

T.C.

GAZĠ ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ORTAÖĞRETĠM FEN VE MATEMATĠK ALANLARI

 EĞĠTĠMĠ ANA BĠLĠM DALI

FĠZĠK EĞĠTĠMĠ BĠLĠM DALI

BĠLĠMSEL SÜREÇ BECERĠLERĠ ĠLE FĠZĠK ÖĞRETĠM

PROGRAMINDA YER VERĠLEN PROBLEM ÇÖZME BECERĠLERĠ

ARASINDAKĠ ĠLĠġKĠNĠN ĠNCELENMESĠ

YÜKSEK LĠSANS TEZĠ

Hazırlayan

Yalçın ERTEK

ANKARA

 ġubat, 2014

ii

T.C.

GAZĠ ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ORTAÖĞRETĠM FEN VE MATEMATĠK ALANLARI

 EĞĠTĠMĠ ANA BĠLĠM DALI

FĠZĠK EĞĠTĠMĠ BĠLĠM DALI

BĠLĠMSEL SÜREÇ BECERĠLERĠ ĠLE FĠZĠK ÖĞRETĠM

PROGRAMINDA YER VERĠLEN PROBLEM ÇÖZME BECERĠLERĠ

ARASINDAKĠ ĠLĠġKĠNĠN ĠNCELENMESĠ

YÜKSEK LĠSANS TEZĠ

Yalçın ERTEK

DanıĢman: Prof. Dr. Bilal GÜNEġ

ANKARA

 ġubat, 2014

iii

JÜRĠ ONAY SAYFASI

Yalçın ERTEK‟ in “BĠLĠMSEL SÜREÇ BECERĠLERĠ ĠLE FĠZĠK ÖĞRETĠM

PROGRAMINDA YER VERĠLEN PROBLEM ÇÖZME BECERĠLERĠ

ARASINDAKĠ ĠLĠġKĠNĠN ĠNCELENMESĠ” baĢlıklı tezi .../…/2014 tarihinde,

jürimiz tarafından Fizik Eğitimi Bilim Dalında Yüksek Lisans Tezi olarak kabul

edilmiĢtir.

 Adı Soyadı Ġmza

BaĢkan:

Üye (Tez DanıĢmanı):

Üye :

iv

ÖN SÖZ

 Tezimin danıĢmanlığını üslenerek bilgi ve tecrübesiyle bana rehberlik yapan,

hazırlık aĢamasından itibaren tüm süreci titizlikle takip ederek çalıĢmanın sağlıklı bir

Ģekilde tamamlanmasını sağlayan kıymetli hocam Prof. Dr. Bilal GÜNEġ‟ e teĢekkürü

bir borç bilirim.

 Tez çalıĢmam süresince EskiĢehir‟de pek çok defa kapısını çaldığım ve her

seferinde bana yardımlarını esirgemeyen değerli hocam Yrd. Doç. Dr. Gökhan SERĠN‟

e,

 Yabancı kaynakların taranması ve çevirilerde yardımlarını esirgemeyen değerli

dostum Hüseyin ALTUNDAĞ‟ a,

 Tez verilerinin toplanması konusunda destek aldığım Türkiye‟nin dört bir

yanındaki fizik öğretmeni meslektaĢlarıma,

 Beni yetiĢtiren ve bu günlere gelmemde büyük emeği olan aileme,

 Yüksek lisans yapmam konusunda bana cesaret veren ve her zaman desteğiyle

yanımda duran eĢim Emine ERTEK‟ e,

 Ve burada isimlerini sayamadığım emeği geçen tüm dostlarıma teĢekkürler…

 Yalçın ERTEK

 EskiĢehir, ġubat-2014

v

ÖZET

BĠLĠMSEL SÜREÇ BECERĠLERĠ ĠLE

FĠZĠK ÖĞRETĠM PROGRAMINDA YER VERĠLEN

 PROBLEM ÇÖZME BECERĠLERĠ ARASINDAKĠ

ĠLĠġKĠNĠN ĠNCELENMESĠ

ERTEK, Yalçın

Yüksek Lisans, Fizik Eğitimi Bilim Dalı

Tez DanıĢmanı: Prof. Dr. Bilal GÜNEġ

ġubat– 2014, 142 sayfa

Bu araĢtırmanın amacı, 2011 yılında güncellenen Fizik Öğretim Programı‟ nda

yer verilen Problem Çözme Becerileri ile Bilimsel Süreç Becerileri arasında iliĢkiyi

incelemektir.

Bu amaçla betimsel ve iliĢkisel alan araĢtırması yöntemi kullanılmıĢtır.

ÇalıĢmanın evrenini Türkiye‟de bulunan tüm Anadolu Liseleri oluĢturmaktadır.

Örneklemi belirlemek için Türkiye Ġstatistik Kurumu‟nun belirlemiĢ olduğu Ġstatistiki

Bölgeleme Birim Sınıflandırması (ĠBBS)‟ na göre Düzey 1 (12 bölge birimi NUTS-1)

„den yararlanılmıĢtır. Bu kapsamda örnekleme dahil edilen 12 bölgeden rastgele iller

seçilmiĢ ve bu illerde yine rastgele seçilen Anadolu Liselerinin 11. sınıfında fizik dersi

görmekte olan toplam 553 öğrenci alınarak örneklem oluĢturulmuĢtur. Bu örneklem,

tabakalı örnekleme yöntemine uygun olarak yapılmıĢtır.

AraĢtırmanın verilerini toplamak için, Fizik Öğretim Programı‟ nda yer verilen

Problem Çözme Becerileri araĢtırmacı tarafından beĢli Likert tipinde düzenlenmiĢ ve

düzenlenen bu ölçeğe Problem Çözme Becerileri Ölçeği (PÇBÖ) adı verilmiĢtir.

Hazırlanan bu ölçeğin güvenirlik katsayısı (Cronbach Alpha) 0.88 olarak bulunmuĢtur.

Ayrıca, Temiz (2007) tarafından geliĢtirilen Bilimsel Süreç Becerileri Ölçme Testinin

bir bölümü olan DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

(BSBÖT)‟ nde yer alan 60 sorudan oluĢan çoktan seçmeli test kullanılarak veriler

toplanmıĢtır. Bu testin güvenirlik katsayısı (Cronbach Alpha) ise bu araĢtırmada 0.94

olarak bulunmuĢtur.

vi

Bu iki test; 2012-2013 eğitim-öğretim yılında örneklem olarak seçilen 12

bölgede belirlenen 553 öğrenciye uygulanmıĢtır. ÇalıĢma sonucunda elde edilen veriler

SPSS programı kullanılarak analiz edilmiĢtir. Verileri test etmek için ANOVA,

MANOVA, Mann Whitney U Testi ve Kruskal Wallis Testi teknikleri uygulanmıĢtır.

 Verilerin analizi sonucunda; Fizik Öğretim Programı‟ nda yer verilen Problem

Çözme Becerileri ile Bilimsel Süreç Becerileri arasında düĢük düzeyde (Spearman‟s rho

korelasyon katsayıları 0.174) bir iliĢki olduğu görülmüĢtür.

Anahtar Kelimeler: Fizik Öğretim Programı, Problem Çözme Becerileri,

Bilimsel Süreç Becerileri

vii

ABSTRACT

INVESTIGATION OF THE RELATIONSHIP

BETWEEN SCIENTIFIC PROCESS SKILLS AND

PROBLEM SOLVING SKILLS STATED IN

THE PHYSICS CURRICULUM

ERTEK, Yalçın

Master Thesis, Department of Physics Teacher Education

Advisor: Prof. Dr. Bilal GÜNEġ

February– 2014, 142 Pages

 The aim of this research is to investigate whether there is a relationship between

the problem solving skills included in the physics curriculum revised in 2011 and the

scientific process skills.

 With this aim, descriptive and correlational analyses were used. All the

Anatolian High Schools in Turkey constitute the population of the study. The sample of

the study was determined through using Statistical Regional Unit Classification

developed by Turkish Statistical Institute. For this study, level 1 class (12 regional units

NUTS-1) was chosen. The sample included 553 eleventh grade students who were from

Anatolian High Schools selected randomly from each province selected randomly from

12 regions. Stratified random sampling method was used in determining the sample of

the study.

 In order to gather data, problem solving skills included in the physics curriculum

were organized as five-point Likert type by the researcher and this scale called Problem

Solving Skills Scale (PSSS). The Cronbach alpha reliability coefficient of the PSSS was

found to be 0.88. Moreover, the data were collected through a multiple choice test with

60 items included in the Determination of Variables and Hypothesizing Skills Test

(DVHST) that is a part of the Scientific Process Skills Test developed by Temiz (2007).

The Cronbach alpha reliability coefficient of the DVHST was found to be 0.94.

 These two tests were administered to 553 students chosen in 12 regions in 2012 -

2013 academic year. The data were analyzed by using the SPSS program. During the

viii

data analysis process ANOVA, MANOVA, Mann Whitney U Test, and Kruskal Wallis

Test were used.

 Analysis of the data indicated that there was a low correlation (Spearman‟s rho

correlation coefficient was 0.174) between problem solving skills stated in the physics

curriculum and scientific process skills.

 Key Words: Physics Curriculum, Problem Solving Skills, Scientific Process

Skills

ix

ĠÇĠNDEKĠLER

JÜRĠ ONAY SAYFASI... iii

ÖN SÖZ .. iv

ÖZET ..v

ABSTRACT ... vii

ĠÇĠNDEKĠLER ... ix

TABLOLAR VE ġEKĠLLER LĠSTESĠ ... xiii

KISALTMALAR LĠSTESĠ ..xiv

1. GĠRĠġ...1

1.1. Problem Durumu ...2

1.1.1. Alt Problemler..3

1.2. AraĢtırmanın Amacı ...6

1.3. AraĢtırmanın Önemi ...6

1.4. Varsayımlar ...8

1.5. Sınırlılıklar ..9

1.6. Tanımlar..9

2. KAVRAMSAL ÇERÇEVE .. 11

2.1. Bilimsel Süreç Becerileri ... 11

2.1.1. Temel Bilimsel Süreç Becerileri ... 13

2.1.1.1. Gözlem ... 13

2.1.1.2. Sınıflama .. 14

2.1.1.3. Verileri Kaydetme .. 14

2.1.1.4. Ölçüm Yapma .. 15

2.1.1.5. Uzay/Zaman ĠliĢkilerini Kullanma .. 15

2.1.1.6. Sayıları Kullanma ... 15

2.1.1.7. Sonuç Çıkarma ... 16

2.1.1.8. Tahmin Etme .. 17

2.1.2. Bütünleyici Bilimsel Süreç Becerileri ... 17

2.1.2.1. Hipotez Kurma ... 17

2.1.2.2. Deney Yapma ... 18

2.1.2.3. DeğiĢkenleri DeğiĢtirme ve Kontrol Etme ... 18

2.1.2.4. Operasyonel Tanımlama ... 19

2.1.2.5. Verileri Yorumlama .. 19

2.1.2.6. Model OluĢturma .. 19

x

2.2. Problem Çözme Becerileri ... 20

2.3. 2007 Fizik Dersi Öğretim Programı ... 22

2.3.1. Fizik Dersi Öğretim Programları Uygulamalarının Tarihsel GeliĢimi 22

2.3.2. Fizik Dersi Öğretim Programının Tanıtımı ... 25

2.3.2.1. Fizik Dersi Öğretim Programının Vizyonu .. 25

2.3.2.2. Fizik Dersi Öğretim Programının Misyonu ... 25

2.3.2.3. Fizik Dersi Öğretim Programının Temel Yapısı 25

2.3.2.4. Fizik Dersi Öğretim Programının Temel YaklaĢımı 26

2.3.2.4.1. Program‟ın Öğrenme YaklaĢımı ... 26

2.3.2.4.2. Programın Öğretim YaklaĢım ... 26

2.3.2.4.3. Programın Ölçme ve Değerlendirme YaklaĢımı 26

2.3.2.5. Fizik Dersi Öğretim Programı‟nın Öğrenme Alanları 27

2.3.2.5.1. Fizik Dersi Öğretim Programında Beceri Kazanımları 27

2.3.2.5.1.1. Problem Çözme Becerileri (PÇB) .. 28

2.3.2.5.1.2. Fizik-Teknoloji-Toplum-Çevre(FTTÇ) Kazanımları 28

2.3.2.5.1.3. BiliĢim ve ĠletiĢim Becerileri (BĠB) ... 28

2.3.2.5.1.4. Tutum ve Değerler (TD).. 29

2.3.2.5.2. Fizik Dersi Öğretim Programı‟nda Bilgi Kazanımları 29

2.4. Ġlgili ÇalıĢmalar... 30

2.4.1. Bilimsel Süreç Becerileri Ġle Ġlgili Yapılan ÇalıĢmalar 30

2.4.2. Problem Çözme Becerileri Ġle Ġlgili Yapılan ÇalıĢmalar 40

2.4.3. 2007 Fizik Öğretim Programı Ġle Ġlgili Yapılan ÇalıĢmalar 43

3. YÖNTEM .. 47

3.1. AraĢtırma Modeli .. 47

3.2. Evren ve Örneklem.. 47

3.3. Verileri Toplama Teknikleri .. 49

3.3.1. Problem Çözme Becerileri Ölçeği (PÇBÖ) ... 49

3.3.2. Bilimsel Süreç Becerileri Ölçme Testi .. 51

3.4. Verilerin Analizi ... 54

4. BULGULAR VE YORUM .. 56

4.1. Birinci Alt Problemle Ġlgili Bulgu ve Yorumlar ... 57

4.2. Ġkinci Alt Problemle Ġlgili Bulgu ve Yorumlar ... 57

4.3. Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar .. 58

4.4. Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar .. 58

xi

4.5. BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar .. 58

4.6. Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar ... 59

4.7. Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar ... 59

4.8. Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar ... 59

4.9. Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar 59

4.10. Onuncu Alt Problemle Ġlgili Bulgu ve Yorumlar .. 60

4.11. On birinci Alt Problemle Ġlgili Bulgu ve Yorumlar 60

4.12. On ikinci Alt Problemle Ġlgili Bulgu ve Yorumlar 60

4.13. On Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar 60

4.14. On Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar 61

4.15. On BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar 62

4.16. On Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar 63

4.17. On Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar 63

4.18. On Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar 65

4.19. On Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar 67

4.20. Yirminci Alt Problemle Ġlgili Bulgu ve Yorumlar 67

4.21. Yirmi Birinci Alt Problemle Ġlgili Bulgu ve Yorumlar 68

4.22. Yirmi Ġkinci Alt Problemle Ġlgili Bulgu ve Yorumlar 69

4.23. Yirmi Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar 70

4.24. Yirmi Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar........................... 70

4.25. Yirmi BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar 70

4.26. Yirmi Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar 71

4.27. Yirmi Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar 75

4.28. Yirmi Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar 82

4.29. Yirmi Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar 82

4.30. Otuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar 82

5. SONUÇLAR VE ÖNERĠLER .. 83

5.1. Sonuçlar .. 83

5.2. AraĢtırmacılara ve Uygulayıcılara Öneriler.. 86

EKLER ... 101

EK 1. Ġstatistiki Bölgeleme Birim Sınıflandırması(ĠBBS)....................................... 101

EK 2. Evren Büyüklüğüne Göre Örneklem Belirleme Tablosu 103

EK 3. Problem Çözme Becerileri Ölçeği(PÇBÖ) ... 104

xii

EK 4. BSBÖT (DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi)

 .. 106

 EK 5. PÇBÖ görüĢ puanları ANOVA Analizi Games - Howell tablosu…………..124

 EK 6. PÇBÖ faktörleri görüĢ puanları MANOVA Analizi Bonferroni ve Games -

Howell tablosu……………………………………………………………………...…127

xiii

TABLOLAR VE ġEKĠLLER LĠSTESĠ

Tablo 1 Ġstatistiki Bölgeleme Birim Sınıflandırması(ĠBBS)‟na Göre Belirlenen

Örneklem Listesi…………….………………………………………………….………48

Tablo 2 PÇBÖ Güvenirlik Katsayıları………………………………………………...50

Tablo 3 PÇBÖ Faktörleri Arasındaki Korelasyon Değerleri…………………………...50

Tablo 4 BSBÖT “DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi”

Madde Analizi Tablosu………………………………………………………………...52

Tablo 5 BSBÖT “DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi”

Güvenirlik Katsayıları………………………………………………………………….53

Tablo 6 BSBÖT Faktörleri Arasındaki Korelasyon Değerleri…………………….…...53

Tablo 7 PÇBÖ ve BSBÖT Testi Uygulanan Öğrencilerin Bölgelere Göre Betimsel

Ġstatistik Değerleri…………...…………………………………………………………56

Tablo 8 PÇBÖ Faktörleri ile BSBÖT Faktörleri Arasındaki Korelasyon Değerleri…...57

Tablo 9 PÇBÖ Puanları ANOVA Analiz Tablosu (cinsiyete göre)…. ……..…………61

Tablo 10 PÇBÖ1 görüĢ puanları Box‟s test sonuçları(cinsiyete göre)………………....61

Tablo 11 PÇBÖ1 MANOVA Analizi Sonuçları ...………………………………...…..62

Tablo 12 PÇBÖ2 MANOVA Analizi Sonuçları……………………………………….62

Tablo 13 PÇBÖ3 MANOVA Analizi Sonuçları……………………………………….63

Tablo 14 PÇBÖ GörüĢ Puanları(bölgelere göre) Levene‟s Test Sonuçları………….....64

Tablo 15 PÇBÖ GörüĢ Puanları ANOVA Analiz Tablosu(bölgelere göre)……….…...64

Tablo 16 PÇBÖ Faktörleri GörüĢ Puanları Box‟s Test Sonuçları(bölgelere göre)…….65

Tablo 17 PÇBÖ Faktör Puanları MANOVA Analiz Tablosu……………………….…66

Tablo 18 PÇBÖ Faktör Puanları Levene's Test Tablosu……….……………………....66

Tablo 19 BSBÖT Puanları Mann-Whitney U Testi(cinsiyete göre)…………………...68

Tablo 20 BSBÖT Test Puanları Cinsiyete Göre Sıra Ortalamaları………………….....68

Tablo 21 BSBÖT Faktör Puanları Mann-Whitney U Testi(cinsiyete göre)………....…69

Tablo 22 BSBÖT Faktör Puanları Cinsiyete Göre Sıra Ortalama Değerleri…………...69

Tablo 23 BSBÖT Kruskal-Wallis Testi(bölgelere göre)………………………….……71

Tablo 24 BSBÖT Test Puanlarının Bölgelere Göre Anlamlı Fark Bilgileri………...72

Tablo 25 BSBÖT Faktörleri Kruskal-Wallis Testi(bölgelere göre)……………….…...75

Tablo 26 BSBÖT Test Puanlarının Tüm Faktörlerinde Bölgelere Göre Anlamlı Fark

Bilgileri ………...………………………………………………………………………76

ġekil 1. 9. Sınıf Fizik Dersi Öğretim Programı‟nın Temel Yapısı……………………..30

xiv

KISALTMALAR LĠSTESĠ

% : Yüzde

η2: Eta Kare(Etki Büyüklüğü)

df: Serbestlik Derecesi

f : Frekans

p: Anlamlılık Düzeyi

SPSS: Ġstatistik Programı

BĠB: BiliĢim ve ĠletiĢim Becerileri

BSB: Bilimsel Süreç Becerileri

BSBÖT: DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

BSBÖT-1: Verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma becerisi

BSBÖT-2: Verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi

BSBÖT-3: Verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma

becerisi

BSBÖT-4: Verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

becerisi

Cronbach Alpha: Güvenirlik katsayısı

FTTÇ: Fizik-Teknoloji-Toplum-Çevre

ĠBBS: Ġstatistiki Bölgeleme Birim Sınıflandırması

MEB: Milli Eğitim Bakanlığı

OECD: Ekonomik ĠĢbirliği ve Kalkınma TeĢkilatı

PÇB: Problem Çözme Becerileri

PÇBÖ: Problem Çözme Becerileri Ölçeği

PÇBÖ1: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan yapma

becerileri

PÇBÖ2: Belirlenen problemin çözümü için deney yapma ve veri toplama becerileri

PÇBÖ3: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama becerileri

PISA: Programme for International Student Assassment

TD: Tutum ve Değerler

TTK: Talim ve Terbiye Kurulu

1

1. GĠRĠġ

Bilim ve teknolojide yaĢanan hızlı geliĢmeler, dünyamızı sanki küçük bir

yerleĢim birimi hâline getirmiĢtir. Bilim ve teknolojideki bu hızlı değiĢim, günümüz

toplumunun ihtiyaç duyduğu nitelikli insan tanımındaki değiĢimi de beraberinde

getirmiĢtir (MEB,2011).

Bilgi veya biliĢim toplumu olarak adlandırılan ve bireysel farklılıkların

belirginleĢtiği günümüzde, bilgiye ulaĢma yollarını öğrenmiĢ, üretken ve yaratıcı

bireyler yetiĢtirmek baĢlıca hedef hâline gelmiĢtir. Bütün bu hızlı değiĢimler toplumsal

yaĢantımızı da büyük ölçüde etkilemiĢ, toplumumuzdaki değer yargıları, toplumun

bireyden ve bireyin toplumdan beklentileri büyük ölçüde değiĢmiĢtir (MEB,2011).

 Dünyadaki geliĢmeleri takip edebilmek için önemli olan fen ile ilgili tüm

bilgileri bilen bireyler yetiĢtirmekten ziyade araĢtıran, sorgulayan ve bilimsel düĢünme

yollarını kullanarak bu bilgilere ulaĢabilen hatta günlük yaĢamında karĢılaĢtığı sorunları

bu yolla çözebilen bireyler yetiĢtirmektir (BaĢdağ, 2006).

GeçmiĢ yıllardaki fizik eğitiminde, öğrencilere kısıtlı bir süre içinde çok sayıda

bilgi aktarma kaygısı öncelikli idi. Bu durum, yapılan çalıĢmaların günlük yaĢamla

iliĢkisinin kurulamamasına ve bu nedenle öğrencilerin fizik derslerini sevmemesine

neden olmaktaydı. Birçok öğrenci, fiziği, ezberlenmesi gereken bir takım formüllerden

oluĢan, sıkıcı ve anlaĢılması zor bir ders olarak görmektedir (Temiz, 2001). Bunun

yerine fen/fizik eğitiminde öğrencilerin yaĢamını kolaylaĢtıracak, yaĢam kalitesini

artıracak bilgilere yer vermek çok daha yararlı olacaktır. Öğrendiği bilginin yaĢamını

kolaylaĢtıracağını fark eden öğrencinin derse karĢı tutumu değiĢecektir. Bu bilgiler

ıĢığında fen/fizik eğitiminde bilimsel süreç becerilerini geliĢtirmek temel hedeflerden

biri olmalıdır. Günümüzde bu gerçek, pek çok ülkede bilimsel süreç becerilerine

öğretim programlarında yer verilmesiyle doğrulanmıĢtır.

2

Bilimsel süreç becerileri (BSB) bilimsel okuryazarlık için gereklidir. Bu nedenle

bu becerilerin geliĢtirilmesi hiçbir zaman göz ardı edilmemelidir (Harlen, 1999).

Ġlköğretimde Fen ve Teknoloji Dersi Öğretim Programı‟ nın günlük yaĢamla

iliĢkilendirilerek yenilenmesinin ardından, ortaöğretim ders programları da benzer bir

yaklaĢım ile yenilenmiĢtir. Bu bağlamda Fizik Öğretim Programı da 2007 yılından

itibaren kademeli olarak yenilenmiĢ ve 2011 yılında da güncellenmiĢtir. Fizik Öğretim

Programı bilimsel bilgilerin doğrudan öğretilmesine yönelik bir içerikten ziyade,

bilimsel bilgilerin elde edilme yollarının öğretilmesini ön plana çıkaran bir yaklaĢım ile

kurgulanmıĢtır. Fizik Öğretim Programında; bilgi kazanımlarının yanında beceri

kazanımlarına da yer verilmiĢtir. Fizik Öğretim Programı hakkında detaylı açıklamalar

Bölüm 2.3‟de verilmiĢtir.

2011 yılında güncellenen Fizik Öğretim Programı‟ nda Bilimsel Süreç

Becerileriyle iliĢkili olan beceri kazanımı Problem Çözme Becerileri (PÇB)‟dir. Fizik

Öğretim Programında yer verilen PÇB, üst düzey bilimsel süreç becerilerini de

kapsamaktadır.

PISA (Programme for Internatioal Student Assassment) sınavlarında

öğrencilerin matematik, fen, okuma becerileri alanındaki becerilerinin yanında artık

problem çözme becerilerinin (PÇB) de ölçülmesi hedeflenmiĢtir. Lise düzeyinde

öğretim programında PÇB becerilerine yer verilmesi bu anlamdan da ayrıca önem

taĢımaktadır.

1.1. Problem Durumu

Bu araĢtırma; 2011 yılında güncellenen Fizik Öğretim Programı‟ nda yer verilen

Problem Çözme Becerileri ile Bilimsel Süreç Becerileri arasında iliĢki var mı sorusuna

cevap aramaktadır.

Bu problem cümlesi çerçevesinde aĢağıda belirtilen otuz adet alt problemin de

cevabı araĢtırılacaktır. Tüm alt problem cümleleri; Türkiye‟deki Anadolu liselerinin

11.sınıfında fizik dersi okuyan öğrenciler için araĢtırılacaktır.

3

1.1.1. Alt Problemler

1.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi arasında iliĢki var mı?

2.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma

becerisi arasında iliĢki var mı?

3.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi arasında iliĢki var mı?

4.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

becerisi arasında iliĢki var mı?

5.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerisi ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma becerisi

arasında iliĢki var mı?

6.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerisi ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi

arasında iliĢki var mı?

7.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerisi ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma

becerisi arasında iliĢki var mı?

8.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerisi ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma becerisi

arasında iliĢki var mı?

4

9.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerisi ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma becerisi

arasında iliĢki var mı?

10.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerisi ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi

arasında iliĢki var mı?

11.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerisi ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma

becerisi arasında iliĢki var mı?

12.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerisi ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma becerisi

arasında iliĢki var mı?

13.Alt Problem: Problem Çözme Becerileri Ölçeğinde (PÇBÖ) belirttikleri

görüĢlerinde cinsiyete göre anlamlı bir fark var mı?

14.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerilerinde (PÇBÖ1) belirttikleri görüĢlerinde cinsiyete göre anlamlı bir fark

var mı?

15.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerilerinde (PÇBÖ2) belirttikleri görüĢlerinde cinsiyete göre anlamlı bir fark var mı ?

16.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerilerinde (PÇBÖ3) belirttikleri görüĢlerinde cinsiyete göre anlamlı bir fark var mı?

17.Alt Problem: Problem Çözme Becerileri Ölçeğinde (PÇBÖ) belirttikleri

görüĢlerinde bölgelere göre anlamlı bir fark var mı?

5

18.Alt Problem: AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerilerinde (PÇBÖ1) belirttikleri görüĢlerinde bölgelere göre anlamlı bir fark

var mı?

19.Alt Problem: Belirlenen problemin çözümü için deney yapma ve veri toplama

becerilerinde (PÇBÖ2) belirttikleri görüĢlerinde bölgelere göre anlamlı bir fark var mı?

20.Alt Problem: Problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerilerinde (PÇBÖ3) belirttikleri görüĢlerinde bölgelere göre anlamlı bir fark var mı?

21.Alt Problem: DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

(BSBÖT) puanlarında cinsiyete göre anlamlı bir fark var mı?

22.Alt Problem: Verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi (BSBÖT-1) puanlarında cinsiyete göre anlamlı bir fark var mı?

23.Alt Problem: Verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi

(BSBÖT-2) puanlarında cinsiyete göre anlamlı bir fark var mı?

24.Alt Problem: Verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi (BSBÖT-3) puanlarında cinsiyete göre anlamlı bir fark var mı?

25.Alt Problem: Verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

becerisi (BSBÖT-4) puanlarında cinsiyete göre anlamlı bir fark var mı?

26.Alt Problem: DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

(BSBÖT) puanlarında bölgelere göre anlamlı bir fark var mı?

27.Alt Problem: Verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi (BSBÖT-1) puanlarında bölgelere göre anlamlı bir fark var mı?

28.Alt Problem: Verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi

(BSBÖT-2) puanlarında bölgelere göre anlamlı bir fark var mı?

6

29.Alt Problem: Verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi (BSBÖT-3) puanlarında bölgelere göre anlamlı bir fark var mı?

30.Alt Problem: Verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

becerisi (BSBÖT-4) puanlarında bölgelere göre anlamlı bir fark var mı?

1.2. AraĢtırmanın Amacı

Bu araĢtırma, “2011 yılında güncellenen Fizik Öğretim Programı‟ nda yer

verilen Problem Çözme Becerileri ile Bilimsel Süreç Becerileri arasındaki iliĢkiyi”

araĢtırmak amacıyla yapılmıĢtır.

1.3. AraĢtırmanın Önemi

Ġçinde yaĢadığımız biliĢim toplumunda üst düzey zihinsel süreç becerilerinin

kazanılması önem kazanmaktadır. Bunun için bilgilerin kazanılmasında ezberden ziyade

kavrayarak öğrenme, sorgulama, karĢılaĢılan yeni durumlarla ilgili problemleri çözme

ön planda olmalıdır (Aslan, 2004).

Bilgi ve teknolojideki hızlı değiĢim, ilerlemeyle birlikte beraberinde bazı

sorunları da getirmektedir. Bunların baĢında eğitim sisteminin yetiĢtirmeyi planladığı

insan tipinin değiĢmesi gerekliliğidir. Ġnsanlık tarihi genel olarak incelendiğinde, her

dönemin farklı özelliklere sahip olduğu ve bu dönemlerde yaĢayan insanların da

kendilerine özgü nitelikler ile donanmıĢ olduğu görülmektedir (Yurtluk, 2003).

ÇağdaĢ eğitimin gerçekleĢtirmeyi hedeflediği amaçlardan birisi öğrencilerin

yapıcı ve yaratıcı birer insan olarak yetiĢmeleridir. Bunun için ilkokuldan itibaren fen

derslerinde ve diğer derslerde yeni yöntemler geliĢtirilmelidir. GeliĢtirilen bu yeni

yöntem ve tekniklerle öğrencilerin ezbercilikten kurtarılıp, araĢtırma yöntemleri ıĢığı

altında bağımsız düĢünmelerini sağlamak suretiyle onlara karĢılaĢtıkları problemleri

çözebilecek yetenek ve davranıĢı kazanmaları amaçlanmıĢtır (Erdoğan, 2000).

7

Dünya‟ daki hızlı değiĢim, geliĢen teknoloji ve bilginin çok hızlı bir Ģekilde

üretildiği ve tüketildiği çağımızda tüm bilgileri öğrenmemiz mümkün değildir. Bu durumda

bireylerin ihtiyacı olan bilgileri nereden ve nasıl bulacağı ve karĢılaĢtığı problemleri

nasıl çözeceğine dair becerileri kazanması yaĢamsal öneme sahiptir. 2011 yılında

güncellenen Fizik Öğretim Programının da yaĢam temelli yaklaĢım ile hazırlanmasının,

bilimsel bilgilerle birlikte beceri kazanımlarına da yer verilmesinin temelinde aynı nedenler

yatmaktadır.

Ekonomik ĠĢbirliği ve Kalkınma TeĢkilatı‟nın (OECD) organize ettiği PISA

sınavı ile dünyanın en kapsamlı eğitim araĢtırması yapılmaktadır. Bu sınav ülkelerin

yetiĢtirdiği 15 yaĢındaki öğrencilerin uluslararası standartlara göre yetiĢkin hayatına

hazır olup olmadığını değerlendirmek için yapılmaktadır (PISA-EARGED, 2007).

PISA uygulaması sonuçları;

 Öğrencilerimizin okuldan mezun olduklarında günlük hayatta karĢılaĢacakları

durumlarla baĢa çıkma konusunda ne kadar hazırlıklı olduklarının ortaya

konulmasında,

 Zaman içerisinde geliĢtirilmesi gereken alanların belirlenmesi amacıyla okullar,

eğitim sistemleri ve hükümetler tarafından kullanılması,

 Farklı ülkeler arasında öğrenci performansları ve öğrenme ortamlarının

karĢılaĢtırılmasına olanak sağlaması gibi amaçları gerçekleĢtirmek için

kullanılmaktadır.

PISA sınavında baĢarı 6 düzey Ģeklinde ifade edilmiĢtir. Birinci düzey en düĢük,

altıncı düzey en yüksek seviyedir. Türkiye‟nin 2003 ve 2006 da katıldığı sınavların

sonuçları ikinci düzeyde kalarak değiĢiklik göstermemiĢtir. 2006 yılında 57 ülkenin

katıldığı bu sınavda Türkiye matematik alanında 47. fen alanında 45. olmuĢtur. 2009 da

yapılan değerlendirme de ise 68 ülke arasında fen ve matematik alanında 43.sırada yer

almıĢtır (Özenç ve Arslanhan, 2010).

Uluslararası düzeyde Türkiye‟nin nerede olduğunu görmesi için olanak sağlayan

PISA sınavında ülkemizin durumunun yeterli seviyede olmadığı açıkça görülmektedir

(Kandemir, 2011). PISA 2009 uygulamasında Türkiye‟nin aldığı puanlar, PISA

2006‟daki puanlarla karĢılaĢtırıldığında sevindirici sayılabilir. Türkiye, okuma becerileri

8

testinde 17, matematik okuryazarlığı testinde 21, fen okuryazarlığı testinde 30 puanlık

artıĢlar yakalayarak ortalama puanlarını tüm testlerde 440‟ın üzerine çekmeyi

baĢarmıĢtır. Türkiye, böylelikle 2006 ile 2009 arasında fen okuryazarlığı testinde en

yüksek puan artıĢı yakalayan OECD ülkesi olmuĢtur. Bu geliĢmeye rağmen,

Türkiye‟nin ortalama puanları tüm testlerde OECD ortalamasından düĢüktür (Özenç ve

Arslanhan, 2010).

 PISA sınavlarında görülen kısmi geliĢme, Türkiye‟de son yıllarda eğitim alanına

yapılan yatırımların ivmeli bir Ģekilde artmasının olumlu bir sonucu olarak

değerlendirilebilir. Ayrıca 2005-2009 yılları arasında kademeli olarak pek çok dersin

öğretim programlarında köklü değiĢiklikler yapılmıĢtır. Yeni öğretim programlarında

yaĢam temelli yaklaĢım ön plandadır. Fen alanındaki derslerde bilimsel süreç becerileri,

problem çözme becerileri vb. beceri kazanımları programlarda yerini almıĢtır. Bu

geliĢmelerin de PISA sınav sonuçlarına olumlu etkisi olduğu düĢünülebilir. Tabi ki

öğretim programlarında yapılan köklü değiĢikliklerin sonuçlarını birkaç yıl gibi kısa bir

sürede tam manasıyla görmek mümkün değildir.

PISA uygulamasında bilim okuryazarlığı kapsamında bilimsel süreç

becerilerinin ölçülmesi bu araĢtırmanın önemini artırmaktadır. Öğrencilerimizin Fizik

Öğretim Programında yer verilen PÇB‟ ni geliĢtirmeleri uluslararası alanda yapılan

PISA vb. sınavlarda baĢarıyı artıracaktır.

Ayrıca, ilgili alan yazın incelendiğinde ülkemizde bu konuda daha önce yapılan

bir çalıĢmaya rastlanılmaması çalıĢmanın önemini artıran bir husustur.

1.4. Varsayımlar

Bu araĢtırmanın baĢlığında, problem cümlesinde, alt problem cümlelerinde geçen

ve evrende belirtilen tüm çalıĢmalar Türkiye‟de bulunan Anadolu liselerinin 11. sınıfında

fizik dersi okuyan öğrenciler ile yapılmıĢtır. Fizik öğretim programı olarak 2011 yılında

güncellenen fizik öğretim programından faydalanılmıĢtır.

9

Veri toplamak amacıyla uygulanacak testlere katılımcıların verdikleri cevapların

gerçek ya da doğru olduğu kabul edilir.

 AraĢtırmaya katılan öğrencilerin uygulanan testlere verdikleri cevapların,

öğrencilerin gerçek seviyelerini gösterdiği varsayılmıĢtır.

 AraĢtırmaya katılan öğrencilerin uygulama sürecinde araĢtırmanın sonucunu

etkileyecek bir etkileĢimde bulunmadıkları varsayılmıĢtır.

1.5. Sınırlılıklar

Bu araĢtırma 2012-2013 eğitim-öğretim yılında Türkiye‟ deki Anadolu liselerin

11.sınıflarında fizik dersi okuyan belirli sayıdaki (553) öğrenci ile sınırlıdır.

Bilimsel Süreç Becerileri, öğrencilerin test maddeleriyle gözlenebilen

kazanımlarıyla sınırlıdır. Ayrıca bilimsel süreç becerileri öğrencilere uygulanan testte

bulunan beceri kazanımları ile sınırlıdır.

Problem Çözme Becerileri, Fizik Öğretim Programında belirtilen becerilerle

sınırlıdır.

1.6. Tanımlar

Fizik: Madde ve enerji arasındaki etkileĢimi inceleyen ve doğada gerçekleĢen

olaylarla ilgili mantıklı açıklamalar üretmeye çalıĢan uygulamalı bir bilim dalıdır.

Bilimsel süreç becerileri (BSB): Fen bilimlerinde öğrenmeyi

kolaylaĢtıran, öğrencilerin aktif olmasını sağlayan, kendi öğrenimlerinde sorumluluk

alma duygusunu geliĢtiren, öğrenmenin kalıcılığını arttıran, ayrıca araĢtırma yol

ve yöntemleri kazandıran temel becerilerdir (Çepni, 2007).

10

Problem çözme becerileri (PÇB): Fizik Öğretim Programında yer verilen

beceri kazanımıdır. KiĢiyi çözüme götürecek kuralların edinilip, kullanıma hazır

kılınabilecek ölçüde birleĢtirerek bir problemin çözümünde kullanabilme düzeyidir

(Senemoğlu, 2003).

Programme for Internatioal Student Assassment (PISA): Uluslararası

öğrenci değerlendirme programıdır.

11

2. KAVRAMSAL ÇERÇEVE

2.1. Bilimsel Süreç Becerileri

Fen eğitiminin amaçları gereği öğrencilerden araĢtırma yapma becerilerini

geliĢtirmeleri beklenmektedir. Öğrencilerin bilimin doğasını anlamalarının, bilim

insanlarının nasıl çalıĢtığını öğrenmelerinin ve bilimsel çalıĢma yöntemlerini

kavramalarının bir yolu olarak, bilimsel süreç becerilerini (BSB) kazanmaları ve

geliĢtirmeleri gerekmektedir (Mutlu, 2012).

Alan yazını incelendiğinde, araĢtırmacıların bilimsel süreç becerileri ile ilgili

pek çok tanımlamalar yaptıkları görülmektedir.

Rezba ve arkadaĢlarına (1995) göre, bilimsel süreç becerileri, bilim adamlarının

çalıĢırken ve araĢtırma yaparken kullandıkları prosedürlerdir. Örneğin, gözlem yapma,

ölçme, çıkarım yapma ve deney yapma hem bilim adamlarının hem de öğrencilerin

fenle uğraĢırken kullandıkları zihinsel becerilerdendir (Aktaran. Temiz,2007).

Lind‟e (1998) göre, bilimsel süreç becerileri bilgi oluĢturmada, problemler

üzerinde düĢünmede ve sonuçları formüle etmede kullandığımız düĢünme becerileridir.

Bu beceriler, bilim adamlarının çalıĢmaları sırasında kullandıkları becerilerdir. Bu

önemli becerileri öğrencilere kazandırarak, onların kendi dünyalarını anlamalarını ve

öğrenmelerini sağlayabiliriz. Bu beceriler bilimin içeriğindeki düĢüncenin ve

araĢtırmaların temelidir (Aktaran. Temiz,2007).

Harlen‟e (1993) göre, öğrenciler mevcut düĢünceleriyle yeni karĢılaĢtıkları

durumları anlamaya çalıĢtıklarında ve bunun sonucunda düĢüncelerini değiĢtirdiklerinde

öğrenme meydana gelir. Öğrenmenin derecesi; öğrencilerin bilgiyi hangi yöntemlerle

nasıl iĢlediklerine, nasıl seçtiklerine, nasıl bir araya getirdiklerine ve kullandıklarına

12

bağlıdır. Zihinsel ve bedensel yetenekleri içeren bilimsel süreç becerileri burada

kullanılır (Aktaran. Temiz,2007).

Öğrencilerin fen bilgisi konularını öğrenmek, doğa olaylarını doğru bir Ģekilde

açıklamak ve betimlemek için ihtiyaç duydukları yöntem ve yetenekler, bilimsel süreç

becerileri adı altında verilen zihinsel beceriler olarak kabul edilir (AteĢ ve Bahar, 2002).

Fen ve teknoloji dersi öğretim programında; bilimsel süreç becerileri, bilgi

oluĢturmada, problemler üzerinde düĢünmede ve sonuçları formüle etmede bilim

adamlarının da kullandıkları düĢünme becerileri olarak tanımlanmıĢtır (MEB, 2005).

Öğrenmeyi kolaylaĢtıran, araĢtırma yeteneği kazandıran, öğrencilerin öğrenme

ortamında aktif olmasını sağlayan, kendi öğrenmelerinde sorumluluk alma duygusunu

geliĢtiren ve öğrenmenin kalıcılığını artıran temel becerilere bilimsel süreç becerileri

denir (Çepni, 2007).

Bilimsel süreç; bilgi toplama, değiĢik yollarla bu bilgileri organize etme,

açıklama ve problem çözme için gerekli zihinsel ve fiziksel becerileri içerir. Çocukların

bilimsel yöntemleri kullanarak yaptıkları araĢtırmalar için bilimsel süreç becerilerinin

geliĢtirilmesi önemlidir (Tatar, 2006).

Son yıllarda bilimsel süreç becerilerine önem verilmesinin sebebi, bilim yaparak

fen öğrenilebilmesi için bu becerilerin gerekli olması yanında, öğrencilerin gözlem ve

deneyimlerinden anlamlı bilgiler oluĢturabilmelerini sağlamaktır. Ayrıca bilimsel süreç

becerileri sadece fen öğrenirken değil, diğer öğrenmelerde de kullanılan süreçlerdir

(Bağcı Kılıç, 2003).

 A.A.A.S. (Amerikan Bilimi Ġlerletme Derneği), bilimsel süreç becerilerini,

geniĢ ölçüde aktarılabilir, birçok fen disiplini için benimsenmiĢ, bilim adamlarının

doğru davranıĢlarının yansıması olarak kabul edilen beceriler seti olarak tanımlanmıĢtır.

A.A.A.S., Fende Bir Süreç YaklaĢımı‟nda (Science-A Process Approach) bilimsel süreç

becerilerini, temel ve bütünleyici olmak üzere iki grupta tanımlamıĢtır. Temel bilimsel

süreçler, gözlem yapma, sınıflama, verileri kaydetme, ölçüm yapma, uzay/zaman

iliĢkilerini kullanma, sayıları kullanma, sonuç çıkarma ve tahmin etmedir. Bu beceriler

13

daha karmaĢık beceriler olan bütünleyici süreç becerilerini (hipotez kurma, deney

yapma, değiĢkenleri değiĢtirme ve kontrol etme, operasyonel tanımlama, verileri

yorumlama ve model oluĢturma) öğrenmede temel oluĢturur (Esler, 2001; Padilla ve

Okey,1984; Martin, 2002; Temiz, 2007).

Alan yazını incelendiğinde, bilimsel süreç becerilerinin araĢtırmacılar tarafından

farklı Ģekillerde tanımlandığı ve değiĢik isimler altında gruplandığı görülmektedir. Bu

gruplamaların içerikleri incelendiğinde ise genelde birbirine benzer tanımlar yapıldığı

söylenebilir. Bu çalıĢmada, alan yazınında en çok tekrarlanan beceriler, temel bilimsel

süreç becerileri ve bütünleĢtirici bilimsel süreç becerileri baĢlıkları altında aĢağıda

açıklanacaktır.

2.1.1. Temel Bilimsel Süreç Becerileri

Bu beceriler tüm öğrencilere mutlaka kazandırılmalıdır. Zaman zaman günlük

yaĢantıda da kullanılmaktadır. Zihinsel geliĢime önemli katkı sağlar. Üst düzey

becerilerin kazandırılmasında da çok önemlidir (Çepni, Ayas, Johnson ve Turgut,

1997).

2.1.1.1. Gözlem

Gözlem nesneleri ya da olayları incelerken duyularımızı kullanarak ya da

değiĢik aletleri kullanarak yaptığımız incelemelerdir. Gözlem yaparken nesnelerin

özelliklerine, hareketlerindeki ya da yapılarındaki değiĢime dikkat ederiz (Bağcı Kılıç,

2003).

Bilim, gözlem süreciyle baĢlar. Etkili gözlem sadece bakmak değildir, yakından

ve sistematik olarak bir amaç doğrultusunda bakmaktır. Çocuklar yaradılıĢ gereği iyi

gözlemcilerdir, okula baĢlamadan çok önce öğrendiklerinin çoğu, hevesli gözlemlerinin

bir sonucudur (BaĢdağ, 2006).

14

Gözlem aynı zamanda zihinsel bir etkinliktir ve bundan sadece duyu

organlarının uyarılması sorumlu değildir (Harlen, 1993).

2.1.1.2. Sınıflama

Sınıflama, okulda öğrenilebilecek bir diğer bilimsel süreç becerisidir. Sınıflama,

nesnelerin ya da olgunun bir ölçüt veya özelliklerine göre gruplanması veya

ayrılmasıdır. Bu gruplama bir veya birden fazla özelliğin göz önüne alınmasıyla yapılır

(Mutlu, 2012).

Sınıflama gözlem yoluyla toplanan verilerin düzenlenmesidir. Öğrencilerin

sınıflama yapma becerilerini geliĢtirebilmeleri için, bol bol sınıflama etkinliği

yapmalıdır (Bağcı Kılıç, 2003).

