were conducted in the field of social sciences and educational sciences and related institutes.

Figure 2. Distribution of studies examined by institutes.

Figure 3. Distribution of studies concerning universities.

The findings presented in Figure 3 show the ratios of the universities where the studies were conducted. It is found that Yeditepe University, with 13 graduate studies, is the leading university where the studies conducted. Gazi University with 7 studies; Karadeniz Technical University with 6 studies; and Ataturk University with 4 studies; and the universities which have 3 or fewer studies follow the list. The distribution of the studies concerning their total numbers of the universities in Turkey revealed that there are not a sufficient number of studies dealing with the in-service training for teachers. According to data achieved from Higher Education Information Management System, there are 129 state universities, 72 private universities and five private higher vocational schools that run education and research by the year 2019 in Turkey (YOK, 2019). When the total number of the universities and related research institutions in Turkey are taken into consideration, it can be seen that only 41 of 206 higher education institutions encouraged their researchers to conduct graduate studies related to in-service training programs for teachers.

3.2. Distribution of studies by years

The findings concerning the second research question, which inquire about the distribution of the graduate studies concerning their publication years, are given in Figure 4.

Figure 4. Distribution of studies examined by years.

As seen in Figure 4, 13 of the studies were conducted in 2012, 10 were in 2013, 9 were in 2015 and 2018, 8 were in 2010, 6 were in 2006, 2014 and 2016, 5 were in 2008 and 2017 and 3 and less than 3 studies were conducted in different years. Additionally -assuming being able to reach all of the studies conducted between 2000 and 2018- it is found that there was not any study that was held in the years 2000, 2002, and 2003.

3.3. The research methods used in the studies

As for the research method characteristics of graduate studies, the method characteristics; research method types, research design, data collection tools, validity and reliability studies, sampling technique, sample/study group characteristics, sample/study group branches, and data analysis method were examined in detail, and the findings were presented in figures respectively.

3.3.1. Types of research methods used in studies

The research methods used in the graduate studies in the data set are presented in Figure 5.

Figure 5. Method characteristics of the studies

As seen in Figure 5, the quantitative method ($n = 60$) was a highly used research method in graduate studies. In contrast, mixed-method research was in the second rank ($n = 18$), and it is found that the least used research method was qualitative ($n = 10$). It is found that the quantitative research method was mostly preferred in the studies concerning in-service training programs for teachers. The possibility of reaching more participants by adopting a quantitative research method might be the core reason for such a preference among the graduate studies.

3.3.2. Research design of studies

Figure 6 shows the distribution of the research designs used in the studies.

Figure 6. Research Patterns of Studies.

As can be seen in Figure 6, quantitative studies mostly use survey design ($n = 61$) and experimental design ($n = 4$), whereas case study design ($n = 10$) was mostly preferred research design in qualitative studies. Additionally, it should be noted that the research design or model was explicitly expressed only in 9 of the studies; however, the research design was not mentioned in the rest of the studies in the data set.

3.3.3. Data collection tool used in studies

The data collection tool used in the studies is given in Figure 7.

Figure 7. Data Collection Tool Used in Studies.

As seen in Figure 7, the questionnaire ($n=62$) was the most frequently used data gathering instrument in the studies. This may be due to the fact that the surveys can be conducted with large groups in a short time besides its economic advantages. Besides, it is observed that the majority of the studies aimed to evaluate the in-service training program conducted by MoNE by asking teachers' and administrators' opinions. Thus such a tendency may also lead to such a preference in data-gathering instruments in the graduate studies. Nonetheless, it should be noted that the content analysis of the studies in the data set revealed that most of the studies used the terms "scale" and "questionnaire" interchangeably when referring to their data collection tools. Another data gathering instrument that was mostly used in the studies is the semi-structured interview forms ($n=28$). Additionally, although it is rare, the diary ($n=4$) is also used as a data collection tool in the studies. It should be noted here that in some studies, "literature review" is claimed as the data collection tool -that were labeled as "others" in Figure 7; however, it can be a data collection process rather than any data collection tool.

3.3.4. Validity reports of studies

The validity reports of the data collection tools are presented in Figure 8 and the reliability reports are shown in Figure 9, respectively.

Figure 8. Distribution of Studies According to Validity Reports.

Based on the validity report findings presented in Figure 8, it is seen that “expert opinion” (n = 47) was a widely used validity estimation method. It can be said that the reason for asking expert opinion in estimating the validity of the data gathering instruments grounds in the practicality of using this method. On the other hand, the least used validity method was found as the “table of specifications” (n=2). It should be noted here that some studies estimated the validity of their instruments however, they did not give any detail on their validity estimations; therefore, those studies were labeled under the “other” classification (n=5). Besides, it is found that some studies did not estimate the validity of their instruments thus, they have categorized as “not reported” classification (n=22) since no information was provided about the validity estimations of the studies.

3.3.5. Reliability reports of the studies

Figure 9. Distribution of Studies According to Reliability Reports.

As seen in Figure 9, the most widely used reliability determination method in the studies is Cronbach's Alpha (43), whereas the least used process is KR20 (n = 2). Since, in most of the studies, the terms “scales” and “questionnaires” are commonly used interchangeably as data collection tools, they may have caused to reach such a conclusion that the use of Cronbach's Alpha is the most preferred way of reliability determination. Similarly, it can

be regarded that the less use of “achievement test” in the studies might lead to conclude that the least used reliability determination method is the KR 20 in the studies. Another point that should be emphasized about the reliability studies is that some studies categorized under “others” ($n = 8$) did not explicitly report their reliability determination method. Moreover, it is also found that a significant number of the studies ($n = 36$) did not report any reliability determination method in their methodology sections.

3.3.6. Sampling technique of studies

The sampling technique used in the studies is presented in Figure 10.

Figure 10. Distribution of the studies studied according to the sample technique characteristics.

As can be seen in Figure 10, it was found that most of the studies ($n = 35$) did not mention any sampling technique. When the other studies were taken into consideration, it can be seen that random sampling ($n = 23$) technique was frequently preferred among the sampling techniques. It was also found that “appropriate” ($n=8$), “stratified” ($n=7$), and “cluster” ($n=7$) sampling techniques were also used in the studies, respectively.

3.3.7. Study group characteristics of the studies

The study group characteristics of the studies were summarized in Figure 11.