Sınıflama becerisinde öğrencilerin önceki bilgileri önemlidir. Önceki bilgiler

kullanılarak yeni öğrenilen kavramlarla arada bağ kurulur. Kavram geliĢiminde

sınıflama becerisinin rolü büyüktür. Bu beceri kullanılarak karmaĢık bir sistem düzenli

hale getirilir (Tatar, 2006).

2.1.1.3. Verileri Kaydetme

Bir araĢtırma sırasında elde edilen ölçümlerin tamamına veri denir. Öğrenciler

deney yaparken hem niteliksel hem de niceliksel birçok veri elde ederler. Olaylar ve

nesneler hakkında toplanan verileri, bilimsel alan yazında kullanılan çeĢitli düzenleyici

formlarda organize etme becerisidir (Temiz, 2007).

 Verileri kaydetme, verileri kullanma ve model oluĢturma için temel hazırlar.

Örneğin bir tablo, sonradan çizilecek bir grafik için taban oluĢturur. Tablolar çizme, not

tutma, bir taslak çizme, teyp kaydı alma, fotoğraf çekme, yapılan deneyi bir rapor haline

getirme verileri kaydetme becerisiyle ilgili davranıĢlardır (Çepni ve diğerleri, 1997).

15

2.1.1.4. Ölçüm Yapma

Ölçüm, bir gözlemin nicel veriye çevrilmesidir. Ölçüm bazen standart olmayan

yollarla(adım, karıĢ, vb.) bazen de standardize edilmiĢ aletlerle yapılır. Ağırlık, uzunluk,

sıcaklık, kütle gibi özellikler bilimsel aletlerle ölçülebilir. Öğrencilerin bu beceriyi

geliĢtirmeleri için etkinliklerde ölçüm yapmaları gerekir. Fen deneylerindeki kütle

ölçümleri, sıcaklık ölçümleri bu amaca hizmet eder (Bağcı Kılıç, 2003).

Ölçme en basit seviyede kıyaslama ve saymadır, doğrusal boyutları, alanı,

hacmi, zamanı, sıcaklığı, kütleyi vb. ölçülebilir nitelikleri tanımlamak için standart ve

standart dıĢı birimler kullanmayı kapsar (Temiz, 2007).

2.1.1.5. Uzay/Zaman ĠliĢkilerini Kullanma

Nesnelerin geometrilerini anlamayı, simetri eksenlerine göre tarif etmeyi,

birbirlerine göre konumlandırmayı içeren beceridir (Temiz, 2007).

Abruscato‟ ya (2000) göre, tüm nesneler uzayda bir yer iĢgal eder. Uzay/zaman

iliĢkilerini kullanma becerileri, nesnelerin birbirleri ile karĢılaĢtırılarak uzaysal

düzenlemeleri, yönelimleri, hareketi ve sürati, simetrileri ve değiĢme oranlarını ayırt

etmede ve tarif etmede kullanılan becerilerdir (Aktaran. Temiz, 2007).

Bu becerileri kazanan öğrenciler soyut kavramları daha iyi anlamaya baĢlarlar.

Zihinlerinde maddelerin olası Ģekillerini canlandırıp, üç boyutlu yapılarını

düĢünebilirler (Tatar, 2006).

2.1.1.6. Sayıları Kullanma

Nicelikleri hesaplamada veya temel ölçülerle iliĢki kurmada matematiksel

kuralları ve formülleri uygulama becerisidir. Fen bilimlerinde sayıları kullanma,

sorulara ve problemlere cevap bulmak için önemlidir. Sayıları kullanma süreci, diğer

süreçlerin geliĢmesine yardım eder (Çepni ve diğerleri, 1997).

16

Öğrencilerin deneylerde yaptıkları gözlemler, ölçümler, elde ettikleri veriler

sayılar kullanılarak kaydedilir ve bu veriler arasındaki iliĢkiler (daha büyük, daha hızlı,

daha yüksek gibi) sayıları kullanarak kurulur. Böylece öğrenciler çalıĢmalarında daha

net ifadelerde bulunur ve bilgilerini daha emin bir Ģekilde ortaya koyarlar. Temel süreç

becerilerinden biri olan sayıları kullanma becerisi öğrencilere küçük yaĢlarda

kazandırılmaya baĢlanmalıdır (Tatar, 2006).

Abruscato‟ ya (2000) göre, nesneleri sınıflandırmada ve sıralamada, ölçümleri

kaydetmede sayıları kullanırız. Okullarda sayıları kullanma becerisinin geliĢtirilmesine

ağırlıklı olarak matematik programlarında zaman ayrılır. Ancak bu önemli beceri fende

de en temel bilimsel süreçlerdendir (Aktaran. Temiz, 2007).

2.1.1.7. Sonuç Çıkarma

Sonuç çıkarma, bir gözlemin nedenleri konusunda yaptığımız tahminlerdir.

Sonuç çıkarma genelde tahminle karıĢtırılır. Tahmin bir olayın sonucunu önceden

kestirmektir. Sonuç çıkarma ise olayın nedenleri hakkındaki tahminlerimizdir. Sonuçlar

verilere dayanmak zorundadır. Gözlem yoluyla veri toplanır, bu verilere dayanarak da

gözlemlenen olayların nedenleri hakkında çıkarımlarda bulunulur (Bağcı Kılıç, 2003).

Sonuç çıkarma üç elemanın etkileĢimiyle oluĢur.

1.Gözlem yapma,

2.Önceki bilgi ve deneyimler,

3.Yorumlama (Carin ve Bass, 2001).

Sonuç çıkarma becerisi fen dersleri dıĢında diğer alanlarda da kullanılır. Bununla

birlikte öğrencilerin fen araĢtırmaları ile bu becerileri kazanmaları, öğrenciler açısından

daha yararlı olabilir. Çünkü fende öğrenci soyut materyallerden çok somut materyallerle

çalıĢma fırsatı bulur (Carin ve Bass, 2001).

17

2.1.1.8. Tahmin Etme

Bir olayın sonucunu elimizdeki verilere ya da geçmiĢteki deneyimlerimize

dayanarak önceden kestirmeye tahmin denir. Tahminler doğru ya da yanlıĢ çıkabilir;

olay beklendiği gibi ya da beklenenden farklı sonuçlanabilir, fakat tahmin etmek

öğrencilerde geliĢmesi gereken bir beceridir (Bağcı Kılıç, 2003).

Carin ve Bass‟a (2001) göre, tahminin üç bileĢeni vardır; önceki bilimsel bilgi,

öngörü ve olası sonuç.

Martin‟ e (1997) göre, tahminde bulunmak fenle ilgili aktiviteler yaparken

esastır. Çocuklar deneyden önce tahmin yapmak için cesaretlendirilmelidir. Bu Ģekilde

çocuklar bir fikri düĢünmeden direkt kabul etmek yerine, onun hakkında ne olacağını

düĢünüp tahminlerde bulunarak öğrenirler (Aktaran. Tatar, 2006).

2.1.2. Bütünleyici Bilimsel Süreç Becerileri

Temel bilimsel süreç becerilerine göre daha üst düzey becerilerdir. Bütünleyici

bilimsel süreç becerileri olarak isimlendirilmesinin sebebi, bu becerilerin temel bilimsel

süreç becerilerinden bir veya bir kaçının üzerine kurulmuĢ olmasıdır.

Bütünleyici bilimsel süreç becerilerini kullanabilme, Piaget‟e ait soyut iĢlemsel

düĢünme ya da tümevarımsal düĢünme ile mümkündür. Bu beceriler deney yapmak ve

problem çözmek için gereken becerilerdir ve bu becerilerin uygulanması tümdengelim

düĢünmeye bağlıdır (Beaumont – Walters ve Soyibo, 2001).

2.1.2.1. Hipotez Kurma

Arthur‟a (1993) göre hipotez kurmak, doğru olduğu düĢünülen düĢünce ve

tecrübelere dayalı test edilebilir ifadeler kurmaktır. Hipotezi oluĢtururken öğrenci tam

geliĢtirilmemiĢ ve test edilebilir bir ifadede bulunur (Aktaran. Temiz,2001).

18

Hipotez, tahmine çok benzer fakat daha kontrollü ve formaldir. Deneyin sonucu

hakkında var olan bilgilere dayanarak yapılan eğitimli tahminlerdir. Doğru olmak

zorunda değildir. Hipotezi oluĢturduktan sonra doğruluğunu sınamak gerekir. Bu da

deney tasarlamakla mümkündür (Bağcı Kılıç, 2003).

2.1.2.2. Deney Yapma

Deney yapma bütün bilimsel süreç becerilerini birleĢtiren bir beceridir. Deney

merakla baĢlar, merak edilen konu hakkında sorular sorulur. Sorular bazen hipotez

Ģeklinde de yazılabilir. Daha sonra değiĢkenler belirlenir ve hangi değiĢkenin

değiĢtirileceğine, hangi değiĢkenin kontrol edileceğine karar verilir. Bu aĢamadan sonra

deneyin nasıl yapılacağına, ne tür veri toplanacağına karar verilir. Deney uygulanır, veri

toplanır, düzenlenir ve yorumlanır. Bu yoruma dayanarak baĢtaki hipotez değerlendirilir

ya da soru cevaplanır (Bağcı Kılıç, 2003).

Deney yapmada tek bir yol izlenebileceği gibi, farklı yollar da izlenebilir. Bu

süreçte, önemli olan, öğrencinin deneyle ilgili düzeneği kurabilmesi ve deneyin amacını

anlayabilmesidir (Çepni ve diğerleri, 1997).

2.1.2.3. DeğiĢkenleri DeğiĢtirme ve Kontrol Etme

Bir hipotezi sınamaya yönelik deney tasarlama becerisidir. Deney tasarımı,

hipotezle ilgili olan değiĢkenlerin dıĢındaki tüm değiĢkenlerin sabit tutulup, bağımsız

değiĢkenin değiĢtirilerek bağımlı değiĢken üzerindeki etkiyi araĢtırmayı içermelidir

(Temiz, 2007).

Abruscato‟ ya (2000) göre, değiĢkenleri kontrol etme, bir araĢtırmadaki koĢulları

yönetmek demektir. Bir araĢtırmada, değiĢkenler tanımlandığı ve dikkatle kontrol

edildiği ölçüde en iyi sonuçlara ulaĢılır (Aktaran. Temiz, 2007).

19

2.1.2.4. Operasyonel Tanımlama

DeğiĢkenlerin birden fazla anlama gelebileceği, sınırları tam çizilmemiĢ

durumlarda araĢtırmanın amacına (hipotez) uygun değiĢkenleri kesin olarak ve ölçme

kriteri ile birlikte tanımlama becerisidir (MEB, 2005).

Öğrencilerin çalıĢtıkları konu içerisindeki kavramları tanımlamaları birbirleri ile

iletiĢim kurduklarında aynı kavramı aynı Ģekilde düĢünmeleri açısından oldukça

önemlidir. Öğrencilerin kavramları anlayabilmesi ve birbirleri ile iletiĢim kurarken bu

kavramları doğru olarak kullanabilmesi için operasyonel tanımlama yapmaları

gereklidir. Operasyonel tanımlama tahminde bulunmak için gerekli basamaklardan

biridir (Tatar, 2006).

2.1.2.5. Verileri Yorumlama

Deney ve gözlemler boyunca veri toplanır. Veriler nicel ya da nitel olabilir.

Örneğin ölçüm yapıldığında nicel veriler, nitel gözlem yapıldığında ise nitel veriler

toplanır. Verilerin yorumlanması, toplanan verilerin düzenlenmesi ve veriler üzerinde

mantıklı düĢünerek sonuçlar çıkarılmasıdır (Bağcı Kılıç, 2003).

Yorumlama, sonuçları bir araya getirme böylece olaylar veya olgular arasındaki

iliĢkiyi görmeyi içerir. Bir deneyde ilgili değiĢkenler değiĢtirilerek birden fazla deneme

yapılır ve sonuçlar kaydedilir. Bir sonraki basamakta, sonuçlar arasındaki iliĢkilere

bakılır (Tatar, 2006).

2.1.2.6. Model OluĢturma

Modeller rahatlıkla göremediğimiz nesnelerin somut örnekleri olabilirler. Çok

büyük nesnelerin küçültülmüĢ, çok küçük nesnelerin de büyütülmüĢ örnekleri olabilirler

ya da düĢüncelerimizin anlaĢılabilmesi için hazırlanan kavramsal modeller de olabilirler

(Bağcı Kılıç, 2003).

20

Bu süreç, bilgileri ya da verileri grafik Ģekil veya tablolarla en çok duyu

organına hitap edecek Ģekilde düzenlemeyi içerir (Çepni ve diğerleri, 1997).

Öğrencilerin model oluĢturma becerilerinin geliĢimine yardımcı olabilmek için,

uygun fen konularında modeller oluĢturmaları desteklenebilir. Örneğin, GüneĢ sistemi

modeli, atom modeli vb. modeller yaptırılabilir. Öğrencilerin fiziksel model oluĢturmayı

anladıktan sonra kavramsal model oluĢturmaları da desteklenebilir (Bağcı Kılıç, 2003).

2.2. Problem Çözme Becerileri

Problem çözme becerisi denilince öncelikle akla denklemler, formüller

kullanılarak yapılan çözümler gelebilir. Oysaki hayatın her alanında her zaman

karĢılaĢtığımız milyonlarca problem vardır. Ve biz bu problemlere iyi, hızlı, güncel

çözümler ürettiğimiz ölçüde yaĢam kalitemizi artırabiliriz. Tabi ki bu becerilerin

bireysel çabalarla öğrenilmesi oldukça zor ve zaman alıcı bir süreçtir. Bunun yerine

okullarda öğretim programlarının içinde verilmesi çok daha yararlı olmaktadır.

Problem çözme becerisi bütün insanların, her zaman her yerde yaĢam kalitelerini

arttırmak için kazanmaları gereken önemli becerilerdendir. Ayrıca, fen eğitiminin temel

amaçlarından biri de, öğrencilerin problem çözme becerilerini geliĢtirmektir.

Senemoğlu (2003)‟ na göre problem çözme becerisi, kiĢiyi çözüme götürecek

kuralların edinilip, kullanıma hazır kılınabilecek ölçüde birleĢtirerek bir problemin

çözümünde kullanabilme düzeyidir. Problem çözme becerisi, bireyin ve grubun içinde

yaĢadığı çevreye etkin uyum sağlamasına yardımcı olur. Tüm nesiller, yaĢadıkları

çevreye uyum sağlayabilmek için problem çözmeyi öğrenmek durumundadırlar.

Problemlerin temel nedeni ihtiyaçlardır. Problem çözmenin yolu problemi

çözülebiliyor olarak görebilmektir. Günümüzdeki tüm bilgiler ve teknolojik kazanımlar

gerçekte birer “çözülmüĢ problem” dir (Ünsal, 2006).

21

Problem çözme becerileri ile ilgili pek çok tanım ve açıklamalar yapılmaktadır.

Bu çalıĢmada Fizik Öğretim Programında bulunan Problem Çözme Becerilerine yer

verilmiĢtir.

Fizik Öğretim Programı‟ nda; bilimsel süreç becerileri, yaratıcı düĢünme

becerileri, eleĢtirel düĢünme becerileri, analitik ve uzamsal düĢünme becerileri, veri

iĢleme ve sayısal iĢlem becerileri ve üst düzey düĢünme becerileri “Problem Çözme

Becerileri” baĢlığı altında toplanmıĢtır. Bu beceriler aĢağıda verilmiĢtir.

1. AraĢtırılacak bir problem belirler ve bu problemi çözmek için plan yapar.

a. Çözülecek problemi tanımlar.

b. Ön bilgi ve deneyimlerini de kullanarak araĢtırmaya baĢlamak için çeĢitli

kaynaklardan bilgi toplar.

c. Bilimsel bilgi ile görüĢ ve değerleri birbirinden ayırt eder.

d. Belirlediği problem için sınanabilir bir hipotez kurar.

e. Söz konusu problem veya araĢtırmadaki bağımlı, bağımsız ve kontrol edilen

değiĢkenleri belirler.

f. DeğiĢkenlerin ölçüleceği uygun ölçüm aracını belirler.

g. Problem için uygun bir çözüm tasarlar.

2. Belirlediği problemin çözümü için deney yapar ve veri toplar.

a. Uygun deney malzemelerini veya araç-gereçlerini tanır ve güvenli bir Ģekilde

kullanır.

b. Gerektiğinde amacını gerçekleĢtirecek araçlar tasarlar.

c. Kurduğu hipotezi sınamaya yönelik düzenekler kurar.

d. Hipotez sınama sürecinde kontrol edilen değiĢkenleri sabit tutarken, bağımsız

değiĢkenin bağımlı değiĢken üzerindeki etkisini ölçer.

e. Ölçümlerindeki hata oranını azaltmak için uygun düzenekle yeterli sayıda ve

gerekli özenle ölçüm yapar.

f. Gözlem ve ölçümleri sonucunda elde edilen verileri düzenli bir biçimde

birimleriyle kaydeder.

22

3. Problemin çözümü için elde ettiği verileri iĢler ve yorumlar.

a. Deney ve gözlemlerden toplanan verileri tablo, grafik, istatistiksel yöntemler veya

matematiksel iĢlemler kullanarak analiz eder.

b. Analiz ve modelleme sürecinde sayısal iĢlem yaparken hesap makinesi, hesap

çizelgesi, grafik programı vb. araçları kullanır.

c. Verilerin analizi sonucunda ulaĢtığı bulguları matematiksel denklemler gibi

modellerle ifade eder.

d. Bulguları veya oluĢturulan modeli yorumlar.

e. OluĢturulan modeli değiĢik problemlerin çözümüne uyarlar.

f. Problem çözümü sırasında yapılabilecek olası hata kaynaklarının farkına varır.

g. Problem çözümlerinde gerekli matematiksel iĢlemleri kullanır.

h. AraĢtırmanın sınırlılıklarını sonucu yorumlamada kullanır.

i. Kendi bulgularını diğer bulgularla karĢılaĢtırarak aralarında iliĢki kurar.

2.3. 2007 Fizik Dersi Öğretim Programı

Ġnsanların ihtiyaçlarına hızlı cevap verebilmek, yeniliklere zamanında uyum

sağlamak, geliĢime açık olmak ve toplumca ileri gitmek için güncel öğretim programları

hazırlanması gerekli görülmüĢtür. Çağımız gereklerine ve modern insan yapısına uygun

olarak yeni öğretim programlarında çoklu zekâ ve yapılandırmacı eğitim yaklaĢımları

benimsenmiĢtir. Böylece öğretim programları öğrenciyi merkeze alan anlayıĢ ile

hazırlanmaya baĢlanmıĢtır.

2007 Fizik Öğretim Programı da bu anlayıĢ kapsamında hazırlanarak tüm

liselerde uygulanmaya baĢlanmıĢtır. AĢağıda Fizik Öğretim Programı‟ nın tarihsel

geliĢimi ve yeni Fizik Öğretim Programı‟ nın genel yapısı hakkında bilgi verilmiĢtir.

2.3.1. Fizik Dersi Öğretim Programları Uygulamalarının Tarihsel GeliĢimi

Cumhuriyet döneminde Türk eğitim sisteminin ana hatları Atatürk tarafından

belirlenmiĢtir. 3 Mart 1924 tarihinde çıkarılan Tevhid-i Tedrisat(Eğitim ve Öğretimin

23

BirleĢtirilmesi) Kanunuyla rüĢtiyeler ve idadiler, üç yıllık ortaokul ve üç yıllık lise

haline getirilmiĢtir. Eğitim ve öğretimin Milli Eğitim Bakanlığı (MEB)‟ nda

toplanmasının ardından, hem eğitime bir yön vermek, hem de sorunları çözmek

amacıyla, bakanlık tarafından Heyet-Ġ Ġlmiye denilen kurullar oluĢturularak toplantılar

düzenlenmiĢ ve bu toplantılarda ortaöğretimle de ilgili bazı kararlar alınmıĢtır. Birinci

Heyet-i Ġlmiye‟de ortaöğretim alanıyla ilgili olarak ; “sultani” adının “lise” olmasına

karar verilmiĢ, liseler bir ve iki devreli olmak üzere iki kademeye ayrılmıĢtır. Ġkinci

toplantıda, okulların dereceleri, ders kitapları, müfredat programları vs üzerinde

durulmuĢtur.

Daha sonra eğitim sorunlarını ortaya koymak ve çözüm önerileri sunmak için

belirli aralıklarla eğitim Ģuraları düzenlenmiĢtir. Birincisi 17–19 Temmuz 1939 tarihleri

arasında düzenlenen eğitim Ģuralarından dördüncüsünde (1949) yeni ortaokul programı

projesinin incelenmesi ve lise ders konularının dört yıllık sisteme göre belirlenmesi

kararlaĢtırılmıĢtır. Altıncı ġurada(1953) ise, mesleki ve teknik eğitim üzerinde

durulmuĢtur (Dönmez, 2005).

Ülkemizde ilk fizik dersi öğretim programı geliĢtirme ve uygulama çalıĢmaları

1934 yılında gerçekleĢmiĢtir. Daha sonra ilk programı takiben 1935, 1938 ve 1940

yıllarında da fizik dersi öğretim programları hazırlanmıĢ ve uygulanmıĢtır. Ancak bu

programlar, yalnızca konu baĢlıklarını içeren bir liste Ģeklindedir.

1950‟lerden itibaren baĢta Amerika olmak üzere bazı geliĢmiĢ ülkeler öğretim

programlarını çağın gereklerine uygun hâle getirme çalıĢmalarını baĢlatmıĢlardır. Bu

geliĢmeleri MEB‟ de yakından takip etmiĢ ve 1960‟lı yıllarda fen eğitimini geliĢtirme

çalıĢmalarını baĢlatmıĢtır.

Buradan hareketle çağdaĢ eğitim felsefesine uygun, bilimsel yöntemlerle fen

eğitiminin yapılmasına ve lise bazındaki fen programlarının uygulanmasına Ankara Fen

Lisesi‟nin 1964‟te açılmasıyla baĢlanmıĢtır. 1967–1968 öğretim yılında ise bu

programın dokuz pilot lisede daha uygulamasına geçilmiĢtir. Bu liselerde uygulanan fen

programlarının değerlendirilmesi sonucunda, 1971-1972 öğretim yılında, 100 lise ve 89

öğretmen okulunda söz konusu programlar uygulanmıĢtır. Yeni fen öğretim programları

“modern fen”, eski programlar ise “klasik fen“ olarak anılmaya baĢlanmıĢtır. Zamanla

24

“modern fen” uygulayan lise ve mesleki liselerin sayısı 843‟e yükselmiĢtir. Bu aĢamada

“klasik fen” programı uygulayan liselerimizin sayısı ise 1445‟dir.

1985-1986 öğretim yılına kadar liselerimizde biri “modern fen”, diğeri “klasik

fen” olmak üzere iki farklı fen programı (dolayısıyla iki farklı fizik öğretim programı)

uygulanmıĢtır. 1985 yılında bu ayrıma son verilerek tüm liselerimizde 1985-1986

öğretim yılından itibaren tek tip fen öğretim programının uygulanmasına geçilmiĢtir.

Talim ve Terbiye Kurulu (TTK)‟ nun 11.09.1985 tarih ve 173 sayılı, Eğitim ve Öğretim

Yüksek Kurulunun 26.9.1985 tarih ve 19 sayılı kararlarıyla lise ve dengi okullarda

okutulan klasik ve modern fen dersleri öğretim programlarındaki farkın kaldırılması

amacı ile fizik, kimya ve biyoloji programlarının 1985-1986 öğretim yılında orta

öğretim kurumlarında uygulanması kararlaĢtırılmıĢtır.

TTK‟ nın 01.05.1992 tarih ve 128 sayılı kararıyla sınıf geçme sistemi kaldırılıp

yerine ders geçme ve kredi sistemi getirilmiĢtir. Bu sistemle birlikte 9. sınıflara zorunlu

Fen Bilimleri dersi konulmuĢ, Fizik dersi 1985 programının konuları da Fizik-1, Fizik-2

ve Fizik-3 adları ile alan dersi hâline getirilmiĢtir.

1992-1993 öğretim yılında kredili sisteme geçilirken lise 1. sınıflar için fen

bilimleri dersinin içinde yer alan konular yeniden belirlenmiĢtir. Sadece bu öğretim

programı hedefli ve davranıĢlı olarak yapılmıĢtır.

TTK‟ nın 28.05.1996 tarih 260 sayılı kararıyla ders geçme ve kredi sistemi de

kaldırılıp yerine sınıf geçme sistemi getirilmiĢtir. Bu sistemde lise 1 ortak sınıftır, tüm

lise 1 öğrencileri aynı dersleri okumaktadır. Ders geçme ve kredili sistemde zorunlu

olarak okutulan lise 1. sınıftaki fen bilimleri dersi kaldırılıp bu dersin müfredatında yer

alan fizik konuları Fizik-1 adı altında programa alınmıĢtır. 1985 programında okutulan

tüm fizik konuları da lise 2 ve lise 3‟ ün alan sınıflarına dağıtılmıĢtır.

TTK‟ nın 07.06.2005 tarih ve 184 sayılı kararı ile ortaöğretimin yeniden

yapılandırılması çalıĢmaları çerçevesinde liseler dört yıla çıkarılmıĢtır. Bu değiĢiklikten

dolayı uygulanmakta olan lise fizik dersi öğretim programı, içerik açısından hiçbir

değiĢiklik yapılmadan belirli bir mantık çerçevesinde dört yıla yayılarak yeniden

25

düzenlenmiĢtir. TTK‟ nın 14.07.2005 tarih ve 193 sayılı kararıyla da okullarda

uygulamaya konulmuĢtur (MEB,2007).

2.3.2. Fizik Dersi Öğretim Programının Tanıtımı

2007 Fizik Dersi Öğretim Programı, Cumhuriyet tarihinde ilk defa geniĢ

kapsamlı araĢtırmalar yapılarak, detaylı düĢünülerek ve Türk akademisyenler tarafından

hazırlanmıĢ milli bir öğretim programıdır (Karal, 2010). TTK‟ nun 03.08.2008/135 tarih

ve sayılı kararnamesi ile yeni 9. Sınıf Fizik Dersi Öğretim Programı 2008-2009 eğitim-

öğretim yılında tüm ortaöğretim kurumlarının 9. sınıflarında okutulmaya baĢlandı.

2.3.2.1. Fizik Dersi Öğretim Programının Vizyonu

Fiziğin yaĢamın kendisi olduğunu özümsemiĢ, karĢılaĢacağı problemleri

bilimsel yöntemleri kullanarak çözebilen, Fizik-Teknoloji-Toplum ve Çevre arasındaki

etkileĢimleri analiz edebilen, kendisi ve çevresi için olumlu tutum ve davranıĢlar

geliĢtiren, biliĢim toplumunun gerektirdiği biliĢim okuryazarlığı becerilerine sahip,

düĢüncelerini yansız olarak ve en etkin Ģekilde ifade edebilen, kendisi ve çevresi ile

barıĢık, üretken bireyler yetiĢtirmektir. Fiziği yaĢamın her alanında görebilen, fiziği

vizyonda bahsedilen becerilerle öğrenen ve becerilerini de fizik bilgisi ile geliĢtirebilen

yaratıcı bireylerin yetiĢtirilmesi hedeflenmektedir.

2.3.2.2. Fizik Dersi Öğretim Programının Misyonu

Öğrencilere, yaĢam temelli yaklaĢım ile bilgi ve beceri kazandırmak.

2.3.2.3. Fizik Dersi Öğretim Programının Temel Yapısı

Bütün öğrencilerin eğitilebileceğine inanılarak, öğrencileri hayatı boyunca

karĢılaĢması olası fiziki olay ve olguları yaĢam bağlantıları kurularak hazırlamaya

çalıĢan bir programdır. Öğrenme yöntem ve yaklaĢımlarından herhangi birini merkeze

26

almayan fakat tüm çağdaĢ yöntem ve yaklaĢımları kullanma fırsatı veren bir

programdır. Program sarmal bir yapıya sahiptir. Bilgi ve beceri kazanımları ünitelere

yayılmıĢ ve yedirilmiĢtir. Öğrenci baĢarısını sadece notla değil; tutum ve davranıĢları da

değerlendirmede dikkate alan bir programdır.

2.3.2.4. Fizik Dersi Öğretim Programının Temel YaklaĢımı

2.3.2.4.1. Program’ın Öğrenme YaklaĢımı

Program, öğrenmeyi zihinsel bir süreç olarak algılar. Alınan bilgilerin değiĢik

alanlara uygulayabilmeyi önemser. Öğrencinin biliĢsel, duyuĢsal ve fiziksel olarak etkin

katılımını gerektirir. Neyin nasıl öğretileceği ve nasıl ölçüleceğini belirtir.

2.3.2.4.2. Programın Öğretim YaklaĢım

Herhangi bir öğretim metodunu sürekli kullanmaktansa, sürekli farklı metotları

kullanmak bu öğretim programının öğretim yaklaĢımını yansıtmaktadır. Öğretilecek

konuya uygun olarak kullanılacak öğretim yöntem ve teknikleri ünitelerde belirtilir.

Bilimsel araĢtırma sürecinde izlenen basamakları dikkate alarak geliĢtirilen sorgulama

ve araĢtırmaya dayalı öğretim yöntemleri (buluĢ, keĢif ve sorgulayıcı araĢtırma

yöntemi), kavramsal değiĢimi temel alan öğretim yöntemleri (kavramsal değiĢim

metinleri, analojiler, 5E ve 7E) ve diğer bütün çağdaĢ öğretim yöntemleri kullanılabilir.

2.3.2.4.3. Programın Ölçme ve Değerlendirme YaklaĢımı

 Ölçme ve değerlendirme yaklaĢımı; ölçme ve değerlendirme yapılırken dönem

ortası ve sonunda uygulanan, sadece bilgiyi ve sonucu ölçen bir yaklaĢımdan ziyade bir

süreci ölçen, öğrenmenin bir parçası olarak düĢünülen, bilgiyi ölçerken beceriyi de

ölçebilen tekniklerin yoğun kullanılmasını gerektiren bir yaklaĢımdır.

27

Bu bağlamda not verme dıĢında ölçme ve değerlendirme üç amaçla yapılmalıdır.

Bunlar ön bilgileri belirleme ve planlama, gruplama ve tanılama amaçlı ölçme ve

değerlendirmedir. Burada amaç öğrencilerin bu derste baĢarılı olması için gerekli bilgi

ve beceriler niteliğindeki ön koĢullara sahip olup olmadıklarını belirlemektir. Ġkincisi

öğrenme sürecinde düĢünmeyi ve öğrenmeyi izleme amaçlı bilgilendirici ölçme ve

değerlendirmedir. Buradaki amaç eksikliklerin yeni konu ya da üniteye geçmeden önce

giderilmesidir. Son olarak da öğrencinin öğrenme zorluklarını teĢhis etmek için yapılan

tanılayıcı ölçme ve değerlendirmedir. Bu ölçme ve değerlendirmeler mümkün

olduğunca otantik ortamlarda (öğrenirken) ve performansa dayalı olarak

gerçekleĢtirilmelidir.

Ölçme ve değerlendirme sürecinde öğrencilere bilgi, beceri ve tutumlarını

sergileyebilecekleri çoklu ölçme ve değerlendirme fırsatlarının sunulması fizik dersi

öğretim programının ölçme ve değerlendirme yaklaĢımını yansıtmaktadır.

2.3.2.5. Fizik Dersi Öğretim Programı’nın Öğrenme Alanları

Temelde fizik dersi öğretim programının iki katmanı bulunmaktadır: Bunlardan

birincisi beceri kazanımları, ikincisi ise bilgi kazanımlarıdır.

2.3.2.5.1. Fizik Dersi Öğretim Programında Beceri Kazanımları

Programda, beceri kazanımları fen ve teknoloji programında olduğu gibi

kazanımların yanına kodlanmıĢtır. Öğretim programlarındaki beceriler, aĢağıdaki dört

baĢlıkta toplanmıĢtır.

- Problem Çözme Becerileri (PÇB)

- Fizik-Teknoloji-Toplum-Çevre (FTTÇ)

- BiliĢim ve ĠletiĢim Becerileri (BĠB)

- Tutum ve Değerler (TD)‟ dir.

28

2.3.2.5.1.1. Problem Çözme Becerileri (PÇB)

Bilimsel süreç becerileri, yaratıcı düĢünme becerileri, eleĢtirel düĢünme

becerileri, analitik ve uzamsal düĢünme becerileri, veri iĢleme ve sayısal iĢlem becerileri

ve üst düzey düĢünme becerileri bu baĢlık altında toplanmıĢtır.

1. AraĢtırılacak bir problem belirler ve bu problemi çözmek için plan yapar.

2. Belirlediği problemin çözümü için deney yapar ve veri toplar.

3. Problemin çözümü için elde ettiği verileri iĢler ve yorumlar.

2.3.2.5.1.2. Fizik-Teknoloji-Toplum-Çevre(FTTÇ) Kazanımları

Bu beceriler; öğrencilerin, bilim ve teknolojinin doğasını, toplum ve çevreyle

etkileĢimini “fizik” bilimi çerçevesinde anlamalarını sağlayacak kazanımları

içermektedir. FTTÇ kazanımları, Bilim-Teknoloji-Toplum-Çevre kazanımlarının

“fizik” bilimi için uyarlanmıĢ hali olarak algılanmalıdır.

1. Fizik ve teknolojinin doğasını anlar.

2. Fizik ve teknolojinin birbirini nasıl etkilediğini analiz eder.

3. Fizik ve teknolojinin birey, toplum ve çevre ile etkileĢimini analiz eder.

2.3.2.5.1.3. BiliĢim ve ĠletiĢim Becerileri (BĠB)

BiliĢim (bilgi teknolojileri), iletiĢim ve temel bilgisayar becerileri bu baĢlık

altında toplanmıĢtır.

1. Bilgiyi arar, bulur ve uygun olanı seçer.

2. Amacına uygun bilgi geliĢtirir.

3. Bilgiyi en etkin Ģekilde sunar.

4. ĠletiĢim becerileri geliĢtirir.

5. Temel bilgisayar becerileri geliĢtirir.

29

2.3.2.5.1.4. Tutum ve Değerler (TD)

Kendini kontrol etme ve geliĢtirme becerileri, organizasyon ve çalıĢma becerileri

ile bilimsel tutum ve değerler bu baĢlık altında toplanmıĢtır.

1. Kendine ve diğerlerine karĢı olumlu tutum ve değerler geliĢtirir.

2. Fiziğe ve dünyaya karĢı olumlu tutum ve değerler geliĢtirir.

3. YaĢam boyu öğrenmeye karĢı olumlu tutum ve değerler geliĢtirir.

2.3.2.5.2. Fizik Dersi Öğretim Programı’nda Bilgi Kazanımları

Liselerin dört yıla çıkarılması ile birlikte 9. sınıfta tüm bireylerin yaĢamları

boyunca karĢılaĢması olası fizik konuları esas alınmıĢtır. Herkes için gerekli olan fizik

konuları, yaĢam bağlantıları kurularak bu sınıfta verilmeye çalıĢılmıĢtır. 10, 11 ve 12.

sınıflarda ise sarmal bir yaklaĢımla ve yine yaĢam bağlantısı kurularak gerekli olduğu

düĢünülen tüm fizik konuları mümkün olduğunca kavramsal düzeyde verilmiĢtir.

Herkes için fizik yaklaĢımının benimsendiği, gerçek yaĢam bağlantılarının kurulduğu ve

bu sınıfta verilmeye çalıĢılan konu içeriklerine ait bilgi kazanımlarına beceri

kazanımlarının çapraz kodlandığı bir program oluĢturulmuĢtur (MEB, 2007).

30

ġekil 1: 9. Sınıf Fizik Dersi Öğretim Programı‟nın Temel Yapısı

ġekil 1‟ de 9. sınıf Fizik Öğretim Programı‟ nın temel yapısı görülmektedir.

Programda yer alan beceri kazanımları ve bilgi kazanımları, sırası ile ağaç, kök ve

meyve ile temsil edilmektedir. Bilgi ve beceri kazanımlarının dönüĢümlü olarak

birbirini desteklediğini göstermek için ise su damlası kullanılmıĢtır (MEB, 2007).

2.4. Ġlgili ÇalıĢmalar

2.4.1. Bilimsel Süreç Becerileri Ġle Ġlgili Yapılan ÇalıĢmalar

Bilimsel süreç becerilerinin geliĢiminin incelenmesi, değerlendirilmesi, çeĢitli

öğretim yöntemlerinin bilimsel süreç becerilerinin geliĢimine etkisi, öğrencilerin fen-

fizik dersine karĢı tutumlarına etkisi ve bazı değiĢkenler arasındaki iliĢkilerin

incelenmesine yönelik ulusal ve uluslararası birçok çalıĢma bulunmaktadır.

31

Ulusal ve uluslar arası düzeyde yapılan çalıĢmalar çoğunlukla ilköğretim

seviyesindedir. Lise ve üniversite öğrencileri ile fen ve fizik öğretmenlerine yönelik

yapılan çalıĢmalar daha az sayıda bulunmaktadır.

Temiz (2001), „Lise 1. Sınıf Fizik Dersi Programının Öğrencilerin Bilimsel

Süreç Becerilerini GeliĢtirmeye Uygunluğunun Ġncelenmesi‟ isimli çalıĢmasında temel

bilimsel süreç becerilerini Lise 1 Fizik Dersi Programının ne ölçüde geliĢtirdiğini

incelemiĢtir. ÇalıĢmasında veri toplama araçları olarak; Bilimsel Süreç Becerileri

Ölçeği ve Likert tipi bir anket geliĢtirilmiĢtir. Bilimsel Süreç Becerileri Ölçeği,

Ankara‟daki dört farklı lisenin 1. sınıflarında öğrenim gören ve rastgele seçilmiĢ 20‟Ģer

öğrenci üzerinde öğretim yılı baĢında ve sonunda uygulanırken; Likert tipi anket ise 30

adet fizik öğretmenine uygulanmıĢtır. Sonuçta, öğrencilerin liseden önceki

eğitimlerinde bilimsel süreç becerileri yeterince geliĢmediği ve Lise 1 Fizik Dersi

Programının öğrencilerin bilimsel süreç becerilerini geliĢtirmede yeterli olmadığı

sonucuna ulaĢmıĢtır.

Temiz (2007), „Fizik Öğretiminde Öğrencilerin Bilimsel Süreç Becerilerinin

Ölçülmesi‟ isimli doktora çalıĢması, lise 1. sınıf düzeyinde öğrencilerin bilimsel süreç

becerilerini ölçmede kullanılabilecek geçerli ve güvenilir bir ölçme aracı geliĢtirmek

amacıyla yapılmıĢtır. GeliĢtirilen Bilimsel Süreç Becerileri Ölçme Testinin (BSBÖT)

kapsamını; değiĢkenleri belirleme, hipotez kurma, değiĢkenleri değiĢtirme ve kontrol

etme, verileri kaydetme (veri tablosu oluĢturma), grafik çizme ve grafik yorumlama

becerileri oluĢturmaktadır. Bu beceriler laboratuar deneylerinde anahtar role sahip

becerilerdir. BSBÖT, bilimsel süreç becerileriyle ilgili araĢtırmalarda ve sınıf içi

etkinliklerinde kullanılabilecek bir soru havuzu olarak tasarlanılmıĢtır. Kullanıcıların

BSBÖT‟ yi mevcut haliyle uygulamaları veya bu soru havuzundan, ihtiyaçlarına göre

uygun adette ve nitelikte maddeleri alıp bir araya getirerek kendi testlerini oluĢturmaları

öngörülmüĢtür.

Bilimsel süreç becerilerinin değerlendirilmesiyle ilgili olarak; Kılıç (2007)

“ĠĢitme Engelli Öğrencilerin Fen Bilimleri Deneysel Etkinliklerindeki Bilimsel Süreç

Becerilerinin Değerlendirilmesi”, Demir (2007) “Sınıf Öğretmeni Adaylarının Bilimsel

Süreç Becerileriyle Ġlgili Yeterliklerini Etkileyen Faktörlerin Belirlenmesi”, Korucuoğlu

(2008) “Fizik Öğretmen Adaylarının Bilimsel Süreç Becerilerini Kullanım Düzeylerinin

32

Fizik Tutumu, Cinsiyet, Sınıf Düzeyi ve Mezun Oldukları Lise Türü ile ĠliĢkilerinin

Değerlendirilmesi”, Yıldırım ve diğerleri (2011) “Öğretmen Adaylarında Bilimsel Süreç

Becerileri Kazanımı Üzerine Bir ÇalıĢma”, Çakır ve Sarıkaya (2010) “Fen ve Teknoloji

Öğretmenlerinin Bilimsel Süreç Becerilerinin Değerlendirilmesi”, AktamıĢ ve Yenice

(2010) “Bilimsel Süreç Becerileri ve EleĢtirel DüĢünme Beceri Seviyelerinin

Belirlenmesi” isimli çalıĢmaları yapmıĢlardır.

ÇeĢitli öğretim yöntem, teknik ve yaklaĢımlarının bilimsel süreç becerilerinin

geliĢimine etkisini inceleyen, bunun yanında öğrencilerin pek çok değiĢken ve

demografik özellikler açısından bilimsel süreç becerileri geliĢimini inceleyen çalıĢmalar

yapılmıĢtır.

Dökme ve Aydınlı (2009) yaptıkları çalıĢmada ilköğretim 2. Sınıf öğrencilerinin

temel bilimsel süreç becerileri seviyelerinin çeĢitli demografik özelliklere göre

incelenmiĢ. Benzer bir çalıĢmada ise Karar ve Yenice (2012) 8. Sınıf öğrencilerinin

bilimsel süreç becerileri seviyesinin bazı demografik özelliklere göre incelenmiĢtir. Her

iki çalıĢmada da sonuçta, demografik özelliklere göre istatistiksel olarak anlamlı farklar

olduğu belirlenmiĢtir.

Serin (2009), Karaöz (2008), TaĢoğlu (2009), TaĢoğlu ve Bakaç (2010)

yaptıkları çalıĢmalarda probleme dayalı öğrenme (PDÖ) yaklaĢımının bilimsel süreç

becerilerine, baĢarılarına, fen-fizik dersine karĢı tutumlarına, problem çözme

tutumlarına etkisini incelemiĢlerdir. Sonuçta, PDÖ yaklaĢımı öğrencilerde olumlu tutum

geliĢtirmiĢtir. BaĢarıya olumlu katkı sağladığı tespit edilmiĢtir.

Hızlıok (2012) ve Mutlu (2012) Bilimsel süreç becerileri temelli fen ve teknoloji

eğitiminin çeĢitli etkilerini inceleyen çalıĢmalar yapmıĢlardır. BSB odaklı fen ve

teknoloji eğitiminin öğrencilerin BSB, motivasyon, tutum ve baĢarıları üzerine olumlu

etkisi olduğu görülmüĢtür.

Karademir (2009), „Bilgisayar Destekli Öğretimin (BDÖ) Öğrencilerin Fen ve

Teknoloji Dersi Elektrik Ünitesindeki Akademik BaĢarı Düzeylerine, Bilimsel Süreç

Becerilerine ve Tutumlarına Etkisi.‟ isimli çalıĢmasının sonucunda, BDÖ‟ in öğrencilerin

bilimsel süreç becerilerini, olumlu yönde etkilediği ve cinsiyet bakımından anlamlı bir

33

farklılık olmadığı belirlenmiĢtir. Ayrıca BDÖ‟ in fen ve teknoloji dersine yönelik

tutumlarını olumlu yönde etkilediği bulunmuĢtur. Ayrıca öğrencilerin demografik

özellikleri ile ilgili verilere yer verilmiĢtir.

Kula (2011) çalıĢmasında, okul öncesi eğitimi alan 9., 10. ve 11. sınıf

öğrencilerinin bilimsel süreç becerilerini okul öncesi eğitimi almayan öğrencilere göre

daha iyi geliĢtirdiği sonucuna varmıĢtır. Karaca (2011) Yaparak yazarak bilim

öğrenmenin (YYBÖ) Genel Fizik Laboratuarı dersinde öğretmen adaylarının akademik

baĢarılarına ve bilimsel süreç becerilerine etkisini inceleyen bir çalıĢma yapmıĢ, sonuçta

bu yöntemin olumlu etkileri olduğu görülmüĢtür.

Çoban (2009), Tatar (2006) ve AktamıĢ (2007) yaptıkları çalıĢmalarda

Ġlköğretim 7. sınıf öğrencilerinin bilimsel süreç becerileri, akademik baĢarıları ve fen

bilgisi dersine yönelik tutumlarını geliĢtirmede araĢtırmaya dayalı öğrenme

yaklaĢımının, modellemeye dayalı öğrenme yaklaĢımının ne derece etkili olduğunu ve

bilimsel yaratıcılığa etkisini incelemiĢlerdir. Sonuçta, olumlu etkiler oluĢtuğu

bulunmuĢtur. AteĢ (2004) araĢtırma yoluyla öğretim metodunun sınıf öğretmeni

adaylarının bilimsel süreç becerilerini geliĢtirdiği gösteren bir çalıĢma yapmıĢtır.

ġimĢek ve Kabapınar (2010) çalıĢmalarında, araĢtırma temelli öğrenme ortamının,

öğrencilerin konuları kavramsal olarak anlamaları, bilimsel süreç becerileri ve bilime

karĢı olan tutumları üzerindeki etkilerini incelemiĢlerdir. Sonuçta, araĢtırma temelli

öğrenmenin öğrencilerin kavramsal öğrenmesi ve bilimsel süreç becerileri üzerinde

pozitif bir etkiye sahipken, bilime karĢı olan tutumları üzerinde bir farklılık

oluĢturmamıĢtır.

Toroslu (2011) “YaĢam Temelli Öğrenme YaklaĢımı ile Desteklenen 7E

Öğrenme Modelinin Öğrencilerin Enerji Konusundaki BaĢarı, Kavram Yanılgısı ve

Bilimsel Süreç Becerilerine Etkisi.” isimli çalıĢma sonucunda, yaĢam temelli öğrenme

yaklaĢımı ile desteklenen 7E öğrenme modelinin geleneksel yaklaĢıma göre öğrencilerin

kavramsal baĢarılarına ve bilimsel süreç becerilerinin geliĢimine anlamlı katkı sağladığı,

kavram yanılgılarını gidermede etkili olmadığı belirlenmiĢtir.

Keskin (2010), ilköğretim ikinci kademe öğrencilerinde fen derslerinde

laboratuar kullanımının, buna benzer bir araĢtırmada ise Özdemir (2004), bilimsel süreç

34

becerilerine dayalı laboratuar kullanımının, Kanlı (2007) 7E modeli merkezli laboratuar

yaklaĢımına göre yürütülen modelin uygulanması sonucunda öğrencilerin BSB‟ de

geliĢme olduğunu belirlemiĢlerdir. Erdoğan (2010), çalıĢmasının sonucunda gösteri

deneyi yerine, grup deney tekniğinin bilimsel süreç becerilerini geliĢtirmede daha etkili

olduğunu bildirmiĢtir.

Padilla ve Okey (1984) “Eğitim-Öğretimin BütünleĢtirici Bilimsel Süreç

Becerileri BaĢarısına Etkisi” isimli çalıĢmalarında, bilimsel süreç becerilerinin fen

programında hangi Ģekilde yer alması gerektiğini incelemiĢlerdir. AraĢtırmanın

sonucunda, bilimsel süreç becerilerinin öğrencilere sadece belli ünitelerde değil, tüm

eğitim-öğretim yaĢantıları boyunca verilmesi gerektiği ortaya çıkmıĢtır.

Turpin (2000) çalıĢmasında, etkinliğe dayalı fen müfredatının fen baĢarısı,

bilimsel süreç becerileri ve fen‟e karĢı tutum üzerindeki etkisini araĢtırmıĢtır. Sonuçta,

etkinliğe dayalı fen müfredat programını kullanan öğrencilerin fen baĢarısı ve bilimsel

süreç becerilerinin daha fazla geliĢtiği görülmüĢtür.

ÇeĢitli değiĢkenler arasındaki iliĢkiyi inceleyen, karĢılaĢtırma yapan, bilimsel

süreç becerileri düzeyini belirlemeye ve geliĢtirmeye yönelik çalıĢmalar yapılmıĢtır.

Topkaya (2010) “Anadolu lisesi öğrencilerinin; liseye giriĢ sınavındaki fen

netleri, fizik dersine yönelik tutumları, akademik baĢarı ve bilimsel süreç becerileri

arasındaki iliĢki: Ankara ili Elmadağ ilçesi örneği.” Ġsimli çalıĢmasında, liseye giriĢ

sınavındaki fen netleri yüksek olan 9.sınıf öğrencilerinin fizik dersinde akademik olarak

daha baĢarılı olduğunu göstermektedir. Bu durum fen netlerinin fizik dersine yönelik

tutuma etkisinin olmadığını göstermektedir. 10. ve 11. sınıf öğrencilerinin BSB ve Fizik

dersine yönelik tutumlarında MF lehine anlamlı düzeyde fark vardır. Bu durum

öğrencilerin doğru alan seçimi yaptıklarını gösteriyor. Aynı zamanda 10. ve 11. sınıf

MF ve TM öğrencilerinin fen netlerinde bir farklılık gözlenmemiĢtir. Bu durum ise fen

netlerinin öğrencilerin alan seçiminde etkisi olmadığını gösterir.

Kaymak (2010) çalıĢmasında, bilimsel süreç becerilerine dayalı öğrenme

etkinlikleri kapsamında sanal tasarım proje modelini geliĢtirmeyi amaçlamıĢtır. Sonuçta

öğrencilerin bilimsel süreç becerilerinin büyük oranda geliĢtiği, teorik bilgilerini sanal

35

ortamda uygulama fırsatı buldukları için sanal tasarım proje modelinin eksik veya yanlıĢ

öğrenilen fizik konularının tam ve doğru öğrenilmesine katkıda bulunduğu saptanmıĢtır.

AteĢ (2005), çalıĢmasında sınıf öğretmeni adaylarının değiĢkenleri belirleme ve

kontrol etme becerilerini geliĢtirmeyi ve değiĢkenleri belirleme ve kontrol etme

becerileri konusunda ön bilgi düzeylerini belirlemeyi amaçlamıĢtır. Yapılan ön test

sonuçlarının analizleri, öğrencilerin büyük çoğunluğunun „değiĢken‟,„bağımlı

değiĢken‟, „bağımsız değiĢken‟ ve „kontrol edilen değiĢken‟ kavramlarını

tanımlayamadıklarını göstermiĢtir. Bulgular, değiĢkenleri belirleme ve kontrol etme

yeteneklerini geliĢtirmekte genel olarak her iki yönteminde aynı oranda etkili olduğunu

göstermiĢtir. Fakat gösteri deneyi tekniğinin „değiĢkenlerin kontrol edilmesi‟ yeteneğini

öğretmede, araĢtırma yoluyla öğretim metoduna göre daha etkili olduğu görülmüĢtür.

Kun-Yuan Yang ve Jia-Sheng Heh (2007) yaptıkları çalıĢmada, internet fizik

laboratuarı ile geleneksel fizik laboratuarının 10. sınıf öğrencilerinin akademik baĢarısı,

bilimsel süreç beceri düzeyi ve bilgisayar tutumları açısından karĢılaĢtırmayı

amaçlamıĢlardır. Taiwan‟ ın Tauyuan Ģehrindeki bir özel lisenin dört farklı Ģubesinde

öğrenim görmekte olan 150 öğrenci, bu çalıĢmanın örneklemini oluĢturmaktadır. Her

Ģube deney ve kontrol grubuna eĢit olarak bölünmüĢ 75 öğrenciden oluĢur. Ön test

sonuçları deney ve kontrol grubundaki öğrencilerin fizik baĢarılarının, bilimsel süreç

beceri düzeylerinin ve bilgisayara yönelik tutumlarının eĢit olduğunu göstermiĢtir.

Yapılan son testte deney grubunun fizik baĢarısı ve bilimsel süreç beceri düzeyinin

kontrol grubuna göre daha fazla geliĢtiği ortaya çıkmıĢtır. Her iki grubun bilgisayar

tutumları arasında anlamlı bir farklılık gözlenmemiĢtir. Sonuç olarak internet fizik

laboratuarının 10. sınıf öğrencilerinin akademik baĢarısını ve bilimsel süreç becerilerini

geliĢtirdiği ortaya çıkmıĢtır.

Kandemir (2011) “Öğretmenlerin Üst Düzey Bilimsel Süreç Becerilerini Anlama

Düzeylerinin Belirlenmesi.” Aydınlı (2007) “Ġlköğretim 6, 7 ve 8. Sınıf Öğrencilerinin

Bilimsel Süreç Becerilerine ĠliĢkin Performanslarının Değerlendirilmesi.” isimli

çalıĢmalarda; demografik özellikler açısından bilimsel süreç becerileri incelenmiĢtir.

Ġpek (2010), BaĢdağ (2006), BaĢdağ ve GüneĢ (2006) çalıĢmalarında, bilimsel

süreç becerilerinin geliĢtirmesi bakımından 2000 ve 2004 fen ve teknoloji dersi öğretim

36

programını karĢılaĢtırmıĢlardır. Sonuçta; 2004 fen ve teknoloji öğretim programının

daha olumlu sonuç verdiği belirlenmiĢtir. Ayrıca her iki programda da cinsiyete göre

anlamlı bir farklılık görülmemiĢ ve yeni fen ve teknoloji programının sosyoekonomik

durumdan kaynaklanan uçurumu ortadan kaldırdığı sonucuna ulaĢılmıĢtır.

Temiz ve Tan (2003a), “Ġlköğretim Fen Öğretiminde Temel Bilimsel Süreç

Becerileri” ve Temiz ve Tan (2003b) “Ġlköğretim Fen Öğretiminde BütünleĢtirici

Bilimsel Süreç Becerileri” isimli çalıĢmalarında ilköğretim fen öğretimi ile öğrencilerin

temel ve bütünleĢtirici bilimsel süreç becerilerinin geliĢtirilip geliĢtirilmediğini

belirlemeyi amaçlamıĢlardır. AraĢtırma verilerinden elde edilen sonuçlara göre, fen

bilgisi öğretiminin öğrencilerin bilimsel süreç becerilerini yeterince geliĢtiremediği

vurgulanmıĢtır.

Tan ve Temiz (2003) yaptıkları çalıĢmada, bilimsel süreç becerileri nedir? ve

Fen öğretimindeki önemi nedir? sorularına alan yazınındaki ilgili çalıĢmaları

inceleyerek cevap aramıĢlar. Bilimsel süreç becerileri, bilgi oluĢturmada, problemler

üzerinde düĢünmede ve sonuçları formüle etmede kullandığımız düĢünme becerileridir.

Bu beceriler, bilim adamlarının çalıĢmaları sırasında kullandıkları temel becerilerdir. Bu

çalıĢmada bilimsel süreç becerilerinin fen öğretimindeki önemi, bilgi patlaması,

problem çözme, zihinsel geliĢime katkı, öğrenmede kalıcılık, bilimsel okuryazarlığa

katkı, çocuk-bilim adamı benzerliği ve laboratuar yaklaĢımı olarak kullanımı

baĢlıklarıyla vurgulanmıĢtır.

Bağçe, YetiĢir ve Kaptan (2006), çalıĢmalarında ilköğretim öğrencilerinin fene

karĢı tutumları ile bilimsel süreç becerileri arasındaki iliĢkiyi ortaya koymayı

amaçlamıĢlardır. AraĢtırmada veri toplama araçları olarak, Bilimsel Süreç Becerileri

Testi ve Tutum Ölçeği kullanılmıĢtır. AraĢtırmanın sonucunda, öğrencilerin sahip

oldukları bilimsel süreç becerilerinin, fene karĢı tutumlarını olumlu yönde etkilediği

görülmüĢtür.

Bağcı Kılıç (2003), çalıĢmasında fen öğretiminin bilimsel araĢtırma yoluyla

yapıldığı uluslararası bir çalıĢmada toplanan veriler kısaca değerlendirilerek

vurgulanmakta, buna ülkemizin de önem vermeye baĢladığı belirtilmektedir. Bu konu

ilköğretim fen programında yeterli düzeyde açıklanmadığı için yazar bilimsel araĢtırma

37

yoluyla fen öğretilebilmesi için gereken bilimsel süreç becerilerini açıklamıĢ ve

makalenin sonunda da bilimsel süreç becerilerini geliĢtirebilecek nitelikte bir kaç örnek

etkinlik vermiĢtir.

Padilla, Okey ve Dillashaw (1983), araĢtırmalarında bütünleĢtirici süreç

becerileri ile soyut iĢlem becerileri arasında yüksek bir korelasyon (r = 0,73)

bulmuĢlardır. Bu sonuç, bütünleĢtirici süreç becerileri ile soyut iĢlem becerileri arasında

çok güçlü bir iliĢki olduğunu göstermektedir.

Downing ve Filer (1999) “Ġlköğretim Öğretmen Adaylarının Bilimsel Süreç

Becerileri ve Fen Tutumları” isimli çalıĢmalarında öğretmen adaylarının bilimsel süreç

becerisi yeterlilikleri ile fen tutumları arasındaki iliĢkiyi araĢtırmıĢlardır. AraĢtırma 46

öğretmen adayı ile yapılmıĢtır. AraĢtırma sonucu bilimsel süreç becerisi yeterlilikleri ve

fen tutumları arasında pozitif bir iliĢki bulunmuĢtur.

ÇeĢitli ulusal ve uluslararası dergilerde yayınlanan makalelerde de benzer

çalıĢmalar yapılmıĢtır. Bunlardan bazıları Ģu Ģekildedir.

 Mugaloğlu ve SarıbaĢ (2010) çalıĢmalarında, 21 adet fen ve teknoloji öğretmen

adayının bilimsel süreç becerilerini ve araĢtırma temelli laboratuar eğitimi tasarlamaları

için yeterliliklerini incelemiĢtir. Öğretmen adaylarının araĢtırma temelli laboratuar dersi

tasarlama yeterliliklerini geliĢtirmek amacıyla 6 haftalık bir program oluĢturulmuĢtur.

Sonuçta, öğretmen adaylarının araĢtırma temelli bir ders planı geliĢtirme konusundaki

yetkinliklerinin ciddi manada geliĢtirildiği fakat süreç becerilerini geliĢtirmediği tespit

edilmiĢtir.

Kaya, Bahceci ve Altuk (2012) çalıĢmalarında, ilköğretim öğrencilerinin

bilimsel okur-yazarlık seviyesi ile bilimsel süreç becerileri arasındaki iliĢkiyi

incelemiĢlerdir. Benzer bir çalıĢmada, AktamıĢ ve Ergin (2007) bilimsel süreç becerileri

ile bilimsel yaratıcılık arasındaki iliĢkiyi incelemiĢlerdir. Sonuçlara göre, arada anlamlı

iliĢki olduğu belirlenmiĢtir.

Karslı, ġahin ve Ayas (2009) yaptıkları çalıĢmanın amacı, kalitatif analiz

kullanılarak, fen ve teknoloji öğretmenlerinin bilimsel süreç becerileri hakkındaki

38

fikirlerinin araĢtırılmasıdır. ÇalıĢma, 2008-2009 akademik yılının ilk döneminde

gerçekleĢtirilmiĢtir. AraĢtırma metodu olarak, durum çalıĢması kullanılmıĢtır.

ÇalıĢmada Türkiye‟de Giresun ili merkezindeki ilköğretim okullarında görev yapmakta

olan 10 adet fen ve teknoloji öğretmeni denek olarak kullanılmıĢtır. Veri toplanması

amacıyla, yarı-yapılandırılmıĢ mülakat yöntemi kullanılmıĢtır. ToplanmıĢ olan veriler

Nvivo 8 programı kullanılarak analiz edilmiĢtir. Sonuçlar, deneklerin çoğunluğunun

bilimsel süreç becerileri konusunda geniĢ bir teorik bilgiye sahip olmadıklarını ortaya

koymuĢtur.

Batı, Ertürk ve Kaptan (2010) yaptıkları çalıĢmada, 60-72 aylık çocuklar için

Okul Öncesi Eğitim Programında yıl içerisinde günlük ders planlarındaki kavrama

alanına bilimsel süreç becerilerinin dahil edilme sıklığı ve okul öncesi öğretmenlerinin

bilimsel süreç becerilerine iliĢkin farkındalık düzeyleri araĢtırılmıĢtır. Bu bağlamda,

okul öncesi öğretmenlerinin bilimsel süreç becerilerine iliĢkin farkındalıklarının

belirlenmesi amacıyla bir mülakat formu hazırlanmıĢtır. Mülakat formlarına, niteliksel

araĢtırma tekniklerinden içerik analizi ve tanımlayıcı analiz yöntemleri uygulanmıĢtır.

Analiz sonuçlarına göre, öğretmenlerin okul öncesi eğitimde bilimsel aktivitelere çok

fazla yer vermedikleri tespit edilmiĢ ve bilimsel süreç becerilerine iliĢkin

farkındalıklarının önemli derecede düĢük olduğu görülmüĢtür.

Beaumont-Walters ve Soyibo (2001) tarafından yapılan araĢtırma Jamaika‟daki

çeĢitli okullardan seçilmiĢ 305 (133 erkek, 172 kadın) örneklem üzerinde

gerçekleĢtirilmiĢtir. AraĢtırmada okulun bulunduğu yer, okul tipi, öğrenci tipi, sınıf

seviyesi, sosyo-ekonomik düzey, cinsiyet gibi değiĢkenler açısından lise öğrencilerinin

beĢ bütünleĢtirilmiĢ bilimsel süreç becerisi (verileri tanımlama, verileri kaydetme,

verileri yorumlama, hipotezleri formüle etme, genelleme yapma) performansları

arasında istatistiksel olarak anlamlı bir fark olup olmadığı incelenmiĢtir. AraĢtırma

sonucunda; okul tipi, sınıf seviyesi ve sosyo-ekonomik düzey değiĢkenleri açısından

öğrenci performansları arasında anlamlı fark bulunmuĢtur.

 Oloruntegbe (2010) yaptığı araĢtırmada, değerlendirme birçok insan için birçok

anlam ifade etmektedir. Terimler ve tanımlar açısından bir bolluk söz konusudur. Beceri

seviyesinde bilimsel öğrenme çıktılarını ölçmek için, değerlendirme yalnızca form ve

kapsam açısından değil aynı zamanda kelimeler ve isimlendirmeler açısından da

39

yeniden yapılandırılmıĢtır. Böylece, bilimsel aktiviteler sırasında öğrenciler tarafından

gösterilen ve geliĢtirilen bilimsel süreç becerilerinin en uygun değerlendirilme yöntemi

olarak iĢaretlenmiĢ olan alternatif, özgün ve performans değerlendirme gibi farklı

formlar ortaya çıkmıĢtır. ÇalıĢmanın yazarı, bu farklı formlara kritik bir açıdan bakmıĢ

ve onları bu amaç için yeterince güçlü ve kesin olarak görmemiĢtir. Farklı

değerlendirme formlarında öğrenciler ve öğretmenler tarafından talep edilen Ģey

geleneksel kağıt-kalem tipinden çok farklılık göstermemektedir. Bu geleneksel

uygulamanın birçok dezavantajlı yönü bulunmaktadır. Bu nedenle yazar, becerilerin

yerinde yapılan değerlendirmesinin diğerlerini tamamladığı ve bütünlediğini

savunmaktadır. Söz konusu yöntemin avantajları ise çalıĢmada açıklanmıĢtır.

Turiman, Omar, Daud, ve Osman (2012) çalıĢmalarında bilim ve teknoloji

sektörlerinde 21. yüzyılın getirdiği zorluklarla baĢa çıkabilmek için öğrencilerin

globalleĢme çağında rekabet edebilmelerini sağlayacak olan 21. yüzyılın becerileriyle

donanmıĢ olmaları gerekmektedir. Öğrencilerin kendi akademik performanslarını

ötesine geçerek 21. yüzyılın becerileri konusunda uzmanlaĢmaları beklenmektedir. Bu

nedenle 21. yüzyıl becerilerinin fen eğitimine entegre edilmesi kritik öneme sahiptir. 21.

yüzyıl becerileri, dijital çağ okuryazarlığı, yaratıcı düĢünme, etkili iletiĢim ve yüksek

verimlilik isimli 4 ana alandan oluĢmaktadır. Bilimsel okuryazarlık, dijital çağ

okuryazarlığı için gerekli olan becerilerden birisidir. Bu durum, kiĢisel karar verme,

toplumsal ve kültürel aktivitelere katılma ve ekonomik verimlilik için gerekli olan bilgi

ve bilimsel konseptlerin ve süreçlerin anlaĢılması gerektiğini ortaya koymaktadır.

Bilimsel okuryazarlık, modern yaĢamda bilim ve teknoloji ile ilgili birçok konunun var

olmasından dolayı çok önemlidir. Öğrenciler, fen eğitimi yoluyla bilimsel okuryazarlık

ve bilimsel süreç becerilerine sahip olmaktadırlar. ÇalıĢma, fen eğitiminde bilimsel

süreç becerileri ve 21. yüzyıl becerileri arasındaki iliĢkiyi ortaya koymaktadır.

Balfakih (2010) çalıĢmasında, BirleĢik Arap Emirlikleri‟nde çalıĢmakta olan Fen

ve Teknoloji öğretmenleri ile öğretmen adaylarının bütünleyici bilimsel süreç

becerilerindeki(BBSB) yeterliliklerini araĢtırmıĢtır. Bu amaçla, 15 öğeden oluĢan BBSB

ölçme aracı geliĢtirilmiĢtir. Söz konusu ölçme aracı, operasyonel tanımlama, hipotez

oluĢturma, değiĢken kontrolü, veri toplama ve deney yapmadan oluĢan beĢ beceriyi

kapsamaktadır. AraĢtırma örneklemi, 133 adet çalıĢan öğretmen ve 130 adet öğretmen

adayını kapsamaktadır. 6 hipotezin t-test analizi, halen çalıĢmakta olan öğretmenlerin

40

performansının öğretmen adaylarından daha iyi olduğunu ortaya koymaktadır. Bununla

beraber her iki grup da Eğitim Bakanlığı tarafından oluĢturulmuĢ olan % 70 olan baĢarı

puanını alamamıĢlardır.

 Harlen (1999), bilimsel süreç becerileri, kavramsal öğrenme ve bilimsel

uygulamaların ayrılmaz parçasıdır. Ayrıca, öğrencilerin örgün eğitim hayatında ve tüm

yaĢantıları boyunca da kullanabileceği becerilerdir. Bu nedenle, öğrencilerin bilimsel

süreç becerilerini geliĢtirmek önemlidir. Bu çalıĢma, süreç becerilerinin günümüz

koĢullarına göre değerlendirilmesi için etkin prosedürlerin geliĢimini engelleyen

hususun, teknik zorluklardan çok bilimsel eğitimin içerik öncelikli bakıĢ açısı olduğunu

savunmaktadır. Bu bağlamda, bilimsel süreç becerileri üç temel amaca hizmet etmelidir.

BiçimselleĢtirici, özetleyici, ulusal ve uluslararası boyutta izlenebilir olması gerekir.

Buna bağlı olarak, tüm bu süreç, sadece bilgiye bağlı değil, diğer yeteneklere bağlı

olarak da ortaya çıkmaktadır. Sonuç olarak, bilimsel süreç becerileri, çeĢitli yöntem ve

teknikler bazında birbirinden ayrılabildiği sürece bu süreç içinde uygulanabilmektedir.

2.4.2. Problem Çözme Becerileri Ġle Ġlgili Yapılan ÇalıĢmalar

Oster (2005) “Bilgisayar Kullanımının Öğrencilerin Problem Çözme Becerileri

Üzerindeki Etkisi” isimli araĢtırmasında, küçük bir Ġsrail kasabasında 7. sınıfta

okumakta olan öğrencilerin (13 yaĢ) problem çözme becerilerine, bilgisayar destekli

öğrenmenin etkisini incelemiĢtir. Öğrenciler ve öğretmenleri daha önce bilgisayar

destekli öğrenmeyi tecrübe etmemiĢlerdir. Bulgular öğrencilerin problem çözme

becerilerinin bilgisayar destekli eğitim ile geliĢtiğini göstermektedir.

Yayan (2010) “Altıncı Sınıf Türk Öğrencilerinin Problem Çözme Becerilerini

Etkileyen Öğrenci ve Öğretmen Özellikleri” isimli çalıĢmada ilk olarak, altıncı sınıf

öğrencilerinin problem çözme becerilerinin, problemi anlama, plan geliĢtirme, planı

uygulama ve çözümü kontrol etme ve değerlendirme adımlarını içeren dört-süreçli

problem çözme yapısı içinde incelenmesi amaçlamıĢtır. Ġkinci olarak ise, öğrenci ve

öğretmen özellikleri ile öğrencilerin problem çözme becerileri arasındaki iliĢkilerin

incelenmesini hedeflemiĢtir. Sonuçlar, altıncı sınıf öğrencilerinin genel olarak problem

çözme beceri testinde düĢük performans sergilediklerini göstermiĢtir. Ayrıca,

41

öğrencilerin problemi anlama sürecinde en iyi performansı sergilerken, çözümü kontrol

etme ve değerlendirme sürecinde en kötü performansı sergiledikleri gözlenmiĢtir.

HiyerarĢik lineer modelleme yöntemi sonuçları, sosyo-ekonomik statü, matematik

özbenlik kavramı, dıĢsal motivasyon, kontrol stratejisi kullanımı, rekabetçi öğrenme

ortamını tercih etme ve öğretmen desteği gibi öğrenci seviyesinde ele alınan özelliklerin

altıncı sınıf öğrencilerinin problem çözme becerileri ile anlamlı ve pozitif olarak, bunun

yanında matematik kaygısı, ev ödevi verme, ev ödevi ile yapılan etkinlikler ve farklı

tipte ev ödevleri kullanımı gibi öğrenci seviyesinde ele alınan özelliklerin ise anlamlı ve

negatif olarak iliĢkili olduğunu göstermiĢtir. Ayrıca, öğretmen seviyesinde ele alınan

özelliklerden sadece öğretmen cinsiyetinin ve öğrenciden kaynaklanan sınırlılıklar ile

ilgili algıların anlamlı iliĢkisi olduğu gözlenmiĢtir. Öğrenciden kaynaklanan sınırlılıklar

ile ilgili algılar özelliğinin öğrencilerin problem çözme becerileri ile negatif iliĢkili

olduğu saptanırken, öğretmen cinsiyeti özelliğinin ise bayan öğretmenlerin lehine

olduğu gözlenmiĢtir. Aynı zamanda öğretmen seviyesinde ele alınan özelliklerden

hiçbirinin, öğrenci seviyesinde ele alınan özelliklerle problem çözme becerileri

arasındaki iliĢkiyi etkilemediği bulunmuĢtur.

Tümkaya, Aybek ve Aldağ (2009) “Üniversite Öğrencilerinin EleĢtirel DüĢünme

Eğilimleri ve Problem Çözme Becerilerinin Ġncelenmesi” isimli araĢtırmanın temel

amacı, eleĢtirel düĢünme eğilimi ile problem çözme becerisi arasında anlamlı bir

iliĢkinin olup olmadığını ortaya koymak ve ayrıca üniversite öğrencilerinin eleĢtirel

düĢünme eğilimleri ile problem çözme becerilerinin; cinsiyet, sınıf düzeyi ve eğitim

gördükleri alanlara göre anlamlı bir Ģekilde farklılaĢıp farklılaĢmadığını belirlemektir.

Sonuçta, öğrencilerin eleĢtirel düĢünme eğilimleri ile problem çözme becerileri arasında

anlamlı bir iliĢki olduğunu göstermiĢtir. Bu araĢtırmada cinsiyet açısından öğrencilerin

eleĢtirel düĢünme eğilimleri ve problem çözme becerileri arasında anlamlı bir fark

yoktur. Ayrıca, bu araĢtırmada birinci sınıf öğrencileri ile dördüncü sınıf öğrencileri

arasında eleĢtirel düĢünme eğilimleri ve problem çözme becerileri açısından 4. Sınıf

öğrencileri lehine anlamlı bir farklılık ortaya çıkmıĢtır. Öğrencilerin eğitim gördükleri

alanlara göre eleĢtirel düĢünme puanları anlamlı bir Ģekilde farklılaĢırken problem

çözme puanlarında ise anlamlı bir farklılığın olmadığı saptanmıĢtır.

AteĢ (2008) “Mekanik Konularındaki Kavramları Anlama Düzeyi ve Problem

Çözme Becerilerine Cinsiyetin Etkisi” isimli çalıĢmasının amacı, üniversite birinci

42

sınıfta okuyan öğrencilerin mekanik konularındaki kavramları anlama düzeyleri ve

problem çözme yetenekleri ile cinsiyet arasındaki iliĢkiyi belirlemektir. Sonuçlar, kız ve

erkek öğrencilerin son‐Temel Mekanik Bilgi Testi (TMBT) puan ortalamaları arasında

istatistiksel olarak anlamlı bir farkın olmadığını, fakat kız ve erkek öğrencilerin hem ön‐

Kuvvet Konuları Kavram Testi (KKKT) hem de son‐KKKT puan ortalamaları arasında

erkek öğrenciler lehine istatistiksel olarak anlamlı bir fark olduğunu göstermiĢtir. Bu

sonuçlar, kız ve erkek öğrencilerin fizik baĢarıları arasındaki iliĢkinin, baĢarıyı ölçmek

için kullanılan veri toplama araçlarındaki soruların içeriğine bağlı olduğunu ve klasik

fizik problemlerini çözmenin kavramsal anlamanın gerçekleĢtiği anlamına

gelmeyeceğini göstermektedir.

Gürlen (2011) çalıĢmasında, probleme dayalı öğrenmenin öğrenme ürünleri,

öğretmen adaylarının problem çözme becerisi ve öz yeterlik inanç düzeyleri üzerine

etkisinin belirlenmesini amaçlamıĢtır. AraĢtırma sonuçlarına göre; probleme dayalı

öğrenmenin öğrenen baĢarısında daha etkili olduğu görülmüĢtür. Probleme dayalı

öğrenme ile geleneksel yaklaĢımın uygulandığı gruplar arasında öz-yeterlik son test

puanları bakımından anlamlı bir fark bulunmamıĢtır. Bu sonuca dayanarak deney ve

kontrol gruplarının öz-yeterliklerinin probleme dayalı öğrenme yaklaĢımından

etkilenmediği söylenebilir. Deney grubunun ön test-son test problem çözme envanteri

puanlarına göre, öğrenenler probleme dayalı öğrenmeden az düzeyde etkilenmiĢlerdir.

Günsel ve Azar (2006), ilköğretim fen ve teknoloji dersinde bilimsel süreç

becerileri yaklaĢımına dayalı öğretimin öğrencilerin yaratıcı düĢünmelerine, problem

çözme becerilerine ve derse karĢı tutumlarına etkilerini incelediği çalıĢmasında, kontrol

gruplu ön test-son test modelini kullanmıĢtır. AraĢtırma sonucunda, bilimsel süreç

becerileri yaklaĢımına dayalı öğretim tekniğinin, öğrencilerin yaratıcı düĢünmelerini,

problem çözme becerilerini ve derse karĢı tutumlarını olumlu yönde etkilediği ortaya

çıkmıĢtır.

Chun ve Hua (2002) çalıĢmalarında, öğrencilerin problem çözme becerileri ile

bilimsel süreç becerileri arasındaki iliĢki incelenmiĢtir. Bu araĢtırma Tayvan‟da dört

lisede fen dersi okuyan 195 öğrenci ile yapılmıĢtır. AraĢtırma sonucunda, bilimsel süreç

becerileri ile problem çözme becerileri arasında yüksek derecede bir iliĢkinin olduğu

tespit edilmiĢtir.

43

2.4.3. 2007 Fizik Öğretim Programı Ġle Ġlgili Yapılan ÇalıĢmalar

 Bu alanda yapılan çalıĢmalar sınırlı sayıdadır. Bu çalıĢmalar genelde 2008-2009

eğitim öğretim yılından itibaren kademeli olarak uygulamaya konulan Fizik Öğretim

Programını inceleyen ya da değerlendiren çalıĢmalardır. Ayrıca müfredatları

karĢılaĢtıran çalıĢmalar da vardır ve onlara da yer verilmiĢtir.

Karal (2010), YolbaĢı (2010) ve Ergin (2010) benzer çalıĢmalarında ilk olarak

uygulamaya baĢlanan 9. Sınıf Fizik Dersi Öğretim Programı‟nı ve programın kazanım,

içerik, öğretme-öğrenme süreci ve ölçme-değerlendirme süreci öğelerini öğretmen

görüĢleri doğrultusunda değerlendirmiĢler. AraĢtırmanın sonucunda, yeni Fizik Dersi

Öğretim Programı ile ilgili olarak öğretmenlerin hizmet içi eğitim eksikleri bulunduğu,

belirlenmiĢtir. Öğretmenlerin yeni programa ve programın kazanım, içerik, öğretme-

öğrenme süreci ve ölçme değerlendirme süreci öğelerine genelde olumlu görüĢ

bildirmiĢlerdir. Ayrıca öğretmenler, okullarda ders saatlerinin yetersizliği, diğer ders

müfredatlarıyla uyumun, fizik dersine yönelik yeterli altyapı ve dokümanın

olmamasının da programın uygulanmasında olumsuzluk oluĢturduğunu belirtmiĢlerdir.

Künbet (2010) “9. ve 10. Sınıf Fizik Öğretim Programları Hakkında Dershane

Öğretmenlerinin GörüĢleri” isimli çalıĢmasında, Ankara‟da dershanelerde çalıĢan 10

fizik öğretmeni ile yürütülmüĢ. Yarı yapılandırılmıĢ görüĢme formu ile yapılan

görüĢmeler sonucunda; “araĢtırmaya katılan öğretmenler 9. sınıf Fizik Dersi Öğretim

Programına ait kazanımların, % 70‟ i için bilgi kazanımı açısından olumlu görüĢ

belirtmektedirler. 9. sınıf Fizik Dersi Öğretim Programına ait kazanımların % 77‟ si için

uygulanabilirliği açısından olumlu görüĢ belirtmektedirler. 10. sınıf Fizik Dersi Öğretim

Programına ait kazanımların % 95.3‟ ü için bilgi kazanımı açısından olumlu görüĢ

belirtmektedirler. 10. sınıf Fizik Dersi Öğretim Programına ait kazanımların % 95.3‟ ü

için uygulanabilirlik açısından olumlu görüĢ belirtmektedirler. Bununla birlikte 10. sınıf

Fizik Dersi Öğretim Programına ait kazanımların % 34‟ ü için kendi aralarında ya da 9.

sınıf Fizik Dersi Öğretim Programına ait kazanımlar arasında değiĢiklik yapılması

gerektiği görüĢünü belirtmiĢlerdir.” sonucuna ulaĢılmıĢtır.

Baysan (2011), “2007 Fizik Öğretim Programı Elektrik ve Manyetizma Konusu

Hakkında Öğretmen GörüĢleri.” isimli çalıĢmasında, örneklemi, Ankara iline bağlı üç

44

ilçesinde (Çankaya, Mamak, Yenimahalle) bulunan okullarda fizik dersine giren,

rastgele seçilmiĢ 13 öğretmen oluĢturuyor. AraĢtırmada veri toplama aracı olarak 40

sorudan oluĢan Likert tipi anket ve dört temel sorudan oluĢan yapılandırılmıĢ mülakat

kullanılmıĢtır. Sonuçta, öğretmenler yeni programı içerik olarak yeterli bulmamakta,

konuların dağılımında problemler olduğunu ve genel liselerin laboratuar ortamlarının

yetersiz olduğunu belirtmiĢlerdir. Buna ek olarak 9. sınıf fizik programında elektrostatik

konusunun yer alması gerektiği vurgulanmaktadır. Sarmal program anlayıĢının fizik

dersi yapısından dolayı çok anlamlı olmadığı sonucuna ulaĢılmıĢtır.

TaĢcı (2011) “Fizik Öğretim Programının Uygulanmasının Değerlendirilmesi.”

isimli çalıĢmasındaki amaç, yeni Fizik Öğretim Programına uygun olarak derslerin

kuramsal çerçevede nasıl iĢlenmesi gerektiğini ortaya koyarak bunun pratiğe ne kadar

yansıtıldığını gözlemek ve aradaki farkın nelerden kaynaklandığını belirlemektir.

AraĢtırmanın örneklemini Rize merkezde iki meslek lisesinde çalıĢan dört fizik

öğretmeni oluĢturmaktadır. 2010 Kasım, Aralık aylarında enerji ünitesi iĢlendiği sırada

toplam 36 ders gözlenmiĢtir. Daha sonra yapılan yarı yapılandırılmıĢ mülakatlarla

bunların nedeni belirlenmiĢtir. Elde edilen bulgularda öğretmenlerin yaĢam temelli

programa bilgi kazanımları açısından tam uydukları, diğer beceri kazanımları ve

kullanılan öğretim yöntemleri ve materyalleri bakımından çok az uydukları

gözlenmiĢtir. Bunun nedenleri olarak programın felsefesini iyi anlamadıkları, programı

çok iyi incelemedikleri, yaĢam temelli öğretim modellerini nasıl uygulayacakları

hakkında yeterli bilgi ve deneyime sahip olmadıkları ve hizmet içi seminer ve kursların

yetersiz kaldığı, etkinliklerin öğretim için verimli olacağına inanmamaları, zamanın ve

öğrenci seviyesinin yetersiz olduğunu düĢündükleri belirlenmiĢtir.

Baybars ve Kocakülah (2009) “9. Sınıf Fizik Müfredatının Öğretmenlerin

GörüĢleri Doğrultusunda Değerlendirilmesi” isimli araĢtırmada, veri toplamak

amacıyla, 9. sınıf müfredatı için genel karakteristikler, birimler ve konular, kazanımlar,

öğrenme-öğretme iĢlemi ve değerlendirme ölçeği geliĢtirilmiĢtir. Ölçek 44 adet fizik

öğretmenine uygulanmıĢtır. ÇalıĢmanın sonuçlarına göre, öğretmenler müfredatta yer

alan aktivitelerin sınıf ortamında kullanılması için uygun olmadığını düĢünmektedirler.

Aynı zamanda, öğretmenlerin görüĢüne göre aktivitelerin çevresel koĢullara adapte

edilmemiĢ olduğu, çevresel olanakların aktiviteleri desteklemediği ve bir ünitenin

45

öğretilmesi için gereken zamanın yeterli olmadığı veya eĢit bir Ģekilde dağıtılmadığı

tespit edilmiĢtir.

Kurnaz ve Çepni (2012) “Türk Lise Fizik Müfredatı‟ndaki DeğiĢimin

Değerlendirilmesi” isimli çalıĢmada 2006-2009 yılları arasında yeni bir Türk Fizik

Müfredatı hazırlanmıĢtır. Amaç, yeni bir bakıĢ açısı elde edilmesinin sağlanmasıdır. Bu

makalenin amacı, Yeni Türk Fizik Müfredatının (YTFM) doğasını yansıtmaktır.

Yazarlar, YTFM‟ nin hazırlanmasının ana nedenleri, temel yaklaĢımları, öğrenim

alanları, öğretim faaliyetlerinin karakteristiği ve gereksinimlerinden oluĢan 5 tema

üzerine odaklanmıĢlardır. Doküman analizi metodu kullanılmıĢtır. Bu makale, YTFM‟

nin temelleri ve kolay bir Ģekilde pratiğe dönüĢtürülmesi konusundaki görüĢler üzerine

odaklanmaktadır.

Üstün (2010) “Türk ve Finlandiya Fizik Müfredatının KarĢılaĢtırılması” isimli

çalıĢmada, Türkiye‟de ilköğretimdeki Fen ve Teknoloji müfredatında yapılan

değiĢiklikten sonra, yeni Lise Fizik Müfredatının değiĢmesi de yakın bir zamanda

gerçekleĢtirilmiĢtir. Bu yeni müfredat, farklı açılardan bazı yenilikler içermektedir.

Bununla beraber, Finlandiya, PISA sınavlarında çok baĢarılı sonuçlar elde eden

ülkelerden birisidir. Bu çalıĢmanın ana amacı, Türk ve Finlandiya Fizik Müfredatının

içerik analizi kullanılarak, Finlandiya okullarında gözlemler yapılması ve öğretmenlerle

mülakatlar yapılarak değiĢik yönlerden karĢılaĢtırılmasıdır. Sonuç olarak, bu çalıĢma ile

müfredatlar arasındaki bazı benzerlikler ve farklılıkların neler olduğu sunulmuĢtur.

Yılmaz, Sünkür ve Ġlhan (2012) “Ġlköğretim Fen ve Teknoloji Müfredatındaki

Fiziksel Olaylar Öğrenme Alanı Kazanımı Ġle Lise Fizik Müfredatı Kazanımının

Bilimsel Alan Yazını Açısından KarĢılaĢtırılması” isimli araĢtırmada ilköğretim Fen ve

Teknoloji Dersi Öğretim Programında yer alan fiziksel olaylar öğrenme alanına ait

kazanımlar ile Ortaöğretim Fizik Dersi Öğretim Programı kazanımlarının fen

okuryazarlığı açısından karĢılaĢtırılması amaçlanmıĢtır. Bu amaca uygun olarak

araĢtırmada doküman analizi yöntemi kullanılmıĢtır. Sonuçta, hem ilköğretim Fen ve

Teknoloji Dersi Öğretim Programı fiziksel olaylar öğrenme alanına ait kazanımlarda

hem de Ortaöğretim Fizik Dersi Öğretim Programına ait kazanımlarda fen

okuryazarlığın en fazla vurgulanan boyutunun fenin araĢtırıcı doğası olduğu, en az

temsil edilen boyutunun ise bilgiye ulaĢtıran fen boyutu olduğu tespit edilmiĢtir.

46

Kazanımların fen okuryazarlığının farklı boyutları açısından dengeli bir dağılım

göstermediği belirlenmiĢtir. Bu durum, Ġlköğretim Fen ve Teknoloji Dersi Öğretim

Programında yer alan fiziksel olaylar ünitelerinin ve Fizik Dersi Öğretim Programının

öğrencilerde fen okuryazarlığının boyutlarının dengeli bir Ģekilde geliĢimini sağlamada

yeterli olamayacağını düĢündürmektedir.

Lijnse, Kortland, Eijkelhof, Genderen ve Hooymayers (1990) “Tematik Fizik

Müfredatı: Birbiriyle ÇeliĢen Müfredat Güçleri Arasında Bir Denge” isimli

çalıĢmalarında, son 25 yılda meydana gelen değiĢimin fizik müfredatında nasıl yer

almıĢtır. 10-11‟ inci sınıflarda okuyan ortalama bir öğrenci için yakın zamanda

geliĢtirilmiĢ olan Hollanda tematik fizik müfredatı detayları açıklanmıĢtır. Aynı

zamanda söz konusu müfredatın üniversite öncesi 10-12‟inci sınıf lise öğrencilerine

uygulanması üzere hangi yollar geliĢtirebileceğine dair birtakım yorumlar sunulmuĢtur.

Her iki müfredat PLON (Fizik Müfredatı GeliĢtirme Projesi) tarafından geliĢtirilmiĢtir.

Söz konusu proje, fizik öğretiminin modernize edilmesi ve güncellenmesi ve ulusal

düzeyde uygulanması için gerekli değiĢikler hakkında öneriler sunulmasını

amaçlamaktadır. PLON müfredatını açıklamadan önce, proje takımını etkileyen ana

sosyal ve eğitimsel yaklaĢımların neler olduğunu ortaya konulmuĢtur.

Tatar (2010), “Yeni Fizik Öğretim Programına Göre YazılmıĢ 9. Sınıf Fizik Ders

Kitabının Beceri Kazanımlarını Kazandırmasına Ait Öğretmen GörüĢleri” isimli

çalıĢmasında, uygulanan anket ile toplanan veriler analiz edilmiĢ ve yeni müfredata göre

yazılmıĢ 9. sınıf fizik kitabının kazandırmak istediği beceri kazanımlarını (anket

uygulanan öğretmenlere göre) genel itibariyle kazandırdığı saptanmıĢtır.

http://www.researchgate.net/researcher/82977086_Piet_L_Lijnse/
http://www.researchgate.net/researcher/82862258_Koos_Kortland/
http://www.researchgate.net/researcher/82873812_Harrie_M_C_Eijkelhof/
http://www.researchgate.net/researcher/82946303_Dik_Van_Genderen/
http://www.researchgate.net/researcher/82854805_Herman_P_Hooymayers/

47

3. YÖNTEM

3.1. AraĢtırma Modeli

Bu araĢtırma, “betimsel ve iliĢkisel alan araĢtırma” yöntemi ile yapılmıĢtır. Alan

araĢtırma yöntemi, kütüphane dıĢında birinci el veri(özgün veri) toplamak amacıyla

kendi doğal ortamında yapılan araĢtırmadır (Arıkan, 2000).

3.2. Evren ve Örneklem

Bu çalıĢmada, araĢtırma evrenini 2012-2013 eğitim öğretim yılında Türkiye‟de

bulunan tüm Anadolu Lisesi öğrencileri oluĢturmaktadır.

Örneklemi belirlemek için; Türkiye Ġstatistik Kurumu‟nun belirlemiĢ olduğu

Ġstatistiki Bölgeleme Birim Sınıflandırmasına (ĠBBS) göre Düzey 1 (12 bölge birimi

NUTS-1)‟ den yararlanılmıĢtır. ĠBBS ekler bölümünde EK 1 olarak verilmiĢtir. Bu

kapsamda örnekleme dahil edilen 12 bölgeden rastgele iller seçilmiĢ ve bu illerde yine

rastgele seçilen Anadolu Liselerinin 11. sınıfında fizik dersi görmekte olan toplam 553

öğrenci alınarak örneklem oluĢturulmuĢtur.

Bu Ģekilde örnekleme, tabakalı örnekleme yöntemine göre yapılmıĢtır. Tabakalı

örnekleme yönteminde, farklı özellikleri içeren evren, kendi içinde homojen tabakalara

–alt gruplara, alt evrenlere- ayrılır. Evreni oluĢturan alt tabakaların her birinin evren

içerisindeki oranları tespit edilir. Daha sonra örneklem büyüklüğü saptanır ve alt

tabakaların evren içindeki temsil oranlarına göre, her bir tabakaya iliĢkin örneklem basit

tesadüfi örnekleme yöntemi veya sistematik tesadüfi örnekleme yöntemine göre seçilir

(Ural ve Kılıç, 2005).

48

MEB‟ den elde edilen verilere göre 2012-2013 eğitim öğretim yılında

Türkiye‟de bulunan Anadolu liselerindeki toplam 895.360 öğrenci öğrenim

görmektedir. Bu sayı çalıĢmanın evreninde bulunan öğrenci sayısıdır.

Evren büyüklüğüne göre örneklem sayısı belirleme çeĢitli formüllerle

hesaplanarak bulunabilmektedir. Yazıcıoğlu ve Erdoğan (2004) araĢtırmacılara kolaylık

olması amacıyla hazırlamıĢ oldukları evren büyüklüğüne göre örneklem belirleme

tablosu EK 2 olarak verilmiĢtir. Bu tabloya göre evren 1.000.000 civarında olursa,

örneklem büyüklüğünün 384 olması yeterlidir. Bu çalıĢmada örneklem olarak 553

öğrenciye anket uygulanmıĢtır. Dolayısıyla örneklemin evreni (Türkiye‟yi) temsil

etmesi konusunda sayı yeterlidir. Anket uygulanan bölge isimleri ve öğrenci sayıları

aĢağıda Tablo 1‟ de verilmiĢtir.