Figure 11. Features of the study group of the researchers studied.

When Figure 11 is examined, it is seen that the studies were mostly conducted in high school ($n = 34$) and primary education ($n = 30$) levels. It was found that the studies in primary school ($n = 19$), middle school ($n = 16$), primary/secondary and high school levels ($n = 12$) follow these studies. It can be said that the characteristics of the study group may change under different classifications as a result of curricula. In addition to this, it was found that there were also studies conducted in MoNE Provincial Organization ($n = 1$), human resource management ($n = 1$), and special education ($n = 1$). It is also found that there are some studies ($n = 5$) that did not report their study group or participants of their research.

3.3.8. Distribution of studies according to the branches

The distribution of the studies concerning their areas of research is presented in Figure 12.

Figure 12. Distribution of the studies examined according to the subject areas.

In light of the data presented in Figure 12, it is seen that most of the studies (n = 15) were conducted with “different branch teachers”. These studies are followed by primary school teachers (n = 14) and studies conducted with administrators and primary school teachers (n = 14). When the studies conducted concerning the branch teachers were examined in detail, it is found that the studies generally conducted with the participation of English language teachers (n = 10).

3.3.9. Data analysis methods used in studies

The data analysis methods used in graduate studies are presented in Figure 13.

Figure 13 Data analysis methods of studies.

In academic studies, it is necessary to specify methodological features of the study clearly to guide future researchers in terms of reproducibility and to interpret their findings correctly. As seen in Figure 13, the most commonly used data analysis method in

the studies is frequency-percentage-average ($n = 62$). Additionally, it is found that statistical methods were also used in the majority of studies. The fact that surveys and scales were mostly used as data collection tools in the studies may be the reason for this finding. It is found that the least used data analysis methods were regression, scheffe test, factor analysis, exchange grid, and focused analysis ($n = 1$). Besides, it is found that the data in qualitative studies were mostly analyzed by the content analysis method ($n=18$).

3.3.10. Research tendencies of studies

The findings regarding the research tendencies of the studies are presented in Figure 14.

Figure 14. Research tendencies of the studies

As Figure 14 showed, it has been found that while more than half of the studies ($n=56$) were carried out to evaluate in-service training curriculum, some of them ($n=28$) were carried out to determine the need for in-service training and only a small part of the studies ($n=4$) were conducted to develop curriculum. It is considered that more than half of the studies were conducted to evaluate the curriculum to assess in-service training carried out by the MoNE. Another important finding from the in-depth analysis of this finding is that almost any of the studies used a curriculum evaluation model in evaluating the in-service programs.

3.3.11. Stated problem in the studies

The fifth research question of the study was inquiring about the issues raised in the graduate studies. Thus the problems questioned in the studies within the scope are themed and presented in Figure 15.

Figure 15. Problems raised in the studies.

As seen in Figure 15, the most highlighted problems in the studies are that the in-service training was not planned to meet the expectations of participants, and the person providing the training was not an expert or academician. Additionally, it is found that the least mentioned problems in the studies are; insufficiency of the fees paid to the trainees, wages and course fees, constantly changing programs, in-service training guide book, no feedback at the end of in-service training, limited quota, communication disorder, lack of willingness of trainers, insufficient in-service training policy, follow-up of in-service training and in-service application.

3.3.12. Solutions offered to the problems in studies

The sixth research question of the study was inquired about the solutions to the problems raised in graduate studies. Within the scope of this research question, solutions for the problems put forward in the studies are themed and presented in Figure 16.

Figure 16. Solutions to the problems raised in the studies

As seen in Figure 16, the solutions mentioned in the studies are themed in different labels. It is found that the most frequently mentioned solutions or suggestions have been expressed as identifying the need analysis for in-service training. On the other hand, paying daily fees to the trainees, making ready-made activities available in the guide book concerning the needs of teachers, determining the participants according to objective criteria, ensuring the willingness of the trainers, grouping the teachers correctly, providing teachers' cooperation and renewing in-service training policy are expressed as the least suggested solutions in the studies.

4. Discussion & Conclusion

In the present study, the graduate studies that were accessible from the Higher Education thesis center that were conducted between 2000 and 2018 on in-service training for teachers were examined through content analysis.

As for the academic levels of the studies, it was found that most of them were masters level studies. It can be said that the majority of the studies are at the master's degree since the number of master's researchers is partly higher than the ones doing doctorate dissertations. When the studies have been examined in terms of the universities, it can be said that only 41 universities in Turkey have conducted studies on in-service training for teachers, which shows that only a certain number of universities are focused on in-service training for teachers. When the amount of the state and private universities of Turkey is taken into consideration, it can be claimed that the number of universities researching in-service training for teachers is quite insufficient.

When the findings were analyzed concerning the years of the studies, it was found that in-service training activities for teachers have shown a distribution by years. Still, most of the studies were conducted in 2012, while no studies were undertaken/reached in 2000, 2002, and 2003. It can be claimed that the reason for many studies carried out in 2012 was the increase in the number of in-service training organized by the MoNE within the scope of Fatih Project, which was put into practice in 2012.

When the findings are scrutinized in terms of the method characteristics of the studies, it is seen that the quantitative research method and survey design were preferred in most of the studies about in-service training programs for teachers. It is also found that questionnaires or scales were used as a data collecting tool in most of these studies. It can be said that the reason why the questionnaire and scale were used in the majority of studies might be grounded to the aim of reaching more participants and more generalizable conclusions. Besides, the findings of the present study revealed that quantitative/descriptive data analysis methods are used more frequently due to the majority of the studies conducted with quantitative survey design. Besides, it was seen that the majority of the content analysis studies were conducted at different levels and in various branches in line with the changing needs of the time. It is also considered that the studies are valuable in terms of evaluating the problems encountered in in-service training since the participants whose opinions were obtained in the studies reached were mostly from different branch teachers. Taking various participants' views increased the effectiveness of the findings. It can be claimed that the variety contributed to the more comprehensive identification of the needs, problems, and solution suggestions regarding the in-service training organized for the teachers.

In light of the findings of the present study, one of the outstanding results is the methodological characteristics (research design, data collection tool, validity, reliability

calculations, sampling technique, and study group characteristics), which are not visibly reported in some of the studies. It is a necessity in academic studies that the methodological aspects should be indicated clearly and detailed for the studies to be based on a scientific basis to guide researchers in terms of reproducibility and to interpret their findings correctly.