Tablo 1

Ġstatistiki Bölgeleme Birim Sınıflandırması(ĠBBS)‟ na göre belirlenen örneklem listesi

BÖLGE ADI ĠL ADI ĠLÇE OKUL ADI

ANKET

UYGULANAN

Öğrenci Sayısı

KUZEYDOĞU

ANADOLU
IĞDIR Merkez

Milli Eğitim Vakfı Anadolu

Lisesi 50

ORTADOĞU

ANADOLU
MALATYA Merkez Kernek Anadolu Lisesi

40

GÜNEYDOĞU

ANADOLU
GAZĠANTEP ġahinbey Özel Ġdare Anadolu Lisesi

47

ĠSTANBUL ĠSTANBUL GaziosmanpaĢa
GaziosmanpaĢa Anadolu

Lisesi 46

BATI

MARMARA
BALIKESĠR Bandırma Bandırma Anadolu Lisesi

41

EGE UġAK Merkez UĢak Lisesi(Anadolu) 49

DOĞU

MARMARA
ESKĠġEHĠR Odunpazarı Salih Zeki Anadolu Lisesi

49

BATI

ANADOLU
ANKARA Keçiören Aydınlıkevler Anadolu Lisesi

46

AKDENĠZ HATAY Merkez
Dr.Mustafa Gençay Anadolu

Lisesi 43

ORTA

ANADOLU
YOZGAT Merkez

Yozgat Lisesi(Anadolu) 25

Yozgat Anadolu Lisesi 25

BATI

KARADENĠZ
KARABÜK Safranbolu

Safranbolu Atatürk Anadolu

Lisesi 20

Safranbolu Fatih Anadolu

Lisesi 21

DOĞU

KARADENĠZ
ORDU Merkez Ordu Anadolu Lisesi

51

 Toplam Öğrenci Sayısı 553

49

Tablo 1‟de, bölgelere göre anket uygulanan öğrenci sayıları detaylı bir Ģekilde

verilmiĢtir.

3.3. Verileri Toplama Teknikleri

 Bu araĢtırmada veri toplama araçları olarak; 2011 yılında güncellenen Fizik

Öğretim Programından araĢtırmacı tarafından uyarlanan Problem Çözme Becerileri

Ölçeği (PÇBÖ) ve Temiz (2007) tarafından geliĢtirilen Bilimsel Süreç Becerileri Ölçme

Testi kullanılmıĢtır. Bu testler 553 öğrenciye uygulanmıĢtır. Bu ölçme araçları aĢağıda

ayrıntılı Ģekilde açıklanmıĢtır.

3.3.1. Problem Çözme Becerileri Ölçeği (PÇBÖ)

Fizik Öğretim Programı yer verilen PÇB kazanımları; 22 maddelik 5 dereceli

Likert tipinde (hiçbir zaman, nadiren, bazen, çoğu kez, her zaman) düzenlenerek

Problem Çözme Becerileri Ölçeği (PÇBÖ) haline getirilmiĢtir. Bu ölçek ekler

bölümünde EK 3 olarak verilmiĢtir. PÇBÖ üç ana baĢlıkta toplanan beceri

kazanımlarını ölçmektedir. Bunlar Ģu Ģekildedir;

1. AraĢtırılacak bir problem belirler ve bu problemi çözmek için plan yapar,

2. Belirlediği problemin çözümü için deney yapar ve veri toplar,

3. Problemin çözümü için elde ettiği verileri iĢler ve yorumlar.

Hazırlanan Likert ölçeğinin pilot uygulaması EskiĢehir ilinde bulunan ġehit

Fazıl Yıldırım Anadolu Lisesi‟nde 11. sınıf fizik dersi okumakta olan 60 adet öğrenciyle

yapılmıĢtır. Testin geçerlilik ve güvenirlik çalıĢmaları yapılmıĢtır. Yapılan hesaplamada

testin güvenirlik katsayısı (Cronbach Alpha) 0.92 olarak hesaplanmıĢtır. Ayrıca

geçerlilik çalıĢmaları için faktör analizi yapılmıĢtır. Yapılan faktör analizinde beklenen

yapı elde edilememiĢtir. Uzman görüĢleri alınarak, PÇBÖ‟ nin üç faktörlü yapısı kabul

edilmiĢtir.

50

PÇBÖ‟ nin pilot çalıĢmasının ardından, 553 öğrenciye uygulanmıĢtır. Uygulama

sonucu geçerlilik ve güvenirlik çalıĢmaları yapılmıĢtır. PÇBÖ güvenirlik çalıĢması için

güvenirlik katsayısı (Cronbach Alpha) hesaplanmıĢ ve Tablo 2‟ de verilmiĢtir.

Tablo 2

PÇBÖ Güvenirlik Katsayıları

Faktör No
Cronbach

Alpha Değeri

Faktördeki

Soru Sayısı

PÇBÖ1 0.717 7 soru

PÇBÖ2 0.77 6 soru

PÇBÖ3 0.783 9 soru

PÇBÖ TOPLAM 0.879 22 soru

Tablo 2‟ de PÇBÖ‟ nin her faktörü için güvenirlik katsayısı ve toplam için

güvenirlik katsayısı verilmiĢtir. PÇBÖ‟ nin güvenirlik katsayısı (Cronbach Alpha) 0.88

olarak bulunmuĢtur.

Güvenirlik katsayısı (Cronbach Alpha) değeri α için; 0.00 < α < 0.40 ise ölçek

güvenilir değil, 0.40 < α < 0.60 ise ölçek güvenirliği düĢük, 0.60 < α < 0.80 ise ölçek

güvenilir, 0.80 < α < 1.00 ise ölçek güvenirliği yüksektir.

Tablo 2 incelendiğinde güvenirlik değerleri tüm faktörler için, güvenilir

çıkmıĢtır. PÇBÖ toplamı için ise, yüksek derecede güvenilir çıkmıĢtır.

PÇBÖ‟ nin geçerlilik ve güvenirlik çalıĢmaları kapsamında faktörler arasındaki

iliĢkiye de bakılmıĢtır. Elde edilen sonuçlar Tablo 3‟ te verilmiĢtir.

Tablo 3

PÇBÖ Faktörleri Arasındaki Korelasyon Değerleri

PÇBÖ1 PÇBÖ2 PÇBÖ3

PÇBÖ1 1 0.568 0.581

PÇBÖ2 0.568 1 0.606

PÇBÖ3 0.581 0.606 1

51

Tablo 3‟ de faktörler arasındaki korelasyon değerleri incelendiğinde, PÇBÖ

faktör puanları arasında orta düzeyde iliĢki olduğu anlaĢılmaktadır. Bu bize PÇBÖ‟ nin

kendi içinde tutarlı olduğunu gösterir.

3.3.2. Bilimsel Süreç Becerileri Ölçme Testi

Bilimsel süreç beceri düzeylerini belirlemek için ise; Temiz (2007) tarafından

geliĢtirilen Bilimsel Süreç Becerileri Ölçme Testi kullanılmıĢtır. Bu test, 6 modül ve

toplam 171 sorudan oluĢan geniĢ kapsamlı bir testtir. Bu testlerin hepsi

uygulanabileceği gibi, modüller Ģeklinde de uygulanabilir. Bu araĢtırmada, BSBÖT

(DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi)‟ de yer alan 60

sorudan oluĢan çoktan seçmeli test kullanılmıĢtır. Bu test EK 4 olarak verilmiĢtir. Bu

testte dört ana baĢlıkta toplanan beceri kazanımları bulunmaktadır. Bunlar Ģu Ģekildedir:

1- Verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma,

2- Verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma,

3- Verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma,

4- Verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma.

BSBÖT, temel düzeydeki bilimsel süreç becerilerini ölçmesi sebebiyle

kullanılmaya karar verilmiĢtir.

BSBÖT Tablo1‟de belirtilen bölge ve okullardaki 553 öğrenciye uygulanmıĢtır.

Uygulama sonucu madde analizi, geçerlilik ve güvenirlik çalıĢmaları yapılmıĢtır.

BSBÖT için yapılan madde analizi sonucunda bulunan, madde ayırıcılık ve

madde güçlük değerleri aĢağıda Tablo 4‟ de verilmiĢtir.

52

Tablo 4

BSBÖT “DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi”

Madde Analizi Tablosu

Soru

Madde

Güçlük

Madde

Ayırıcılık Soru

Madde

Güçlük

Madde

Ayırıcılık

No Değeri (P) Değeri (r) No Değeri (P) Değeri (r)

1 0.897 0.362 31 0.691 0.577

2 0.893 0.393 32 0.839 0.535

3 0.899 0.277 33 0.832 0.541

4 0.881 0.338 34 0.857 0.472

5 0.826 0.472 35 0.685 0.406

6 0.864 0.461 36 0.855 0.533

7 0.693 0.455 37 0.805 0.514

8 0.864 0.440 38 0.796 0.590

9 0.767 0.495 39 0.676 0.601

10 0.759 0.471 40 0.788 0.567

11 0.693 0.451 41 0.816 0.495

12 0.864 0.494 42 0.729 0.433

13 0.770 0.435 43 0.693 0.465

14 0.788 0.469 44 0.617 0.318

15 0.698 0.440 45 0.834 0.566

16 0.866 0.483 46 0.785 0.568

17 0.797 0.491 47 0.687 0.473

18 0.834 0.532 48 0.738 0.510

19 0.705 0.519 49 0.788 0.512

20 0.870 0.371 50 0.772 0.566

21 0.778 0.424 51 0.685 0.523

22 0.779 0.491 52 0.796 0.572

23 0.776 0.521 53 0.814 0.523

24 0.875 0.533 54 0.779 0.535

25 0.817 0.544 55 0.711 0.466

26 0.848 0.534 56 0.814 0.505

27 0.758 0.424 57 0.835 0.452

28 0.893 0.442 58 0.812 0.438

29 0.830 0.496 59 0.667 0.372

30 0.816 0.539 60 0.841 0.389

Tablo 4‟ de BSBÖT testinde bulunan 60 çoktan seçmeli soruya ait madde

ayırıcılık ve madde güçlük değerleri görülmektedir. Bazı soruların madde ayırıcılığı

düĢük olmasına rağmen madde güçlükleri yüksek olması nedeniyle, birlikte

değerlendirilerek tüm soruların kullanılmasına karar verilmiĢtir.

53

BSBÖT yapı geçerliliği için faktör analizi yapılmıĢtır. Faktör analizi

çalıĢmalarında BSBÖT‟ de bulunan 4 faktörlü yapı elde edilememiĢtir. Uzman görüĢüne

baĢvurularak, 4 faktörlü yapının kullanılmasına karar verilmiĢtir.

BSBÖT güvenirlik çalıĢması için güvenirlik katsayısı (Cronbach Alpha)

hesaplanmıĢ ve Tablo 5‟ de verilmiĢtir.

Tablo 5

BSBÖT “DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi” Güvenirlik

Katsayıları

Faktör No
Cronbach

Alpha Değeri

Faktördeki

Soru Sayısı

BSBÖT -1 0.829 15 soru

BSBÖT -2 0.841 15 soru

BSBÖT -3 0.865 15 soru

BSBÖT- 4 0.831 15 soru

BSBÖT TOPLAM 0.943 60 soru

Tablo 5‟ de BSBÖT her faktörü için güvenirlik katsayısı ve toplam puan için

güvenirlik katsayısı verilmiĢtir. Değerler incelendiğinde, BSBÖT‟ nin güvenirlik

katsayısı (Cronbach Alpha) 0.94 olarak bulunmuĢtur.

BSBÖT faktörleri arasındaki korelasyon değerleri hesaplanmıĢ ve Tablo 6‟ da

verilmiĢtir.

Tablo 6

BSBÖT Faktörleri Arasındaki Korelasyon Değerleri

BSBÖT -1 BSBÖT -2 BSBÖT -3 BSBÖT -4

BSBÖT -1 1 0.762 0.615 0.697

BSBÖT -2 0.762 1 0.601 0.653

BSBÖT -3 0.615 0.601 1 0.531

BSBÖT -4 0.697 0.653 0.531 1

54

Tablo 6‟daki korelasyon değerleri incelendiğinde; BSBÖT-1 ile BSBÖT-2

arasında yüksek düzeyde bir iliĢki vardır. BSBÖT-1 ile BSBÖT-3 ve BSBÖT-4

arasında orta düzeyde bir iliĢki vardır. BSBÖT-2 ile BSBÖT-3 ve BSBÖT-4 arasında

orta düzeyde bir iliĢki vardır. BSBÖT-3 ile BSBÖT-4 arasında orta düzeyde bir iliĢki

vardır. Burada elde edilen sonuçlar BSBÖT testinin kendi içinde tutarlı bir yapıya sahip

olduğunu göstermektedir.

3.4.Verilerin Analizi

 PÇBÖ, 22 maddeden oluĢan 5 dereceli Likert tipinde hazırlanmıĢtır.

Öğrencilerin vermiĢ oldukları cevaplar; hiçbir zaman - (1), nadiren - (2), bazen - (3),

çoğu kez – (4), her zaman – (5) Ģeklinde kodlanarak Excel ortamına aktarılmıĢtır.

BSBÖT testinde yer alan her çoktan seçmeli soru için öğrencilerin verdikleri

doğru cevaplara 1 (bir), yanlıĢ cevaplara ise 0 (sıfır) puan verilerek kodlama

yapılmıĢtır. Veriler Excel ortamına aktarılmıĢtır.

Verilerin analizinde Excel programı ve SPSS programı kullanılmıĢtır.

Yapılan analizlerde anlamlılık düzeyi 0.05 olarak kabul edilmiĢtir.

Ġlk olarak verilerin, yordamsal istatistik analiz tekniğine (parametrik veya

parametrik olmayan) karar verebilmek için çeĢitli varsayımların karĢılanıp

karĢılanmadığına bakılmalıdır. Bu varsayımlardan biri elde edilen verilerin dağılımının

normal ya da normale yakın olması gerektiğidir (Ulu, 2011). PÇBÖ ve BSBÖT

puanlarının normal dağılım gösterip göstermediğinin belirlenmesi amacıyla

Kolmogorov-Smirnov uyum iyiliği testi kullanılmıĢtır.

Kolmogorov-Smirnov uyum iyiliği testi puanlarına göre; PÇBÖ normal dağılım

göstermektedir (Kolmogorov-Smirnov katsayısı= 0.41, p = 0.097 > 0.05). Bu nedenle

PÇBÖ verilerinin analizinde ANOVA ve MANOVA testleri kullanılacaktır. BSBÖT ise

normal dağılım göstermemektedir (Kolmogorov-Smirnov katsayısı= 0.138, p = 0.00 <

55

0.05). Bu nedenle BSBÖT verilerinin analizinde Mann Whitney U Testi ve Kruskal

Wallis Testi kullanılacaktır.

PÇBÖ normal dağılım göstermesine rağmen BSBÖT normal dağılım

göstermediğinden korelasyon katsayılarının hesaplanmasında Spearman‟s rho değerleri

kullanılmıĢtır.

Korelasyon katsayısının 1.00 olması, mükemmel pozitif bir iliĢkiyi; -1.00

olması, mükemmel negatif bir iliĢkiyi; 0.00 olması iliĢkinin olmadığını gösterir.

Korelasyon katsayısının büyüklük bakımından yorumlanmasında üzerinde tam olarak

ortaklaĢılan aralıklar bulunmamakla birlikte, korelasyonu yorumlamada Ģu sınırlar

sıklıkla kullanılmaktadır. Korelasyon katsayısının, mutlak değer olarak, 0.00-0.30

arasında olması, düĢük; 0.30-0.70 arasında olması, orta; 0.70-1.00 arasında olması ise,

yüksek düzeyde bir iliĢki olarak tanımlanır (Büyüköztürk, 2008).

56

4. BULGULAR VE YORUM

Bu bölümde, 2011 yılında güncellenen Fizik Öğretim Programı‟ nda yer verilen

Problem Çözme Becerileri ile Bilimsel Süreç Becerileri arasında bir iliĢkinin olup

olmadığını belirlemek amacıyla uygulanan PÇBÖ ve BSBÖT testlerinden elde edilen

veriler yer almaktadır. Öncelikle çalıĢmamızın betimsel istatistik verileri aĢağıda

belirtilmiĢtir.

Bu çalıĢmada, 275 erkek, 278 kız olmak üzere toplam 553 öğrenciye test

uygulanmıĢtır. Örneklemi oluĢturan 553 öğrencinin % 49,7‟ sini erkek, % 50,3‟ ünü kız

öğrenciler oluĢturmaktadır.

PÇBÖ ve BSBÖT testleri uygulanan öğrencilerin bölgelere göre sayıları ve

yüzdeleri Tablo 7‟ de verilmiĢtir.

Tablo 7

 PÇBÖ ve BSBÖT testi uygulanan öğrencilerin bölgelere göre betimsel istatistik

değerleri

Frekans Yüzde (%)

DOĞU MARMARA 49 8,9

DOĞU KARADENĠZ 51 9,2

BATI MARMARA 41 7,4

KUZEYDOĞU ANADOLU 50 9,0

ORTA ANADOLU 50 9,0

AKDENĠZ 43 7,8

EGE 49 8,9

ĠSTANBUL 46 8,3

ORTADOĞU ANADOLU 40 7,2

BATI ANADOLU 46 8,3

BATI KARADENĠZ 41 7,4

GÜNEYDOĞU ANADOLU 47 8,5

TOPLAM 553 100,0

57

ÇalıĢmanın ana problem cümlesi olan, “2011 yılında güncellenen Fizik Öğretim

Programı‟ nda yer verilen Problem Çözme Becerileri ile Bilimsel Süreç Becerileri

arasında iliĢki var mı?” sorusuna cevap aramak için PÇBÖ ile BSBÖT arasındaki iliĢki

incelenmiĢtir. Öğrencilerin PÇBÖ testinde belirttikleri görüĢleri toplam puanı ile

BSBÖT testi toplam puanı arasında korelasyon (Spearman‟s rho) katsayısı 0,174 olarak

bulunmuĢtur. Bu değer düĢük düzeyde bir iliĢki olduğunu göstermektedir.

Tüm alt problemler ile ilgili uygun analizler yapılmıĢ, analiz sonucunda elde

edilen bulgulara göre her bir alt problem cümlesi aĢağıda maddeler halinde

yorumlanmıĢtır.

4.1. Birinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi arasında iliĢki var mı?" alt probleminin cevabı olarak; Tablo 8‟de korelasyon

katsayısı 0.178 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu

göstermektedir.

Tablo 8

PÇBÖ Faktörleri Ġle BSBÖT Faktörleri arasındaki korelasyon değerleri

BSBÖT-1 BSBÖT-2 BSBÖT-3 BSBÖT-4

PÇBÖ1 0.178 0.151 * 0.158

PÇBÖ2 * * * 0.128

PÇBÖ3 0.176 0.14 0,115 0.178

* Aralarında anlamlı bir korelasyon bulunmamaktadır.

4.2. Ġkinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma

58

becerisi arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de korelasyon

katsayısı 0.151 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu

göstermektedir.

4.3. Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

“AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de

bulunan korelasyon katsayıları incelendiğinde anlamlı bir iliĢki bulunamamıĢtır. Bu iki

faktör arasında anlamlı bir iliĢki bulunmaması normaldir. Çünkü iliĢki araĢtırılan iki

faktör farklı becerileri ölçmektedir.

4.4. Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

“AraĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerisi ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi

bulma becerisi arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de

korelasyon katsayısı 0.158 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki

olduğunu göstermektedir.

4.5. BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Belirlenen problemin çözümü için deney yapma ve veri toplama becerisi

ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma becerisi

arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de bulunan korelasyon

katsayıları incelendiğinde anlamlı bir iliĢki bulunamamıĢtır. Bu iki faktör arasında

anlamlı bir iliĢki bulunmaması normaldir. Çünkü iliĢki araĢtırılan iki faktör farklı

becerileri ölçmektedir.

59

4.6. Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar

“Belirlenen problemin çözümü için deney yapma ve veri toplama becerisi

ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi arasında

iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de bulunan korelasyon

katsayıları incelendiğinde anlamlı bir iliĢki bulunamamıĢtır. Bu iki faktör arasında

anlamlı bir iliĢki bulunmaması normaldir. Çünkü iliĢki araĢtırılan iki faktör farklı

becerileri ölçmektedir.

4.7. Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Belirlenen problemin çözümü için deney yapma ve veri toplama becerisi

ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma becerisi

arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de bulunan korelasyon

katsayıları incelendiğinde anlamlı bir iliĢki bulunamamıĢtır. Bu iki faktör arasında

anlamlı bir iliĢki bulunmaması normaldir. Çünkü iliĢki araĢtırılan iki faktör farklı

becerileri ölçmektedir.

4.8. Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Belirlenen problemin çözümü için deney yapma ve veri toplama becerisi

ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma becerisi

arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de korelasyon

katsayısı 0.128 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu

göstermektedir.

4.9. Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar

“Problemin çözümü için elde edilen verileri iĢleme ve yorumlama becerisi

ile verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma becerisi

arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de korelasyon

60

katsayısı 0.176 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu

göstermektedir.

4.10. Onuncu Alt Problemle Ġlgili Bulgu ve Yorumlar

“Problemin çözümü için elde edilen verileri iĢleme ve yorumlama becerisi

ile verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma becerisi arasında

iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟de korelasyon katsayısı 0.14

olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu göstermektedir.

4.11. On birinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Problemin çözümü için elde edilen verileri iĢleme ve yorumlama becerisi

ile verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri bulma becerisi

arasında iliĢki var mı?” alt problemin cevabı olarak; Tablo 8‟ de korelasyon katsayısı

0.115 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu göstermektedir.

4.12. On ikinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Problemin çözümü için elde edilen verileri iĢleme ve yorumlama becerisi

ile verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma becerisi

arasında iliĢki var mı?” alt probleminin cevabı olarak; Tablo 8‟ de korelasyon

katsayısı 0.178 olarak bulunmuĢtur. Bu sonuç, düĢük düzeyde bir iliĢki olduğunu

göstermektedir.

4.13. On Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

 “Problem Çözme Becerileri Ölçeğinde (PÇBÖ) belirttikleri görüĢ

puanlarında cinsiyete göre anlamlı bir fark var mı?” alt probleminin cevabını

61

araĢtırmak için ANOVA analizi yapılmıĢtır. Analizde elde edilen sonuçlar Tablo 9‟ da

verilmiĢtir.

Tablo 9

PÇBÖ puanları ANOVA Analiz Tablosu(cinsiyete göre)

Kareler

Toplamı

Serbestlik

derecesi

(df)

Kareler

Ortalaması F p

Etki

Büyüklüğü

(η2)
KarĢılaĢtırma 6.934 1 6.934 0.044 0.835 0.000

Hata 87618.455 551 159.017

Tablo 9 incelendiğinde anlamlılık değeri 0.835 çıkmıĢtır. Bu sonuca göre,

öğrencilerin PÇBÖ testinde belirttikleri görüĢleri toplam puanlarında cinsiyete göre

anlamlı fark yoktur.

4.14. On Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, araĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerilerinde (PÇBÖ1) belirttikleri görüĢ puanlarında cinsiyete göre

anlamlı bir fark var mı?” alt probleminin cevabını araĢtırmak için MANOVA analizi

yapılmıĢtır. Yapılan analizde Box‟s test sonuçları Tablo 10‟da verilmiĢtir.

Tablo 10

PÇBÖ1 görüĢ puanları Box‟s test sonuçları(cinsiyete göre)

Box's M 10.017

F 1.660

df1 6

df2 2198976.529

p 0.126

Tablo 10 incelendiğinde Box‟s test sonucunda anlamlılık değeri 0.126 (p> 0.05)

olduğu için kovaryans matrisleri eĢitliği varsayımı sağlanıyor. Bu nedenle analize

devam edebiliriz.

Yapılan MANOVA analizi sonuçları Tablo 11‟de verilmiĢtir.

62

Tablo 11

PÇBÖ1 MANOVA analizi sonuçları

Değer F df df p

Etki

Büyüklüğü

(η2)

 Pillai's Trace 0.976 7373.705(b) 3.000 549.000 0.000 0.976

 Wilks' Lambda 0.024 7373.705(b) 3.000 549.000 0.000 0.976

 Hotelling's Trace 40.293 7373.705(b) 3.000 549.000 0.000 0.976

 Roy's Largest Root 40.293 7373.705(b) 3.000 549.000 0.000 0.976

CINSIYET Pillai's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Wilks' Lambda 0.999 0.103(b) 3.000 549.000 0.958 0.001

 Hotelling's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Roy's Largest Root 0.001 0.103(b) 3.000 549.000 0.958 0.001

Tablo 11 incelendiğinde MANOVA analizi sonucunda anlamlılık değeri 0.958

çıkmıĢtır. Bu sonuca göre, öğrencilerin PÇBÖ1 testinde belirttikleri görüĢleri

puanlarında cinsiyete göre anlamlı fark yoktur.

4.15. On BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, belirlenen problemin çözümü için deney yapma ve veri toplama

becerilerinde (PÇBÖ2) belirttikleri görüĢ puanlarında cinsiyete göre anlamlı bir

fark var mı ?” alt probleminin cevabını araĢtırmak için yapılan MANOVA analizi

sonuçları Tablo 12‟de verilmiĢtir.

Tablo 12

PÇBÖ2 MANOVA analizi sonuçları

Değer F df df p

Etki

Büyüklüğü

(η2)

 Pillai's Trace 0.976 7373.705(b) 3.000 549.000 0.000 0.976

 Wilks' Lambda 0.024 7373.705(b) 3.000 549.000 0.000 0.976

 Hotelling's Trace 40.293 7373.705(b) 3.000 549.000 0.000 0.976

 Roy's Largest Root 40.293 7373.705(b) 3.000 549.000 0.000 0.976

CINSIYET Pillai's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Wilks' Lambda 0.999 0.103(b) 3.000 549.000 0.958 0.001

 Hotelling's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Roy's Largest Root 0.001 0.103(b) 3.000 549.000 0.958 0.001

63

Tablo 12 incelendiğinde anlamlılık değeri 0.958 çıkmıĢtır. Bu sonuca göre,

öğrencilerin PÇBÖ2 testinde belirttikleri görüĢleri puanlarında cinsiyete göre anlamlı

fark yoktur.

4.16. On Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerilerinde (PÇBÖ3) belirttikleri görüĢ puanlarında cinsiyete göre anlamlı bir

fark var mı ?” alt probleminin cevabını araĢtırmak için yapılan MANOVA analizi

sonuçları Tablo 13‟de verilmiĢtir.

Tablo 13

PÇBÖ3 MANOVA analizi sonuçları

Değer F df df p

Etki

Büyüklüğü

(η2)

 Pillai's Trace 0.976 7373.705(b) 3.000 549.000 0.000 0.976

 Wilks' Lambda 0.024 7373.705(b) 3.000 549.000 0.000 0.976

 Hotelling's Trace 40.293 7373.705(b) 3.000 549.000 0.000 0.976

 Roy's Largest Root 40.293 7373.705(b) 3.000 549.000 0.000 0.976

CINSIYET Pillai's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Wilks' Lambda 0.999 0.103(b) 3.000 549.000 0.958 0.001

 Hotelling's Trace 0.001 0.103(b) 3.000 549.000 0.958 0.001

 Roy's Largest Root 0.001 0.103(b) 3.000 549.000 0.958 0.001

Tablo 13 incelendiğinde anlamlılık değeri 0.958 çıkmıĢtır. Bu sonuca göre,

öğrencilerin PÇBÖ3 testinde belirttikleri görüĢleri puanlarında cinsiyete göre anlamlı

fark yoktur.

4.17. On Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, Problem Çözme Becerileri Ölçeğinde (PÇBÖ) belirttikleri görüĢ

puanlarında bölgelere göre anlamlı bir fark var mı?” alt probleminin cevabını

araĢtırmak için yapılan ANOVA analizinde Levene‟s Test sonuçları Tablo 14‟de

64

verilmiĢtir. Tablo 14‟de anlamlılık değeri 0.01 (p>0.05) olması nedeniyle varyansların

eĢitliği Ģartı sağlanmıyor. Bu Ģart normallik kadar radikal bir Ģart değildir. Bu nedenle

analize devam edilebilir.

Tablo 14

PÇBÖ görüĢ puanları(bölgelere göre) Levene‟s Test sonuçları

F df1 df2 p

3.048 11 541 0.01

Öğrencilerin PÇBÖ‟ nde belirttikleri görüĢleri puanları ile ilgili olarak yapılan

ANOVA analizinde elde edilen sonuçlar Tablo 15‟ de verilmiĢtir.

Tablo 15

PÇBÖ görüĢ puanları ANOVA Analiz Tablosu(bölgelere göre)

Kareler

Toplamı

Serbestlik

derecesi

(df)

Kareler

Ortalaması F p

Etki

Büyüklüğü

(η2)

KarĢılaĢtırma 10032.980 11 912.089 6.359 0.000 0.114

Hata 77592.408 541 143.424

Tablo 15 incelendiğinde anlamlılık değeri 0.00 olduğu için öğrencilerin PÇBÖ‟

nde belirttikleri görüĢ puanlarında bölgelere göre anlamlı fark vardır.

Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark olduğunu belirlemek

için EK 5 olarak verilen Games - Howell tablosundaki verilere bakılmıĢtır. Bu tablodan

elde edilen verilere göre; DOĞU KARADENĠZ ile KUZEYDOĞU ANADOLU ve

BATI ANADOLU bölgeleri arasında DOĞU KARADENĠZ lehine anlamlı fark vardır.

ORTA ANADOLU ile KUZEYDOĞU ANADOLU ve BATI ANADOLU bölgeleri

arasında ORTA ANADOLU lehine anlamlı fark vardır. EGE ile BATI MARMARA,

KUZEYDOĞU ANADOLU, AKDENĠZ, BATI ANADOLU ve GÜNEYDOĞU

ANADOLU bölgeleri arasında EGE bölgesi lehine anlamlı fark vardır. ĠSTANBUL ile

BATI MARMARA, KUZEYDOĞU ANADOLU, AKDENĠZ, BATI ANADOLU ve

GÜNEYDOĞU ANADOLU bölgeleri arasında ise ĠSTANBUL lehine anlamlı fark

vardır.

65

Öğrencilerin PÇBÖ‟ nde belirttikleri görüĢ puanlarının etki büyüklüğü değeri η2

= 0.114 çıkmıĢtır. Bu değer, orta etki olarak söylenmektedir.

4.18. On Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, araĢtırılacak bir problemi belirleme ve bu problemi çözmek için plan

yapma becerilerinde (PÇBÖ1) belirttikleri görüĢ puanlarında bölgelere göre

anlamlı bir fark var mı?” alt probleminin cevabını araĢtırmak için MANOVA analizi

yapılmıĢtır. Yapılan analizde Box‟s test sonuçları Tablo 16‟da verilmiĢtir.

Tablo 16

PÇBÖ faktörleri görüĢ puanları Box‟s test sonuçları(bölgelere göre)

Box's M 109.895

F 1.621

df1 66

df2 300572.228

p 0.01

Tablo 16 incelendiğinde box‟s test anlamlılık değerinin 0.01 olması nedeniyle

kovaryans matrislerinin eĢitliği Ģartı sağlanmıyor. Bu nedenle, hangi bölgeler arasında

ve hangi bölge lehine anlamlı fark olduğunu belirlemek için Games-Howell

tablosundaki değerlere bakılacaktır. Wilks Lambda anlamlılık değeri 0.00 olduğu için

öğrencilerin PÇBÖ‟ nde belirttikleri görüĢ puanlarında her faktör için bölgelere göre

anlamlı fark vardır.

PÇBÖ faktör puanları ile ilgili olarak yapılan MANOVA analizinde elde edilen

sonuçlar Tablo 17‟ de verilmiĢtir.

66

Tablo 17

PÇBÖ faktör puanları MANOVA analiz tablosu

 Serbestlik Etki

Kareler derecesi Kareler

Büyüklüğü

 Toplamı (df) Ortalaması F p (η2)

PCBÖ1 767.964 11 69.815 4.08 0.00 0.077

PCBÖ2 1054.483 11 95.862 4.638 0.00 0.086

PCBÖ3 2115.021 11 192.275 6.035 0.00 0.109

Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark olduğunu belirlemek

için yapılan analizde, Levene‟s Test tablosunda PÇBÖ faktörlerine göre anlamlılık

değerleri 0.05‟den küçük olan faktörler için Bonferroni tablosundaki değerlere

bakılacaktır. Anlamlılık değerleri 0.05‟den büyük olan faktörler için Games-Howell

tablosundaki değerlere bakılacaktır. Levene‟s Test sonucu elde edilen veriler Tablo 18‟

de verilmiĢtir.

Tablo 18

 PÇBÖ faktör puanları Levene's Test Tablosu

 F df1 df2 p Bakılacak tablo

PCBÖ1 2.128 11 541 0.017 Bonferroni

PCBÖ2 1.827 11 541 0.047 Bonferroni

PCBÖ3 1.672 11 541 0.076 Games-Howell

Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark olduğunu belirlemek

için yapılan analizde elde edilen Bonferroni ve Games-Howell tabloları EK 6 olarak

topluca verilmiĢtir.

PÇBÖ-1 için; EK 6‟da verilen Bonferroni tablosu incelendiğinde, DOĞU

KARADENĠZ ile BATI ANADOLU ve GÜNEYDOĞU ANADOLU bölgeleri arasında

DOĞU KARADENĠZ bölgesi lehine anlamlı fark vardır. ORTA ANADOLU ile BATI

ANADOLU bölgeleri arasında ORTA ANADOLU bölgesi lehine anlamlı fark vardır.

EGE ile BATI ANADOLU bölgeleri arasında EGE bölgesi lehine anlamı fark vardır.

ĠSTANBUL ile BATI ANADOLU ve GÜNEYDOĞU ANADOLU bölgeleri arasında

ĠSTANBUL bölgesi lehine anlamlı fark vardır.

67

PÇBÖ1‟de etki büyüklüğü değeri η2 = 0.077 olarak bulunmuĢtur. Bu değer, orta

etki olarak söylenmektedir.

4.19. On Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, belirlenen problemin çözümü için deney yapma ve veri toplama

becerilerinde (PÇBÖ2) belirttikleri görüĢ puanlarında bölgelere göre anlamlı bir

fark var mı?” alt probleminin cevabını araĢtırmak için, PÇBÖ-2‟de EK 6‟da verilen

Bonferroni tablosu incelendiğinde, EGE ile BATI MARMARA, KUZEYDOĞU

ANADOLU, AKDENĠZ, BATI ANADOLU bölgeleri arasında EGE bölgesi lehine

anlamlı fark vardır. ĠSTANBUL ile BATI MARMARA, KUZEYDOĞU ANADOLU,

BATI ANADOLU bölgeleri arasında ĠSTANBUL bölgesi lehine anlamlı fark vardır.

PÇBÖ2‟de etki büyüklüğü değeri η2 = 0.086 olarak bulunmuĢtur. Bu değer, orta

etki olarak söylenmektedir.

4.20. Yirminci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, problemin çözümü için elde edilen verileri iĢleme ve yorumlama

becerilerinde (PÇBÖ3) belirttikleri görüĢ puanlarında bölgelere göre anlamlı bir

fark var mı?” alt probleminin cevabını araĢtırmak için, PÇBÖ-3‟de EK 6‟da verilen

Games-Howell tablosu incelendiğinde, DOĞU MARMARA ile BATI ANADOLU

bölgeleri arasında DOĞU MARMARA bölgesi lehine anlamlı fark vardır. DOĞU

KARADENĠZ ile KUZEYDOĞU ANADOLU ve BATI ANADOLU bölgeleri arasında

DOĞU KARADENĠZ bölgesi lehine anlamlı fark vardır. ORTA ANADOLU ile

KUZEYDOĞU ANADOLU ve BATI ANADOLU bölgeleri arasında ORTA

ANADOLU bölgesi lehine anlamlı fark vardır. EGE ile KUZEYDOĞU ANADOLU,

BATI ANADOLU ve BATI KARADENĠZ bölgeleri arasında EGE bölgesi lehine

anlamlı fark vardır. ĠSTANBUL ile KUZEYDOĞU ANADOLU, BATI ANADOLU ve

BATI KARADENĠZ bölgeleri arasında ĠSTANBUL bölgesi lehine anlamlı fark vardır.

68

PÇBÖ3‟de etki büyüklüğü değeri η2 = 0.109 olarak bulunmuĢtur. Bu değer, orta

etki olarak söylenmektedir.

4.21. Yirmi Birinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

(BSBÖT) puanlarında cinsiyete göre anlamlı bir fark var mı?” alt probleminin

cevabını araĢtırmak için, Mann-Whitney U Testi ile yapılan analizde Tablo 19‟da

görüldüğü gibi anlamlılık değeri 0.00 olduğu için BSBÖT test puan sonuçlarında

cinsiyete göre anlamlı fark vardır. Farkın hangi cinsiyet lehine olduğunu belirlemek için

sıra ortalama değerlerine bakılmıĢtır. Tablo 20‟ da sıra ortalama değerleri verilmiĢtir.

Tablo 19

BSBÖT puanları Mann-Whitney U Testi(cinsiyete göre)

 BSBÖT puan

Mann-Whitney U 31485.500

Wilcoxon W 69435.500

Z -3.592

p 0.000

Tablo 20

BSBÖT test puanları cinsiyete göre sıra ortalamaları

 Sıra Sıra

Cinsiyet N Ortalaması Toplamı

BSBÖT Erkek 275 252.49 69435.5

Puanı Kız 278 301.24 83745.5

 Toplam 553

Tablo 20‟ de sıra ortalama değerleri incelendiğinde kızların sıra ortalama

değerleri erkeklere oranla daha yüksektir. Bu sonuca göre farkın kızlar lehine olduğu

anlaĢılmaktadır.

69

4.22. Yirmi Ġkinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi (BSBÖT-1) puanlarında cinsiyete göre anlamlı bir fark var mı?” alt

probleminin cevabını araĢtırmak için, Mann-Whitney U Testi yapılmıĢtır. Yapılan

analizde BSBÖT‟ nin tüm faktörleri için elde edilen sonuçlar Tablo 21‟de verilmiĢtir.

Tablo 21

BSBÖT Faktör Puanları Mann-Whitney U Testi(cinsiyete göre)

 BSBÖT-1 BSBÖT-2 BSBÖT-3 BSBÖT-4

Mann-Whitney U 31582.000 31629.000 33040.000 31764.500

Wilcoxon W 69532.000 69579.000 70990.000 69714.500

Z -3.606 -3.572 -2.778 -3.517

p 0.000 0.000 0.005 0.000

Tablo 21 incelendiğinde BSBÖT-1 puanlarının anlamlılık değeri 0.00 olduğu

için BSBÖT-1 puan sonuçlarında cinsiyete göre anlamlı fark vardır.

Farkın hangi cinsiyet lehine olduğunu belirlemek için sıra ortalama değerlerine

bakılmıĢtır. Tablo 22‟ de BSBÖT faktör puanları sıra ortalama değerleri topluca

verilmiĢtir.

Tablo 22

BSBÖT Faktör Puanları Cinsiyete Göre Sıra Ortalama Değerleri

 Faktör Adı CINSIYET N

Sıra

Ortalaması

Sıra

Toplamı

BSBÖT-1 Erkek 275 252.84 69532.00

 Kız 278 300.90 83649.00

 Toplam 553

BSBÖT-2 Erkek 275 253.01 69579.00

 Kız 278 300.73 83602.00

 Toplam 553

BSBÖT-3 Erkek 275 258.15 70990.00

 Kız 278 295.65 82191.00

 Toplam 553

BSBÖT-4 Erkek 275 253.51 69714.50

 Kız 278 300.24 83466.50

 Toplam 553

70

Tablo 22 incelendiğinde BSBÖT-1‟ de kızların sıra ortalama değerleri erkeklere

oranla daha yüksektir. Bu sonuca göre farkın kızlar lehine olduğu anlaĢılmaktadır.

4.23. Yirmi Üçüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma

becerisi (BSBÖT-2) puanlarında cinsiyete göre anlamlı bir fark var mı?” alt

probleminin cevabını araĢtırmak için, Mann-Whitney U Testi ile yapılan analiz

sonuçları Tablo 21‟den incelendiğinde anlamlılık değeri 0.00 olduğu için BSBÖT-2

faktör puan sonuçlarında cinsiyete göre anlamlı fark vardır.

Tablo 22 incelendiğinde BSBÖT-2‟ de kızların sıra ortalama değerleri erkeklere

oranla daha yüksektir. Bu sonuca göre farkın kızlar lehine olduğu anlaĢılmaktadır.

4.24. Yirmi Dördüncü Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi (BSBÖT-3) puanlarında cinsiyete göre anlamlı bir fark var mı?” alt

probleminin cevabını araĢtırmak için, Mann-Whitney U Testi ile yapılan analiz

sonuçları Tablo 21‟den incelendiğinde anlamlılık değeri 0.005 olduğu için BSBÖT-3

faktör puan sonuçlarında cinsiyete göre anlamlı fark vardır.

Tablo 22 incelendiğinde BSBÖT-3‟ de kızların sıra ortalama değerleri erkeklere

oranla daha yüksektir. Bu sonuca göre farkın kızlar lehine olduğu anlaĢılmaktadır.

4.25. Yirmi BeĢinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

71

becerisi (BSBÖT-4) puanlarında cinsiyete göre anlamlı bir fark var mı?” alt

probleminin cevabını araĢtırmak için, Mann-Whitney U Testi ile yapılan analiz

sonuçları Tablo 21‟den incelendiğinde anlamlılık değeri 0.00 olduğu için BSBÖT-4

faktör puan sonuçlarında cinsiyete göre anlamlı fark vardır.

Tablo 22 incelendiğinde BSBÖT-4‟ de kızların sıra ortalama değerleri erkeklere

oranla daha yüksektir. Bu sonuca göre farkın kızlar lehine olduğu anlaĢılmaktadır.

4.26. Yirmi Altıncı Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi

(BSBÖT) puanlarında bölgelere göre anlamlı bir fark var mı?” alt probleminin

cevabını araĢtırmak için, Kruskal-Wallis Testi ile yapılan analizde elde edilen sonuç

Tablo 23‟de verilmiĢtir.

Tablo 23

BSBÖT Kruskal-Wallis Testi(bölgelere göre)

 BSBÖT puan

Ki-kare 192.741

df 11

p 0.000

Tablo 23 incelendiğinde BSBÖT puan sonuçları anlamlılık değeri 0.00 olduğu

için BSBÖT puan sonuçlarında bölgelere göre anlamlı fark vardır.

Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark olduğunu belirlemek

için Mann - Whitney U Testi yapıldı. Bölgeler ikiĢerli gruplar halinde analiz edildi.

Analiz ile ulaĢılan sonuçlar Tablo 24‟ de ayrıntılı Ģekilde verilmiĢtir.

72

Tablo 24

BSBÖT test puanlarının bölgelere göre anlamlı fark bilgileri

KIYASLANAN N Sıra

Varsa hangi

BÖLGELER Ortalaması p* bölge lehine

Doğu Marmara 49 54.36 0.181

Doğu Karadeniz 51 46.64

Doğu Marmara 49 53.1 0.004 Doğu Marmara

Batı Marmara 41 37.34

Doğu Marmara 49 53.84 0.247

Kuzeydoğu Anadolu 50 47.16

Doğu Marmara 49 56.63 0.033 Doğu Marmara

Orta Anadolu 50 44.37

Doğu Marmara 49 47.84 0.744

Akdeniz 43 46.02

Doğu Marmara 49 69.89 0.000 Doğu Marmara

Ege 49 29.7

Doğu Marmara 49 60.68 0.000 Doğu Marmara

Ġstanbul 46 35.26

Doğu Marmara 49 56.12 0.000 Doğu Marmara

Ortadoğu Anadolu 40 32.23

Doğu Marmara 49 68.61 0.000 Doğu Marmara

Batı Anadolu 46 26.64

Doğu Marmara 49 63.03 0.000 Doğu Marmara

Batı Karadeniz 41 25.23

Doğu Marmara 49 68.14 0.000 Doğu Marmara

Güneydoğu Anadolu 47 28.64

Doğu Karadeniz 51 50.55 0.068

Batı Marmara 41 40.45

Doğu Karadeniz 51 49.79 0.806

Kuzeydoğu Anadolu 50 51.21

Doğu Karadeniz 51 53.34 0.325

Orta Anadolu 50 47.66

Doğu Karadeniz 51 44.16 0.271

Akdeniz 43 50.30

Doğu Karadeniz 51 68.14 0.000 Doğu Karadeniz

Ege 49 31.49

Doğu Karadeniz 51 58.26 0.000 Doğu Karadeniz

Ġstanbul 46 37.89

Doğu Karadeniz 51 54.18 0.000 Doğu Karadeniz

Ortadoğu Anadolu 40 34.65

Doğu Karadeniz 51 67.66 0.000 Doğu Karadeniz

Batı Anadolu 46 27.67

Doğu Karadeniz 51 62.14 0.000 Doğu Karadeniz

Batı Karadeniz 41 26.32

Doğu Karadeniz 51 66.9 0.000 Doğu Karadeniz

Güneydoğu Anadolu 47 29.96

Batı Marmara 41 39.59 0.035 Kuzeydoğu Anadolu

Kuzeydoğu Anadolu 50 51.26

73

Batı Marmara 41 41.39 0.129

Orta Anadolu 50 49.78

Batı Marmara 41 35.49 0.010 Akdeniz

Akdeniz 43 49.20

Batı Marmara 41 49.20 0.216

Ege 49 42.41

Batı Marmara 41 44.15 0.959

Ġstanbul 46 43.87

Batı Marmara 41 44.33 0.196

Ortadoğu Anadolu 40 37.59

Batı Marmara 41 50.87 0.017 Batı Marmara

Batı Anadolu 46 37.88

Batı Marmara 41 47.18 0.030 Batı Marmara

Batı Karadeniz 41 35.82

Batı Marmara 41 51.05 0.025 Batı Marmara

Güneydoğu Anadolu 47 38.79

Kuzeydoğu Anadolu 50 54.12 0.209

Orta Anadolu 50 46.88

Kuzeydoğu Anadolu 50 44.76 0.384

Akdeniz 43 49.61

Kuzeydoğu Anadolu 50 68.66 0.000 Kuzeydoğu Anadolu

Ege 49 30.96

Kuzeydoğu Anadolu 50 58.82 0.000 Kuzeydoğu Anadolu

Ġstanbul 46 37.28

Kuzeydoğu Anadolu 50 54.74 0.000 Kuzeydoğu Anadolu

Ortadoğu Anadolu 40 33.95

Kuzeydoğu Anadolu 50 68.05 0.000 Kuzeydoğu Anadolu

Batı Anadolu 46 27.25

Kuzeydoğu Anadolu 50 62.62 0.000 Kuzeydoğu Anadolu

Batı Karadeniz 41 25.73

Kuzeydoğu Anadolu 50 67.29 0.000 Kuzeydoğu Anadolu

Güneydoğu Anadolu 47 29.54

Orta Anadolu 50 42.06 0.055

Akdeniz 43 52.74

Orta Anadolu 50 60.3 0.000 Orta Anadolu

Ege 49 39.49

Orta Anadolu 50 53.32 0.076

Ġstanbul 46 43.26

Orta Anadolu 50 51.87 0.009 Orta Anadolu

Ortadoğu Anadolu 40 37.54

Orta Anadolu 50 63.49 0.000 Orta Anadolu

Batı Anadolu 46 32.21

Orta Anadolu 50 58.74 0.000 Orta Anadolu

Batı Karadeniz 41 30.46

Orta Anadolu 50 62.43 0.000 Orta Anadolu

Güneydoğu Anadolu 47 34.71

Akdeniz 43 67.55 0.000 Akdeniz

Ege 49 28.13

74

Akdeniz 43 57.51 0.000 Akdeniz

Ġstanbul 46 33.30

Akdeniz 43 52.77 0.000 Akdeniz

Ortadoğu Anadolu 40 30.41

Akdeniz 43 65.94 0.000 Akdeniz

Batı Anadolu 46 25.42

Akdeniz 43 60.45 0.000 Akdeniz

Batı Karadeniz 41 23.67

Akdeniz 43 65.33 0.000 Akdeniz

Güneydoğu Anadolu 47 27.36

Ege 49 40.61 0.007 Ġstanbul

Ġstanbul 46 55.87

Ege 49 43.06 0.432

Ortadoğu Anadolu 40 47.38

Ege 49 59.52 0.000 Ege

Batı Anadolu 46 35.73

Ege 49 54.32 0.000 Ege

Batı Karadeniz 41 34.96

Ege 49 56.93 0.002 Ege

Güneydoğu Anadolu 47 39.71

Ġstanbul 46 45.80 0.358

Ortadoğu Anadolu 40 40.85

Ġstanbul 46 60.16 0.000

Batı Anadolu 46 32.84

Ġstanbul 46 54.96 0.000 Ġstanbul

Batı Karadeniz 41 31.71

Ġstanbul 46 58.90 0.000 Ġstanbul

Güneydoğu Anadolu 47 35.35

Ortadoğu Anadolu 40 50.06 0.023 Ortadoğu Anadolu

Batı Anadolu 46 37.79

Ortadoğu Anadolu 40 46.21 0.049 Ortadoğu Anadolu

Batı Karadeniz 41 35.91

Ortadoğu Anadolu 40 49.65 0.054

Güneydoğu Anadolu 47 39.19

Batı Anadolu 46 43.36 0.802

Batı Karadeniz 41 44.72

Batı Anadolu 46 45.18 0.521

Güneydoğu Anadolu 47 48.77

Batı Karadeniz 41 43.63 0.766

Güneydoğu Anadolu 47 45.25
 *Anlamlılık değeri 0.05

Tablo 24 incelendiğinde BSBÖT test puanlarının bölgelere göre anlamlı fark

gösterdiği anlaĢılmaktadır. Farkın hangi bölgeler arasında ve hangi bölge lehine olduğu

tabloda ayrıntılı Ģekilde görülmektedir.

75

4.27. Yirmi Yedinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki bağımsız değiĢkeni bulma

becerisi (BSBÖT-1) puanlarında bölgelere göre anlamlı bir fark var mı?” alt

probleminin cevabını araĢtırmak için, Kruskal-Wallis Testi ile yapılan analizde tüm

faktörler için anlamlılık değerleri Tablo 25‟ de verilmiĢtir.

Tablo 25

BSBÖT faktörleri Kruskal-Wallis Testi(bölgelere göre)

 BSBÖT-1 BSBÖT-2 BSBÖT-3 BSBÖT-4

Ki-kare 199.823 153.334 133.962 197.169

df 11 11 11 11

p 0.000 0.000 0.000 0.000

Tablo 25 incelendiğinde BSBÖT tüm faktör puanlarının anlamlılık değerleri

0.000 (p<0.05) olarak bulunmuĢtur. Bu durumda BSBÖT tüm faktör puan sonuçlarında

bölgelere göre anlamlı fark vardır.

BSBÖT testinin her faktörü için hangi bölgeler arasında ve hangi bölge lehine

anlamlı fark olduğunu belirlemek amacı ile Mann Whitney U Testi yapıldı. Her faktör

için bölgeler ikiĢerli gruplar halinde analiz edildi. Analiz ile ulaĢılan sonuçlar toplu

olarak Tablo 26‟ da yer almaktadır.

76

Tablo 26

BSBÖT test puanlarının tüm faktörlerinde bölgelere göre anlamlı fark bilgileri

Modül 1-1 Modül 1-2 Modül 1-3 Modül 1-4

 Varsa Varsa Varsa Varsa

KIYASLANAN Sıra Hangi Sıra Hangi Sıra Hangi Sıra Hangi

BÖLGELER n Ort. P* Bölge Ort. P* Bölge Ort. P* Bölge Ort. P* Bölge

 Lehine Lehine Lehine Lehine

Doğu Marmara 49 52.08 0.538 51 0.851 53.64 0.266 55.26 0.071

Doğu Karadeniz 51 48.92 50 47.36 45.74

Doğu Marmara 49 55.25 0.000 1 52.12 0.010 1 50.09 0.095 55.62 0.000 1

Batı Marmara 41 34.72 38.54 41.01 34.27

Doğu Marmara 49 53.31 0.275 52.34 0.497 51.28 0.781 59.12 0.001 1

Kuzeydoğu Anadolu 50 47.69 48.66 49.72 41.88

Doğu Marmara 49 55.85 0.043 1 55.81 0.054 54.93 0.118 54.78 0.105

Orta Anadolu 50 45.15 45.19 46.07 46.22

Doğu Marmara 49 47.95 0.675 47.15 0.940 46.13 0.728 55.63 0.000 1

Akdeniz 43 45.89 46.79 48.01 36.97

Doğu Marmara 49 69.33 0.000 1 64.97 0.000 1 68.22 0.000 1 66.9 0.000 1

Ege 49 30.28 34.72 31.41 32.76

Doğu Marmara 49 57.94 0.000 1 55.28 0.009 1 60.88 0.000 1 58.84 0.000 1

Ġstanbul 46 38.24 41.13 35.04 37.26

Doğu Marmara 49 55.6 0.000 1 55.34 0.000 1 53.85 0.001 1 55.69 0.000 1

Ortadoğu Anadolu 40 32.88 33.2 35.06 32.76

Doğu Marmara 49 68.89 0.000 1 64.9 0.000 1 64.54 0.000 1 69.53 0.000 1

Batı Anadolu 46 26.34 30.67 31.07 25.64

77

Doğu Marmara 49 61.68 0.000 1 59.93 0.000 1 61.87 0.000 1 63.62 0.000 1

Batı Karadeniz 41 26.88 29.01 26.65 24.51

Doğu Marmara 49 68.46 0.000 1 65.94 0.000 1 64.71 0.000 1 70.02 0.000 1

Güneydoğu Anadolu 47 28.3 30.98 32.29 26.64

Doğu Karadeniz 51 54.3 0.000 2 51.78 0.015 2 48.34 0.342 53.11 0.003 2

Batı Marmara 41 35.88 38.95 43.15 37.33

Doğu Karadeniz 51 51.86 0.606 51.9 0.607 47.94 0.366 54.17 0.168

Kuzeydoğu Anadolu 50 49.14 49.1 53.06 46.83

Doğu Karadeniz 51 54.6 0.127 55.4 0.076 52.33 0.520 50.28 0.935

Orta Anadolu 50 46.4 45.6 48.67 50.72

Doğu Karadeniz 51 46.72 0.904 46.78 0.927 43.56 0.173 51.69 0.051

Akdeniz 43 47.33 47.26 51 41.55

Doğu Karadeniz 51 69.3 0.000 2 65.68 0.000 2 64.33 0.000 2 64.91 0.000 2

Ege 49 30.31 34 35.38 34.79

Doğu Karadeniz 51 57.31 0.001 2 55.06 0.012 2 57.95 0.000 2 55.53 0.007 2

Ġstanbul 46 38.92 41.37 38.23 40.86

Doğu Karadeniz 51 54.73 0.000 2 55.31 0.000 2 51.21 0.019 2 53.75 0.001 2

Ortadoğu Anadolu 40 33.96 33.24 38.36 35.19

Doğu Karadeniz 51 68.7 0.000 2 65.05 0.000 2 61.51 0.000 2 68.63 0.000 2

Batı Anadolu 46 26.54 30.51 34.36 26.62

Doğu Karadeniz 51 61.49 0.000 2 59.88 0.000 2 58.88 0.000 2 62.33 0.000 2

Batı Karadeniz 41 27.11 29.07 30.29 26.09

Doğu Karadeniz 51 68.17 0.000 2 66.31 0.000 2 60.88 0.000 2 69.46 0.000 2

Güneydoğu Anadolu 47 28.61 30.59 36.36 27.23

Batı Marmara 41 36.61 0.001 4 39.88 0.037 4 40.46 0.064 40.15 0.043 4

Kuzeydoğu Anadolu 50 53.7 51.02 50.54 50.8

78

Batı Marmara 41 39.88 0.038 5 42.96 0.306 45.39 0.839 37.4 0.003 5

Orta Anadolu 50 51.02 48.49 46.5 53.05

Batı Marmara 41 32.96 0.000 6 36.02 0.013 6 37.19 0.046 6 37.95 0.082

Akdeniz 43 51.59 48.67 47.56 46.83

Batı Marmara 41 48.59 0.300 47.57 0.487 52.73 0.016 3 46.15 0.828

Ege 49 42.9 43.76 39.45 44.96

Batı Marmara 41 40.51 0.216 41.58 0.389 50.24 0.028 3 40.63 0.229

Ġstanbul 46 47.1 46.15 38.44 47

Batı Marmara 41 42.28 0.614 44.33 0.191 45.08 0.110 42.06 0.676

Ortadoğu Anadolu 40 39.69 37.59 36.81 39.91

Batı Marmara 41 52.77 0.002 3 49.3 0.062 50.71 0.018 3 50.29 0.027 3

Batı Anadolu 46 36.18 39.27 38.01 38.39

Batı Marmara 41 46.33 0.064 47.16 0.030 3 49.51 0.002 3 45.98 0.085

Batı Karadeniz 41 36.67 35.84 33.49 37.02

Batı Marmara 41 52.05 0.009 3 51.16 0.022 3 52.01 0.010 3 51.63 0.014 3

Güneydoğu Anadolu 47 37.91 38.69 37.95 38.28

Kuzeydoğu Anadolu 50 53.38 0.286 54.19 0.183 54.84 0.126 46.67 0.154

Orta Anadolu 50 47.62 46.81 46.16 54.33

Kuzeydoğu Anadolu 50 45.31 0.471 45.5 0.538 45.6 0.577 48.56 0.505

Akdeniz 43 48.96 48.74 48.63 45.18

Kuzeydoğu Anadolu 50 66.38 0.000 4 65.87 0.000 4 68.59 0.000 4 62.15 0.000 4

Ege 49 33.29 33.8 31.03 37.6

Kuzeydoğu Anadolu 50 55.12 0.011 4 54.31 0.027 4 61.23 0.000 4 52.53 0.115

Ġstanbul 46 41.3 42.18 34.66 44.12

Kuzeydoğu Anadolu 50 53.95 0.000 4 55.05 0.000 4 53.8 0.001 4 51.7 0.009 4

Ortadoğu Anadolu 40 34.94 33.56 35.13 37.75

79

Kuzeydoğu Anadolu 50 67.46 0.000 4 65.17 0.000 4 65.17 0.000 4 66.49 0.000 4

Batı Anadolu 46 27.89 30.38 30.38 28.95

Kuzeydoğu Anadolu 50 60.02 0.000 4 59.79 0.000 4 62.28 0.000 4 60.18 0.000 4

Batı Karadeniz 41 28.9 29.18 26.15 28.71

Kuzeydoğu Anadolu 50 66.8 0.000 4 66.51 0.000 4 64.62 0.000 4 67.37 0.000 4

Güneydoğu Anadolu 47 30.06 30.37 32.38 29.46

Orta Anadolu 50 43 0.095 42.31 0.057 42.35 0.066 51.51 0.063

Akdeniz 43 51.65 52.45 52.4 41.75

Orta Anadolu 50 62.62 0.000 5 60.81 0.000 5 59.78 0.001 5 63.31 0.000 5

Ege 49 37.12 38.97 40.02 36.42

Orta Anadolu 50 52.25 0.154 50.6 0.428 55.09 0.015 5 54.96 0.013 5

Ġstanbul 46 44.42 46.22 41.34 41.48

Orta Anadolu 50 51.69 0.010 5 52.28 0.005 5 49.4 0.110 53.38 0.001 5

Ortadoğu Anadolu 40 37.76 37.03 40.63 35.65

Orta Anadolu 50 64.24 0.000 5 61.18 0.000 5 57.51 0.001 5 66.92 0.000 5

Batı Anadolu 46 31.39 34.71 38.71 28.48

Orta Anadolu 50 57.1 0.000 5 56.79 0.000 5 55.42 0.000 5 60.84 0.000 5

Batı Karadeniz 41 32.46 32.84 34.51 27.9

Orta Anadolu 50 63.63 0.000 5 62.71 0.000 5 57.51 0.002 5 67.73 0.000 5

Güneydoğu Anadolu 47 33.44 34.42 39.95 29.07

Akdeniz 43 66.79 0.000 6 64.61 0.000 6 65.57 0.000 6 57.93 0.000 6

Ege 49 28.69 30.65 29.76 36.47

Akdeniz 43 54.3 0.001 6 52.55 0.005 6 58.42 0.000 6 47.87 0.285

Ġstanbul 46 36.3 37.93 32.46 42.31

Akdeniz 43 52.11 0.000 6 52.76 0.000 6 51.27 0.000 6 47.81 0.019 6

Ortadoğu Anadolu 40 31.13 30.43 32.03 35.75

80

Akdeniz 43 66.5 0.000 6 63.44 0.000 6 61.85 0.000 6 63.85 0.000 6

Batı Anadolu 46 24.9 27.76 29.25 27.38

Akdeniz 43 58.81 0.000 6 57.63 0.000 6 59.09 0.000 6 56.87 0.000 6

Batı Karadeniz 41 25.39 26.63 25.09 27.43

Akdeniz 43 65.85 0.000 6 64.65 0.000 6 62.09 0.000 6 64.54 0.000 6

Güneydoğu Anadolu 47 26.88 27.97 30.32 28.09

Ege 49 37.7 0.000 8 41.85 0.023 8 47.9 0.973 41.23 0.012 8

Ġstanbul 46 58.96 54.55 48.09 55.2

Ege 49 43.01 0.418 45.54 0.825 42.25 0.265 45.77 0.751

Ortadoğu Anadolu 40 47.43 44.34 48.36 44.05

Ege 49 58.21 0.000 7 58.16 0.000 7 48.67 0.804 61.53 0.000 7

Batı Anadolu 46 37.12 37.17 47.28 33.59

Ege 49 48.99 0.162 54.44 0.000 7 48.58 0.217 52.92 0.003 7

Batı Karadeniz 41 41.33 34.81 41.81 36.63

Ege 49 55.55 0.011 7 57.16 0.002 7 47.79 0.799 61.03 0.000 7

Güneydoğu Anadolu 47 41.15 39.47 49.23 35.44

Ġstanbul 46 47.86 0.078 48.61 0.039 8 42.54 0.702 47.75 0.084

Ortadoğu Anadolu 40 38.49 37.61 44.6 38.61

Ġstanbul 46 62.57 0.000 8 58.24 0.000 8 47.24 0.790 62.86 0.000 8

Batı Anadolu 46 30.42 34.76 45.76 30.14

Ġstanbul 46 54.08 0.000 8 54.62 0.000 8 47.34 0.190 55.48 0.000 8

Batı Karadeniz 41 32.68 32.08 40.26 31.12

Ġstanbul 46 61.02 0.000 8 58.94 0.000 8 47.75 0.790 62.88 0.000 8

Güneydoğu Anadolu 47 33.28 35.32 46.27 31.46

Ortadoğu Anadolu 40 50.97 0.009 9 47.89 0.127 47.13 0.207 49.72 0.030 9

Batı Anadolu 46 37 39.68 40.35 38.09

81

Ortadoğu Anadolu 40 44.72 0.157 44.81 0.147 46.28 0.045 9 44.76 0.152

Batı Karadeniz 41 37.28 37.28 35.86 37.33

Ortadoğu Anadolu 40 49.98 0.040 9 48.2 0.150 46.78 0.343 50.33 0.030 9

Güneydoğu Anadolu 47 38.9 40.43 41.64 38.62

Batı Anadolu 46 39.47 0.075 46.08 0.414 45.99 0.431 38.72 0.037 10

Batı Karadeniz 41 49.08 41.67 41.76 49.91

Batı Anadolu 46 44.74 0.422 46.8 0.945 45.74 0.654 46.23 0.784

Güneydoğu Anadolu 47 49.21 47.19 48.23 47.75

Batı Karadeniz 41 47.27 0.340 42.83 0.565 40.32 0.149 48.65 0.153

Güneydoğu Anadolu 47 42.09 45.95 48.15 40.88

 *Anlamlılık değeri 0.05

1 Doğu Marmara

2 Doğu Karadeniz

3 Batı Marmara

4 Kuzeydoğu Anadolu

5 Orta Anadolu

6 Akdeniz

7 Ege

8 Ġstanbul

9 Ortadoğu Anadolu

10 Batı Anadolu

11 Batı Karadeniz

12 Güneydoğu Anadolu

Tablo 26 incelendiğinde BSBÖT-1 test puanlarının bölgelere göre anlamlı fark olduğu anlaĢılmaktadır. Farkın hangi bölgeler arasında ve

hangi bölge lehine olduğu tabloda ayrıntılı Ģekilde görülmektedir.

82

4.28. Yirmi Sekizinci Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki bağımlı değiĢkeni bulma

becerisi (BSBÖT-2) puanlarında bölgelere göre anlamlı bir fark var mı?” alt

probleminin cevabı için Tablo 26 incelendiğinde BSBÖT-2 test puanlarının bölgelere

göre anlamlı fark olduğu görülmektedir. Anlamlı farkın hangi bölgeler arasında ve

hangi bölge lehine olduğu tabloda ayrıntılı Ģekilde verilmiĢtir.

4.29. Yirmi Dokuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesi içindeki kontrol edilen değiĢkenleri

bulma becerisi (BSBÖT-3) puanlarında bölgelere göre anlamlı bir fark var mı?”

alt probleminin cevabı için Tablo 26 incelendiğinde BSBÖT-3 test puanlarının

bölgelere göre anlamlı fark olduğu görülmektedir. Anlamlı farkın hangi bölgeler

arasında ve hangi bölge lehine olduğu tabloda ayrıntılı Ģekilde verilmiĢtir.

4.30. Otuzuncu Alt Problemle Ġlgili Bulgu ve Yorumlar

“Türkiye’deki Anadolu liselerinin 11.sınıfında fizik dersi okuyan

öğrencilerin, verilen bir araĢtırma ifadesinde test edilmek istenilen hipotezi bulma

becerisi (BSBÖT-4) puanlarında bölgelere göre anlamlı bir fark var mı?” alt

probleminin cevabı için Tablo 26 incelendiğinde BSBÖT-4 test puanlarının bölgelere

göre anlamlı fark olduğu görülmektedir. Farkın hangi bölgeler arasında ve hangi bölge

lehine olduğu tabloda ayrıntılı Ģekilde verilmiĢtir.

83

5. SONUÇLAR VE ÖNERĠLER

5.1. Sonuçlar

 Bu tez çalıĢması kapsamında elde edilen ön bilgiler I. Ulusal Fizik Eğitimi

Kongresinde bildiri olarak sunulmuĢtur (Ertek, Ertek, GüneĢ, 2013). Daha sonra

yukarıda belirtilen kongrede sunulan bildiri geniĢletilerek makale olarak yayınlanmıĢtır

(Ertek, Ertek, GüneĢ, 2013).

„2011 yılında güncellenen Fizik Öğretim Programı yer verilen Problem Çözme

Becerileri ile Bilimsel Süreç Becerileri arasında iliĢki var mı ?‟ Ģeklinde ifade edilen ana

problem cümlesi ile ilgili elde edilen sonuca göre, BSB ile PÇB aralarında iliĢki olduğu

belirlenmiĢtir. Bu iliĢkinin düĢük düzeyde olduğu yapılan hesaplamalar sonucu ortaya

çıkmıĢtır. BSB ile PÇB arasında iliĢkinin düĢük düzeyde olmasının pek çok sebebi

olabilir. BSB ile PÇB aynı değildir. Fizik öğretim programında yer verilen PÇB oldukça

geniĢ kapsamlıdır. Pek çok beceri kazanımı birleĢtirilerek PÇB baĢlığı altında fizik

öğretim programında yer verilmiĢtir. Bu çalıĢmada kullanılan BSBÖT ise temel

düzeydeki bilimsel süreç becerilerini içermektedir. Bu sınırlılıklar nedeniyle sonuçta

BSB ile PÇB arasında düĢük düzeyde bir iliĢki çıkmıĢtır. Ayrıca, fizik dersleri pek çok

okulda geleneksel öğretim yöntemleriyle anlatılmaya devam edilmektedir. Bu durum da

Fizik Öğretim Programında bulunan beceri kazanımlarının öğrencilere kazandırılmasını

olumsuz etkileyen bir husus olarak söylenebilir. Ayrıca fizik ders saatleri programda

belirtilen bilgi ve beceri kazanımlarının tam anlamıyla verilebilmesi için yeterli değildir.

Bu durum da öğretmenlerin beceri kazanımlarıyla ilgili etkinliklere yeterince yer

verememesine sebep olabilir. Ancak burada önemli olan BSB ile PÇB arasında bir

iliĢkinin olduğunun tespit edilmesidir. Fizik Öğretim Programı yer verilen PÇB‟ nin

öğrencilerin tüm yaĢantıları boyunca ihtiyaç duyacakları bilimsel süreç becerilerini

kazandırma konusunda etkili olduğu düĢünülmektedir.

84

Ġlgili alan yazını incelendiğinde, ülkemizde bu çalıĢmaya benzer bir çalıĢmaya

rastlanmamıĢtır. Yurt dıĢında yapılan çalıĢmalardan ulaĢılabilenler incelendiğinde, bu

çalıĢmada elde edilen veriler ile Chun ve Hua‟ nın (2002) çalıĢmalarında elde edilen

verilerin tutarlı olduğu görülmüĢtür. Ayrıca Padilla ve diğerleri (1983), araĢtırmalarında

bütünleĢtirici süreç becerileri ile soyut iĢlem becerileri arasında çok güçlü bir iliĢki

bulmuĢlardır. Bu iki çalıĢmada elde edilen sonuçlar bu çalıĢmayı destekler niteliktedir.

Birinci, ikinci, dördüncü, sekizinci, dokuzuncu, onuncu, on birinci ve on

ikinci alt problem ile ilgili elde edilen sonuçlara göre; düĢük düzeyde bir iliĢki

olduğu bulunmuĢtur.

Üçüncü, beĢinci, altıncı ve yedinci alt problem ile ilgili elde edilen sonuçlara

göre; anlamlı bir iliĢki bulunamamıĢtır.

On üçüncü, on dördüncü, on beĢinci ve on altıncı alt problem ile ilgili elde

edilen sonuçlara göre; cinsiyete göre anlamlı bir fark yoktur.

Ġlgili alan yazın incelendiğinde, problem çözme becerilerini cinsiyet değiĢkenine

göre inceleyen çalıĢmalar olduğu görülmektedir. Graybill (1975), çalıĢmasında

erkeklerin problem çözme performanslarının kızlardan daha iyi olduğunu belirlemiĢtir.

Saygılı (2000), Çilingir (2006), AteĢ (2008), Dündar‟ın (2009) ve Tümkaya ve diğerleri

(2009) yaptıkları çalıĢmalarda ise problem çözme becerilerinde cinsiyet açısından

anlamlı bir fark olmadığı belirtilmiĢtir. Adı geçen çalıĢmaların çoğunda elde edilen

bulgular ile bu çalıĢmada elde edilen bulgular tutarlılık göstermektedir.

On yedinci alt problem ile ilgili elde edilen sonuca göre; bölgelere göre

anlamlı fark olduğu bulunmuĢtur. Hangi bölgeler arasında ve hangi bölge lehine anlamlı

fark olduğu belirlenmiĢtir. DOĞU KARADENĠZ ile KUZEYDOĞU ANADOLU ve

BATI ANADOLU bölgeleri arasında DOĞU KARADENĠZ bölgesi lehine anlamlı fark

vardır. ORTA ANADOLU ile KUZEYDOĞU ANADOLU ve BATI ANADOLU

bölgeleri arasında ORTA ANADOLU bölgesi lehine anlamlı fark vardır. EGE ile BATI

MARMARA, KUZEYDOĞU ANADOLU, AKDENĠZ, BATI ANADOLU ve

GÜNEYDOĞU ANADOLU bölgeleri arasında EGE bölgesi lehine anlamlı fark vardır.

ĠSTANBUL ile BATI MARMARA, KUZEYDOĞU ANADOLU, AKDENĠZ, BATI

85

ANADOLU ve GÜNEYDOĞU ANADOLU bölgeleri arasında ise ĠSTANBUL bölgesi

lehine anlamlı fark vardır.

On sekizinci alt problem ile ilgili elde edilen sonuca göre; bölgelere göre

anlamlı fark olduğu bulunmuĢtur. Hangi bölgeler arasında ve hangi bölge lehine anlamlı

fark olduğu belirlenmiĢtir. PÇBÖ-1‟de DOĞU KARADENĠZ ile BATI ANADOLU ve

GÜNEYDOĞU ANADOLU bölgeleri arasında DOĞU KARADENĠZ bölgesi lehine

anlamlı fark vardır. ORTA ANADOLU ile BATI ANADOLU bölgeleri arasında ORTA

ANADOLU bölgesi lehine anlamlı fark vardır. EGE ile BATI ANADOLU bölgeleri

arasında EGE bölgesi lehine anlamı fark vardır. ĠSTANBUL ile BATI ANADOLU ve

GÜNEYDOĞU ANADOLU bölgeleri arasında ĠSTANBUL bölgesi lehine anlamlı fark

vardır.

On dokuzuncu alt problem ile ilgili elde edilen sonuca göre; bölgelere göre

anlamlı fark olduğu bulunmuĢtur. Hangi bölgeler arasında ve hangi bölge lehine anlamlı

fark olduğu belirlenmiĢtir. PÇBÖ-2‟de EGE ile BATI MARMARA, KUZEYDOĞU

ANADOLU, AKDENĠZ, BATI ANADOLU bölgeleri arasında EGE bölgesi lehine

anlamlı fark vardır. ĠSTANBUL ile BATI MARMARA, KUZEYDOĞU ANADOLU,

BATI ANADOLU bölgeleri arasında ĠSTANBUL bölgesi lehine anlamlı fark vardır.

Yirminci alt problem ile ilgili elde edilen sonuca göre; bölgelere göre anlamlı

fark olduğu bulunmuĢtur. Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark

olduğu belirlenmiĢtir. PÇBÖ-3‟de DOĞU MARMARA ile BATI ANADOLU bölgeleri

arasında DOĞU MARMARA bölgesi lehine anlamlı fark vardır. DOĞU KARADENĠZ

ile KUZEYDOĞU ANADOLU ve BATI ANADOLU bölgeleri arasında DOĞU

KARADENĠZ bölgesi lehine anlamlı fark vardır. ORTA ANADOLU ile

KUZEYDOĞU ANADOLU ve BATI ANADOLU bölgeleri arasında ORTA

ANADOLU bölgesi lehine anlamlı fark vardır. EGE ile KUZEYDOĞU ANADOLU,

BATI ANADOLU ve BATI KARADENĠZ bölgeleri arasında EGE bölgesi lehine

anlamlı fark vardır. ĠSTANBUL ile KUZEYDOĞU ANADOLU, BATI ANADOLU ve

BATI KARADENĠZ bölgeleri arasında ĠSTANBUL bölgesi lehine anlamlı fark vardır.

86

Yirmi birinci, yirmi ikinci, yirmi üçüncü, yirmi dördüncü ve yirmi beĢinci

alt problem ile ilgili elde edilen sonuçlara göre; cinsiyete göre anlamlı fark vardır. Bu

farkın kızlar lehine olduğu bulunmuĢtur.

Ġlgili alan yazını incelendiğinde BSB cinsiyete göre nasıl değiĢtiğini inceleyen

pek çok çalıĢma olduğu görülmektedir. Beaumont-Walters ve Soyibo (2001), Ġpek

(2010), BaĢdağ (2006), BaĢdağ ve GüneĢ (2006), Demir (2007), Korucuoğlu (2008),

Karademir (2009), Kula (2011), Yıldırım ve diğerlerinin (2011) yaptığı çalıĢmalarda

Bilimsel Süreç Becerilerinin geliĢiminde cinsiyet açısından anlamlı fark olmadığı

söylenmektedir.

Bununla birlikte, Aydınlı (2007), Dökme ve Aydınlı (2009), Kandemir (2011),

Karar ve Yenice‟nin (2012) yaptığı çalıĢmalarda ise Bilimsel Süreç Becerileri

geliĢiminin - performanslarının cinsiyet açısından farklılık gösterdiğine dair bulgular

elde edilmiĢtir. Adı geçen çalıĢmalarda elde edilen sonuçlar bu çalıĢmayla tutarlılık

göstermektedir. Son yıllarda fen bilimleri baĢarısında kız öğrenciler lehine

farklılaĢmaların olduğu görülmektedir (PISA, 2006). Bu bilgiler de çalıĢmamızı

destekler niteliktedir.

Yirmi altıncı alt problem ile ilgili elde edilen sonuca göre; bölgelere göre

anlamlı fark olduğu bulunmuĢtur. Hangi bölgeler arasında ve hangi bölge lehine anlamlı

fark olduğu belirlenmiĢtir. Bu bilgiler Tablo 24‟ de verilmiĢtir.

Yirmi yedinci, yirmi sekizinci, yirmi dokuzuncu ve otuzuncu alt problem

ile ilgili elde edilen sonuçlara göre; bölgelere göre anlamlı fark olduğu bulunmuĢtur.

Hangi bölgeler arasında ve hangi bölge lehine anlamlı fark olduğu belirlenmiĢtir. Bu

bilgiler Tablo 26‟ da toplu olarak verilmiĢtir.

5.2. AraĢtırmacılara ve Uygulayıcılara Öneriler

1. Öğretmenlerin, öğrencilere daha iyi yardımcı olabilmeleri için (Bilimsel Süreç

Becerileri ve Problem Çözme Becerilerini geliĢtirme açısından), düzenli olarak

uygulamalı hizmet içi eğitim kursları, seminerler vb. düzenlenmelidir.

87

2. Öğretim programlarının yenilenmesine paralel olarak ders kitapları da

yenilenmektedir. Ders kitaplarında bilimsel süreç becerilerinin geliĢimine katkı

sağlayacak etkinliklere yer verilmelidir.

3. Öğrencilerin ders içi etkinliklerde ve eğitim-öğretim yılı boyunca yapılan

sınavlarda bu beceriler açısından da değerlendirilmeleri, bilimsel süreç becerileri ile

problem çözme becerilerinin geliĢimine katkı sağlayabilir.

4. Fizik derslerinin geleneksel öğretim yöntemleri ile anlatılması, Fizik Öğretim

Programında bulunan beceri kazanımlarının öğrencilere kazandırılmasını olumsuz

etkileyen bir durumdur. Bunun yerine fizik dersi anlatan öğretmenlerin öğretim

programında detaylı Ģekilde açıklanan öğretim yöntem ve tekniklerine derslerinde yer

vermelidir. Bu Ģekilde ders anlatılması Fizik dersini sıkıcı, anlaĢılması zor bir ders

olmaktan kurtaracak. Daha ilgi çekici hale getirecektir.

5. Öğretmenlerin, biliĢim çağının gereklerine uygun olarak sürekli kendini

geliĢtirmesi beklenmektedir. BiliĢim araçlarının fizik derslerinde kullanılması; bazı

soyut kavramların anlaĢılmasına yardımcı olacaktır, ders saatlerinin yetersizliği

sebebiyle yapılamayan etkinliklerin yapılmasına katkı sağlayacaktır, ayrıca öğrencilerin

beceri kazanımlarına da katkı sağlayacaktır.

6. Öğretmenlerin, öğrencileri değerlendirirken (ders içi performans, proje ve

sınavlarda) bilgi kazanımlarının yanında öğretim programda belirtilen beceri

kazanımları açısından da değerlendirmeleri, Bilimsel Süreç Becerileri ile Problem

Çözme Becerilerinin geliĢimine katkı sağlayacaktır.

7. Bu çalıĢmaya benzer çalıĢmalar yapılarak alan yazına katkı sağlanabilir.

Farklı okul türleri için ya da farklı sınıf seviyeleri için, bilimsel süreç becerileri ile

problem çözme becerileri arasındaki iliĢki incelenebilir.

88

KAYNAKÇA

AktamıĢ, H. (2007). Fen eğitiminde bilimsel süreç becerilerinin bilimsel yaratıcılığa

etkisi: Ġlköğretim 7. sınıf fizik ünitesi örneği, YayımlanmamıĢ Doktora Tezi,

Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, Ġzmir.

AktamıĢ, H. ve Ergin, Ö. (2007). Bilimsel süreç becerileri ile bilimsel yaratıcılık

arasındaki iliĢkinin belirlenmesi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi,

33, 11-23.

AktamıĢ, H. and Yenice, N. (2010). Determination of the sciense process skills and

critical thinking skill levels. Procedia Social and Behavioral Sciences, 2, 3282–

3288.

Arıkan, R. (2000). AraĢtırma teknikleri ve rapor yazma. Ankara: Gazi Kitabevi.

Aslan, S. T. (2004). Lise birinci sınıf öğrencilerinin çözeltiler konusunu kavramaları

üzerine laboratuar destekli öğretim yönteminin etkisi. YayımlanmamıĢ Yüksek

Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

AteĢ, S. ve Bahar, M. (2002, 16 - 18 Eylül). AraĢtırmacı fen öğretimi yaklaĢımıyla sınıf

öğretmenliği 3. sınıf öğrencilerinin bilimsel yöntem yeteneklerinin geliĢtirilmesi.

V. Ulusal Fen Bilimleri ve Matematik Kongresinde sunuldu, Ankara.

http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/b_kitabi.htm 23 Haziran 2013‟

de alınmıĢtır.

AteĢ, S. (2004). The effects of inquiry-based instruction on the development of

integrated science process skills in trainee primary school teachers with different

piagetian developmental levels. Gazi Eğitim Fakültesi Dergisi, 24(3), 275-290.

AteĢ, S. (2005). Öğretmen adaylarının değiĢkenleri belirleme ve kontrol etme

yeteneklerinin geliĢtirilmesi. Gazi Eğitim Fakültesi Dergisi, 25(1), 21-39.

http://www.fedu.metu.edu.tr/ufbmek-5/b_kitabi/b_kitabi.htm

89

AteĢ, S. (2008). Mekanik konularındaki kavramları anlama düzeyi ve problem çözme

becerilerine cinsiyetin etkisi. Eğitim ve Bilim, 33(148). 3-12.

Aydınlı, E. (2007). Ġlköğretim 6, 7 ve 8. sınıf öğrencilerinin bilimsel süreç becerilerine

iliĢkin performanslarının değerlendirilmesi. YayımlanmamıĢ Yüksek Lisans Tezi,

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Bağcı Kılıç, G. (2003). Üçüncü Uluslararası Matematik ve Fen AraĢtırması (TIMSS):

fen öğretimi, bilimsel araĢtırma ve bilimin doğası. Ġlköğretim - Online, 2(1), 42–

51. Web: http://ilkogretim-online.org.tr. 27 Eylül 2013‟ de alınmıĢtır.

Bağçe, H., YetiĢir, M. ve Kaptan, F. (2006, 7-9 Eylül). Ġlköğretim öğrencilerinin fene

karĢı tutumları ile bilimsel süreç becerileri arasındaki iliĢki. VII. Ulusal Fen

Bilimleri ve Matematik Eğitimi Kongresi, Gazi Üniversitesi, Ankara.

Balfakih, N. M. (2010). The assessment of the UAE‟s in-service and pre-service

elementary science teachers in the integrated science process skills. Procedia

Social and Behavioral Sciences, 2, 3711–3715.

BaĢdağ, G. (2006). 2000 yılı fen bilgisi dersi ve 2004 yılı fen ve teknoloji dersi öğretim

programlarının bilimsel süreç becerileri yönünden karĢılaĢtırılması.

YayımlanmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

BaĢdağ, G. ve GüneĢ, B. (2006, 7-9 Eylül). 2000 yılı fen bilgisi dersi ve 2004 yılı fen ve

teknoloji dersi öğretim programlarıyla öğrenim gören ilköğretim 5. sınıf

öğrencilerinin bilimsel süreç becerilerinin karĢılaĢtırılması. VII. Ulusal Fen

Bilimleri ve Matematik Eğitimi Kongresinde sunuldu, Gazi Üniversitesi, Ankara.

Batı, K., Ertürk, G. ve Kaptan, F. (2010). The awareness levels of pre-school education

teachers regarding science process skills. Procedia Social and Behavioral

Sciences, 2, 1993–1999.

http://ilkogretim-online.org.tr/

90

Baybars, M. G. and Kocakülah, M. S. (2009). Evaluation of grade 9 physics curriculum

based on teacher‟s views. Procedia Social and Behavioral Sciences, 1, 1121–

1126.

Baysan, Z. (2011) 2007 fizik öğretim programı elektrik ve manyetizma konusu hakkında

öğretmen görüĢleri. YayımlanmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü, Ankara.

Beaumont-Walters, Y. and Soyibo, K. (2001). An analysis of high school student‟s

performance on five integrated science process skills. Research in Science

Technological Education, 19(2), 133-145.

Büyüköztürk, ġ. (2008). Sosyal bilimler için veri analizi el kitabı: istatistik, araĢtırma

deseni, SPSS uygulamaları ve yorum (9. basım). Ankara: Pegem A Yayınları.

Carin, A. A. and Bass, J. E. (2001). Teaching science as inquiry. (Ninth Edition). New

Jersey: Prentice-Hall, Inc., Upper Saddle River.

Carin, A. A. and Bass, J. E. (2001). Teaching Science as Inquiry, Upper Saddle River,

New Jersey: Merrill Prentice Hall. 41-64.

Chun, C. and Hua, W. Y. (2002). An exploratory study on student problem solving

ability in earth science. International Journal of Science Education, 24(5), 441-

451.

Çakır, N. K. and Sarıkaya, M. (2010). An evaluation of science process skills of the

science teaching majors. Procedia Social and Behavioral Sciences, 9, 1592–

1596.

Çepni, S., Ayas, A., Johnson, D. ve Turgut, M.F. (1997). Fizik öğretimi. Ankara: YÖK/

Dünya Bankası Milli Eğitimi GeliĢtirme Projesi Hizmet Öncesi Öğretmen

Eğitimi.

Çepni, S. (2007). Fen ve teknoloji öğretimi. Ankara: Pegem A Yayıncılık.

91

Çilingir, A. (2006). Fen lisesi ile genel lise öğrencilerinin sosyal becerileri ve problem

çözme becerilerinin karĢılaĢtırması. YayımlanmamıĢ Yüksek Lisans Tezi, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Çoban, G. Ü. (2009). Modellemeye dayalı fen öğretiminin öğrencilerin kavramsal

anlama düzeylerine, bilimsel süreç becerilerine, bilimsel bilgi ve varlık

anlayıĢlarına etkisi: 7. Sınıf IĢık ünitesi örneği, YayımlanmamıĢ Doktora Tezi,

Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, Ġzmir.

Demir, M. (2007). Sınıf öğretmeni adaylarının bilimsel süreç becerileriyle ilgili

yeterliklerini etkileyen faktörlerin belirlenmesi, YayımlanmamıĢ Doktora Tezi.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Downing, J. and Filer, J. (1999). Science process skills and attitudes of preservice

elementary teachers. Journal of Elementary Science Education,11(2), 57-64.

Dökme, Ġ. and Aydınlı, E. (2009). Turkish primary school students‟ performance on

basic science process skills. Procedia Social and Behavioral Sciences, 1, 544 –

548.

Dönmez, C. (2005). Atatürk ve Cumhuriyet Döneminde Ortaöğretim. Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 14; 255-268.

Web:http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler/Cengiz%20D%C3%9

6NMEZ/255-268.pdf 27 Eylül 2013‟de alınmıĢtır.

Dündar, S. (2009). Üniversite öğrencilerinin kiĢilik özellikleri ile problem çözme

becerileri arasındaki iliĢkinin incelenmesi. Dokuz Eylül Üniversitesi Ġktisadi ve

Ġdari Bilimler Fakültesi Dergisi, 24(2), 139-150.

Erdoğan, M. (2010). Grup ve gösteri deney tekniklerinin öğrencilerin bilimsel süreç

becerilerine, baĢarılarına ve hatırda tutma düzeylerine etkileri. YayımlanmamıĢ

Yüksek Lisans Tezi, Selçuk Üniversitesi Eğitim Bilimleri Enstitüsü, Konya.

http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler/Cengiz%20D%C3%96NMEZ/255-268.pdf%20%2027%20Eyl�l%202013
http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler/Cengiz%20D%C3%96NMEZ/255-268.pdf%20%2027%20Eyl�l%202013
http://www.sosyalbil.selcuk.edu.tr/sos_mak/makaleler/Cengiz%20D%C3%96NMEZ/255-268.pdf%20%2027%20Eyl�l%202013

92

Erdoğan, B. (2000). Ortaöğretim kimya dersinde bilgisayarlı eğitimin etkinliği ile ilgili

deneysel bir araĢtırma. YayımlanmamıĢ Yüksek Lisans Tezi, Dokuz Eylül

Üniversitesi Eğitim Bilimleri Enstitüsü, Ġzmir.

Ergin, M. ġ. (2010). Ortaöğretim 9. Sınıf fizik dersi öğretim programına iliĢkin

öğretmen görüĢleri. YayımlanmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü, Ankara.

Ertek, Y., Ertek, E. ve GüneĢ, B. (2013a, 12-14 Eylül). Bilimsel Süreç Becerileri ile

Fizik Öğretim Programında Yeralan Problem Çözme Becerileri Arasındaki

ĠliĢkinin Ġncelenmesi. I. Ulusal Fizik Eğitimi Kongresinde sunuldu, Hacettepe

Üniversitesi, Ankara.

Ertek, Y., Ertek, E. ve GüneĢ, B. (2013b). Bilimsel Süreç Becerileri ile Fizik Öğretim

Programında Yer Verilen Problem Çözme Becerileri Arasındaki ĠliĢkinin

Ġncelenmesi. Fen Eğitimi ve AraĢtırmaları Derneği Fen Bilimleri Öğretimi

Dergisi, 1(2), 110-121.

Esler, M. K. and Esler, W. K. (2001). Teaching elementary science. A full-spectrum

science instruction approach. Belmont CA.: Wadsworth Publishing. 58-96.

Graybill, L. (1975). Sex differences in problem-solving ability. Journal of Research in

Science Teaching, 12 (4), 341–346.

Günsel, Z. ve Azar, A. (2006, 7-9 Eylül). Ġlköğretim fen ve teknoloji dersinde bilimsel

süreç becerileri yaklaĢımına dayalı öğretimin yaratıcı düĢünme, problem çözme

ve derse karĢı tutuma etkisi. VII. Ulusal Fen Bilimleri ve Matematik Eğitimi

Kongresinde sunuldu, Gazi Üniversitesi, Ankara.

Gürlen, E. (2011). Probleme dayalı öğrenmenin öğrenme ürünlerine, problem çözme

becerilerine, öz-yeterlik algı düzeyine etkisi. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi, 40, 221-232.

93

Harlen, W. (1993). Teaching and learning primary science. London: Corwin Press. 56-

74.

Harlen, W. (1999). Purposes and procedures for assessing science process skills.

Assessment in Education, 6(1), 129-144.

Hızlıok, A. (2012). Ġlköğretim birinci kademe 4. sınıf fen ve teknoloji dersinde

uygulanan bilimsel süreç becerileri temelli etkinliklerin öğrencilerin fen ve

teknoloji öz yeterliklerine ve akademik baĢarılarına etkisi. YayımlanmamıĢ

Yüksek Lisans Tezi, Niğde Üniversitesi Eğitim Bilimleri Enstitüsü, Niğde.

Ġpek, Y. (2010). Fen ve teknoloji dersinde bilimsel süreç becerilerinin geliĢim

düzeylerinin belirlenmesi. YayımlanmamıĢ Yüksek Lisans Tezi, Yüzüncü Yıl

Üniversitesi Fen Bilimleri Enstitüsü, Van.

Kandemir, E. M. (2011). Öğretmenlerin üst düzey bilimsel süreç becerilerini anlama

düzeylerinin belirlenmesi. YayımlanmamıĢ Yüksek Lisans Tezi, Ege Üniversitesi

Sosyal Bilimler Enstitüsü, Ġzmir.

Kanlı, U. (2007). 7E modeli merkezli laboratuar yaklaĢımı ile doğrulama laboratuar

yaklaĢımlarının öğrencilerin bilimsel süreç becerilerinin geliĢimine ve kavramsal

baĢarılarına etkisi, YayınlanmamıĢ Doktora Tezi, Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü, Ankara.

Karaca, D. (2011). Yaparak yazarak bilim öğrenmenin (YYBÖ) genel Fizik Laboratuarı-

1 dersinde öğretmen adaylarının akademik baĢarılarına ve bilimsel süreç

becerilerine etkisi. YayımlanmamıĢ Yüksek Lisans Tezi, Mehmet Akif Ersoy

Üniversitesi Fen Bilimleri Enstitüsü, Burdur.

Karademir, E. (2009). Bilgisayar destekli öğretimin öğrencilerin fen ve teknoloji dersi

elektrik ünitesindeki akademik baĢarı düzeylerine, bilimsel süreç becerilerine ve

tutumlarına etkisi. YayımlanmamıĢ Yüksek Lisans Tezi, EskiĢehir Osmangazi

Üniversitesi Fen Bilimleri Enstitüsü, EskiĢehir.