Additionally, studies were examined in terms of research tendencies, and it was found that more than half of the studies aimed to evaluate the curriculum of in-service training that was held for teachers. In contrast, some of the studies were conducted to determine the in-service training needs of teachers, and very few studies aimed to develop a curriculum for in-service training. It can be thought that the reason why most studies were conducted in the field of curriculum evaluation was to evaluate the in-service training carried out by the MoNE.

Another important finding from the in-depth analysis of the data set is that almost all of the studies evaluating the in-service training program did not use a curriculum evaluation model. In curriculum evaluation studies, it is vital that using a curriculum evaluation model that is proper for the subject to be evaluated and the aim of evaluation. Solely taking the participant's opinion may not be considered sufficient in curriculum evaluation as a comprehensive process.

Another finding obtained within the scope of the research tendencies of the studies is that the curriculum development studies related to in-service training for teachers did not take into consideration the constantly renewed and updated training programs and the curriculum development studies regarding in-service training programs for teachers were not at the desired level.

Another question that this study seeks to answer is about the problems raised in the studies. The findings showed that the in-service training activities for teachers were not given by the experts or academicians. Additionally, they are taught more like courses, in other words, they do not include practice, but the transmission of theoretical knowledge is in the majority. There are also problems that do not overlap with the gains of education. The fact that such in-service trainings are not given by experts or academicians, and that the courses are far from practicality and based on the transmission of the theory can be considered as the reasons for the insufficient contribution to the professional development of the teachers.

5. Suggestions

In this section, suggestions raised in light of the results obtained by analyzing the content of the studies on in-service training in education held for teachers. According to the findings obtained as a result of content analysis of studies, it was observed that no studies were made on the field of visual arts. When this absence is taken into consideration,

it is recommended to research in-service training in all levels and branches within the scope of the research subject. Among the studies analyzed in line with the data obtained, it was seen that most studies were conducted with primary and secondary education, and the studies related to the ‘special education’ area were very few. It may be recommended to organize in-service training activities for those who provide instruction to the students in the field of special education.

In addition, when the research tendencies of the studies were examined, it was found that the curriculum evaluation studies were quite high. Still, no curriculum evaluation model was used in these studies. Thus, it may be suggested to use an evaluation model that enables the systematic and in-depth evaluation of the curriculum. Besides, it is strongly recommended that all stakeholders, as well as teachers who are the primary practitioners of the program, should be consulted before in-service training is provided.

In light of the findings, it has been figured out that those who provide training in activities in in-service training for teachers generally use the traditional methods-transmitting the information- more frequently. In this context, it may be suggested to plan practice-oriented in-service training that enables the trainers to practice appropriate techniques and methods.

To carry out the activities included in the program within the scope of the problems encountered in in-service training, technological equipment, infrastructure, appropriate tools and equipment should be provided and the grouping of teachers should be made properly. Moreover, concerning the demands of the participants of most of the studies, regular feedback should be offered for the trainees after the in-service training activities.

In the light of the findings obtained from the content analysis of the studies, the significant problems determined in the studies in the data set is that the in-service training was programmed appropriately and the teachers were reluctant to participate in in-service training due to lack of space, lack of implementation in activities. In this context, it may be suggested that both program developers, school administrators, and the ministries and directorates of national education should take necessary measures to solve the problems and make arrangements in the forthcoming in-service training programs.

Disclosure statement

No potential conflict of interest was reported by the authors.

References

- Asilsoy, Ö. (2007). *Biyoloji öğretmenleri için proje tabanlı öğrenme yaklaşımı konulu bir hizmet içi eğitim kurs programı geliştirilmesi ve etkililiğinin araştırılması* [Developing an in-service education service education course on project based learning approach for biology

- teachers and testing its efficiency]. (Unpublished master's thesis). Karadeniz Teknik University, Trabzon.
- Avşar, P. (2006). Beden eğitimi öğretmenlerinin kendilerine yönelik hizmetiçi eğitim programlarını değerlendirmesi [Physical education teachers evaluation of in-service training programme employed them]. (Unpublished master's thesis). Ankara University, Ankara
- Baykan, P. (2015). Kimya öğretmenlerinin etkileşimli tahta kullanımına ilişkin ihtiyaçlarına dayalı örnek hizmet içi eğitim etkinliği geliştirilmesi, uygulanması ve değerlendirilmesi [Being development implementation and evaluation of the sample in-service training activity based on chemistry teachers' needs of using interactive white board]. (Unpublished doctoral dissertation). Atatürk University, Erzurum.
- Bulut, K. (2011). Sosyal bilgiler öğretmenlerinin hizmet içi eğitim ihtiyaçlarının tespiti, Kars ili örneği [Needs assessment of in-service training teachers in the field of social sciences, example of the city of Kars]. (Unpublished master's thesis). Kafkas University, Kars.
- Büyüköztürk, Ş., Kılıç Çakmak, E., Akgün, Ö. E., Karadeniz, Ş. & Demirel, F. (2014). Bilimsel araştırma yöntemleri. Ankara: Pegem Akademi.
- Cohen, L., Manion, L., & Morrison, K. (2007). Research methods in education (6th Ed.). New York, NY: Routledge.
- Çakır- Sürmeli, E. (2004). Implementation of neuro linguistic programming NLP into personal and professional development programs of English language teachers. (Unpublished master's thesis). Çukurova University, Adana.
- Çelikkalek, E. (2012). Ticaret meslek liselerinde görev yapan meslek dersi öğretmenlerinin katıldığı hizmet içi eğitim programlarına ilişkin değerlendirmeleri [The evaluation of in-service training programs by the vocational high school teachers who participated in]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Güney, B. (2018). Sınıf öğretmenlerinin hizmetiçi eğitim programlarına ilişkin görüşleri (Mardin ili Midyat ilçesi örneği) [Views of the classroom teachers on the in-service training programs (sample of Mardin, Midyat)]. (Unpublished master's thesis). İnönü University, Malatya.
- Gümüş, M. (2018). İlkokul yönetici ve öğretmenlerinin meb hizmet içi eğitim uygulamalarına ilişkin görüşleri: Keçiören ilçesi örneği [The opinion of primary school managers and teachers related to ministry of national education (MEB) in- service education practice: Keçiören district sample]. (Unpublished master's thesis). Kırıkkale University, Kırıkkale.
- Huber, S. G. (2011). The impact of professional development: a theoretical model for empirical research, evaluation, planning and conducting training and development programmes. *Professional Development in Education*, 37(5), 837-853.
- Kaplan, A. (2018). An investigation of knowledge, practices and professional training needs of high school EFL teachers for oral language assessment. (Unpublished master's thesis). Bahçeşehir University, İstanbul.
- Karakaya, M. (2016). İşbaşı destekli hizmetiçi eğitimin ilköğretim matematik öğretmenlerinin pedagojik değişimlerine etkisi [The effects of in-service education supported via on-site visits on the pedagogies of elementary mathematics teachers]. (Unpublished master's thesis). Abant İzzet Baysal University, Bolu.
- Kızılarlan, S. (2012). Almanca öğretmenlerinin hizmet içi eğitim hakkındaki görüşleri ve bir araştırma [Examination of opinions of German language teachers about in service training]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- MEB. (1988). Hizmet içi Eğitim, Kuruluş, Gelişme, Faaliyetler 1960-1987. Ankara. [MoNE].