94

Karal, A. (2010). Yeni 9. sınıf fizik dersi müfredat programının fizik öğretmenleri

tarafından değerlendirilmesi (Mersin ili örneği). YayımlanmamıĢ Yüksek Lisans

Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Karaöz, M. P. (2008). Ġlköğretim Fen ve Teknoloji dersi „Kuvvet Hareket‟ ünitesinin

probleme dayalı öğrenme yaklaĢımıyla öğretiminin öğrencilerinin bilimsel süreç

becerileri, baĢarıları ve tutumları üzerine etkisi. YayımlanmamıĢ Yüksek Lisans

Tezi, Muğla Üniversitesi Fen bilimleri Enstitüsü, Muğla.

Karar, E. E., Yenice, N. (2012). The investigation of scientific process skill level of

elementary education 8th grade students in view of demographic features.

Procedia Social and Behavioral Sciences, 46, 3885 – 3889.

Karslı, F., ġahin, Ç. ve Ayas, A. (2009). Determining science teachers‟ ideas about the

science process skills: a case study. Procedia Social and Behavioral Sciences, 1,

890–895.

Kaya, V. H., Bahceci, D. ve Altuk,Y.G. (2012). The relationship between primary

school students‟ scientific literacy levels and scientific process skills. Procedia

Social and Behavioral Sciences, 47, 495 – 500.

Kaymak, K. (2010). Fizik eğitiminde bilimsel süreç becerilerine dayalı sanal tasarım

proje modelinin geliĢtirilmesi: güdümlü mermi örneği, YayımlanmamıĢ Doktora

Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, Ġstanbul.

Keskin, A. (2010). Ġlköğretim fen öğretiminde laboratuar kullanımının öğrencilerin

bilimsel süreç beceri geliĢimlerine etkisi. YayımlanmamıĢ Yüksek Lisans Tezi,

Yüzüncü Yıl Üniversitesi Fen Bilimleri Enstitüsü, Van.

Kılıç, B. G. (2007). ĠĢitme engelli öğrencilerin fen bilimleri deneysel etkinliklerindeki

bilimsel süreç becerilerinin değerlendirilmesi. YayımlanmamıĢ Yüksek Lisans

Tezi, Anadolu Üniversitesi Eğitim Bilimleri Enstitüsü, EskiĢehir.

95

Korucuoğlu, P. (2008). Fizik öğretmen adaylarının bilimsel süreç becerilerini kullanım

düzeylerinin fizik tutumu, cinsiyet, sınıf düzeyi ve mezun oldukları lise türü ile

iliĢkilerinin değerlendirilmesi. YayımlanmamıĢ Yüksek Lisans Tezi, Dokuz Eylül

Üniversitesi Eğitim Bilimleri Enstitüsü, Ġzmir.

Kula, G. (2011). Okul öncesi eğitimin 9., 10. ve 11. sınıf öğrencilerinin bilimsel süreç

becerilerine etkisi: Polatlı ilçesi örneği. YayımlanmamıĢ Yüksek Lisans Tezi,

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Kun-Yuan Yang and Jia-Sheng Heh (2007). The impact of internet virtual physics

laboratory instruction on the achievement in physics, science process skills and

computer attitudes of 10th-grade students. Journal of Science Education and

Technology, 16(5), 451-461.

Kurnaz, M. A. and Çepni, S. (2012). An evaluation of changes to the Turkish high

school physics curriculum. International Education Studies, 5(5), 92-108.

Künbet, S. (2010). 9. ve 10. sınıf fizik öğretim programları hakkında dershane

öğretmenlerinin görüĢleri. YayımlanmamıĢ Yüksek Lisans Tezi, Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

 Lijnse, P. L., Kortland, K., Eijkelhof, H. MC., Genderen, D.V. and Hooymayers, H.

P. (1990). A thematic physics curriculum: a balance between contradictory

curriculum forces. Science Education, 74(1), 95-103.

Martin, D. J. (2002). Elementary science methods a constructivist approach. Newyork:

Delmar Publishers, 57-117.

MEB, (2005). Ġlköğretim Fen ve Teknoloji Dersi (4.- 5. sınıflar) Öğretim Programı,

Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu BaĢkanlığı, Ankara.

MEB, (2011). Ortaöğretim 9. Sınıf Fizik Dersi Öğretim Programı, Millî Eğitim

Bakanlığı Talim ve Terbiye Kurulu BaĢkanlığı, Ankara.

http://www.researchgate.net/researcher/82977086_Piet_L_Lijnse/
http://www.researchgate.net/researcher/82862258_Koos_Kortland/
http://www.researchgate.net/researcher/82873812_Harrie_M_C_Eijkelhof/
http://www.researchgate.net/researcher/82946303_Dik_Van_Genderen/
http://www.researchgate.net/researcher/82854805_Herman_P_Hooymayers/

96

Mugaloğlu, E. and SarıbaĢ, D. (2010). Pre-service science teachers‟ competence to

design an inquiry based lab lesson. Procedia Social and Behavioral Sciences, 2,

4255–4259.

Mutlu, S. (2012). Bilimsel süreç becerileri odaklı fen ve teknoloji eğitiminin ilköğretim

öğrencilerinin bilimsel süreç becerileri, motivasyon, tutum ve baĢarı üzerine

etkileri. YayımlanmamıĢ Yüksek Lisans Tezi. Trakya Üniversitesi Fen Bilimleri

Enstitüsü, Edirne.

Oloruntegbe, K.O. (2010). Approaches to the assessment of sciense process skills: a

reconcep tualist view and option. Journal of College Teaching and Learning, 7,

11-18.

Oster, A. (2005). The effect of introducing computers on children‟s problem-solving

skills in science. British Journal of Educational Technology, 36(5), 907–909.

Özdemir, M. (2004). Fen eğitiminde bilimsel süreç becerilerine dayalı laboratuar

yönteminin akademik baĢarı, tutum ve kalıcılığa etkisi. YayımlanmamıĢ Yüksek

Lisans Tezi, Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Enstitüsü,

Zonguldak.

Özenç, B. ve Arslanhan, S. (2010). PISA 2009 Sonuçlarına ĠliĢkin Bir Değerlendirme.

TEPAV Değerlendirme Notu.

http://www.tepav.org.tr/upload/files/12922559078.PISA_2009_Sonuclarina_Iliskin_Bir

_Degerlendirme.pdf 23Eylül 2012‟ de alınmıĢtır.

Padilla, J. M. and Okey, J. R. (1983). The relationship between science process skills

and formal thinking abilities. Journal of Research in Science Teaching, 20(3),

239-246.

Padilla, J. M. and Okey, J. R. (1984). The effects of instruction on integrated science

process skill achievement. Journal of Research in Science Teaching, 21(3), 277-

287.

PISA, (2006). Uluslararası Öğrenci Değerlendirme Programı.

http://www.tepav.org.tr/upload/files/12922559078.PISA_2009_Sonuclarina_Iliskin_Bir_Degerlendirme.pdf
http://www.tepav.org.tr/upload/files/12922559078.PISA_2009_Sonuclarina_Iliskin_Bir_Degerlendirme.pdf

97

http://egitek.meb.gov.tr/earged/arasayfa.php?g=83, 24 Eylül 2013‟ de alınmıĢtır.

PISA-EARGED, PISA 2006 Uluslararası Öğrenci Değerlendirme Programı Ulusal Ön

Rapor. Ankara: EARGED Yayınları. (2007)

Saygılı, H. (2000). Problem çözme becerisi ile sosyal ve kiĢisel uyum arasındaki

iliĢkinin incelenmesi. YayımlanmamıĢ Yüksek Lisans Tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, Erzurum.

Senemoğlu, N. (2003). GeliĢim, öğrenme ve öğretim. Ankara: Gazi Kitabevi.

Serin, G. (2009). The effect of problem based learning instruction on 7th grade

students‟ science achievement, attitude toward science and scientific process

skills, YayımlanmamıĢ Doktora Tezi, Orta Doğu Teknik Üniversitesi Fen

Bilimleri Enstitüsü, Ankara.

ġimĢek, P. and Kabapınar, F. (2010). The effects of inquiry-based learning on

elementary students‟conceptual understanding of matter, scientific process skills

andscience attitudes. Procedia Social and Behavioral Sciences, 2, 1190–1194.

Tan, M. ve Temiz, B.K. (2003).Fen öğretiminde bilimsel süreç becerilerinin yeri ve

önemi. Pamukkale Üniversitesi Eğitim Fakültesi Dergisi,13, 89-101.

TaĢcı, ġ. (2011). Fizik öğretim programının uygulanmasının değerlendirilmesi.

YayımlanmamıĢ Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi Eğitim

Bilimleri Enstitüsü, Trabzon.

TaĢoğlu, A.K. (2009). Fizik eğitiminde probleme dayalı öğrenmenin öğrencilerin

baĢarılarına, bilimsel süreç becerilerine ve problem çözme tutumlarına etkisi.

YayımlanmamıĢ Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri

Enstitüsü, Ġzmir.

TaĢoğlu, A.K. and Bakaç, M. (2010). The effects of problem based learning and

traditional teaching methods on students‟ academic achievements, conceptual

98

developments and scientific process skills according to their graduated high

school types. Procedia Social and Behavioral Sciences, 2, 2409–2413.

Tatar, B. (2010). Yeni fizik öğretim programına göre yazılmıĢ 9. Sınıf fizik ders kitabının

beceri kazanımlarını kazandırmasına ait öğretmen görüĢleri. YayımlanmamıĢ

Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Tatar, N. (2006). Ġlköğretim fen eğitiminde araĢtırmaya dayalı öğrenme yaklaĢımının

bilimsel süreç becerilerine, akademik baĢarıya ve tutuma etkisi, YayımlanmamıĢ

Doktora Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Temiz, B.K. (2001). Lise 1. sınıf fizik dersi programının öğrencilerin bilimsel süreç

becerilerini geliĢtirmeye uygunluğunun incelenmesi. YayımlanmamıĢ Yüksek

Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Temiz, B.K. ve Tan, M. (2003a). Ġlköğretim fen öğretiminde temel bilimsel süreç

becerileri. Eğitim ve Bilim Dergisi, 28 (127), 18-24.

Temiz, B.K. ve Tan, M. (2003b). Ġlköğretim fen öğretiminde bütünleyici bilimsel süreç

becerileri. ÇağdaĢ Eğitim Dergisi, 296, 34-40.

Temiz, B. K. (2007). Fizik öğretiminde öğrencilerin bilimsel süreç becerilerinin

ölçülmesi, YayımlanmamıĢ Doktora Tezi. Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Ankara.

Topkaya, F. (2010). Anadolu lisesi öğrencilerinin; liseye giriĢ sınavındaki fen netleri,

fizik dersine yönelik tutumları, akademik baĢarı ve bilimsel süreç becerileri

arasındaki iliĢki: Ankara ili Elmadağ ilçesi örneği. YayımlanmamıĢ Yüksek

Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Toroslu, S. Ç. (2011). YaĢam temelli öğrenme yaklaĢımı ile desteklenen 7E öğrenme

modelinin öğrencilerin enerji konusundaki baĢarı, kavram yanılgısı ve bilimsel

süreç becerilerine etkisi, YayımlanmamıĢ Doktora Tezi, Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü, Ankara.

99

Turiman, P., Omar, J., Daud, A. M. and Osman, K. (2012). Fostering the 21st century

skills through scientific literacy and science process skills. Procedia Social and

Behavioral Sciences, 59, 110 – 116.

Turpin, T.J. (2000). A study of the effects of an integrated, activity-based science

curriculum on student achievement, science process skills and science attitudes.

upon the science process skills of urban elementary students. Journal of

Education, 37(2).

Tümkaya, S., Aybek, B. ve Aldağ, H. (2009). An investigation of university students'

critical thinking disposition and perceived problem solving skills. Eurasian

Journal of Educational Research, 36, 57-74.

Ulu, C. (2011). Fen öğretiminde araĢtırma sorgulamaya dayalı bilim yazma aracı

kullanımının kavramsal anlama, bilimsel süreç ve üstbiliĢ becerilerine etkisi,

YayımlanmamıĢ Doktora Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü,

Ġstanbul.

Ural, A. ve Kılıç, Ġ. (2005). Bilimsel araĢtırma süreci ve SPSS ile veri analizi.

(1.basım). Ankara: Detay Yayıncılık.

Ünsal, Y. (2006). Fizik eğitiminde bir öğretim tekniği olarak iĢbirliğine dayalı öğrenme

takımlarıyla sürdürülen problem çözme seansları, YayımlanmamıĢ Doktora Tezi,

Gazi Üniversitesi Eğitim Bilimler Enstitüsü, Ankara.

Üstün, U. (2010). The comparison of Finnish and Turkish physics curricula. Procedia

Social and Behavioral Sciences, 2, 2789–2793.

Walters, Y.B. and Soyibo, K. (2001). An analysis of high school students‟ performance

on five integrated science process skills. Research in Science & Technological

Education, 19(2), 133-145.

100

Yayan, B. (2010). Altıncı sınıf Türk öğrencilerinin problem çözme becerilerini

etkileyen öğrenci ve öğretmen özellikleri, YayımlanmamıĢ Doktora Tezi, Orta

Doğu Teknik Üniversitesi, Ankara.

Yazıcıoğlu, Y. ve Erdoğan, S. (2004). SPSS uygulamalı bilimsel araĢtırma yöntemleri.

(1.basım). Ankara: Detay Yayıncılık.

Yıldırım, A., Yalçın, Y., ġengören, S.K., Tanel, R., Sağlam, M. ve Kavcar, N. (2011).

Öğretmen adaylarında bilimsel süreç becerileri kazanımı üzerine bir çalıĢma.

Eurasian Journal of Educational Research, 44, 203-218.

Yılmaz, F., Sünkür, M.Ö. ve Ġlhan, M. (2012). A comparison of physical events

learning area acquisitions in primary school science and technology curriculum

and physics curriculum acquisitions in terms of scientific literacy. Elementary

Education Online, 11(4), 915-926. Web: http://ilkogretim-online.org.tr 23 Haziran

2013‟ de alınmıĢtır.

YolbaĢı, C. (2010). Yeni fizik öğretim programının öğretmen görüĢleri doğrultusunda

değerlendirilmesi. YayımlanmamıĢ Yüksek Lisans Tezi, Marmara Üniversitesi

Eğitim Bilimleri Enstitüsü, Ġstanbul.

Yurtluk, M. (2003). Proje tabanlı öğrenme yaklaĢımının matematik dersi öğrenme

süreci ve öğrenci tutumlarına etkisi. YayımlanmamıĢ Yüksek Lisans Tezi,

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

http://ilkogretim-online.org.tr/

101

EKLER

EK 1. Ġstatistiki Bölgeleme Birim Sınıflandırması(ĠBBS)

ĠSTATĠSTĠKĠ BÖLGE BĠRĠMLERĠ SINIFLANDIRMASI (ĠBBS)

DÜZEY 1

(12 Bölge Birimi

NUTS-1)

DÜZEY 2

(26 Bölge Birimi)

DÜZEY 3

(81 Ġl Düzeyinde)

Ġl Trafik

Kodu

Kod Tanım Kod Tanım Kod Tanım
TR

TÜRKĠYE
TRA KUZEYDOĞU TRA1 ERZURUM TRA11 ERZURUM 25

ANADOLU TRA12 ERZĠNCAN 24

 TRA13 BAYBURT 69

 TRA2 AĞRI TRA21 AĞRI 4

 TRA22 KARS 36

 TRA23 IĞDIR 76

 TRA24 ARDAHAN 75

TRB ORTADOĞU TRB1 MALATYA TRB11 MALATYA 44

ANADOLU TRB12 ELAZIĞ 23

 TRB13 BĠNGÖL 12

 TRB14 TUNCELĠ 62

 TRB2 VAN TRB21 VAN 65

 TRB22 MUġ 49

 TRB23 BĠTLĠS 13

 TRB24 HAKKARĠ 30

TRC GÜNEYDOĞU TRC1 GAZĠANTEP TRC11 GAZĠANTEP 27

 ANADOLU TRC12 ADIYAMAN 2

 TRC13 KĠLĠS 79

 TRC2 ġANLIURFA TRC21 ġANLIURFA 63

 TRC22 DĠYARBAKIR 21

 TRC3 MARDIN TRC31 MARDĠN 47

 TRC32 BATMAN 72

 TRC33 ġIRNAK 73

 TRC34 SĠĠRT 56

TR1 ĠSTANBUL TR10 ĠSTANBUL TR100 ĠSTANBUL 34

TR2 BATI TR21 TEKĠRDAĞ TR211 TEKĠRDAĞ 59

MARMARA TR212 EDĠRNE 22

 TR213 KIRKLARELĠ 39

 TR22 BALIKESĠR TR221 BALIKESĠR 10

 TR222 ÇANAKKALE 17

TR3 EGE TR31 ĠZMĠR TR310 ĠZMĠR 35

 TR32 AYDIN TR321 AYDIN 9

 TR322 DENĠZLĠ 20

 TR323 MUĞLA 48

 TR33 MANĠSA TR331 MANĠSA 45

 TR332 AFYONKARAHĠSAR 3

 TR333 KÜTAHYA 43

 TR334 UġAK 64

102

TR4 DOĞU TR41 BURSA TR411 BURSA 16

MARMARA TR412 ESKĠġEHĠR 26

 TR413 BĠLECĠK 11

 TR42 KOCAELĠ TR421 KOCAELĠ 41

 TR422 SAKARYA 54

 TR423 DÜZCE 81

 TR424 BOLU 14

 TR425 YALOVA 77

TR5 BATI TR51 ANKARA TR510 ANKARA 6

ANADOLU TR52 KONYA TR521 KONYA 42

 TR522 KARAMAN 70

TR6 AKDENĠZ TR61 ANTALYA TR611 ANTALYA 7

TR612 ISPARTA 32

TR613 BURDUR 15

TR62 ADANA TR621 ADANA 1

TR622 MERSĠN 33

TR63 HATAY TR631 HATAY 31

TR632 KAHRAMANMARAġ 46

TR633 OSMANĠYE 80

TR7 ORTA TR71 KIRIKKALE TR711 KIRIKKALE 71

ANADOLU TR712 AKSARAY 68

 TR713 NĠĞDE 51

 TR714 NEVġEHĠR 50

 TR715 KIRġEHĠR 40

 TR72 KAYSERĠ TR721 KAYSERĠ 38

 TR722 SĠVAS 58

 TR723 YOZGAT 66

TR8 BATI TR81 ZONGULDAK TR811 ZONGULDAK 67

KARADENĠZ TR812 KARABÜK 78

 TR813 BARTIN 74

 TR82 KASTAMONU TR821 KASTAMONU 37

 TR822 ÇANKIRI 18

 TR823 SĠNOP 57

 TR83 SAMSUN TR831 SAMSUN 55

 TR832 TOKAT 60

 TR833 ÇORUM 19

 TR834 AMASYA 5

TR9 DOĞU TR90 TRABZON TR901 TRABZON 61

KARADENĠZ TR902 ORDU 52

 TR903 GĠRESUN 28

 TR904 RĠZE 53

 TR905 ARTVĠN 8

 TR906 GÜMÜġHANE 29

103

EK 2. Evren Büyüklüğüne Göre Örneklem Belirleme Tablosu

Tablo 1. p= 0.05 Ġçin Örneklem Büyüklükleri

Evren

Büyük-

lüğü

+ - 0.03 örnekleme hatası

(d)
+ - 0.05 örnekleme hatası

(d)

+
 - 0.10 örnekleme hatası

(d)

p=0.5

q=0.5

p=0.8

q= 0.2

p=0.3

q=0.7

p=0.5

q=0.5

p=0.8

q= 0.2

p=0.3

q=0.7

p=0.5

q=0.5

p=0.8

q= 0.2

p=0.3

q=0.7

100 92 87 90 80 71 77 49 38 45

500 341 289 321 217 165 196 81 55 70

750 441 358 409 254 185 226 85 57 73

1000 516 406 473 278 198 244 88 58 75

2500 748 537 660 333 224 286 93 60 78

5000 880 601 760 357 234 303 94 61 79

10000 964 639 823 370 240 313 95 61 80

25000 1023 665 865 378 244 319 96 61 80

50000 1045 674 881 381 245 321 96 61 81

100000 1056 678 888 383 245 322 96 61 81

1000000 1066 682 896 384 246 323 96 61 81

100

milyon

1067 683 896 384 245 323 96 61 81

Kaynak: Yazıcıoğlu ve Erdoğan, 2004, s.50

104

EK 3. Problem Çözme Becerileri Ölçeği(PÇBÖ)

Sevgili öğrenciler; Bu çalıĢmadan elde edilen verileri yüksek lisans çalıĢmamda

kullanacağım. Sorulara zamanınızı ayırıp, samimi Ģekilde cevap verdiğiniz için

Ģimdiden teĢekkür ederim.

 Yalçın ERTEK

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü

Fizik Öğretmenliği Bölümü

Yüksek Lisans Öğrencisi

Öğrencinin Adı Soyadı :

Cinsiyeti : Kız Erkek

Sınıfı: 9.sınıf 10.sınıf 11.sınıf 12.sınıf

Okulun Adı :

Okulun Bulunduğu Ġl:

Okulun Bulunduğu Ġlçe:

Okul Türü:

105

H
iç

b
ir

 z
a
m

a
n

N
a
d

ir
e
n

B
a
z
e
n

Ç
o
ğ
u

 k
ez

H
er

 z
a
m

a
n

1. AraĢtırılacak bir problemi belirleme ve bu problemi

çözmek için plan yapma.

a. Çözülecek problemi tanımlarım.

b. Ön bilgi ve deneyimlerimi de kullanarak araĢtırmaya baĢlamak

için çeĢitli kaynaklardan bilgi toplarım.

c. Bilimsel bilgi ile görüĢ ve değerleri birbirinden ayırt ederim.

d. Belirlediği problem için sınanabilir bir hipotez kurarım.

e. Söz konusu problem veya araĢtırmadaki bağımlı, bağımsız ve

kontrol edilen değiĢkenleri belirlerim.

f. DeğiĢkenlerin ölçüleceği uygun ölçüm aracını belirlerim.

g. Problem için uygun bir çözüm tasarlarım.

2. Belirlenen problemin çözümü için deney yapma ve veri

toplama

a. Uygun deney malzemelerini veya araç-gereçlerini tanır ve

güvenli bir Ģekilde kullanırım.

b. Gerektiğinde amacımı gerçekleĢtirecek araçlar tasarlarım.

c. Kurduğum hipotezi sınamaya yönelik düzenekler kurarım

d. Hipotez sınama sürecinde kontrol edilen değiĢkenleri sabit

tutarken, bağımsız değiĢkenin bağımlı değiĢken üzerindeki

etkisini ölçerim.

e. Ölçümlerindeki hata oranını azaltmak için uygun düzenekle

yeterli sayıda ve gerekli özenle ölçüm yaparım.

f. Gözlem ve ölçümleri sonucunda elde edilen verileri düzenli bir

biçimde birimleriyle kaydederim.

3. Problemin çözümü için elde edilen verileri iĢleme ve

yorumlama

a. Deney ve gözlemlerden toplanan verileri tablo, grafik,

istatistiksel yöntemler veya matematiksel iĢlemler kullanarak

analiz ederim.

b. Analiz ve modelleme sürecinde sayısal iĢlem yaparken hesap

makinesi, hesap çizelgesi, grafik programı vb. araçları kullanırım.

c. Verilerin analizi sonucunda ulaĢtığım bulguları matematiksel

denklemler gibi modellerle ifade ederim.

d. Bulguları veya oluĢturulan modeli yorumlarım.

e. OluĢturulan modeli değiĢik problemlerin çözümüne uyarlarım.

f. Problem çözümü esnasında yapılabilecek olası hata

kaynaklarının farkına varırım.

g. Problem çözümlerinde gerekli matematiksel iĢlemleri

kullanırım.

h. AraĢtırmanın sınırlılıklarını sonucu yorumlamada kullanırım.

i. Kendi bulgularını diğer bulgularla karĢılaĢtırarak aralarında

iliĢki kurarım.

106

EK 4. BSBÖT (DeğiĢkenleri Belirleme ve Hipotez Kurma Becerileri Ölçme Testi)

M-1

DeğiĢkenleri Belirleme

ve

Hipotez Kurma

Becerileri Ölçme Testi

 Modül-1’in ölçmeyi planladığı davranıĢlar, soru sayıları ve sorulara göre dağılımları

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

 Soru Formatı

Ölçülmek

istenilen

Bilimsel

Süreç

Becerileri

DavranıĢlar Soru

Sayısı

Ortak Materyale Dayalı Çoktan Seçmeli

DeğiĢkenleri

Belirleme

Verilen bir araĢtırma ifadesi içindeki
bağımsız değiĢkeni bulur.

15 1,5,9,13,17,21,25,29,33,37,41,45,49,53,57

Verilen bir araĢtırma ifadesi içindeki

bağımlı değiĢkeni bulur.
15 2,6,10,14,18,22,26,30,34,38,42,46,50,54,58

Verilen bir araĢtırma ifadesi içindeki

kontrol edilen değiĢkenleri bulur.
15 3,7,11,15,19,23,27,31,35,39,43,47,51,55,59

Hipotez

Kurma

Verilen bir araĢtırma ifadesinde test

edilmek istenilen hipotezi bulur.
15 4,8,12,16,20,24,28,32,36,40,44,48,52,56,60

 TOPLAM SORU SAYISI 60 60 Çoktan Seçmeli

107

Modül-1 Cevap Anahtarı

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

108

Değerli Öğrenciler; Bu test sizlerin değiĢkenleri belirleme ve hipotez kurma becerilerinizi ölçmek amacıyla

geliĢtirilmiĢtir. Testte 60 adet çoktan seçmeli soru bulunmaktadır. AĢağıdaki kutuda; testte geçen “DeğiĢken”

ve “Hipotez” kavramlarının tanımlarını bulunmaktadır. Teste baĢlamadan önce lütfen aĢağıdaki açıklamaları

okuyunuz.

Küçük bir araĢtırma örneği aĢağıda verilmiĢtir.

 AraĢtırma Sorusu: Acaba, bitkilere verilen su miktarı ile bitkilerin büyüme hızı arasında bir

iliĢki var mıdır?

Testteki soruların cevaplarını size dağıtılan cevap anahtarlarına iĢaretleyiniz. Cevaplama için verilen süre

40 dakikadır. Testten alacağınız puanlar fizik dersi öğretmeninize de verilecektir. Lütfen testi ciddiyetle

cevaplayınız. Katkılarınız için teĢekkür eder, baĢarılar dileriz.
ArĢ. Gör. Burak Kağan Temiz

Gazi Üniversitesi, Gazi Eğitim Fakültesi
O.F.M.A. Eğitimi Bölümü, Fizik Eğitimi Ana Bilim Dalı

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

•

Açıklamalar:

DeğiĢken; Belirli Ģartlar altında değiĢimi veya sabit tutulması olayların gidiĢatını etkileyebilecek tüm faktörlerdir.

Bir Bilimsel araĢtırmada üç çeĢit değiĢken bulunur.

 Bağımsız değiĢken (değiĢtirilen değiĢken): Bir deneyde araĢtırmacı tarafından araĢtırma problemine uygun

 olarak bilinçli değiĢtirilen faktör veya koĢuldur.

•

 Bağımlı değiĢken (cevap veren değiĢken): Bağımsız değiĢkendeki değiĢiklikten etkilenebilecek

 değiĢkendir.

•

 AraĢtırma boyunca değiĢtirilmeyen sabit tutulan değiĢkenlere ise kontrol edilen (sabit tutulan)

 değiĢkenler denir. Bir deneyde genellikle birden çok kontrol edilen değiĢken vardır.

Hipotez (varsayım): DeğiĢkenler arasındaki iliĢkiler hakkındaki tahminlerdir. Bilimsel bir deney veya araĢtırma, bir

hi hipotezi test etme amacıyla yapılır. Bilimsel bir hipotezin en önemli özelliği deneyle sınanabilir olmasıdır.

109

Bir grup öğrenci, piyasada bulunan dört çeĢit kimyasal gübre (A, B, C ve D) ve aynı cins

domates bitkileri kullanarak aĢağıdaki deneyi yapmıĢtır. 1, 2, 3 ve 4. soruları aĢağıda verilen

paragrafa göre cevaplandırınız.

Öğrenciler, eĢit büyüklükte dört saksı almıĢ ve saksıların dördünü de aynı cins toprakla

doldurmuĢtur. Tüm saksılara aynı cins domates tohumundan birer tane ekmiĢ, birinci

saksıya A gübresinden, ikinci saksıya B gübresinden, üçüncü saksıya C gübresinden ve

dördüncü saksıya da D gübresinden eĢit miktarlarda atmıĢtır. Tüm saksıları aynı pencerenin

önüne eĢit miktarda güneĢ ıĢığı alacak Ģekilde dizmiĢ, tüm saksıları haftada birer kez eĢit

miktarda su ile sulamıĢtır. 12 hafta sonunda her bir saksıda yetiĢen domatesleri toplayarak,

kütlelerini ölçmüĢtür.

1. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız (değiĢtirilen değiĢken) değiĢkendir?

a. Domateslerin kütlesi

b. Domates tohumlarının cinsi

c. Saksıların büyüklükleri

d. Saksılara konulan toprağın cinsi

e. Saksılara konulan gübre çeĢidi

2. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı (cevap veren değiĢken) değiĢkendir?

a. Domateslerin kütlesi

b. Domates tohumlarının cinsi

c. Saksıların büyüklükleri

d. Saksılara konulan toprağın cinsi

e. Saksılara konulan gübre çeĢidi

3. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen (sabit tutulan)

değiĢkenlerdir?

i. Domateslerin kütlesi

ii. Domates tohumlarının cinsi

iii. Saksıların büyüklükleri

iv. Saksılara konulan toprağın cinsi

v. Saksılara konulan gübre çeĢidi

a.Yalnız i b.i ve v c.iii, iv, v d.ii, iii ve iv e.ii ve v

4. Bu araĢtırmada test edilmek istenilen hipotez (varsayım) aĢağıdakilerden hangisi olabilir?

a. Domates bitkisine ne kadar çok gübre verilirse verim o kadar artar.

b. Domates tohumlarının cinsi ne kadar iyi ise mahsul o kadar iyi olur.

c. Daha büyük saksılar kullanılırsa domates bitkisinin verimi artar.

d. Toprağın cinsi domates bitkisinin geliĢmesini etkiler.

e. Kullanılan gübrenin çeĢidi domates bitkisinin verimini etkiler.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

110

AyĢe, dibinde delik bulunan bir bardak ile aĢağıdaki deneyi yapmıĢtır. 5, 6, 7 ve 8. soruları

aĢağıdaki paragrafa göre cevaplandırınız.

I. deneme II. Deneme III. deneme IV. deneme

AyĢe, I. denemesinde bardağa 15 cm yüksekliğinde sıvı koyup, sıvının bardaktan tamamen

boĢalması için geçen süreyi 15 saniye olarak ölçmüĢ. II. denemesinde bardağa aynı sıvıdan

10 cm koyup boĢalma süresini 10 saniye olarak ölçmüĢ. III. denemesinde bardağa aynı

sıvıdan 6 cm koyup boĢalma süresini 7 saniye olarak ölçmüĢ ve IV. denemesinde bardağa

aynı sıvıdan 4 cm koyup boĢalma süresini 5 saniye olarak ölçmüĢtür.

5. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Bardağa konulan sıvı yüksekliği

b. Sıvının boĢalma süresi

c. Bardağın tabanındaki delik sayısı

d. Bardağın tabanındaki deliğin büyüklüğü

e. Bardağa konulan sıvının cinsi

6. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?
a. Bardağa konulan sıvı yüksekliği

b. Sıvının boĢalma süresi

c. Bardağın tabanındaki delik sayısı

d. Bardağın tabanındaki deliğin büyüklüğü

e. Bardağa konulan sıvının cinsi

7. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Bardağa konulan sıvı yüksekliği

ii. Sıvının boĢalma süresi

iii. Bardağın tabanındaki delik sayısı

iv. Bardağın tabanındaki deliğin büyüklüğü

v. Bardağa konulan sıvının cinsi

a.Yalnız i b.i ve ii c.ii, iv ve v d.iii, iv ve v e.ii ve iii

8. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Bardağın tabanındaki deliğin çapı küçüldükçe, sıvının yoğunluğu azalır.

b. Bardağa konulan sıvının yüksekliği arttıkça, sıvının bardaktan boĢalma süresi artar.

c. Bardağın tabanındaki delik sayısı arttıkça, sıvının bardaktan boĢalma süresi kısalır.

d. Bardağa konulan sıvının yoğunluğu arttıkça, sıvının bardaktan boĢalma süresi uzar.

e. Bardağın tabanındaki deliğin çapı büyüdükçe, sıvının bardaktan boĢalma süresi kısalır.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

111

AyĢe, dibinde çeĢitli büyüklüklerde delik bulunan dört özdeĢ bardak ile aĢağıdaki yeni

deneyi yapmıĢtır. 9, 10, 11 ve 12. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

AyĢe, I. denemesinde tabanında 2 mm çapında delik bulunan bardağa 15 cm yüksekliğinde

sıvı koyup, sıvının bardaktan tamamen boĢalması için geçen süreyi 15 saniye olarak

ölçmüĢ. II. denemesinde tabanında 3 mm çapında delik bulunan bardağa aynı sıvıdan 15 cm

koyup boĢalma süresini 10 saniye olarak ölçmüĢ. III. denemesinde tabanında 4 mm çapında

delik bulunan bardağa aynı sıvıdan 15 cm koyup boĢalma süresini 7 saniye olarak ölçmüĢ

ve IV. denemesinde tabanında 5 mm çapında delik bulunan bardağa aynı sıvıdan 15 cm
koyup, boĢalma süresini 7 saniye olarak ölçmüĢtür.

9. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Bardağa konulan sıvı yüksekliği

b. Sıvının boĢalma süresi

c. Bardağın tabanındaki delik sayısı

d. Bardağın tabanındaki deliğin büyüklüğü

e. Bardağa konulan sıvının cinsi

10. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?
a. Bardağa konulan sıvı yüksekliği

b. Sıvının boĢalma süresi

c. Bardağın tabanındaki delik sayısı

d. Bardağın tabanındaki deliğin büyüklüğü

e. Bardağa konulan sıvının cinsi

11. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Bardağa konulan sıvı yüksekliği

ii. Sıvının boĢalma süresi

iii. Bardağın tabanındaki delik sayısı

iv. Bardağın tabanındaki deliğin büyüklüğü

v. Bardağa konulan sıvının cinsi

a.Yalnız i i b.i ve iv c.i, iii ve v d.iii, iv ve v e.ii ve iv

12. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?
a. Bardağın tabanındaki deliğin çapı küçüldükçe, sıvının yoğunluğu azalır.

b. Bardağa konulan sıvının yüksekliği arttıkça, sıvının delikten boĢalma süresi artar.

c. Bardağın tabanındaki delik sayısı arttıkça, sıvının delikten boĢalma süresi kısalır.

d. Bardağa konulan sıvının yoğunluğu arttıkça, sıvının delikten boĢalma süresi uzar.

e. Bardağın tabanındaki deliğin çapı büyüdükçe, sıvının delikten boĢalma süresi kısalır.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

112

Mehmet, kalınlıkları farklı mumlar kullanarak aĢağıdaki deneyi yapmıĢtır.

13, 14, 15 ve 16. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Mehmet, önce kalınlıkları (çapları) 1 cm, 2 cm ve 3cm olan, aynı malzemeden yapılmıĢ üç

mum alıp bunların boylarını ölçmüĢtür. Sonra arkadaĢlarının da yardımıyla üç mumu da

aynı anda yakıp 30 dakika beklemiĢtir. 30 dakikanın sonunda mumları aynı anda söndürüp

boylarını tekrar ölçmüĢtür. (Deney oda sıcaklığında yapılmıĢtır).

13. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Mumların yapıldığı malzemenin cinsi

b. Mumların bulunduğu ortamın sıcaklığı

c. Mumların yanma süreleri

d. Mumların çapları

e. Mumların boylarındaki değiĢme

14. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Mumların yapıldığı malzemenin cinsi

b. Mumların bulunduğu ortamın sıcaklığı

c. Mumların yanma süreleri

d. Mumların çapları

e. Mumların boylarındaki değiĢme

15. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Mumların yapıldığı malzemenin cinsi

ii. Mumların bulunduğu ortamın sıcaklığı

iii. Mumların yanma süreleri

iv. Mumların çapları

v. Mumların boylarındaki değiĢme

a.iv ve v b.Yalnız iv c.iii ve v d.i, ii ve v e.i, ii ve iii

16. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Sert bir mum yumuĢak bir mumdan daha uzun süre dayanır.

b. Bir mum ne kadar uzun ise, yandığında erimesi o kadar uzun sürer.

c. Yandıklarında, kalınlığı büyük olan mum ince olandan daha yavaĢ tükenir.

d. Kalın bir mum ince bir mumdan daha iyi aydınlatır.

e. Fitili uzun olan mum, kısa olan mumdan daha çabuk tükenir.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

113

Musa Ģekildeki gibi bir karton parçasının bir kenarına paket lastiği bağlanmıĢ ve üzerine bir

dereceli silindir koyarak aĢağıdaki deneyi yapmıĢtır. 17, 18, 19 ve 20. soruları aĢağıda
verilen paragrafa göre cevaplandırınız.

Musa, deneyde masa üzerinde bulunan kartonu

paket lastiğinden tutup çekerek hareket ettirmek

istemektedir. Kaba, 100 mililitre (ml) su koyup

kartonu hareket ettirmek için lastiği çektiğinde,

lastik 5 cm uzamıĢtır. Kaba, 200 ml su koyup

kartonu hareket ettirmek için lastiği çektiğinde,

lastik 7 cm uzamıĢtır. Daha sonra deneyi kaba 300

ml, 400 ml, 500 ml su doldurarak tekrarlamıĢ, her

defasında kartonu hareket ettirebilmek için gerekli

lastik uzamalarını ölçmüĢtür.

17. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Paket lastiğinin uzama miktarı

b. Kaba konulan sıvı miktarı

c. Kaba konulan sıvı türü

d. Kartonun kalınlığı

e. Paket lastiğinin sertliği

18. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Paket lastiğinin uzama miktarı

b. Kaba konulan sıvı miktarı

c. Kaba konulan sıvı türü

d. Kartonun kalınlığı

e. Paket lastiğinin sertliği

19. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Paket lastiğinin uzama miktarı,

ii. Kaba konulan sıvı miktarı

iii. Kaba konulan sıvı türü

iv. Kartonun kalınlığı

v. Paket lastiğinin sertliği

a.Yalnız i b.ii ve iv c.i ve ii d.iii, iv ve v e.ii, iii ve v

20. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Masanın eğimi artırılırsa, kartonu çekmek için gerekli paket lastiği uzaması da artar.

b. Kartonun kalınlığı artırılırsa, kartonu çekmek kolaylaĢır.

c. Kaptaki su miktarı artırılırsa kartonu çekmek zorlaĢır.

d. Kabın büyüklüğü artırılırsa, kartonu çekmek zorlaĢır.

e. Pürüzlülük giderilirse, kartonu çekmek kolaylaĢır.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

114

Ahmet, bir el feneri, bir kurĢun kalem ve bir ekran kullanarak aĢağıdaki deneyi yapmıĢtır.

21, 22, 23 ve 24. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Ahmet deneyde, yanmakta olan el fenerinden 1,5 m

öteye bir ekran yerleĢtirmiĢtir. Sonra fener ile ekran

arasına bir kurĢun kalem koyup ekranda oluĢan

gölgeyi incelemiĢtir. Birinci denemesinde kalemi

fenerden 50 cm uzağa koymuĢ ve ekrandaki gölge

boyunu 50 cm olarak ölçmüĢtür. Ġkinci

denemesinde ekranın ve fenerin yerini değiĢtirmeden

kalemi fenerden 60 cm uzağa koymuĢ ve ekrandaki gölge boyunu 40 cm olarak ölçmüĢtür.

Üçüncü denemesinde yine ekranın ve fenerin yerini değiĢtirmeden kalemi fenerden 70 cm

uzağa koymuĢ ve ekrandaki gölge boyunu 30 cm olarak ölçmüĢtür. Ahmet aynı Ģekilde,

ekranın ve fenerin yerini değiĢtirmeden bir kaç deneme daha yapıp ölçümler almıĢtır.

21. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Fenerin büyüklüğü

b. Kalemin boyu

c. Kalemin fenere uzaklığı

d. Fenerin ekrana uzaklığı

e. Gölgenin boyu

22. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Fenerin büyüklüğü

b. Kalemin boyu

c. Kalemin fenere uzaklığı

d. Fenerin ekrana uzaklığı

e. Gölgenin boyu

23. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Fenerin büyüklüğü

ii. Kalemin boyu

iii. Kalemin fenere uzaklığı

iv. Fenerin ekrana uzaklığı

v. Gölgenin boyu

a.iii ve v b.ii ve v c.i, iv ve v d.i, ii ve iv e.Yalnız iii

24. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Bir cismin boyu uzatılırsa o cismin gölge boyu da uzar

b. Bir cismin gölge boyu öğlen saatlerinde en kısa olur.

c. Cisim ıĢık kaynağına yaklaĢtırıldıkça, cismin gölge boyu uzar.

d. Bir cismin gölge sayısı ortamda bulunan ıĢık kaynağı sayısına bağlıdır.

e. Fenerin büyüklüğü arttıkça gölge boyu kısalır.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

115

Sema cisimlerin sıvı ortam içindeki hareketlerini incelemek için aĢağıdaki deneyi yapmıĢtır.

25, 26, 27 ve 28. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Sema deneyde, birbirinin aynı olan üç

dereceli silindir almıĢ, birinciyi su ile,

ikinciyi zeytinyağı ile ve üçüncüyü de alkol

ile doldurmuĢtur. Bunu yaparken tüm

silindirlerdeki sıvıların eĢit yükseklikte

olmasına özen göstermiĢtir. Sonra bir cam

bilyeyi su ile dolu silindirin içine bırakmıĢ ve

kronometresini çalıĢtırmıĢ, bilye tabana

ulaĢtığında kronometreyi durdurmuĢtur.

Böylece bilyenin tabana ulaĢma süresini

ölçmüĢtür. Daha sonra aynı cam bilyeyi aynı yüksekliklerden sırasıyla zeytinyağı ve alkol

ile dolu silindirlere bırakmıĢ ve her defasında bilyenin tabana ulaĢma sürelerini ölçmüĢtür.

25. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Silindirlere doldurulan sıvıların cinsleri

b. Silindirlerdeki sıvı seviyeleri

c. Bilyenin tabana ulaĢma süresi

d. Bilyenin bırakıldığı yükseklik

e. Bilyenin büyüklüğü

26. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Silindirlere doldurulan sıvıların cinsleri

b. Silindirlerdeki sıvı seviyeleri

c. Bilyenin tabana ulaĢma süresi

d. Bilyenin bırakıldığı yükseklik

e. Bilyenin büyüklüğü

27. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Silindirlere doldurulan sıvıların cinsleri

ii. Silindirlerdeki sıvı seviyeleri

iii. Bilyenin tabana ulaĢma süresi

iv. Bilyenin bırakıldığı yükseklik

v. Bilyenin büyüklüğü

a.Yalnız i b. ii ve iii c.ii, iv ve v d. i ve iii e. iii, iv ve v

28. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?
a. Kaba konulan sıvı miktarı arttıkça, bilyenin düĢme süresi artar.

b. Bilye ne kadar yüksekten bırakırsa, tabana ulaĢması o kadar uzun sürer.

c. Bilyenin düĢme süresi, kaba konulan sıvının cinsine bağlı olarak değiĢir.

d. Bilye ne kadar büyük olursa sıvı içinde hareketi o kadar zor olur.

e. Kaba konulan sıvının sıcaklığı arttıkça, bilyenin düĢme süresi uzar.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

116

Tuncay, bakır, alüminyum ve çelik kaplar kullanarak aĢağıdaki deneyi yapmıĢtır. 29, 30, 31

ve 32. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Tuncay deneyde, aynı büyüklükte ve

aynı Ģekilde olan bakır, alüminyum ve

çelik kaplara oda sıcaklığındaki sudan

birer litre koymuĢtur. Daha sonra tüm

kapları aynı ayarda çalıĢan ocakların

üzerinde ısıtmaya baĢlamıĢtır. Bakır

kaptaki suyun 8 dakika, alüminyum

kaptaki suyun 10 dakika ve çelik

kaptaki suyun da 11 dakika sonra

kaynamaya baĢladığını gözlemlemiĢtir.
 Bakır Çelik Alüminyum

29. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Kaplara konulan su miktarı

b. Suyun kaynama süresi

c. Ocakların verdiği ısı miktarı

d. Kapların yapıldığı malzemenin cinsi

e. Kapların büyüklükleri

30. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Kaplara konulan su miktarı

b. Suyun kaynama süresi

c. Ocakların verdiği ısı miktarı

d. Kapların yapıldığı malzemenin cinsi

e. Kapların büyüklükleri

31. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Kaplara konulan su miktarı

ii. Suyun kaynama süresi

iii. Ocakların verdiği ısı miktarı

iv. Kapların yapıldığı malzemenin cinsi

v. Kapların büyüklükleri

a.ii ve iv b.i ve ii c.Yalnız iv d.ii, iii ve v e.i, iii ve v

32. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Kaba konulan su miktarı arttıkça kaynama süresi uzar.

b. Kaynama süresi ocağın verdiği ısı miktarına bağlıdır.

c. Kaynama süresi kabın yapıldığı malzemenin cinsine bağlıdır.

d. Kaynama süresi sıvının cinsine bağlıdır.

e. Kabın tabanı ne kadar geniĢ olursa su da o kadar kısa sürede kaynar.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

117

Tuncay, bakır kap kullanarak aĢağıdaki yeni deneyi yapmaya karar vermiĢtir. 33, 34, 35 ve

36. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Tuncay deneyde, aynı

büyüklükte ve aynı Ģekilde olan

bakır kaplar kullanmıĢtır. Oda

sıcaklığındaki sudan birinci

kaba 1 litre, ikincisine 0,7 litre

ve üçüncüsüne de 0,5 litre su

koymuĢtur. Daha sonra tüm

kapları aynı ayarda çalıĢan

ocakların üzerinde ısıtmaya baĢlamıĢtır. 1 litrelik suyun 8 dakika, 0,7 litrelik suyun 5 dakika

ve 0,5 litre suyun 4,5 dakika sonra kaynamaya baĢladığını gözlemlemiĢtir.

33. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Kaplara konulan su miktarları

b. Suyun kaynama süresi

c. Ocakların verdiği ısı miktarı

d. Kapların yapıldığı malzemenin cinsi

e. Kapların büyüklükleri

34. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Kaplara konulan su miktarları

b. Suyun kaynama süresi

c. Ocakların verdiği ısı miktarı

d. Kapların yapıldığı malzemenin cinsi

e. Kapların büyüklükleri

35. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Kaplara konulan su miktarları

ii. Suyun kaynama süresi

iii. Ocakların verdiği ısı miktarı

iv. Kapların yapıldığı malzemenin cinsi

v. Kapların büyüklükleri

a.i ve ii b.iii, iv ve v c.Yalnız i d.ii ve iii e.ii, iv ve v

36. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Kaba konulan su miktarı arttıkça kaynama süresi uzar.

b. Kaynama süresi ocağın verdiği ısı miktarına bağlıdır.

c. Kaynama süresi kabın yapıldığı malzemenin cinsine bağlıdır.

d. Kaynama süresi sıvının cinsine bağlıdır.

e. Kabın tabanı ne kadar geniĢ olursa su da o kadar kısa sürede kaynar.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

118

Hatice, bir ipin ucuna boncuk bağlayarak

yüksekçe bir yere asmıĢ, böylece bir

sarkaç yapmıĢtır. 37, 38, 39 ve 40. soruları

aĢağıda verilen paragrafa göre

cevaplandırınız.

Hatice; I. denemesinde boncuğu 50 cm

uzunluğunda bir ipin ucuna bağlayıp

tavana asmıĢ ve ipi 10
o

‟lik bir açıyla çekip bıraktıktan sonra boncuğun gidip tekrar

bırakıldığı yere gelmesi için geçen süreyi 1,5 saniye olarak ölçmüĢtür. II. denemesinde aynı

boncuğu 1 metre uzunluğunda bir ipin ucuna bağlamıĢ ve ipi yine 10
o

‟lik bir açıyla çekip

bırakmıĢ gidip gelme süresini 2 saniye olarak ölçmüĢtür. III. denemesinde ise yine aynı

boncuğu 1,5 metre uzunluğunda bir ipin ucuna bağlamıĢ ve yine 10
o

‟lik bir açıyla çekip
bırakmıĢ gidip gelme süresini 2,7 saniye olarak ölçmüĢtür.

37. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Boncuğun kütlesi

b. Ġpin uzunluğu

c. Ġpi çekme açısı

d. Boncuğun gidip gelme süresi

e. Boncuğun hacmi

38. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Boncuğun kütlesi

b. Ġpin uzunluğu

c. Ġpi çekme açısı

d. Boncuğun gidip gelme süresi

e. Boncuğun hacmi

39. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Boncuğun kütlesi

ii. Ġpin uzunluğu

iii. Ġpi çekme açısı

iv. Boncuğun gidip gelme süresi

v. Boncuğun hacmi

a.ii ve iv b.iii, iv ve v c.Yalnız ii d.i ve iv e.i, iii ve v

40. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Ġpin boyu arttıkça boncuğu çekme açısı artar.

b. Ġpin boyu uzadıkça boncuğun gidip gelmesi için geçen süre artar,

c. Boncuğun kütlesi büyüdükçe ipin kopma olasılığı artar,

d. Boncuğun kütlesi arttıkça boncuğun gidip gelmesi için geçen süre kısalır.

e. Boncuğun daha az sürede gidip gelmesini sağlamak için ip daha küçük bir açıyla

çekilmelidir.
Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

I. deneme II. Deneme III. eneme

50 cm ip 100 cm ip 150 cm ip

119

Hatice, kütleleri birbirinden farklı, boyutları aynı olan üç boncuk ile aĢağıdaki yeni deneyi

yapmıĢtır. Buna göre 41, 42, 43 ve 44. soruları aĢağıda verilen paragrafa göre

cevaplandırınız.

Hatice, I. denemesinde 100 gram

kütleli boncuğu 50 cm uzunluğunda

bir ipin ucuna bağlayıp tavana asmıĢ

ve ipi 10
o

‟lik bir açıyla çekip

bıraktıktan sonra boncuğun gidip

tekrar bırakıldığı yere gelmesi için
geçen süreyi 1,5 saniye olarak

ölçmüĢtür. II. denemesinde 150 gram kütleli boncuğu 50 cm uzunluğunda bir ipin ucuna

bağlayıp tavana asmıĢ ve ipi 10
o

‟lik bir açıyla çekip bıraktıktan sonra boncuğun gidip tekrar
bırakıldığı yere gelmesi için geçen süreyi 1,5 saniye olarak ölçmüĢtür. III. denemesinde 200

gram kütleli boncuğu 50 cm uzunluğunda bir ipin ucuna bağlayıp tavana asmıĢ ve ipi yine

10
o

‟lik bir açıyla çekip bıraktıktan sonra boncuğun gidip tekrar bırakıldığı yere gelmesi için
geçen süreyi 1,5 saniye olarak ölçmüĢtür.

41. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Boncuğun kütlesi

b. Ġpin uzunluğu

c. Ġpi çekme açısı

d. Boncuğun gidip gelme süresi

e. Boncuğun hacmi

42. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Boncuğun kütlesi

b. Ġpin uzunluğu

c. Ġpi çekme açısı

d. Boncuğun gidip gelme süresi

e. Boncuğun hacmi

43. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Boncuğun kütlesi

ii. Ġpin uzunluğu

iii. Ġpi çekme açısı

iv. Boncuğun gidip gelme süresi

v. Boncuğun hacmi

a.i ve iv b.ii, iii ve v c.Yalnız i d.ii ve iv e.iii, iv ve v

44. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Ġpin boyu arttıkça boncuğu çekme açısı artar.

b. Ġpin boyu uzadıkça boncuğun gidip gelmesi için geçen süre artar.

c. Boncuğun kütlesi büyüdükçe ipin kopma olasılığı artar.

d. Boncuğun kütlesi arttıkça boncuğun gidip gelmesi için geçen süre kısalır.

e. Boncuğun daha az sürede gidip gelmesini sağlamak için ip daha küçük bir açıyla

çekilmelidir.
Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

120

Salih, plastik bir cetvelin bir ucunu masaya sabitlemiĢ, diğer ucunu ise çekip bırakarak

titreĢtirmiĢ ve ses üretmiĢtir. 45, 46, 47 ve 48. soruları aĢağıda verilen paragrafa göre

cevaplandırınız.

Salih deneyinde, 30 cm‟lik plastik bir cetvel kullanmıĢtır. Birinci denemesinde; cetvelin 10

cm‟lik kısmı masadan sarkacak Ģekilde sabitleyip, boĢta kalan ucu 1 cm çekip bırakarak

titreĢtirmiĢ ve çıkan sesi dinlemiĢtir. Ġkinci denemesinde cetvelin 20 cm‟lik kısmı masadan

sarkacak Ģekilde sabitleyip, boĢta kalan ucu yine 1 cm çekip bırakarak titreĢtirmiĢ ve çıkan

sesi dinlemiĢtir. Son denemesinde cetvelin 30 cm‟lik kısmı masadan sarkacak Ģekilde

sabitleyip, boĢta kalan ucu yine 1 cm çekip bırakarak titreĢtirmiĢ ve çıkan sesi dinlemiĢtir.

45. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Cetvelin masa ucundan sarkan kısmının boyu

b. Cetvelin yapıldığı malzeme

c. Cetvelin ucunu germe miktarı

d. ĠĢitilen sesin Ģiddeti

e. Cetvelin kalınlığı

46. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Cetvelin masa ucundan sarkan kısmının boyu

b. Cetvelin yapıldığı malzeme

c. Cetvelin ucunu germe miktarı

d. ĠĢitilen sesin Ģiddeti

e. Cetvelin kalınlığı

47. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Cetvelin masa ucundan sarkan kısmının boyu

ii. Cetvelin yapıldığı malzeme

iii. Cetvelin ucunu germe miktarı

iv. ĠĢitilen sesin Ģiddeti

v. Cetvelin kalınlığı

a.i ve iv b.ii, iii ve v c.Yalnız i d.iv ve v e.ii, iii ve iv

48. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Cetveli ne kadar çok germe titreĢtirirsek o kadar yüksek Ģiddetli ses iĢitiriz.

b. TitreĢen bir cetvelin oluĢturduğu ses, cetvelin kalınlığına bağlı olarak değiĢir.

c. TitreĢen bir cetvelin oluĢturduğu ses, cetvelin yapıldığı malzemeye göre değiĢir.

d. Cetvelin masaya iyi sabitlenirse Ģiddetli ses oluĢturmak kolaylaĢır.

e. TitreĢen bir cetvelin oluĢturduğu ses, cetvelin boĢta kalan uzunluğuna bağlıdır.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

121

Aliye, kalınlıkları eĢit, boyları farklı bakır teller kullanarak elektrik devreleri kurmuĢ ve

devrelerden geçen akımları ampermetre kullanarak ölçmüĢtür. 49, 50, 51 ve 52. soruları

aĢağıda verilen paragrafa göre cevaplandırınız.

Aliye, I.denemesinde devreyi;

10 cm uzunluğunda bakır tel,

bir ampul, iki kalem pil ve

bağlantı kabloları kullanarak

kurmuĢ ve ampermetreden

geçen akımı 1 Amper olarak

ölçmüĢtür. Ġkinci denemesinde

devredeki 10 cm‟lik teli çıkarıp yerine 25 cm boyunda ve aynı kalınlıkta bakır tel takmıĢ ve

yeni durumda devreden 0,4 Amperlik akım geçtiğini ölçmüĢtür. Üçüncü denemesinde ise

devredeki 25 cm‟lik teli çıkarıp yerine 40 cm boyunda ve aynı kalınlıkta bir bakır tel takmıĢ

ve yeni durumda devreden 0,25 Amperlik akım geçtiğini ölçmüĢtür.

49. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Devreden geçen akım

b. Telin yapıldığı madde türü

c. Telin kalınlığı

d. Telin boyu

e. Devredeki pil sayısı

50. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Devreden geçen akım

b. Telin yapıldığı madde türü

c. Telin kalınlığı

d. Telin boyu

e. Devredeki pil sayısı

51. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Devreden geçen akım

ii. Telin yapıldığı madde türü

iii. Telin kalınlığı

iv. Telin boyu

v. Devredeki pil sayısı

a.ii, iii ve v b.i ve iv c.Yalnız i d.iii ve iv e.ii, iv ve v

52. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Elektrik akımı bakır telden alüminyum tele göre daha kolay geçer.

b. Pil sayısı arttıkça deveden geçen akım da artar.

c. Devredeki telin boyu uzadıkça devreden geçen akım azalır.

d. Ampul sayısı arttıkça devreden geçen akım azalır.

e. Devredeki telin kalınlığı arttıkça devreden geçen akım artar.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

122

Aliye, aynı uzunlukta ancak farklı kalınlıklarda bakır teller kullanarak yeni bir deney

yapmaya karar vermiĢtir. 53, 54, 55 ve 56. soruları aĢağıda verilen paragrafa göre

cevaplandırınız.

Aliye, I. denemesinde

devreyi; 2 mm çapında bakır

tel, bir ampul, iki kalem pil

ve bağlantı kullanarak

kurmuĢ ve ampermetreden

geçen akımı 0,2 Amper

olarak ölçmüĢtür. Ġkinci

denemesinde devredeki 2

mm‟lik teli çıkarıp yerine 3 mm çapında ve aynı boyda bakır teli takmıĢ ve yeni durumda

devreden 0,45 Amperlik akım geçtiğini ölçmüĢtür. Üçüncü denemesinde ise aynı devrede 3

mm‟lik teli çıkarıp yerine 4 mm çapında ve aynı boyda bakır teli takmıĢ ve yeni durumda

devreden 0,8 Amperlik akım geçtiğini ölçmüĢtür.

53. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Devreden geçen akım

b. Telin yapıldığı madde türü

c. Telin kalınlığı

d. Telin boyu

e. Devredeki pil sayısı

54. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Devreden geçen akım

b. Telin yapıldığı madde türü

c. Telin kalınlığı

d. Telin boyu

e. Devredeki pil sayısı

55. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Devreden geçen akım

ii. Telin yapıldığı madde türü

iii. Telin kalınlığı

iv. Telin boyu

v. Devredeki pil sayısı

a.ii, iii ve v b.i ve iii c.Yalnız i d.iii ve iv e.ii, iv ve v

56. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Elektrik akımı bakır telden alüminyum tele göre daha kolay geçer.

b. Pil sayısı arttıkça deveden geçen akım da artar.

c. Devredeki telin boyu uzadıkça devreden geçen akım azalır.

d. Ampul sayısı arttıkça devreden geçen akım azalır.

e. Devredeki telin kalınlığı arttıkça devreden geçen akım artar.

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

123

Kağan, kağıt mendil parçaları ve çeĢitli sıvılar kullanarak aĢağıdaki deneyi yapmıĢtır. 57,

58, 59 ve 60. soruları aĢağıda verilen paragrafa göre cevaplandırınız.

Kağan, üç dereceli silindirden birincisini 15
o

C‟de 100 mililitre su, ikincisini 15
o

C‟de 100

mililitre zeytinyağı ve üçüncüsünü de 15
o

C‟de 100 mililitre alkol ile doldurmuĢtur.

Büyüklüğü, kalınlığı, dokusu birbirinin aynı olan üç kağıt mendilden birincisini su dolu

dereceli silindire daldırıp 5 dakika beklemiĢ, ikincisini zeytinyağı dolu dereceli silindire

daldırıp 5 dakika beklemiĢ ve üçüncüsünü de alkol dolu dereceli silindire daldırıp 5 dakika

beklemiĢtir. Sonra mendilleri çıkarıp dereceli silindirde kalan sıvı miktarlarını ölçmüĢtür.

57. AĢağıdakilerden hangisi bu araĢtırmadaki bağımsız değiĢkendir?

a. Kağıt mendilin kalınlığı

b. Sıvı sıcaklığı

c. Kağıt mendilin emdiği sıvı miktarı

d. Mendili sıvı içinde bekletme süresi

e. Sıvı cinsi

58. AĢağıdakilerden hangisi bu araĢtırmadaki bağımlı değiĢkendir?

a. Kağıt mendilin kalınlığı

b. Sıvı sıcaklığı

c. Kağıt mendilin emdiği sıvı miktarı

d. Mendili sıvı içinde bekletme süresi

e. Sıvı cinsi

59. AĢağıdakilerden hangisi veya hangileri bu araĢtırmadaki kontrol edilen değiĢkenlerdir?

i. Kağıt mendilin kalınlığı

ii. Sıvı sıcaklığı

iii. Kağıt mendilin emdiği sıvı miktarı

iv. Mendili sıvı içinde bekletme süresi

v. Sıvı cinsi

a.i, ii ve iv b.iii ve v c.Yalnız iii d.iv ve v e.i, ii ve v

60. Bu araĢtırmada test edilmek istenilen hipotez aĢağıdakilerden hangisi olabilir?

a. Sıvı içinde bekletme süresi arttıkça kağıt mendilin emebileceği sıvı miktarı da artar.

b. Bir kağıt mendilin emdiği sıvı miktarı sıvının cinsine bağlı olarak değiĢir.

c. Kalınlığı fazla olan kağıt mendiller daha çok sıvı emer.

d. Sıcak sıvılar soğuk sıvılara göre daha hızlı emilirler.

e. Yüzey alanı fazla olan kağıt mendiller daha çok sıvı emer.

Test BitmiĢtir...

Lütfen cevaplarınızı kontrol ediniz

Ġzinsiz Çoğaltılamaz Burak Kağan Temiz ©2007

124

EK 5. PÇBÖ görüĢ puanları ANOVA Analizi Games - Howell tablosu

 (I) IL (J) IL

Mean

Difference (I-
J) Std. Error Sig.

95% Confidence
Interval

Lower
Bound

Upper
Bound

Games-
Howell

ESKĠġEHĠR ORDU
-2,4800 2,71969 ,999 -11,6072 6,6472

 BALIKESĠR 4,7873 2,80734 ,861 -4,6398 14,2144

 IĞDIR 6,7800 2,84169 ,426 -2,7440 16,3040

 YOZGAT -,8200 2,54191 1,000 -9,3818 7,7418

 HATAY 4,9870 2,80655 ,826 -4,4335 14,4075

 UġAK -4,5118 2,99536 ,935 -14,5452 5,5215

 ĠSTANBUL -4,6809 2,81646 ,880 -14,1286 4,7668

 MALATYA 2,1050 3,01976 1,000 -8,0352 12,2452

 ANKARA 9,0365 2,74748 ,060 -,1857 18,2588

 KARABÜK 2,7385 2,65517 ,996 -6,1912 11,6682

 GAZĠANTEP 4,0587 2,65629 ,928 -4,8677 12,9851

 ORDU ESKĠġEHĠR 2,4800 2,71969 ,999 -6,6472 11,6072
 BALIKESĠR 7,2673 2,37190 ,108 -,7018 15,2365
 IĞDIR 9,2600(*) 2,41245 ,011 1,1794 17,3406

 YOZGAT 1,6600 2,05087 1,000 -5,2154 8,5354

 HATAY 7,4670 2,37097 ,087 -,4923 15,4263

 UġAK -2,0318 2,59170 1,000 -10,7249 6,6612

 ĠSTANBUL -2,2009 2,38269 ,999 -10,1912 5,7894

 MALATYA 4,5850 2,61986 ,839 -4,2436 13,4136

 ANKARA 11,5165(*) 2,30074 ,000 3,8037 19,2293

 KARABÜK 5,2185 2,18967 ,428 -2,1316 12,5686

 GAZĠANTEP 6,5387 2,19103 ,130 -,8037 13,8811

 BALIKESĠR ESKĠġEHĠR -4,7873 2,80734 ,861 -14,2144 4,6398

 ORDU -7,2673 2,37190 ,108 -15,2365 ,7018

 IĞDIR 1,9927 2,51085 1,000 -6,4365 10,4218

 YOZGAT -5,6073 2,16575 ,304 -12,9090 1,6943
 HATAY ,1997 2,47101 1,000 -8,1137 8,5130

 UġAK -9,2992(*) 2,68354 ,037 -18,3105 -,2878

 ĠSTANBUL -9,4682(*) 2,48226 ,013 -17,8113 -1,1251

 MALATYA -2,6823 2,71074 ,998 -11,8210 6,4564

 ANKARA 4,2492 2,40371 ,830 -3,8324 12,3308

 KARABÜK -2,0488 2,29763 ,999 -9,7899 5,6924

 GAZĠANTEP -,7286 2,29892 1,000 -8,4634 7,0062

 IĞDIR ESKĠġEHĠR -6,7800 2,84169 ,426 -16,3040 2,7440

 ORDU -9,2600(*) 2,41245 ,011 -17,3406 -1,1794

 BALIKESĠR -1,9927 2,51085 1,000 -10,4218 6,4365

 YOZGAT -7,6000(*) 2,21009 ,040 -15,0199 -,1801

 HATAY -1,7930 2,50996 1,000 -10,2136 6,6276

 UġAK -11,2918(*) 2,71944 ,004 -20,4038 -2,1798
 ĠSTANBUL -11,4609(*) 2,52104 ,001 -19,9112 -3,0105

 MALATYA -4,6750 2,74629 ,862 -13,9121 4,5621

 ANKARA 2,2565 2,44374 ,999 -5,9350 10,4481

 KARABÜK -4,0415 2,33947 ,851 -11,8958 3,8129

 GAZĠANTEP -2,7213 2,34074 ,991 -10,5698 5,1272

125

 YOZGAT ESKĠġEHĠR ,8200 2,54191 1,000 -7,7418 9,3818

 ORDU -1,6600 2,05087 1,000 -8,5354 5,2154

 BALIKESĠR 5,6073 2,16575 ,304 -1,6943 12,9090

 IĞDIR 7,6000(*) 2,21009 ,040 ,1801 15,0199

 HATAY 5,8070 2,16473 ,254 -1,4824 13,0963

 UġAK -3,6918 2,40447 ,926 -11,7841 4,4004

 ĠSTANBUL -3,8609 2,17756 ,828 -11,1828 3,4611

 MALATYA 2,9250 2,43480 ,987 -5,3210 11,1710
 ANKARA 9,8565(*) 2,08758 ,001 2,8441 16,8689

 KARABÜK 3,5585 1,96449 ,807 -3,0470 10,1641

 GAZĠANTEP 4,8787 1,96601 ,365 -1,7150 11,4725

 HATAY ESKĠġEHĠR -4,9870 2,80655 ,826 -14,4075 4,4335

 ORDU -7,4670 2,37097 ,087 -15,4263 ,4923

 BALIKESĠR -,1997 2,47101 1,000 -8,5130 8,1137

 IĞDIR 1,7930 2,50996 1,000 -6,6276 10,2136

 YOZGAT -5,8070 2,16473 ,254 -13,0963 1,4824

 UġAK -9,4988(*) 2,68271 ,029 -18,5028 -,4948

 ĠSTANBUL -9,6678(*) 2,48137 ,010 -18,0022 -1,3335

 MALATYA -2,8820 2,70992 ,995 -12,0136 6,2496

 ANKARA 4,0495 2,40279 ,870 -4,0225 12,1216

 KARABÜK -2,2484 2,29666 ,998 -9,9790 5,4821
 GAZĠANTEP -,9283 2,29796 1,000 -8,6524 6,7959

 UġAK ESKĠġEHĠR 4,5118 2,99536 ,935 -5,5215 14,5452

 ORDU 2,0318 2,59170 1,000 -6,6612 10,7249

 BALIKESĠR 9,2992(*) 2,68354 ,037 ,2878 18,3105

 IĞDIR 11,2918(*) 2,71944 ,004 2,1798 20,4038

 YOZGAT 3,6918 2,40447 ,926 -4,4004 11,7841

 HATAY 9,4988(*) 2,68271 ,029 ,4948 18,5028

 ĠSTANBUL -,1690 2,69307 1,000 -9,2012 8,8631

 MALATYA 6,6168 2,90502 ,500 -3,1442 16,3779

 ANKARA 13,5484(*) 2,62085 ,000 4,7543 22,3424

 KARABÜK 7,2504 2,52391 ,170 -1,2343 15,7350

 GAZĠANTEP 8,5706(*) 2,52509 ,045 ,0901 17,0511

 ĠSTANBUL ESKĠġEHĠR 4,6809 2,81646 ,880 -4,7668 14,1286
 ORDU 2,2009 2,38269 ,999 -5,7894 10,1912

 BALIKESĠR 9,4682(*) 2,48226 ,013 1,1251 17,8113

 IĞDIR 11,4609(*) 2,52104 ,001 3,0105 19,9112

 YOZGAT 3,8609 2,17756 ,828 -3,4611 11,1828

 HATAY 9,6678(*) 2,48137 ,010 1,3335 18,0022

 UġAK ,1690 2,69307 1,000 -8,8631 9,2012

 MALATYA 6,7859 2,72018 ,359 -2,3733 15,9450

 ANKARA 13,7174(*) 2,41436 ,000 5,6147 21,8201

 KARABÜK 7,4194 2,30876 ,075 -,3425 15,1813

 GAZĠANTEP 8,7396(*) 2,31005 ,014 ,9839 16,4953

 MALATYA ESKĠġEHĠR -2,1050 3,01976 1,000 -12,2452 8,0352

 ORDU -4,5850 2,61986 ,839 -13,4136 4,2436

 BALIKESĠR 2,6823 2,71074 ,998 -6,4564 11,8210

 IĞDIR 4,6750 2,74629 ,862 -4,5621 13,9121

 YOZGAT -2,9250 2,43480 ,987 -11,1710 5,3210

 HATAY 2,8820 2,70992 ,995 -6,2496 12,0136

 UġAK -6,6168 2,90502 ,500 -16,3779 3,1442

 ĠSTANBUL -6,7859 2,72018 ,359 -15,9450 2,3733

126

 ANKARA 6,9315 2,64870 ,289 -1,9954 15,8584

 KARABÜK ,6335 2,55281 1,000 -7,9925 9,2595

 GAZĠANTEP 1,9537 2,55398 1,000 -6,6682 10,5757

 ANKARA ESKĠġEHĠR -9,0365 2,74748 ,060 -18,2588 ,1857

 ORDU -11,5165(*) 2,30074 ,000 -19,2293 -3,8037

 BALIKESĠR -4,2492 2,40371 ,830 -12,3308 3,8324

 IĞDIR -2,2565 2,44374 ,999 -10,4481 5,9350

 YOZGAT -9,8565(*) 2,08758 ,001 -16,8689 -2,8441
 HATAY -4,0495 2,40279 ,870 -12,1216 4,0225

 UġAK -13,5484(*) 2,62085 ,000 -22,3424 -4,7543

 ĠSTANBUL -13,7174(*) 2,41436 ,000 -21,8201 -5,6147

 MALATYA -6,9315 2,64870 ,289 -15,8584 1,9954

 KARABÜK -6,2980 2,22409 ,186 -13,7732 1,1772

 GAZĠANTEP -4,9778 2,22543 ,528 -12,4458 2,4902

 KARABÜK ESKĠġEHĠR -2,7385 2,65517 ,996 -11,6682 6,1912

 ORDU -5,2185 2,18967 ,428 -12,5686 2,1316

 BALIKESĠR 2,0488 2,29763 ,999 -5,6924 9,7899

 IĞDIR 4,0415 2,33947 ,851 -3,8129 11,8958

 YOZGAT -3,5585 1,96449 ,807 -10,1641 3,0470

 HATAY 2,2484 2,29666 ,998 -5,4821 9,9790

 UġAK -7,2504 2,52391 ,170 -15,7350 1,2343
 ĠSTANBUL -7,4194 2,30876 ,075 -15,1813 ,3425

 MALATYA -,6335 2,55281 1,000 -9,2595 7,9925

 ANKARA 6,2980 2,22409 ,186 -1,1772 13,7732

 GAZĠANTEP 1,3202 2,11040 1,000 -5,7712 8,4116

 GAZĠANTEP ESKĠġEHĠR -4,0587 2,65629 ,928 -12,9851 4,8677

 ORDU -6,5387 2,19103 ,130 -13,8811 ,8037

 BALIKESĠR ,7286 2,29892 1,000 -7,0062 8,4634

 IĞDIR 2,7213 2,34074 ,991 -5,1272 10,5698

 YOZGAT -4,8787 1,96601 ,365 -11,4725 1,7150

 HATAY ,9283 2,29796 1,000 -6,7959 8,6524

 UġAK -8,5706(*) 2,52509 ,045 -17,0511 -,0901

 ĠSTANBUL -8,7396(*) 2,31005 ,014 -16,4953 -,9839

 MALATYA -1,9537 2,55398 1,000 -10,5757 6,6682
 ANKARA 4,9778 2,22543 ,528 -2,4902 12,4458

 KARABÜK -1,3202 2,11040 1,000 -8,4116 5,7712

 Based on observed means.
* The mean difference is significant at the ,05 level.

127

EK 6. PÇBÖ faktörleri görüĢ puanları MANOVA Analizi Bonferroni ve Games -

Howell tablosu

 (I) IL (J) IL
Mean

Difference (I-J)
Std.
Error Sig.

95% Confidence
Interval

Lower
Bound

Upper
Bound

PCB1
Bonferroni ESKĠġEHĠR ORDU -,7400 ,82734 1,000 -3,5423 2,0623

 BALIKESĠR ,8790 ,87156 1,000 -2,0731 3,8311

 IĞDIR 1,2800 ,82734 1,000 -1,5223 4,0823

 YOZGAT -,4200 ,82734 1,000 -3,2223 2,3823

 HATAY 1,7656 ,86035 1,000 -1,1486 4,6797

 UġAK -,3151 ,83155 1,000 -3,1317 2,5015

 ĠSTANBUL -1,0600 ,84513 1,000 -3,9226 1,8026

 MALATYA ,3150 ,87753 1,000 -2,6573 3,2873

 ANKARA 2,9835(*) ,84513 ,030 ,1209 5,8461

 KARABÜK ,6107 ,87156 1,000 -2,3414 3,5628

 GAZĠANTEP 1,9932 ,84044 1,000 -,8535 4,8399

 ORDU ESKĠġEHĠR ,7400 ,82734 1,000 -2,0623 3,5423
 BALIKESĠR 1,6190 ,87156 1,000 -1,3331 4,5711
 IĞDIR 2,0200 ,82734 ,986 -,7823 4,8223