- MEB.(1995). Milli Eğitim Bakanlığı Hizmetiçi Eğitim Yönetmeliği. [MoNE].
- Metin, M. (Ed.). (2015). Kuramdan Uygulamaya Eğitimde Bilimsel Araştırma Yöntemi. Ankara: Pegem Akademi.
- Öz, A. (2012). Milli eğitim bakanlığı bünyesinde düzenlenen hizmet içi eğitimlerin din kültürü ve ahlak bilgisi öğretmenlerinin mesleki gelişimine katısı İstanbul ili örneği [The contribution of inservice educations organized within the ministry of national education to professional development of religious culture and ethic course teachers (the case of Istanbul)] (Unpublished doctoral dissertation). Marmara University, İstanbul.
- Özsirkıntı, D. (2018). Okul öncesi öğretmenler için kaynaştırma uygulamalarına yönelik pilot bir hizmet içi eğitim programı geliştirilmesi (Adana ili örneği) [Developing a pilot in-service training programme for pre-school teachers to inclusive education applications (in Adana context)]. (Unpublished master's thesis). Mersin University, Mersin.
- Şahin, İ. (2012). Connecting staff development to teacher improvement: a case study of an in-service teacher education program for English teachers. (Unpublished doctoral dissertation). Orta Doğu Teknik University, Ankara.
- Şahin, V. (2006). Evaluation of the in-service teacher training program “the certificate for teachers of English” at the Middle East Technical University School of foreign Languages. (Unpublished doctoral dissertation). Orta Doğu Teknik University, Ankara.
- Sözbilir, M. & Kutu, H. (2008). Development and current status of science education research In Turkey. *Essays in Education, Special Issue*, 1-22.
- Yıldırım, A. & Şimşek, H. (2008). Sosyal bilimlerde nitel araştırma yöntemleri. Ankara: Seçkin Yayıncılık.
- Taymaz, H. (1981). Hizmet İçi Eğitim Kavramlar İlkeler Yöntemler. Ankara University Eğitim Fakültesi Yayınları. Ankara: Sevinç Matbaa.
- Yılmaz, H. (2018). Motivation levels of in-service English teachers: From tradition to change. (Unpublished master's thesis). Balıkesir University, Balıkesir.
- Yurttaş, A. (2014). EFL teachers' perceptions on the effectiveness of components of an EFL in-service training program. (Unpublished master's thesis). Orta Doğu Teknik University, Ankara.
- YOK. (2019). <https://istatistik.yok.gov.tr/>

Appendix: The Analyzed Studies (n=88)

- Akdemir, E. (2015). Okul yöneticilerinin teknolojiye yönelik hizmet içi eğitim ihtiyaçlarının belirlenmesi ve bir hizmet içi eğitim programı önerisi [Determination of in-service training needs of school administrators for technology and a proposal for the in-service training program]. (Unpublished doctoral dissertation). Necmettin Erbakan University, Konya.
- Akkaya, A-E. (2010). Okul yöneticilerinin bilgi teknolojileri becerilerinin ve tutumlarının geliştirilmesi: bir hizmetiçi eğitim uygulaması [Development of school managers' skills and attitudes of information technologies: an educational application]. (Unpublished master's thesis). Akdeniz University, Antalya.
- Aksakal, N. (2018). Beden eğitimi öğretmenlerine yönelik hizmetiçi eğitim içeriğinin değerlendirilmesi ve kurs program önerisi [The evaluation of the content of in-service training for physical education teachers and the course program proposal]. (Unpublished doctoral dissertation). Anadolu University, Eskişehir.