 YOZGAT ,3200 ,82734 1,000 -2,4823 3,1223

 HATAY 2,5056 ,86035 ,247 -,4086 5,4197

 UġAK ,4249 ,83155 1,000 -2,3917 3,2415

 ĠSTANBUL -,3200 ,84513 1,000 -3,1826 2,5426

 MALATYA 1,0550 ,87753 1,000 -1,9173 4,0273

 ANKARA 3,7235(*) ,84513 ,001 ,8609 6,5861

 KARABÜK 1,3507 ,87156 1,000 -1,6014 4,3028

 GAZĠANTEP 2,7332 ,84044 ,080 -,1135 5,5799

 BALIKESĠR ESKĠġEHĠR -,8790 ,87156 1,000 -3,8311 2,0731

 ORDU -1,6190 ,87156 1,000 -4,5711 1,3331

 IĞDIR ,4010 ,87156 1,000 -2,5511 3,3531

 YOZGAT -1,2990 ,87156 1,000 -4,2511 1,6531
 HATAY ,8866 ,90296 1,000 -2,1719 3,9450

 UġAK -1,1941 ,87556 1,000 -4,1598 1,7715

 ĠSTANBUL -1,9390 ,88847 1,000 -4,9484 1,0704

 MALATYA -,5640 ,91934 1,000 -3,6780 2,5499

 ANKARA 2,1045 ,88847 1,000 -,9049 5,1138

 KARABÜK -,2683 ,91364 1,000 -3,3629 2,8264

 GAZĠANTEP 1,1142 ,88400 1,000 -1,8801 4,1084

 IĞDIR ESKĠġEHĠR -1,2800 ,82734 1,000 -4,0823 1,5223

 ORDU -2,0200 ,82734 ,986 -4,8223 ,7823

 BALIKESĠR -,4010 ,87156 1,000 -3,3531 2,5511

 YOZGAT -1,7000 ,82734 1,000 -4,5023 1,1023

 HATAY ,4856 ,86035 1,000 -2,4286 3,3997

 UġAK -1,5951 ,83155 1,000 -4,4117 1,2215
 ĠSTANBUL -2,3400 ,84513 ,384 -5,2026 ,5226

 MALATYA -,9650 ,87753 1,000 -3,9373 2,0073

 ANKARA 1,7035 ,84513 1,000 -1,1591 4,5661

 KARABÜK -,6693 ,87156 1,000 -3,6214 2,2828

 GAZĠANTEP ,7132 ,84044 1,000 -2,1335 3,5599

128

 YOZGAT ESKĠġEHĠR ,4200 ,82734 1,000 -2,3823 3,2223

 ORDU -,3200 ,82734 1,000 -3,1223 2,4823

 BALIKESĠR 1,2990 ,87156 1,000 -1,6531 4,2511

 IĞDIR 1,7000 ,82734 1,000 -1,1023 4,5023

 HATAY 2,1856 ,86035 ,749 -,7286 5,0997

 UġAK ,1049 ,83155 1,000 -2,7117 2,9215

 ĠSTANBUL -,6400 ,84513 1,000 -3,5026 2,2226

 MALATYA ,7350 ,87753 1,000 -2,2373 3,7073
 ANKARA 3,4035(*) ,84513 ,004 ,5409 6,2661

 KARABÜK 1,0307 ,87156 1,000 -1,9214 3,9828

 GAZĠANTEP 2,4132 ,84044 ,280 -,4335 5,2599

 HATAY ESKĠġEHĠR -1,7656 ,86035 1,000 -4,6797 1,1486

 ORDU -2,5056 ,86035 ,247 -5,4197 ,4086

 BALIKESĠR -,8866 ,90296 1,000 -3,9450 2,1719

 IĞDIR -,4856 ,86035 1,000 -3,3997 2,4286

 YOZGAT -2,1856 ,86035 ,749 -5,0997 ,7286

 UġAK -2,0807 ,86440 1,000 -5,0085 ,8472

 ĠSTANBUL -2,8256 ,87748 ,090 -5,7977 ,1466

 MALATYA -1,4506 ,90872 1,000 -4,5285 1,6274

 ANKARA 1,2179 ,87748 1,000 -1,7543 4,1900

 KARABÜK -1,1548 ,90296 1,000 -4,2133 1,9036
 GAZĠANTEP ,2276 ,87296 1,000 -2,7292 3,1844

 UġAK ESKĠġEHĠR ,3151 ,83155 1,000 -2,5015 3,1317

 ORDU -,4249 ,83155 1,000 -3,2415 2,3917

 BALIKESĠR 1,1941 ,87556 1,000 -1,7715 4,1598

 IĞDIR 1,5951 ,83155 1,000 -1,2215 4,4117

 YOZGAT -,1049 ,83155 1,000 -2,9215 2,7117

 HATAY 2,0807 ,86440 1,000 -,8472 5,0085

 ĠSTANBUL -,7449 ,84926 1,000 -3,6215 2,1317

 MALATYA ,6301 ,88150 1,000 -2,3557 3,6159

 ANKARA 3,2986(*) ,84926 ,008 ,4220 6,1751

 KARABÜK ,9258 ,87556 1,000 -2,0398 3,8915

 GAZĠANTEP 2,3083 ,84458 ,428 -,5524 5,1690

 ĠSTANBUL ESKĠġEHĠR 1,0600 ,84513 1,000 -1,8026 3,9226
 ORDU ,3200 ,84513 1,000 -2,5426 3,1826

 BALIKESĠR 1,9390 ,88847 1,000 -1,0704 4,9484

 IĞDIR 2,3400 ,84513 ,384 -,5226 5,2026

 YOZGAT ,6400 ,84513 1,000 -2,2226 3,5026

 HATAY 2,8256 ,87748 ,090 -,1466 5,7977

 UġAK ,7449 ,84926 1,000 -2,1317 3,6215

 MALATYA 1,3750 ,89432 1,000 -1,6542 4,4042

 ANKARA 4,0435(*) ,86256 ,000 1,1218 6,9651

 KARABÜK 1,6707 ,88847 1,000 -1,3387 4,6801

 GAZĠANTEP 3,0532(*) ,85796 ,027 ,1471 5,9592

 MALATYA ESKĠġEHĠR -,3150 ,87753 1,000 -3,2873 2,6573

 ORDU -1,0550 ,87753 1,000 -4,0273 1,9173

 BALIKESĠR ,5640 ,91934 1,000 -2,5499 3,6780

 IĞDIR ,9650 ,87753 1,000 -2,0073 3,9373

 YOZGAT -,7350 ,87753 1,000 -3,7073 2,2373

 HATAY 1,4506 ,90872 1,000 -1,6274 4,5285

 UġAK -,6301 ,88150 1,000 -3,6159 2,3557

 ĠSTANBUL -1,3750 ,89432 1,000 -4,4042 1,6542

129

 ANKARA 2,6685 ,89432 ,196 -,3607 5,6977

 KARABÜK ,2957 ,91934 1,000 -2,8182 3,4097

 GAZĠANTEP 1,6782 ,88989 1,000 -1,3360 4,6924

 ANKARA ESKĠġEHĠR -2,9835(*) ,84513 ,030 -5,8461 -,1209

 ORDU -3,7235(*) ,84513 ,001 -6,5861 -,8609

 BALIKESĠR -2,1045 ,88847 1,000 -5,1138 ,9049

 IĞDIR -1,7035 ,84513 1,000 -4,5661 1,1591

 YOZGAT -3,4035(*) ,84513 ,004 -6,2661 -,5409
 HATAY -1,2179 ,87748 1,000 -4,1900 1,7543

 UġAK -3,2986(*) ,84926 ,008 -6,1751 -,4220

 ĠSTANBUL -4,0435(*) ,86256 ,000 -6,9651 -1,1218

 MALATYA -2,6685 ,89432 ,196 -5,6977 ,3607

 KARABÜK -2,3727 ,88847 ,515 -5,3821 ,6366

 GAZĠANTEP -,9903 ,85796 1,000 -3,8963 1,9158

 KARABÜK ESKĠġEHĠR -,6107 ,87156 1,000 -3,5628 2,3414

 ORDU -1,3507 ,87156 1,000 -4,3028 1,6014

 BALIKESĠR ,2683 ,91364 1,000 -2,8264 3,3629

 IĞDIR ,6693 ,87156 1,000 -2,2828 3,6214

 YOZGAT -1,0307 ,87156 1,000 -3,9828 1,9214

 HATAY 1,1548 ,90296 1,000 -1,9036 4,2133

 UġAK -,9258 ,87556 1,000 -3,8915 2,0398
 ĠSTANBUL -1,6707 ,88847 1,000 -4,6801 1,3387

 MALATYA -,2957 ,91934 1,000 -3,4097 2,8182

 ANKARA 2,3727 ,88847 ,515 -,6366 5,3821

 GAZĠANTEP 1,3825 ,88400 1,000 -1,6118 4,3767

 GAZĠANTEP ESKĠġEHĠR -1,9932 ,84044 1,000 -4,8399 ,8535

 ORDU -2,7332 ,84044 ,080 -5,5799 ,1135

 BALIKESĠR -1,1142 ,88400 1,000 -4,1084 1,8801

 IĞDIR -,7132 ,84044 1,000 -3,5599 2,1335

 YOZGAT -2,4132 ,84044 ,280 -5,2599 ,4335

 HATAY -,2276 ,87296 1,000 -3,1844 2,7292

 UġAK -2,3083 ,84458 ,428 -5,1690 ,5524

 ĠSTANBUL -3,0532(*) ,85796 ,027 -5,9592 -,1471

 MALATYA -1,6782 ,88989 1,000 -4,6924 1,3360
 ANKARA ,9903 ,85796 1,000 -1,9158 3,8963

 KARABÜK -1,3825 ,88400 1,000 -4,3767 1,6118

Games-
Howell

ESKĠġEHĠR ORDU
-,7400 ,85373 ,999 -3,6032 2,1232

 BALIKESĠR ,8790 ,90190 ,998 -2,1484 3,9064

 IĞDIR 1,2800 ,93045 ,965 -1,8358 4,3958

 YOZGAT -,4200 ,81825 1,000 -3,1687 2,3287

 HATAY 1,7656 ,90136 ,719 -1,2584 4,7895

 UġAK -,3151 ,98470 1,000 -3,6135 2,9833

 ĠSTANBUL -1,0600 ,94844 ,993 -4,2391 2,1191

 MALATYA ,3150 ,96666 1,000 -2,9323 3,5623

 ANKARA 2,9835 ,92208 ,069 -,1073 6,0743

 KARABÜK ,6107 ,81290 1,000 -2,1238 3,3452

 GAZĠANTEP 1,9932 ,88733 ,521 -,9815 4,9679
 ORDU ESKĠġEHĠR ,7400 ,85373 ,999 -2,1232 3,6032

 BALIKESĠR 1,6190 ,79230 ,663 -1,0444 4,2825

 IĞDIR 2,0200 ,82465 ,384 -,7440 4,7840

 YOZGAT ,3200 ,69558 1,000 -2,0100 2,6500

130

 HATAY 2,5056 ,79168 ,084 -,1533 5,1645

 UġAK ,4249 ,88540 1,000 -2,5479 3,3977

 ĠSTANBUL -,3200 ,84490 1,000 -3,1577 2,5177

 MALATYA 1,0550 ,86530 ,986 -1,8624 3,9724

 ANKARA 3,7235(*) ,81519 ,001 ,9875 6,4594

 KARABÜK 1,3507 ,68929 ,719 -,9631 3,6645

 GAZĠANTEP 2,7332(*) ,77567 ,031 ,1329 5,3335

 BALIKESĠR ESKĠġEHĠR -,8790 ,90190 ,998 -3,9064 2,1484

 ORDU -1,6190 ,79230 ,663 -4,2825 1,0444

 IĞDIR ,4010 ,87442 1,000 -2,5342 3,3362
 YOZGAT -1,2990 ,75393 ,852 -3,8383 1,2402

 HATAY ,8866 ,84340 ,996 -1,9510 3,7241

 UġAK -1,1941 ,93194 ,979 -4,3239 1,9357

 ĠSTANBUL -1,9390 ,89355 ,575 -4,9423 1,0643

 MALATYA -,5640 ,91286 1,000 -3,6408 2,5128

 ANKARA 2,1045 ,86551 ,397 -,8044 5,0133

 KARABÜK -,2683 ,74813 1,000 -2,7926 2,2560

 GAZĠANTEP 1,1142 ,82839 ,970 -1,6699 3,8983

 IĞDIR ESKĠġEHĠR -1,2800 ,93045 ,965 -4,3958 1,8358

 ORDU -2,0200 ,82465 ,384 -4,7840 ,7440

 BALIKESĠR -,4010 ,87442 1,000 -3,3362 2,5342

 YOZGAT -1,7000 ,78785 ,584 -4,3445 ,9445

 HATAY ,4856 ,87386 1,000 -2,4459 3,4171
 UġAK -1,5951 ,95959 ,880 -4,8102 1,6200

 ĠSTANBUL -2,3400 ,92235 ,331 -5,4321 ,7521

 MALATYA -,9650 ,94107 ,997 -4,1280 2,1980

 ANKARA 1,7035 ,89522 ,754 -1,2972 4,7042

 KARABÜK -,6693 ,78230 ,999 -3,2990 1,9605

 GAZĠANTEP ,7132 ,85938 1,000 -2,1670 3,5934

 YOZGAT ESKĠġEHĠR ,4200 ,81825 1,000 -2,3287 3,1687

 ORDU -,3200 ,69558 1,000 -2,6500 2,0100

 BALIKESĠR 1,2990 ,75393 ,852 -1,2402 3,8383

 IĞDIR 1,7000 ,78785 ,584 -,9445 4,3445

 HATAY 2,1856 ,75328 ,160 -,3486 4,7198

 UġAK ,1049 ,85124 1,000 -2,7587 2,9685

 ĠSTANBUL -,6400 ,80903 1,000 -3,3624 2,0824
 MALATYA ,7350 ,83031 ,999 -2,0718 3,5418

 ANKARA 3,4035(*) ,77795 ,002 ,7882 6,0188

 KARABÜK 1,0307 ,64482 ,905 -1,1341 3,1955

 GAZĠANTEP 2,4132 ,73643 ,062 -,0584 4,8848

 HATAY ESKĠġEHĠR -1,7656 ,90136 ,719 -4,7895 1,2584

 ORDU -2,5056 ,79168 ,084 -5,1645 ,1533

 BALIKESĠR -,8866 ,84340 ,996 -3,7241 1,9510

 IĞDIR -,4856 ,87386 1,000 -3,4171 2,4459

 YOZGAT -2,1856 ,75328 ,160 -4,7198 ,3486

 UġAK -2,0807 ,93141 ,530 -5,2073 1,0459

 ĠSTANBUL -2,8256 ,89300 ,084 -5,8253 ,1742

 MALATYA -1,4506 ,91232 ,908 -4,5240 1,6229

 ANKARA 1,2179 ,86494 ,959 -1,6872 4,1230

 KARABÜK -1,1548 ,74747 ,923 -3,6740 1,3643

 GAZĠANTEP ,2276 ,82780 1,000 -2,5524 3,0076

 UġAK ESKĠġEHĠR ,3151 ,98470 1,000 -2,9833 3,6135

131

 ORDU -,4249 ,88540 1,000 -3,3977 2,5479

 BALIKESĠR 1,1941 ,93194 ,979 -1,9357 4,3239

 IĞDIR 1,5951 ,95959 ,880 -1,6200 4,8102

 YOZGAT -,1049 ,85124 1,000 -2,9685 2,7587

 HATAY 2,0807 ,93141 ,530 -1,0459 5,2073

 ĠSTANBUL -,7449 ,97705 1,000 -4,0209 2,5311

 MALATYA ,6301 ,99475 1,000 -2,7114 3,9716

 ANKARA 3,2986(*) ,95148 ,036 ,1077 6,4895

 KARABÜK ,9258 ,84611 ,994 -1,9241 3,7757

 GAZĠANTEP 2,3083 ,91784 ,344 -,7712 5,3877
 ĠSTANBUL ESKĠġEHĠR 1,0600 ,94844 ,993 -2,1191 4,2391

 ORDU ,3200 ,84490 1,000 -2,5177 3,1577

 BALIKESĠR 1,9390 ,89355 ,575 -1,0643 4,9423

 IĞDIR 2,3400 ,92235 ,331 -,7521 5,4321

 YOZGAT ,6400 ,80903 1,000 -2,0824 3,3624

 HATAY 2,8256 ,89300 ,084 -,1742 5,8253

 UġAK ,7449 ,97705 1,000 -2,5311 4,0209

 MALATYA 1,3750 ,95887 ,953 -1,8498 4,5998

 ANKARA 4,0435(*) ,91391 ,002 ,9764 7,1105

 KARABÜK 1,6707 ,80362 ,639 -1,0374 4,3789

 GAZĠANTEP 3,0532(*) ,87883 ,036 ,1031 6,0033

 MALATYA ESKĠġEHĠR -,3150 ,96666 1,000 -3,5623 2,9323

 ORDU -1,0550 ,86530 ,986 -3,9724 1,8624
 BALIKESĠR ,5640 ,91286 1,000 -2,5128 3,6408

 IĞDIR ,9650 ,94107 ,997 -2,1980 4,1280

 YOZGAT -,7350 ,83031 ,999 -3,5418 2,0718

 HATAY 1,4506 ,91232 ,908 -1,6229 4,5240

 UġAK -,6301 ,99475 1,000 -3,9716 2,7114

 ĠSTANBUL -1,3750 ,95887 ,953 -4,5998 1,8498

 ANKARA 2,6685 ,93280 ,175 -,4701 5,8070

 KARABÜK ,2957 ,82505 1,000 -2,4974 3,0888

 GAZĠANTEP 1,6782 ,89846 ,775 -1,3474 4,7037

 ANKARA ESKĠġEHĠR -2,9835 ,92208 ,069 -6,0743 ,1073

 ORDU -3,7235(*) ,81519 ,001 -6,4594 -,9875

 BALIKESĠR -2,1045 ,86551 ,397 -5,0133 ,8044

 IĞDIR -1,7035 ,89522 ,754 -4,7042 1,2972
 YOZGAT -3,4035(*) ,77795 ,002 -6,0188 -,7882

 HATAY -1,2179 ,86494 ,959 -4,1230 1,6872

 UġAK -3,2986(*) ,95148 ,036 -6,4895 -,1077

 ĠSTANBUL -4,0435(*) ,91391 ,002 -7,1105 -,9764

 MALATYA -2,6685 ,93280 ,175 -5,8070 ,4701

 KARABÜK -2,3727 ,77233 ,108 -4,9733 ,2278

 GAZĠANTEP -,9903 ,85031 ,990 -3,8435 1,8629

 KARABÜK ESKĠġEHĠR -,6107 ,81290 1,000 -3,3452 2,1238

 ORDU -1,3507 ,68929 ,719 -3,6645 ,9631

 BALIKESĠR ,2683 ,74813 1,000 -2,2560 2,7926

 IĞDIR ,6693 ,78230 ,999 -1,9605 3,2990

 YOZGAT -1,0307 ,64482 ,905 -3,1955 1,1341

 HATAY 1,1548 ,74747 ,923 -1,3643 3,6740
 UġAK -,9258 ,84611 ,994 -3,7757 1,9241

 ĠSTANBUL -1,6707 ,80362 ,639 -4,3789 1,0374

 MALATYA -,2957 ,82505 1,000 -3,0888 2,4974

132

 ANKARA 2,3727 ,77233 ,108 -,2278 4,9733

 GAZĠANTEP 1,3825 ,73049 ,760 -1,0737 3,8386

 GAZĠANTEP ESKĠġEHĠR -1,9932 ,88733 ,521 -4,9679 ,9815

 ORDU -2,7332(*) ,77567 ,031 -5,3335 -,1329

 BALIKESĠR -1,1142 ,82839 ,970 -3,8983 1,6699

 IĞDIR -,7132 ,85938 1,000 -3,5934 2,1670

 YOZGAT -2,4132 ,73643 ,062 -4,8848 ,0584

 HATAY -,2276 ,82780 1,000 -3,0076 2,5524

 UġAK -2,3083 ,91784 ,344 -5,3877 ,7712

 ĠSTANBUL -3,0532(*) ,87883 ,036 -6,0033 -,1031
 MALATYA -1,6782 ,89846 ,775 -4,7037 1,3474

 ANKARA ,9903 ,85031 ,990 -1,8629 3,8435

 KARABÜK -1,3825 ,73049 ,760 -3,8386 1,0737

PCB2

Bonferroni ESKĠġEHĠR ORDU -,3400 ,90921 1,000 -3,4196 2,7396

 BALIKESĠR 2,3532 ,95781 ,946 -,8911 5,5974

 IĞDIR 1,7600 ,90921 1,000 -1,3196 4,8396

 YOZGAT -,1600 ,90921 1,000 -3,2396 2,9196

 HATAY 1,4195 ,94549 1,000 -1,7830 4,6221

 UġAK -2,2302 ,91384 ,989 -5,3255 ,8651

 ĠSTANBUL -1,6765 ,92877 1,000 -4,8224 1,4694

 MALATYA ,8300 ,96436 1,000 -2,4365 4,0965

 ANKARA 2,0409 ,92877 1,000 -1,1050 5,1867
 KARABÜK -,1346 ,95781 1,000 -3,3789 3,1096

 GAZĠANTEP 1,1949 ,92361 1,000 -1,9335 4,3233

 ORDU ESKĠġEHĠR ,3400 ,90921 1,000 -2,7396 3,4196

 BALIKESĠR 2,6932 ,95781 ,337 -,5511 5,9374

 IĞDIR 2,1000 ,90921 1,000 -,9796 5,1796

 YOZGAT ,1800 ,90921 1,000 -2,8996 3,2596

 HATAY 1,7595 ,94549 1,000 -1,4430 4,9621

 UġAK -1,8902 ,91384 1,000 -4,9855 1,2051

 ĠSTANBUL -1,3365 ,92877 1,000 -4,4824 1,8094

 MALATYA 1,1700 ,96436 1,000 -2,0965 4,4365

 ANKARA 2,3809 ,92877 ,702 -,7650 5,5267

 KARABÜK ,2054 ,95781 1,000 -3,0389 3,4496

 GAZĠANTEP 1,5349 ,92361 1,000 -1,5935 4,6633
 BALIKESĠR ESKĠġEHĠR -2,3532 ,95781 ,946 -5,5974 ,8911

 ORDU -2,6932 ,95781 ,337 -5,9374 ,5511

 IĞDIR -,5932 ,95781 1,000 -3,8374 2,6511

 YOZGAT -2,5132 ,95781 ,590 -5,7574 ,7311

 HATAY -,9336 ,99231 1,000 -4,2948 2,4275

 UġAK -4,5834(*) ,96220 ,000 -7,8425 -1,3242

 ĠSTANBUL -4,0297(*) ,97639 ,003 -7,3369 -,7225

 MALATYA -1,5232 1,01031 1,000 -4,9453 1,8989

 ANKARA -,3123 ,97639 1,000 -3,6195 2,9949

 KARABÜK -2,4878 1,00406 ,893 -5,8887 ,9131

 GAZĠANTEP -1,1583 ,97148 1,000 -4,4488 2,1323

 IĞDIR ESKĠġEHĠR -1,7600 ,90921 1,000 -4,8396 1,3196

 ORDU -2,1000 ,90921 1,000 -5,1796 ,9796
 BALIKESĠR ,5932 ,95781 1,000 -2,6511 3,8374

 YOZGAT -1,9200 ,90921 1,000 -4,9996 1,1596

 HATAY -,3405 ,94549 1,000 -3,5430 2,8621

133

 UġAK -3,9902(*) ,91384 ,001 -7,0855 -,8949

 ĠSTANBUL -3,4365(*) ,92877 ,016 -6,5824 -,2906

 MALATYA -,9300 ,96436 1,000 -4,1965 2,3365

 ANKARA ,2809 ,92877 1,000 -2,8650 3,4267

 KARABÜK -1,8946 ,95781 1,000 -5,1389 1,3496

 GAZĠANTEP -,5651 ,92361 1,000 -3,6935 2,5633

 YOZGAT ESKĠġEHĠR ,1600 ,90921 1,000 -2,9196 3,2396

 ORDU -,1800 ,90921 1,000 -3,2596 2,8996

 BALIKESĠR 2,5132 ,95781 ,590 -,7311 5,7574

 IĞDIR 1,9200 ,90921 1,000 -1,1596 4,9996
 HATAY 1,5795 ,94549 1,000 -1,6230 4,7821

 UġAK -2,0702 ,91384 1,000 -5,1655 1,0251

 ĠSTANBUL -1,5165 ,92877 1,000 -4,6624 1,6294

 MALATYA ,9900 ,96436 1,000 -2,2765 4,2565

 ANKARA 2,2009 ,92877 1,000 -,9450 5,3467

 KARABÜK ,0254 ,95781 1,000 -3,2189 3,2696

 GAZĠANTEP 1,3549 ,92361 1,000 -1,7735 4,4833

 HATAY ESKĠġEHĠR -1,4195 ,94549 1,000 -4,6221 1,7830

 ORDU -1,7595 ,94549 1,000 -4,9621 1,4430

 BALIKESĠR ,9336 ,99231 1,000 -2,4275 4,2948

 IĞDIR ,3405 ,94549 1,000 -2,8621 3,5430

 YOZGAT -1,5795 ,94549 1,000 -4,7821 1,6230

 UġAK -3,6497(*) ,94994 ,009 -6,8673 -,4321

 ĠSTANBUL -3,0961 ,96431 ,093 -6,3623 ,1702
 MALATYA -,5895 ,99864 1,000 -3,9721 2,7930

 ANKARA ,6213 ,96431 1,000 -2,6449 3,8876

 KARABÜK -1,5542 ,99231 1,000 -4,9153 1,8069

 GAZĠANTEP -,2246 ,95934 1,000 -3,4741 3,0248

 UġAK ESKĠġEHĠR 2,2302 ,91384 ,989 -,8651 5,3255

 ORDU 1,8902 ,91384 1,000 -1,2051 4,9855

 BALIKESĠR 4,5834(*) ,96220 ,000 1,3242 7,8425

 IĞDIR 3,9902(*) ,91384 ,001 ,8949 7,0855

 YOZGAT 2,0702 ,91384 1,000 -1,0251 5,1655

 HATAY 3,6497(*) ,94994 ,009 ,4321 6,8673

 ĠSTANBUL ,5537 ,93330 1,000 -2,6075 3,7149

 MALATYA 3,0602 ,96873 ,110 -,2210 6,3414

 ANKARA 4,2711(*) ,93330 ,000 1,1099 7,4323
 KARABÜK 2,0956 ,96220 1,000 -1,1636 5,3547

 GAZĠANTEP 3,4251(*) ,92816 ,016 ,2813 6,5689

 ĠSTANBUL ESKĠġEHĠR 1,6765 ,92877 1,000 -1,4694 4,8224

 ORDU 1,3365 ,92877 1,000 -1,8094 4,4824

 BALIKESĠR 4,0297(*) ,97639 ,003 ,7225 7,3369

 IĞDIR 3,4365(*) ,92877 ,016 ,2906 6,5824

 YOZGAT 1,5165 ,92877 1,000 -1,6294 4,6624

 HATAY 3,0961 ,96431 ,093 -,1702 6,3623

 UġAK -,5537 ,93330 1,000 -3,7149 2,6075

 MALATYA 2,5065 ,98282 ,728 -,8225 5,8355

 ANKARA 3,7174(*) ,94792 ,007 ,5066 6,9281

 KARABÜK 1,5419 ,97639 1,000 -1,7653 4,8491

 GAZĠANTEP 2,8714 ,94286 ,161 -,3222 6,0650
 MALATYA ESKĠġEHĠR -,8300 ,96436 1,000 -4,0965 2,4365

 ORDU -1,1700 ,96436 1,000 -4,4365 2,0965

134

 BALIKESĠR 1,5232 1,01031 1,000 -1,8989 4,9453

 IĞDIR ,9300 ,96436 1,000 -2,3365 4,1965

 YOZGAT -,9900 ,96436 1,000 -4,2565 2,2765

 HATAY ,5895 ,99864 1,000 -2,7930 3,9721

 UġAK -3,0602 ,96873 ,110 -6,3414 ,2210

 ĠSTANBUL -2,5065 ,98282 ,728 -5,8355 ,8225

 ANKARA 1,2109 ,98282 1,000 -2,1181 4,5398

 KARABÜK -,9646 1,01031 1,000 -4,3867 2,4574

 GAZĠANTEP ,3649 ,97795 1,000 -2,9476 3,6774

 ANKARA ESKĠġEHĠR -2,0409 ,92877 1,000 -5,1867 1,1050

 ORDU -2,3809 ,92877 ,702 -5,5267 ,7650
 BALIKESĠR ,3123 ,97639 1,000 -2,9949 3,6195

 IĞDIR -,2809 ,92877 1,000 -3,4267 2,8650

 YOZGAT -2,2009 ,92877 1,000 -5,3467 ,9450

 HATAY -,6213 ,96431 1,000 -3,8876 2,6449

 UġAK -4,2711(*) ,93330 ,000 -7,4323 -1,1099

 ĠSTANBUL -3,7174(*) ,94792 ,007 -6,9281 -,5066

 MALATYA -1,2109 ,98282 1,000 -4,5398 2,1181

 KARABÜK -2,1755 ,97639 1,000 -5,4827 1,1317

 GAZĠANTEP -,8460 ,94286 1,000 -4,0396 2,3476

 KARABÜK ESKĠġEHĠR ,1346 ,95781 1,000 -3,1096 3,3789

 ORDU -,2054 ,95781 1,000 -3,4496 3,0389

 BALIKESĠR 2,4878 1,00406 ,893 -,9131 5,8887

 IĞDIR 1,8946 ,95781 1,000 -1,3496 5,1389
 YOZGAT -,0254 ,95781 1,000 -3,2696 3,2189

 HATAY 1,5542 ,99231 1,000 -1,8069 4,9153

 UġAK -2,0956 ,96220 1,000 -5,3547 1,1636

 ĠSTANBUL -1,5419 ,97639 1,000 -4,8491 1,7653

 MALATYA ,9646 1,01031 1,000 -2,4574 4,3867

 ANKARA 2,1755 ,97639 1,000 -1,1317 5,4827

 GAZĠANTEP 1,3295 ,97148 1,000 -1,9610 4,6201

 GAZĠANTEP ESKĠġEHĠR -1,1949 ,92361 1,000 -4,3233 1,9335

 ORDU -1,5349 ,92361 1,000 -4,6633 1,5935

 BALIKESĠR 1,1583 ,97148 1,000 -2,1323 4,4488

 IĞDIR ,5651 ,92361 1,000 -2,5633 3,6935

 YOZGAT -1,3549 ,92361 1,000 -4,4833 1,7735

 HATAY ,2246 ,95934 1,000 -3,0248 3,4741

 UġAK -3,4251(*) ,92816 ,016 -6,5689 -,2813

 ĠSTANBUL -2,8714 ,94286 ,161 -6,0650 ,3222

 MALATYA -,3649 ,97795 1,000 -3,6774 2,9476

 ANKARA ,8460 ,94286 1,000 -2,3476 4,0396

 KARABÜK -1,3295 ,97148 1,000 -4,6201 1,9610

Games-
Howell

ESKĠġEHĠR ORDU
-,3400 ,93282 1,000 -3,4689 2,7889

 BALIKESĠR 2,3532 1,06263 ,544 -1,2152 5,9215

 IĞDIR 1,7600 1,01550 ,848 -1,6408 5,1608

 YOZGAT -,1600 ,91393 1,000 -3,2279 2,9079

 HATAY 1,4195 ,99774 ,956 -1,9276 4,7667

 UġAK -2,2302 1,04902 ,606 -5,7437 1,2833

 ĠSTANBUL -1,6765 1,01873 ,887 -5,0912 1,7382

 MALATYA ,8300 1,04477 1,000 -2,6790 4,3390

 ANKARA 2,0409 ,92594 ,551 -1,0675 5,1492

135

 KARABÜK -,1346 ,94386 1,000 -3,3044 3,0352

 GAZĠANTEP 1,1949 1,03115 ,991 -2,2605 4,6503

 ORDU ESKĠġEHĠR ,3400 ,93282 1,000 -2,7889 3,4689

 BALIKESĠR 2,6932 ,94635 ,182 -,4965 5,8828

 IĞDIR 2,1000 ,89312 ,449 -,8935 5,0935

 YOZGAT ,1800 ,77568 1,000 -2,4175 2,7775

 HATAY 1,7595 ,87286 ,682 -1,1731 4,6922

 UġAK -1,8902 ,93105 ,672 -5,0144 1,2339

 ĠSTANBUL -1,3365 ,89679 ,939 -4,3472 1,6742

 MALATYA 1,1700 ,92626 ,981 -1,9518 4,2918

 ANKARA 2,3809 ,78979 ,121 -,2665 5,0282

 KARABÜK ,2054 ,81072 1,000 -2,5172 2,9280
 GAZĠANTEP 1,5349 ,91087 ,870 -1,5228 4,5926

 BALIKESĠR ESKĠġEHĠR -2,3532 1,06263 ,544 -5,9215 1,2152

 ORDU -2,6932 ,94635 ,182 -5,8828 ,4965

 IĞDIR -,5932 1,02795 1,000 -4,0471 2,8608

 YOZGAT -2,5132 ,92774 ,243 -5,6437 ,6174

 HATAY -,9336 1,01040 ,999 -4,3353 2,4680

 UġAK -4,5834(*) 1,06107 ,002 -8,1474 -1,0193

 ĠSTANBUL -4,0297(*) 1,03114 ,010 -7,4972 -,5621

 MALATYA -1,5232 1,05687 ,951 -5,0828 2,0364

 ANKARA -,3123 ,93957 1,000 -3,4820 2,8574

 KARABÜK -2,4878 ,95724 ,299 -5,7170 ,7414

 GAZĠANTEP -1,1583 1,04341 ,993 -4,6656 2,3490

 IĞDIR ESKĠġEHĠR -1,7600 1,01550 ,848 -5,1608 1,6408
 ORDU -2,1000 ,89312 ,449 -5,0935 ,8935

 BALIKESĠR ,5932 1,02795 1,000 -2,8608 4,0471

 YOZGAT -1,9200 ,87337 ,555 -4,8491 1,0091

 HATAY -,3405 ,96072 1,000 -3,5635 2,8826

 UġAK -3,9902(*) 1,01388 ,008 -7,3865 -,5939

 ĠSTANBUL -3,4365(*) ,98251 ,033 -6,7300 -,1431

 MALATYA -,9300 1,00948 ,999 -4,3223 2,4623

 ANKARA ,2809 ,88593 1,000 -2,6911 3,2528

 KARABÜK -1,8946 ,90464 ,628 -4,9316 1,1423

 GAZĠANTEP -,5651 ,99538 1,000 -3,9010 2,7708

 YOZGAT ESKĠġEHĠR ,1600 ,91393 1,000 -2,9079 3,2279

 ORDU -,1800 ,77568 1,000 -2,7775 2,4175

 BALIKESĠR 2,5132 ,92774 ,243 -,6174 5,6437
 IĞDIR 1,9200 ,87337 ,555 -1,0091 4,8491

 HATAY 1,5795 ,85265 ,784 -1,2875 4,4465

 UġAK -2,0702 ,91212 ,505 -5,1333 ,9928

 ĠSTANBUL -1,5165 ,87712 ,850 -4,4635 1,4305

 MALATYA ,9900 ,90724 ,994 -2,0712 4,0512

 ANKARA 2,2009 ,76739 ,170 -,3718 4,7735

 KARABÜK ,0254 ,78892 1,000 -2,6253 2,6761

 GAZĠANTEP 1,3549 ,89152 ,931 -1,6402 4,3499

 HATAY ESKĠġEHĠR -1,4195 ,99774 ,956 -4,7667 1,9276

 ORDU -1,7595 ,87286 ,682 -4,6922 1,1731

 BALIKESĠR ,9336 1,01040 ,999 -2,4680 4,3353

 IĞDIR ,3405 ,96072 1,000 -2,8826 3,5635

 YOZGAT -1,5795 ,85265 ,784 -4,4465 1,2875
 UġAK -3,6497(*) ,99608 ,020 -6,9924 -,3071

136

 ĠSTANBUL -3,0961 ,96414 ,074 -6,3343 ,1422

 MALATYA -,5895 ,99161 1,000 -3,9286 2,7495

 ANKARA ,6213 ,86551 1,000 -2,2895 3,5321

 KARABÜK -1,5542 ,88465 ,836 -4,5314 1,4231

 GAZĠANTEP -,2246 ,97725 1,000 -3,5060 3,0567

 UġAK ESKĠġEHĠR 2,2302 1,04902 ,606 -1,2833 5,7437

 ORDU 1,8902 ,93105 ,672 -1,2339 5,0144

 BALIKESĠR 4,5834(*) 1,06107 ,002 1,0193 8,1474

 IĞDIR 3,9902(*) 1,01388 ,008 ,5939 7,3865

 YOZGAT 2,0702 ,91212 ,505 -,9928 5,1333

 HATAY 3,6497(*) ,99608 ,020 ,3071 6,9924

 ĠSTANBUL ,5537 1,01711 1,000 -2,8566 3,9639

 MALATYA 3,0602 1,04319 ,148 -,4444 6,5649
 ANKARA 4,2711(*) ,92416 ,001 1,1675 7,3746

 KARABÜK 2,0956 ,94211 ,537 -1,0695 5,2607

 GAZĠANTEP 3,4251 1,02955 ,054 -,0259 6,8761

 ĠSTANBUL ESKĠġEHĠR 1,6765 1,01873 ,887 -1,7382 5,0912

 ORDU 1,3365 ,89679 ,939 -1,6742 4,3472

 BALIKESĠR 4,0297(*) 1,03114 ,010 ,5621 7,4972

 IĞDIR 3,4365(*) ,98251 ,033 ,1431 6,7300

 YOZGAT 1,5165 ,87712 ,850 -1,4305 4,4635

 HATAY 3,0961 ,96414 ,074 -,1422 6,3343

 UġAK -,5537 1,01711 1,000 -3,9639 2,8566

 MALATYA 2,5065 1,01273 ,370 -,8997 5,9128

 ANKARA 3,7174(*) ,88963 ,004 ,7280 6,7068

 KARABÜK 1,5419 ,90826 ,864 -1,5119 4,5957
 GAZĠANTEP 2,8714 ,99868 ,168 -,4788 6,2217

 MALATYA ESKĠġEHĠR -,8300 1,04477 1,000 -4,3390 2,6790

 ORDU -1,1700 ,92626 ,981 -4,2918 1,9518

 BALIKESĠR 1,5232 1,05687 ,951 -2,0364 5,0828

 IĞDIR ,9300 1,00948 ,999 -2,4623 4,3223

 YOZGAT -,9900 ,90724 ,994 -4,0512 2,0712

 HATAY ,5895 ,99161 1,000 -2,7495 3,9286

 UġAK -3,0602 1,04319 ,148 -6,5649 ,4444

 ĠSTANBUL -2,5065 1,01273 ,370 -5,9128 ,8997

 ANKARA 1,2109 ,91933 ,974 -1,8906 4,3123

 KARABÜK -,9646 ,93738 ,996 -4,1272 2,1979

 GAZĠANTEP ,3649 1,02522 1,000 -3,0819 3,8117

 ANKARA ESKĠġEHĠR -2,0409 ,92594 ,551 -5,1492 1,0675
 ORDU -2,3809 ,78979 ,121 -5,0282 ,2665

 BALIKESĠR ,3123 ,93957 1,000 -2,8574 3,4820

 IĞDIR -,2809 ,88593 1,000 -3,2528 2,6911

 YOZGAT -2,2009 ,76739 ,170 -4,7735 ,3718

 HATAY -,6213 ,86551 1,000 -3,5321 2,2895

 UġAK -4,2711(*) ,92416 ,001 -7,3746 -1,1675

 ĠSTANBUL -3,7174(*) ,88963 ,004 -6,7068 -,7280

 MALATYA -1,2109 ,91933 ,974 -4,3123 1,8906

 KARABÜK -2,1755 ,80280 ,240 -4,8745 ,5235

 GAZĠANTEP -,8460 ,90382 ,999 -3,8826 2,1907

 KARABÜK ESKĠġEHĠR ,1346 ,94386 1,000 -3,0352 3,3044

 ORDU -,2054 ,81072 1,000 -2,9280 2,5172

 BALIKESĠR 2,4878 ,95724 ,299 -,7414 5,7170

137

 IĞDIR 1,8946 ,90464 ,628 -1,1423 4,9316

 YOZGAT -,0254 ,78892 1,000 -2,6761 2,6253

 HATAY 1,5542 ,88465 ,836 -1,4231 4,5314

 UġAK -2,0956 ,94211 ,537 -5,2607 1,0695

 ĠSTANBUL -1,5419 ,90826 ,864 -4,5957 1,5119

 MALATYA ,9646 ,93738 ,996 -2,1979 4,1272

 ANKARA 2,1755 ,80280 ,240 -,5235 4,8745

 GAZĠANTEP 1,3295 ,92217 ,951 -1,7703 4,4293

 GAZĠANTEP ESKĠġEHĠR -1,1949 1,03115 ,991 -4,6503 2,2605

 ORDU -1,5349 ,91087 ,870 -4,5926 1,5228

 BALIKESĠR 1,1583 1,04341 ,993 -2,3490 4,6656

 IĞDIR ,5651 ,99538 1,000 -2,7708 3,9010

 YOZGAT -1,3549 ,89152 ,931 -4,3499 1,6402
 HATAY ,2246 ,97725 1,000 -3,0567 3,5060

 UġAK -3,4251 1,02955 ,054 -6,8761 ,0259

 ĠSTANBUL -2,8714 ,99868 ,168 -6,2217 ,4788

 MALATYA -,3649 1,02522 1,000 -3,8117 3,0819

 ANKARA ,8460 ,90382 ,999 -2,1907 3,8826

 KARABÜK -1,3295 ,92217 ,951 -4,4293 1,7703

PCB3

Bonferroni ESKĠġEHĠR ORDU -1,4200 1,12885 1,000 -5,2436 2,4036

 BALIKESĠR 1,5551 1,18918 1,000 -2,4728 5,5831

 IĞDIR 3,7400 1,12885 ,065 -,0836 7,5636

 YOZGAT -,2400 1,12885 1,000 -4,0636 3,5836

 HATAY 1,8019 1,17389 1,000 -2,1743 5,7780

 UġAK -1,9665 1,13459 1,000 -5,8096 1,8765
 ĠSTANBUL -1,9443 1,15313 1,000 -5,8502 1,9615

 MALATYA ,9600 1,19732 1,000 -3,0955 5,0155

 ANKARA 4,0122(*) 1,15313 ,036 ,1064 7,9180

 KARABÜK 2,2624 1,18918 1,000 -1,7655 6,2904

 GAZĠANTEP ,8706 1,14672 1,000 -3,0135 4,7548

 ORDU ESKĠġEHĠR 1,4200 1,12885 1,000 -2,4036 5,2436

 BALIKESĠR 2,9751 1,18918 ,835 -1,0528 7,0031

 IĞDIR 5,1600(*) 1,12885 ,000 1,3364 8,9836

 YOZGAT 1,1800 1,12885 1,000 -2,6436 5,0036

 HATAY 3,2219 1,17389 ,413 -,7543 7,1980

 UġAK -,5465 1,13459 1,000 -4,3896 3,2965

 ĠSTANBUL -,5243 1,15313 1,000 -4,4302 3,3815

 MALATYA 2,3800 1,19732 1,000 -1,6755 6,4355
 ANKARA 5,4322(*) 1,15313 ,000 1,5264 9,3380

 KARABÜK 3,6824 1,18918 ,136 -,3455 7,7104

 GAZĠANTEP 2,2906 1,14672 1,000 -1,5935 6,1748

 BALIKESĠR ESKĠġEHĠR -1,5551 1,18918 1,000 -5,5831 2,4728

 ORDU -2,9751 1,18918 ,835 -7,0031 1,0528

 IĞDIR 2,1849 1,18918 1,000 -1,8431 6,2128

 YOZGAT -1,7951 1,18918 1,000 -5,8231 2,2328

 HATAY ,2467 1,23202 1,000 -3,9263 4,4198

 UġAK -3,5217 1,19464 ,220 -7,5681 ,5248

 ĠSTANBUL -3,4995 1,21225 ,267 -7,6056 ,6066

 MALATYA -,5951 1,25437 1,000 -4,8439 3,6536

 ANKARA 2,4571 1,21225 1,000 -1,6490 6,5631

 KARABÜK ,7073 1,24660 1,000 -3,5151 4,9298

138

 GAZĠANTEP -,6845 1,20616 1,000 -4,7699 3,4010

 IĞDIR ESKĠġEHĠR -3,7400 1,12885 ,065 -7,5636 ,0836

 ORDU -5,1600(*) 1,12885 ,000 -8,9836 -1,3364

 BALIKESĠR -2,1849 1,18918 1,000 -6,2128 1,8431

 YOZGAT -3,9800(*) 1,12885 ,030 -7,8036 -,1564

 HATAY -1,9381 1,17389 1,000 -5,9143 2,0380

 UġAK -5,7065(*) 1,13459 ,000 -9,5496 -1,8635

 ĠSTANBUL -5,6843(*) 1,15313 ,000 -9,5902 -1,7785

 MALATYA -2,7800 1,19732 1,000 -6,8355 1,2755

 ANKARA ,2722 1,15313 1,000 -3,6336 4,1780

 KARABÜK -1,4776 1,18918 1,000 -5,5055 2,5504

 GAZĠANTEP -2,8694 1,14672 ,834 -6,7535 1,0148

 YOZGAT ESKĠġEHĠR ,2400 1,12885 1,000 -3,5836 4,0636
 ORDU -1,1800 1,12885 1,000 -5,0036 2,6436

 BALIKESĠR 1,7951 1,18918 1,000 -2,2328 5,8231

 IĞDIR 3,9800(*) 1,12885 ,030 ,1564 7,8036

 HATAY 2,0419 1,17389 1,000 -1,9343 6,0180

 UġAK -1,7265 1,13459 1,000 -5,5696 2,1165

 ĠSTANBUL -1,7043 1,15313 1,000 -5,6102 2,2015

 MALATYA 1,2000 1,19732 1,000 -2,8555 5,2555

 ANKARA 4,2522(*) 1,15313 ,016 ,3464 8,1580

 KARABÜK 2,5024 1,18918 1,000 -1,5255 6,5304

 GAZĠANTEP 1,1106 1,14672 1,000 -2,7735 4,9948

 HATAY ESKĠġEHĠR -1,8019 1,17389 1,000 -5,7780 2,1743

 ORDU -3,2219 1,17389 ,413 -7,1980 ,7543

 BALIKESĠR -,2467 1,23202 1,000 -4,4198 3,9263
 IĞDIR 1,9381 1,17389 1,000 -2,0380 5,9143

 YOZGAT -2,0419 1,17389 1,000 -6,0180 1,9343

 UġAK -3,7684 1,17941 ,098 -7,7633 ,2265

 ĠSTANBUL -3,7462 1,19726 ,122 -7,8015 ,3091

 MALATYA -,8419 1,23988 1,000 -5,0415 3,3578

 ANKARA 2,2103 1,19726 1,000 -1,8450 6,2656

 KARABÜK ,4606 1,23202 1,000 -3,7125 4,6336

 GAZĠANTEP -,9312 1,19109 1,000 -4,9656 3,1032

 UġAK ESKĠġEHĠR 1,9665 1,13459 1,000 -1,8765 5,8096

 ORDU ,5465 1,13459 1,000 -3,2965 4,3896

 BALIKESĠR 3,5217 1,19464 ,220 -,5248 7,5681

 IĞDIR 5,7065(*) 1,13459 ,000 1,8635 9,5496

 YOZGAT 1,7265 1,13459 1,000 -2,1165 5,5696
 HATAY 3,7684 1,17941 ,098 -,2265 7,7633

 ĠSTANBUL ,0222 1,15875 1,000 -3,9027 3,9470

 MALATYA 2,9265 1,20274 1,000 -1,1473 7,0004

 ANKARA 5,9787(*) 1,15875 ,000 2,0538 9,9036

 KARABÜK 4,2290(*) 1,19464 ,029 ,1825 8,2754

 GAZĠANTEP 2,8372 1,15237 ,932 -1,0661 6,7404

 ĠSTANBUL ESKĠġEHĠR 1,9443 1,15313 1,000 -1,9615 5,8502

 ORDU ,5243 1,15313 1,000 -3,3815 4,4302

 BALIKESĠR 3,4995 1,21225 ,267 -,6066 7,6056

 IĞDIR 5,6843(*) 1,15313 ,000 1,7785 9,5902

 YOZGAT 1,7043 1,15313 1,000 -2,2015 5,6102

 HATAY 3,7462 1,19726 ,122 -,3091 7,8015

 UġAK -,0222 1,15875 1,000 -3,9470 3,9027

139

 MALATYA 2,9043 1,22024 1,000 -1,2288 7,0375

 ANKARA 5,9565(*) 1,17690 ,000 1,9702 9,9429

 KARABÜK 4,2068(*) 1,21225 ,037 ,1007 8,3129

 GAZĠANTEP 2,8150 1,17063 1,000 -1,1501 6,7801

 MALATYA ESKĠġEHĠR -,9600 1,19732 1,000 -5,0155 3,0955

 ORDU -2,3800 1,19732 1,000 -6,4355 1,6755

 BALIKESĠR ,5951 1,25437 1,000 -3,6536 4,8439

 IĞDIR 2,7800 1,19732 1,000 -1,2755 6,8355

 YOZGAT -1,2000 1,19732 1,000 -5,2555 2,8555

 HATAY ,8419 1,23988 1,000 -3,3578 5,0415

 UġAK -2,9265 1,20274 1,000 -7,0004 1,1473

 ĠSTANBUL -2,9043 1,22024 1,000 -7,0375 1,2288

 ANKARA 3,0522 1,22024 ,836 -1,0810 7,1853

 KARABÜK 1,3024 1,25437 1,000 -2,9463 5,5512
 GAZĠANTEP -,0894 1,21419 1,000 -4,2020 4,0233

 ANKARA ESKĠġEHĠR -4,0122(*) 1,15313 ,036 -7,9180 -,1064

 ORDU -5,4322(*) 1,15313 ,000 -9,3380 -1,5264

 BALIKESĠR -2,4571 1,21225 1,000 -6,5631 1,6490

 IĞDIR -,2722 1,15313 1,000 -4,1780 3,6336

 YOZGAT -4,2522(*) 1,15313 ,016 -8,1580 -,3464

 HATAY -2,2103 1,19726 1,000 -6,2656 1,8450

 UġAK -5,9787(*) 1,15875 ,000 -9,9036 -2,0538

 ĠSTANBUL -5,9565(*) 1,17690 ,000 -9,9429 -1,9702

 MALATYA -3,0522 1,22024 ,836 -7,1853 1,0810

 KARABÜK -1,7497 1,21225 1,000 -5,8558 2,3564

 GAZĠANTEP -3,1415 1,17063 ,495 -7,1066 ,8236

 KARABÜK ESKĠġEHĠR -2,2624 1,18918 1,000 -6,2904 1,7655
 ORDU -3,6824 1,18918 ,136 -7,7104 ,3455

 BALIKESĠR -,7073 1,24660 1,000 -4,9298 3,5151

 IĞDIR 1,4776 1,18918 1,000 -2,5504 5,5055

 YOZGAT -2,5024 1,18918 1,000 -6,5304 1,5255

 HATAY -,4606 1,23202 1,000 -4,6336 3,7125

 UġAK -4,2290(*) 1,19464 ,029 -8,2754 -,1825

 ĠSTANBUL -4,2068(*) 1,21225 ,037 -8,3129 -,1007

 MALATYA -1,3024 1,25437 1,000 -5,5512 2,9463

 ANKARA 1,7497 1,21225 1,000 -2,3564 5,8558

 GAZĠANTEP -1,3918 1,20616 1,000 -5,4773 2,6937

 GAZĠANTEP ESKĠġEHĠR -,8706 1,14672 1,000 -4,7548 3,0135

 ORDU -2,2906 1,14672 1,000 -6,1748 1,5935

 BALIKESĠR ,6845 1,20616 1,000 -3,4010 4,7699
 IĞDIR 2,8694 1,14672 ,834 -1,0148 6,7535

 YOZGAT -1,1106 1,14672 1,000 -4,9948 2,7735

 HATAY ,9312 1,19109 1,000 -3,1032 4,9656

 UġAK -2,8372 1,15237 ,932 -6,7404 1,0661

 ĠSTANBUL -2,8150 1,17063 1,000 -6,7801 1,1501

 MALATYA ,0894 1,21419 1,000 -4,0233 4,2020

 ANKARA 3,1415 1,17063 ,495 -,8236 7,1066

 KARABÜK 1,3918 1,20616 1,000 -2,6937 5,4773

Games-

Howell

ESKĠġEHĠR ORDU
-1,4200 1,22092 ,990 -5,5150 2,6750

 BALIKESĠR 1,5551 1,33748 ,990 -2,9346 6,0449

 IĞDIR 3,7400 1,29257 ,160 -,5898 8,0698

140

 YOZGAT -,2400 1,15485 1,000 -4,1228 3,6428

 HATAY 1,8019 1,32237 ,968 -2,6343 6,2380
 UġAK -1,9665 1,28540 ,928 -6,2734 2,3404

 ĠSTANBUL -1,9443 1,28305 ,933 -6,2461 2,3574

 MALATYA ,9600 1,34011 1,000 -3,5402 5,4602

 ANKARA 4,0122 1,22659 ,063 -,1037 8,1281

 KARABÜK 2,2624 1,32676 ,861 -2,1912 6,7160

 GAZĠANTEP ,8706 1,18623 1,000 -3,1137 4,8550

 ORDU ESKĠġEHĠR 1,4200 1,22092 ,990 -2,6750 5,5150

 BALIKESĠR 2,9751 1,18214 ,345 -1,0035 6,9537

 IĞDIR 5,1600(*) 1,13107 ,001 1,3709 8,9491

 YOZGAT 1,1800 ,97071 ,986 -2,0725 4,4325

 HATAY 3,2219 1,16502 ,214 -,6937 7,1374

 UġAK -,5465 1,12287 1,000 -4,3091 3,2160

 ĠSTANBUL -,5243 1,12018 1,000 -4,2817 3,2330
 MALATYA 2,3800 1,18511 ,687 -1,6111 6,3711

 ANKARA 5,4322(*) 1,05504 ,000 1,8955 8,9688

 KARABÜK 3,6824 1,17000 ,089 -,2542 7,6191

 GAZĠANTEP 2,2906 1,00784 ,503 -1,0868 5,6681

 BALIKESĠR ESKĠġEHĠR -1,5551 1,33748 ,990 -6,0449 2,9346

 ORDU -2,9751 1,18214 ,345 -6,9537 1,0035

 IĞDIR 2,1849 1,25600 ,845 -2,0346 6,4043

 YOZGAT -1,7951 1,11377 ,899 -5,5558 1,9655

 HATAY ,2467 1,28665 1,000 -4,0822 4,5757

 UġAK -3,5217 1,24862 ,190 -7,7177 ,6744

 ĠSTANBUL -3,4995 1,24620 ,196 -7,6904 ,6915

 MALATYA -,5951 1,30488 1,000 -4,9900 3,7997

 ANKARA 2,4571 1,18799 ,646 -1,5432 6,4573
 KARABÜK ,7073 1,29116 1,000 -3,6397 5,0543

 GAZĠANTEP -,6845 1,14627 1,000 -4,5496 3,1806

 IĞDIR ESKĠġEHĠR -3,7400 1,29257 ,160 -8,0698 ,5898

 ORDU -5,1600(*) 1,13107 ,001 -8,9491 -1,3709

 BALIKESĠR -2,1849 1,25600 ,845 -6,4043 2,0346

 YOZGAT -3,9800(*) 1,05941 ,015 -7,5351 -,4249

 HATAY -1,9381 1,23990 ,918 -6,0994 2,2231

 UġAK -5,7065(*) 1,20038 ,000 -9,7269 -1,6861

 ĠSTANBUL -5,6843(*) 1,19787 ,000 -9,6995 -1,6692

 MALATYA -2,7800 1,25880 ,548 -7,0109 1,4509

 ANKARA ,2722 1,13719 1,000 -3,5403 4,0846

 KARABÜK -1,4776 1,24458 ,989 -5,6580 2,7029

 GAZĠANTEP -2,8694 1,09354 ,282 -6,5371 ,7983
 YOZGAT ESKĠġEHĠR ,2400 1,15485 1,000 -3,6428 4,1228

 ORDU -1,1800 ,97071 ,986 -4,4325 2,0725

 BALIKESĠR 1,7951 1,11377 ,899 -1,9655 5,5558

 IĞDIR 3,9800(*) 1,05941 ,015 ,4249 7,5351

 HATAY 2,0419 1,09558 ,777 -1,6507 5,7344

 UġAK -1,7265 1,05065 ,888 -5,2531 1,8001

 ĠSTANBUL -1,7043 1,04778 ,894 -5,2259 1,8172

 MALATYA 1,2000 1,11693 ,995 -2,5743 4,9743

 ANKARA 4,2522(*) ,97783 ,002 ,9705 7,5338

 KARABÜK 2,5024 1,10088 ,504 -1,2133 6,2182

 GAZĠANTEP 1,1106 ,92670 ,988 -1,9958 4,2171

141

 HATAY ESKĠġEHĠR -1,8019 1,32237 ,968 -6,2380 2,6343

 ORDU -3,2219 1,16502 ,214 -7,1374 ,6937
 BALIKESĠR -,2467 1,28665 1,000 -4,5757 4,0822

 IĞDIR 1,9381 1,23990 ,918 -2,2231 6,0994

 YOZGAT -2,0419 1,09558 ,777 -5,7344 1,6507

 UġAK -3,7684 1,23242 ,110 -7,9058 ,3690

 ĠSTANBUL -3,7462 1,22997 ,113 -7,8785 ,3861

 MALATYA -,8419 1,28939 1,000 -5,1818 3,4981

 ANKARA 2,2103 1,17096 ,763 -1,7274 6,1481

 KARABÜK ,4606 1,27551 1,000 -3,8307 4,7519

 GAZĠANTEP -,9312 1,12861 1,000 -4,7308 2,8683

 UġAK ESKĠġEHĠR 1,9665 1,28540 ,928 -2,3404 6,2734

 ORDU ,5465 1,12287 1,000 -3,2160 4,3091

 BALIKESĠR 3,5217 1,24862 ,190 -,6744 7,7177

 IĞDIR 5,7065(*) 1,20038 ,000 1,6861 9,7269
 YOZGAT 1,7265 1,05065 ,888 -1,8001 5,2531

 HATAY 3,7684 1,23242 ,110 -,3690 7,9058

 ĠSTANBUL ,0222 1,19013 1,000 -3,9682 4,0125

 MALATYA 2,9265 1,25143 ,459 -1,2811 7,1341

 ANKARA 5,9787(*) 1,12903 ,000 2,1926 9,7648

 KARABÜK 4,2290(*) 1,23713 ,042 ,0722 8,3858

 GAZĠANTEP 2,8372 1,08505 ,287 -,8030 6,4773

 ĠSTANBUL ESKĠġEHĠR 1,9443 1,28305 ,933 -2,3574 6,2461

 ORDU ,5243 1,12018 1,000 -3,2330 4,2817

 BALIKESĠR 3,4995 1,24620 ,196 -,6915 7,6904

 IĞDIR 5,6843(*) 1,19787 ,000 1,6692 9,6995

 YOZGAT 1,7043 1,04778 ,894 -1,8172 5,2259

 HATAY 3,7462 1,22997 ,113 -,3861 7,8785
 UġAK -,0222 1,19013 1,000 -4,0125 3,9682

 MALATYA 2,9043 1,24902 ,468 -1,2982 7,1069

 ANKARA 5,9565(*) 1,12636 ,000 2,1756 9,7374

 KARABÜK 4,2068(*) 1,23469 ,044 ,0551 8,3585

 GAZĠANTEP 2,8150 1,08227 ,295 -,8201 6,4500

 MALATYA ESKĠġEHĠR -,9600 1,34011 1,000 -5,4602 3,5402

 ORDU -2,3800 1,18511 ,687 -6,3711 1,6111

 BALIKESĠR ,5951 1,30488 1,000 -3,7997 4,9900

 IĞDIR 2,7800 1,25880 ,548 -1,4509 7,0109

 YOZGAT -1,2000 1,11693 ,995 -4,9743 2,5743

 HATAY ,8419 1,28939 1,000 -3,4981 5,1818

 UġAK -2,9265 1,25143 ,459 -7,1341 1,2811

 ĠSTANBUL -2,9043 1,24902 ,468 -7,1069 1,2982
 ANKARA 3,0522 1,19095 ,319 -,9605 7,0648
 KARABÜK 1,3024 1,29389 ,997 -3,0555 5,6604

 GAZĠANTEP -,0894 1,14934 1,000 -3,9676 3,7888

 ANKARA ESKĠġEHĠR -4,0122 1,22659 ,063 -8,1281 ,1037

 ORDU -5,4322(*) 1,05504 ,000 -8,9688 -1,8955

 BALIKESĠR -2,4571 1,18799 ,646 -6,4573 1,5432

 IĞDIR -,2722 1,13719 1,000 -4,0846 3,5403

 YOZGAT -4,2522(*) ,97783 ,002 -7,5338 -,9705

 HATAY -2,2103 1,17096 ,763 -6,1481 1,7274

 UġAK -5,9787(*) 1,12903 ,000 -9,7648 -2,1926

 ĠSTANBUL -5,9565(*) 1,12636 ,000 -9,7374 -2,1756

142

 MALATYA -3,0522 1,19095 ,319 -7,0648 ,9605

 KARABÜK -1,7497 1,17591 ,940 -5,7084 2,2089

 GAZĠANTEP -3,1415 1,01470 ,099 -6,5465 ,2634
 KARABÜK ESKĠġEHĠR -2,2624 1,32676 ,861 -6,7160 2,1912

 ORDU -3,6824 1,17000 ,089 -7,6191 ,2542

 BALIKESĠR -,7073 1,29116 1,000 -5,0543 3,6397

 IĞDIR 1,4776 1,24458 ,989 -2,7029 5,6580

 YOZGAT -2,5024 1,10088 ,504 -6,2182 1,2133

 HATAY -,4606 1,27551 1,000 -4,7519 3,8307

 UġAK -4,2290(*) 1,23713 ,042 -8,3858 -,0722

 ĠSTANBUL -4,2068(*) 1,23469 ,044 -8,3585 -,0551

 MALATYA -1,3024 1,29389 ,997 -5,6604 3,0555

 ANKARA 1,7497 1,17591 ,940 -2,2089 5,7084

 GAZĠANTEP -1,3918 1,13375 ,985 -5,2135 2,4299

 GAZĠANTEP ESKĠġEHĠR -,8706 1,18623 1,000 -4,8550 3,1137

 ORDU -2,2906 1,00784 ,503 -5,6681 1,0868
 BALIKESĠR ,6845 1,14627 1,000 -3,1806 4,5496

 IĞDIR 2,8694 1,09354 ,282 -,7983 6,5371

 YOZGAT -1,1106 ,92670 ,988 -4,2171 1,9958

 HATAY ,9312 1,12861 1,000 -2,8683 4,7308

 UġAK -2,8372 1,08505 ,287 -6,4773 ,8030

 ĠSTANBUL -2,8150 1,08227 ,295 -6,4500 ,8201

 MALATYA ,0894 1,14934 1,000 -3,7888 3,9676

 ANKARA 3,1415 1,01470 ,099 -,2634 6,5465

 KARABÜK 1,3918 1,13375 ,985 -2,4299 5,2135

Based on observed means.
* The mean difference is significant at the ,05 level.