- Altun-Könez, N. (2015). Özel eğitim ve iş uygulama merkezlerinde görev yapan branş öğretmenlerinin hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determining the in service training needs of branch teachers working in special education and work and application centers]. (Unpublished master's thesis). Gazi University, Ankara.
- Arık, K. (2017). İlkokul ve ortaokul öğretmenlerinin 4+4+4 eğitim sistemi sonrası hizmet içi eğitim uygulamalarına ilişkin görüşleri (Kütahya ili örneği) [Primary and secondary school teachers' perception on in- service education after 4+4+4 system (Kütahya sample)]. (Unpublished master's thesis). Çanakkale Onsekiz Mart University, Çanakkale.
- Arslan, M. (2015). Türkiye milli eğitim sistemindeki değişmeler ışığında "hizmet içi eğitim" [Turkish national education system change in light of the 'service training']. (Unpublished master's thesis). İstanbul Aydın University, İstanbul.
- Arslan, H. (2013). Hizmetiçi eğitim kurslarının bilişim teknolojileri öğretmenlerinin mesleki ve kişisel gelişimine etkisi [Effect of inservice training courses on information technology teachers' professional and personal development]. (Unpublished master's thesis). Necmettin Erbakan University, Konya.
- Asilsoy, Ö. (2007). Biyoloji öğretmenleri için proje tabanlı öğrenme yaklaşımı konulu bir hizmet içi eğitim kurs programı geliştirilmesi ve etkililiğinin araştırılması [Developing an in-service education service education course on project based learning approach for biology teachers and testing its efficiency]. (Unpublished master's thesis). Karadeniz Teknik University, Trabzon.
- Avşar, P. (2006). Beden eğitimi öğretmenlerinin kendilerine yönelik hizmetiçi eğitim programlarını değerlendirmesi [Physical education teachers evaluation of in-service training programme employed them]. (Unpublished master's thesis). Ankara University, Ankara.
- Aykat, Ş. (2017). Mesleki lise öğretmenlerinin, öğrencilerinin ve idarecilerinin hizmetiçi eğitim öncesi ile sonrası etkileşimli tahtaya ilişkin görüşlerinin incelenmesi [Examination the views of vocational high school teachers, students and managers about interactive board before and after in-service training]. (Unpublished master's thesis). Yüzüncü Yıl University, Van.
- Aydın, D. (2008). Öğretmenlerin, yöneticiler tarafından hizmetiçi eğitim programıyla desteklenmesi sonucunda kazandıkları bilgi ve becerileri eğitime yansıtma düzeylerinin incelenmesi (İstanbul Beykoz ilçesi örneği) [Investigation of instructor's skill level to reflect their knowledge and abilities into the education which gained by the assistance given by the administrators by means of in-service training programs]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Avcı, Ü. (2013). Sosyal bilgiler öğretmenlerinin hizmetiçi eğitim ihtiyaçlarının belirlenmesi [Assessing social studies teachers in- service training needs]. (Unpublished master's thesis). Uşak University, Uşak.
- Avcı, E. (2018). Öğretmenlerin hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determining the in-service training needs of teachers]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Babacan, Ş. (2015). Coğrafya öğretmenlerinin hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determining the in-service training needs of geography teachers]. (Unpublished doctoral dissertation). Marmara University, İstanbul.
- Bağ, C. (2015). Okul öncesi öğretmenlerinin öğretmen yeterlikleri ve hizmet içi eğitim ihtiyaçları.[Pre-school teachers' teacher competences and in-service training needs]. (Unpublished master's thesis). Düzce University, Düzce.

- Balkız, M. (2013). Meb hizmet içi eğitim uygulamalarının değerlendirilmesi: Kastamonu ili aday öğretmenleri örneği [The evaluation in-service training applications of the ministry of national education: Kastamonu province candidate teachers model]. (Unpublished master's thesis). Gazi University, Ankara.
- Baran, F. (2008). Milli eğitim bakanlığının uzaktan hizmetiçi eğitim yöntemiyle bilgisayar eğitimi uygulamasına ilişkin öğretmen görüş ve önerileri [The opinions and suggestions of the teachers about the ministry of education's application of computer education through distance in-service training method]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Başak, M-H. (2016). Fen bilimleri öğretmenlerinin teknoloji entegrasyonunu geliştirmeye yönelik hizmet içi eğitim kursunun hazırlanması ve etkililiğinin değerlendirilmesi: FATİH projesi örneği [Preparation of teacher professional development training course programme for science teachers' technology integration development and the evaluation of its efficiency: sample of FATİH project study]. (Unpublished doctoral dissertation). Karadeniz Teknik University, Trabzon.
- Baykan, P. (2015). Kimya öğretmenlerinin etkileşimli tahta kullanımına ilişkin ihtiyaçlarına dayalı örnek hizmet içi eğitim etkinliği geliştirilmesi, uygulanması ve değerlendirilmesi [Being development implementation and evaluation of the sample in-service training activity based on chemistry teachers' needs of using interactive white board]. (Unpublished doctoral dissertation). Atatürk University, Erzurum.
- Bayrak, G. (2012). Öğretmenlerin lcd panelli etkileşimli tahtalar hakkındaki hizmet içi eğitim sonrası görüşleri [The views of teachers about LCD-panel interactive boards after in-service training]. (Unpublished master's thesis). Atatürk University, Erzurum.
- Bulut, K. (2011). Sosyal bilgiler öğretmenlerinin hizmet içi eğitim ihtiyaçlarının tespiti, Kars ili örneği [Needs assessment of in-service training teachers in the field of social sciences, example of the city of Kars]. (Unpublished master's thesis). Kafkas University, Kars.
- Cesur, E. (2010). Intel öğretmen programı karma modeli hizmetiçi eğitimi hakkındaki öğretmen görüşleri. [Teachers' opinions about in-service training related to mixed model of intel instruction programme] (Unpublished master's thesis). Mersin University, Mersin.
- Cin, M. (2008). Hizmet içi eğitim programlarının etkinliği ve eğitimcilerin verimliliğine etkisi: mesleki ve teknik eğitim kurumlarında bir uygulama [Effectiveness of in-service training programs and their effects on teacher efficiency: a case of vocational and technical education institutions]. (Unpublished master's thesis). Beykent University, İstanbul.
- Coşkun-Kitiş, A. (2010). Okul yöneticilerinin uzaktan hizmetiçi eğitime ilişkin görüşleri (Denizli ili örneği) [School administrators' concepts of distance in-service training]. (Unpublished master's thesis). Pamukkale University, Denizli.
- Çakır- Sürmeli, E. (2004). Implementation of neuro linguistic programming nlp into personal and professional development programs of English language teachers (Unpublished master's thesis). Çukurova University, Adana.
- Çalgan, S-P. (2008). Özel ilköğretim okullarında çalışan İngilizce öğretmenlerinin hizmet içi eğitim çalışmalarına bakışları [The view point of English teachers in private schools on in-service trainings]. (Unpublished master's thesis). Beykent University, İstanbul.
- Çam, E. (2017). İlköğretim öğretmenlerinin teknolojik pedagojik alan bilgisi (TBAP) düzeylerinin yaşam boyu öğrenme, özyeterlik düzeyleri ve hizmet içi eğitim gereksinimleri açısından incelenmesi: Muş/Bulanık örneği. [Examination of primary school teachers' levels of technological pedagogical knowledge (TPACK) in terms of lifelong learning, self-efficacy levels and in-service training needs: Muş/Bulanık example]. (Unpublished master's thesis). Amasya University, Amasya.

- Çatmalı, M. (2006). Gelecek için eğitim" hizmetiçi eğitim kursunun değerlendirilmesi [Evaluation of in-service education program 'teach to the future']. (Unpublished master's thesis). Balıkesir University, Balıkesir.
- Çelikkilek, E. (2012). Ticaret meslek liselerinde görev yapan meslek dersi öğretmenlerinin katıldığı hizmet içi eğitim programlarına ilişkin değerlendirmeleri [The evaluation of in-service training programs by the vocational high school teachers who participated in] (Unpublished master's thesis). Yeditepe University, İstanbul.
- Çiftçi, E. (2008). Türkiye'de millî eğitim bakanlığı tarafından müzik öğretmenlerine verilen hizmet içi eğitimin incelenmesi [An analysis of education given to in-service music teachers by ministry of national education in Turkey and determining the needs for in-service training of music teachers]. (Unpublished Doctoral Dissertation). Gazi University, Ankara.
- Diler, U. (2016). In-service education and training needs of instructors working in the accreditation process at vocational qualification test centers. (Unpublished doctoral dissertation). İstanbul Aydın University, İstanbul.
- Doğan, O. (2009). Hizmetiçi eğitime katılımın eğitim öğretim sürecine etkisi ile ilgili yönetici ve öğretmen görüşleri [The opinions of administrators and teachers on the education process about the effects of participation in in-service training]. (Unpublished master's thesis). Maltepe University, İstanbul.
- Dülgergil, S. (2014). Sınıf öğretmenlerinin 4. Sınıf fen ve teknoloji dersine ilişkin hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determination of in-service education requirements of class teachers related to fourth class science and technology course]. (Unpublished master's thesis). Gazi University, Ankara.
- Ekşi, İ. (2001). Okul müdürlerinin hizmet içi eğitim ihtiyacı [The need for head masters in service training]. (Unpublished master's thesis). Kocaeli University, Kocaeli.
- Ercan, O. (2013). Beden eğitimi ve spor öğretmenlerinin hizmet içi eğitim ihtiyacının belirlenmesi (Denizli ili örneği) [Determine the need for service training of physical education teachers (Example of the province of Denizli)]. (Unpublished master's thesis). Muğla Sıtkı Koçman University, Muğla.
- Göçebe, H. (2010). MEB merkezi hizmetiçi eğitim kurslarının etkinliği ve yönetim becerilerine katkıları (sağlık meslek lisesi yöneticileri kapsamında bir araştırma) [Efficiency of ministry of national education central in-service training and its contribution to management skills (a research in the context of the directors of health-occupation high school)]. (Unpublished master's thesis). Yeditepe University / Sosyal Bilimler Enstitüsü, İstanbul.
- Gümüş, M. (2018). İlkokul yönetici ve öğretmenlerinin MEB hizmet içi eğitim uygulamalarına ilişkin görüşleri: Keçiören ilçesi örneği. [The opinion of primary school managers and teachers related to ministry of national education (MoNE) in-service education practice: Keçiören district sample]. (Unpublished master's thesis). Kırıkkale University, Kırıkkale.
- Gümüş, E. (2012). Türkiye ve Amerika birleşik devletleri ilköğretim kurumları müdürlerinin hizmet öncesi ve hizmet içi eğitim faaliyetlerinin karşılaştırılmasına yönelik nitel bir araştırma: Erzurum ili ve Michigan eyaleti örneği. [A qualitative study on the comparison of pre-service and in-service training activities of primary school principals in Turkey and the U.S.A.: province of Erzurum and state of Michigan case]. (Unpublished doctoral dissertation). Atatürk University, Erzurum.
- Gümüşlüoğlu, D. (2016). İngilizce öğretmenlerinin hizmetiçi eğitim süreçleri ve hizmetiçi eğitim etkinliklerinin sınıf içi performanslarına etkisine ilişkin algıları. [The perceptions of English

- teachers regarding in service training processes and its impact on their in class performance]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Güneş, M. (2006). İlköğretim okulu öğretmenlerinin hizmet içi eğitim programlarına katılmayı isteme ve istememe nedenleri (mamak ilçesi örneği) [The reasons for the primary school teachers' willingness or unwillingness to participate in in-service training programmes (sample of Mamak)]. (Unpublished master's thesis). Hacettepe University, Ankara.
- Güney, B. (2018). Sınıf öğretmenlerinin hizmetiçi eğitim programlarına ilişkin görüşleri (Mardin ili Midyat ilçesi örneği) [Views of the classroom teachers on the inservice training programs (sample of Mardin, Midyat)]. (Unpublished master's thesis). İnönü University, Malatya.
- Kahraman, B. (2018). Hizmetiçi eğitimlerdeki hizmet kalitesi konusunda öğretmenlerin görüşleri (Kayseri ili örneği) [Views of teachers on the service quality of in-service training (case of Kayseri province)]. (Unpublished master's thesis). Gazi University, Ankara.
- Kaplan, A. (2018). An investigation of knowledge, practices and professional training needs of high school EFL teachers for oral language assessment. (Unpublished master's thesis). Bahçeşehir University, İstanbul.
- Karabulut, E. (2015). Okullarda çalışanların hizmetiçi eğitime yönelik algıları ve bunların iş tatminine etkilerinin incelenmesi [The perceptions of the school employees toward in-training and investigating their effects on working performance]. (Unpublished master's thesis). Türk Hava Kurumu University, Ankara.
- Karaca, A. (2010). İlköğretim okulu öğretmenlerinin hizmet içi eğitim programlarına ilişkin görüşleri (Mudurnu örneği) [Primaryschool teachers' opinions about in service training programs (Mudurnu case)]. (Unpublished master's thesis). Abant İzzet Baysal University, Bolu.
- Karakaya, M. (2016). İşbaşı destekli hizmetiçi eğitimin ilköğretim matematik öğretmenlerinin pedagojik değişimlerine etkisi [The effects of in-service education supported via on-site visits on the pedagogies of elementary mathematics teachers]. (Unpublished master's thesis). Abant İzzet Baysal University, Bolu.
- Kaya, İ. (2017). Meb'in hizmet içi eğitim faaliyetlerinin ve Türkçe öğretmenlerinin bu faaliyetlere ilişkin görüşlerinin değerlendirilmesi [Evaluation of meb in-service training activities and the views of turkish language teachers about these activities]. (Unpublished master's thesis).Nevşehir Hacı Bektaş Veli University, Nevşehir.
- Karlı, M-H. (2013). Türkiye eğitim sisteminde bir alternatif hizmetiçi eğitim modeli olarak orav-öğretmenin sınırı yok projesi [Orav-no limit to teaching/teachers as an alternative professional development model in Turkish education system]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Kefeli, P. (2013). Öğretim sürecinde etkileşimli tahta kullanımına yönelik geliştirilen bir hizmet içi eğitim kursu ve yansımaları [An in-service training course developed for the use of interactive whiteboard in teaching process and its reflections]. (Unpublished master's thesis). Karadeniz Teknik University, Trabzon.
- Kızıllarslan, S. (2012). Almanca öğretmenlerinin hizmet içi eğitim hakkındaki görüşleri ve bir araştırma [Examination of opinions of German language teachers about in service training]. (Unpublished master's thesis).Yeditepe University, İstanbul.
- Korkmaz, İ. (2009). The views of secondary schools administrators and teachers about in-service training and personnel development in the Turkish educational system. (Unpublished master's thesis). Abant İzzet Baysal University, Bolu.

- Korukluoğlu, P. (2012). İlköğretim okulu yöneticilerinin okuldaki hizmet içi eğitim etkinlikleri [Primary school administrators' in-service training activities]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Kösreli, S. (2012). Sınıf öğretmenlerinin müzik dersine ilişkin hizmet içi eğitim ihtiyaçları üzerine bir inceleme: Erzincan ili örneği [A research on in-service training needs of class teachers about music lesson: example of Erzincan city]. (Unpublished master's thesis). İnönü University, Malatya.
- Kösterelioğlu, İ. (2012). Sosyal bilgiler ders programının öğelerinin değerlendirilmesi ve öğretmenlerin hizmet içi eğitim ihtiyaç analizi [The evaluation of social sciences lesson program elements and teachers' inservice training needs analysis]. (Unpublished doctoral dissertation). Abant İzzet Baysal University, Bolu.
- Kulaz, E. (2013). İlkokul öğretmenlerinin kendilerine yönelik hizmetiçi eğitim uygulamalarının koşulları ve verimliliği hakkındaki görüşleri. [Thoughts of elementary school teachers regarding the conditions of in-service training practices oriented towards them]. (Unpublished master's thesis). Yeditepe University, İstanbul
- Küçükertekin, S. (2010). In-service education and training needs of science teachers related to 2004 science and technology curriculum in terms of field and methodology knowledge. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Limon, İ. (2014). Yüz yüze ve uzaktan hizmet içi eğitim faaliyetlerine yönelik öğretmen algıları (Sakarya ili örneği) [Teachers' perceptions about conventional and distance inservice training activities (the sample of Sakarya province)]. (Unpublished master's thesis). Sakarya University, Sakarya.
- Metin, M. 2010. Fen ve teknoloji öğretmenleri için hazırlanan performans değerlendirmeye yönelik hizmet içi eğitim kursunun etkililiği [Effectiveness of preparing in service training programs for science and technology teachers on performance assessment]. (Unpublished doctoral dissertation). Karadeniz Teknik Üniversitesi, Trabzon
- MISIRLI, S. (2011). İngilizce öğretmenlerinin hizmetiçi eğitim ihtiyacı analizi ve örnek bir model çalışması [A study for the in-service training needs of primary EFL teachers and a suggested model]. (Unpublished master's thesis). Gazi University, Ankara.
- Nemli, S. (2017). İlkokul öğretmenlerinin hizmet içi eğitim programlarının etkililiğine yönelik görüşleri [Opinions of primary school teachers on efficacy of in-service training]. (Unpublished master's thesis). Sakarya University / Eğitim Bilimleri Enstitüsü, Sakarya.
- Oturak-Eyecisoy, H. (2014). Sosyal bilgiler öğretmenlerinin, hizmetiçi eğitim programlarına ilişkin görüşleri (Denizli ili örneği) [The opinions of social sciences teachers about the in service training programmes(the sample of Denizli)]. (Unpublished master's thesis). Pamukkale University, Denizli.
- Öz, A. (2012). Milli eğitim bakanlığı bünyesinde düzenlenen hizmet içi eğitimlerin din kültürü ve ahlak bilgisi öğretmenlerinin mesleki gelişimine katkısı (İstanbul ili örneği) [The contribution of in-service educations organized within the ministry of national education to professional development of religious culture and ethic course teachers (the case of Istanbul)] (unpublished doctoral dissertation). Marmara University, İstanbul
- Özavcı, E. (2015). Milli eğitim bakanlığı, e-hizmet içi eğitim uygulamalarında öğretmen görüşlerine göre karşılaşılan sorunlar ve çözüm önerileri [Teachers' perspectives on the problems encountered in electronic teacher training programs held by the ministry of national education and solutions they offer to those problems]. (Unpublished master's thesis). Okan University, İstanbul.

- Özen, B. (2014). Web tabanlı uzaktan öğretim yönteminin okul yöneticilerinin hizmetiçi eğitimlerinde uygulanabilirliği [The practicability of web-based distance education method in the in-service training of the school administrators]. (Unpublished master's thesis). Gaziosmanpaşa University, Tokat.
- Özkan, M. (2010). Hizmet içi eğitim programlarının oluşturulmasına ilişkin öğretmen görüşleri [Teacher's opinions on preparing the in-service teacher training programs]. (Unpublished doctoral dissertation). Selçuk University, Konya.
- Özsrkıntı, D. (2018). Okul öncesi öğretmenler için kaynaştırma uygulamalarına yönelik pilot bir hizmet içi eğitim programı geliştirilmesi (Adana ili örneği). [Developing a pilot in-service training programme for pre-school teachers to inclusive education applications (in Adana context)]. (Unpublished master's thesis). Mersin University, Mersin.
- Sabah, S. (2016). Beden eğitimi öğretmenlerinin hizmet-içi eğitim faaliyetlerine katılımını etkileyen faktörler [Factors influencing physical education teachers' participation in in-service training programs]. (Unpublished master's thesis). Amasya University, Amasya.
- Saka, F. (2005). Milli eğitim bakanlığı hizmet içi eğitim etkinliklerinin meslek lisesi öğretmenleri tarafından değerlendirilmesi [Assesment of in-service training activities of ministry of national education by the teachers of vocational high schools (sampling of Ankara)]. (Unpublished master's thesis). Gazi University, Ankara.
- Sezer, E. (2006). Milli eğitim bakanlığına bağlı devlet okullarında çalışan psikolojik danışman ve rehber öğretmenlerin hizmetiçi eğitime ilişkin görüşlerinin değerlendirilmesi (İstanbul ili örneği) [Ministry of education, state schools' guidance counsellers and psychological consultants's view sregarding in-service training (the case of Istanbul)]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Süngü, D. (2012). Okul öncesi öğretmenlerinin hizmet içi eğitim hakkındaki görüşlerinin çeşitli değişkenler açısından incelenmesi (Adıyaman ili örneği). [Analyzing preschool teachers' conceptions about in service training from different variables (Adıyaman case)]. (Unpublished master's thesis). Necmettin Erbakan University, Konya.
- Şahin, Ü. (2013). Sınıf öğretmenlerinin hizmet içi eğitim ihtiyaçlarının belirlenmesi ve bir model önerisi [Determining the inservice training needs of the classroom teachers and a suggestion of a model]. (Unpublished doctoral dissertation) Adnan Menderes University, Aydın.
- Şahin, İ. (2012). Connecting staff development to teacher improvement: a case study of an in-service teacher education program for English teachers. (Unpublished doctoral dissertation). Orta Doğu Teknik University, Ankara.
- Şahin, V. (2006). Evaluation of the in-service teacher training program “the certificate for teachers of English” at the Middle East Technical University School of foreign languages. (Unpublished doctoral dissertation). Orta Doğu Teknik University, Ankara.
- Şen, B. (2011). Okul öncesi öğretmenlerinin mesleki doyumları ve hizmet içi eğitim ihtiyaçları üzerine bir araştırma (Uşak ili örneği) [An examine about pre-school teachers' proffesional satisfaction and needs of in-service training (example of Uşak)]. (Unpublished master's thesis). Selçuk University, Konya.
- Tutaş, S. (2018). Gençlik ve spor bakanlığında çalışan sportif eğitim uzmanlarının hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determination of the in-service training needs of sporting education experts in the youth and sport ministry]. (Unpublished master's thesis). Fırat University, Elazığ.

- Turgut, S. (2012). İlköğretim sınıf öğretmenlerinin hizmet içi eğitim ihtiyaçlarının saptanması [Determination of primary school teachers in service training needs]. (Unpublished master's thesis). Mehmet Akif Ersoy University, Burdur.
- Türkoğlu, R. (2016). MEB taşra örgütündeki maarif müfettişleri ve yöneticilerin görev tanımları ve hizmet içi eğitim ihtiyaçlarının belirlenmesi [Job definitions and determination of in-service training needs of supervisors and administrators at MoNE sub-provincial organization]. (Unpublished doctoral dissertation). Hacettepe University, Ankara.
- Uçar, R. (2005). İlköğretim okullarında görev yapan yönetici ve öğretmenlerin meb hizmet içi eğitim uygulamalarına ilişkin görüşleri (Van ili örneği) [On opinions of primary schools administrators and teachers about in service training programs (the case of Van)]. (Unpublished master's thesis). Yüzüncü Yıl University, Van.
- Ulum, Ö-G. (2012). Milli eğitim bakanlığında çalışan İngilizce öğretmenlerinin hizmet içi öğretmen gelişim programları hakkındaki görüşleri [EFL state school teachers' perceptions on in-service teacher development programs in the Turkish educational system]. (Unpublished master's thesis). Çağ University, Mersin.
- Usta, Z-S. (2015). Fizik öğretmenleri için hazırlanan sorgulama temelli öğretime yönelik bir hizmet-içi eğitim programının etkililiği [Effectiveness of an in-service training program regarding inquiry-based teaching for physics teachers]. (Unpublished master's thesis). Dokuz Eylül University, İzmir.
- Veyis, F. (2012). Türk dili ve edebiyatı öğretmenlerinin hizmet içi eğitim ihtiyaçlarının belirlenmesi [Determination of Turkish language and literature teachers' requirements of the inservice education and training]. (Unpublished master's thesis). Atatürk University, Erzurum.
- Yadigaroğlu, M. (2014). Kimya öğretmenlerinin teknolojik pedagojik alan bilgisi modeli hakkında bilgi ve becerilerini geliştirmeye yönelik hizmet içi eğitim programı geliştirilmesi ve etkililiğinin araştırılması [Developing an in- service training programme for improving chemistry teachers' knowledge and skills about technological pedagogical content knowledge model and investigating its effectiveness]. (Unpublished doctoral dissertation). Karadeniz Teknik University, Trabzon.
- Yeşilay-Daşiran, (T). (2013). Okul öncesi eğitimde etkili sınıf yönetimi becerilerini geliştirmeye yönelik hazırlanan hizmet içi eğitim programının etkisinin değerlendirilmesi [Assessment of the influence of in-service training program to develop classroom management skills in early childhood education]. (Unpublished master's thesis). Ankara University, Ankara.
- Yıldız, C. (2006). Endüstri meslek liselerinde görevli atölye ve laboratuvar öğretmenlerinin hizmetiçi eğitim ihtiyacının saptanması [Determining the necessity on in-service education of the workshop and laboratory teachers who work at technical high-schools]. (Unpublished master's thesis). Yeditepe University, İstanbul.
- Yılmaz, H. (2018). Motivation levels of in-service English teachers: from tradition to change. (Unpublished master's thesis). Balıkesir University, Balıkesir.
- Yılmaz, N. (2013). İlköğretim matematik öğretmenlerine yansıtıcı düşünme becerisinin kazandırılmasına yönelik hizmet içi eğitimin uygulanması ve değerlendirilmesi. [The application and evaluation of in-service education (inset) course prepared for gaining the reflective thinking skills to the primary school mathematics teachers]. (Unpublished master's thesis). Karadeniz Teknik University, Trabzon.
- Yurttaş, A. (2014). Efl teachers' perceptions on the effectiveness of components of an EFL in-service training program. (Unpublished master's thesis). Orta Doğu Teknik University, Ankara.

Yüce-Maral, D. (2009). Sınıf öğretmenlerinin ölçme ve değerlendirme yeterlilik düzeyleri ve hizmet içi eğitim gereksinimleri. [Determination of classroom teachers' adequacy of assessment and evaluation and their in-service education requirements]. (Unpublished master's thesis). Çanakkale Onsekiz Mart University, Çanakkale.

Copyrights

Copyright for this article is retained by the author(s), with first publication rights granted to the Journal.

This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (CC BY-NC-ND) (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).