

T.C.
DOKUZ EYLÜL ÜNİVERSİTESİ EĞİTİM BİLİMLERİ ENSTİTÜSÜ

İLKÖĞRETİM FEN BİLGİSİ EĞİTİMİ ANABİLİM DALI
FEN BİLGİSİ ÖĞRETMENLİĞİ PROGRAMI

YÜKSEK LİSANS TEZİ

FEN VE TEKNOLOJİ ÖĞRETİMİNDE SORGULAYICI

ÖĞRENME STRATEJİLERİNİN ÖĞRENCİLERİN

SORGULAYICI ÖĞRENME BECERİLERİ, AKADEMİK

BAŞARILARI VE TUTUMLARI ÜZERİNDEKİ ETKİSİ

Sabriye Nihan TAŞKOYAN

İzmir
2008

T.C.
DOKUZ EYLÜL ÜNİVERSİTESİ EĞİTİM BİLİMLERİ ENSTİTÜSÜ

İLKÖĞRETİM FEN BİLGİSİ EĞİTİMİ ANABİLİM DALI
FEN BİLGİSİ ÖĞRETMENLİĞİ PROGRAMI

YÜKSEK LİSANS TEZİ

FEN VE TEKNOLOJİ ÖĞRETİMİNDE SORGULAYICI

ÖĞRENME STRATEJİLERİNİN ÖĞRENCİLERİN

SORGULAYICI ÖĞRENME BECERİLERİ, AKADEMİK

BAŞARILARI VE TUTUMLARI ÜZERİNDEKİ ETKİSİ

Sabriye Nihan TAŞKOYAN

Danışman

 Yrd. Doç. Dr. Ali Günay BALIM

İzmir
2008

 Yüksek lisans tezi olarak sunduğum “ Fen ve Teknoloji Öğretiminde

Sorgulayıcı Öğrenme Stratejilerinin Öğrencilerin Sorgulayıcı Öğrenme Becerileri,

Akademik Başarıları ve Tutumları Üzerindeki Etkisi” adlı çalışmanın, tarafımdan

bilimsel ahlak ve geleneklere aykırı düşecek bir yardıma başvurmaksızın yazıldığını

ve yararlandığım eserlerin kaynaklarda gösterilenlerden oluştuğunu, bunlara atıf

yapılarak kullanıldığını belirtir ve bunu onurumla doğrularım.

Tarih

24-01-2008

Sabriye Nihan TAŞKOYAN

YÜKSEK ÖĞRETİM KURULU DÖKÜMANTASYON MERKEZİ

TEZ VERİ FORMU

Tez No:302134 Konu Kodu:…………. Ünv. Kodu:……….

Tez Yazarının

Soyadı: TAŞKOYAN Adı: Nihan

Tezin Türkçe Adı: Fen ve Teknoloji Öğretiminde Sorgulayıcı Öğrenme Stratejilerinin

Öğrencilerin Sorgulayıcı Öğrenme Becerileri, Akademik Başarıları ve Tutumları Üzerindeki

Etkisi

Tezin Yabancı Dildeki Adı: The Effect of Inquiry Learning Strategies on Students’ Skills

of Inquiry Learning, Academic Success and Attitudes

Tezin yapıldığı

Üniversite: DOKUZ EYLÜL Enstitü: EĞİTİM BİLİMLERİ

Diğer Kuruluşlar:

Tezin Türü: 1- Yüksek Lisans (X) Dili: Türkçe

 2- Doktora Safya Sayısı: 245

 3- Sanatta Yeterlilik Referans Sayısı: 73

Tez Danışmanın

Ünvanı: Yrd. Doç. Adı: Ali Günay Soyadı: BALIM

Türkçe Anahtar Kelimeler: İngilizce Anahtar Kelimeler:

1-Yapılandırmacı Yaklaşım 1-Constructivist Approach

2-Sorgulayıcı Öğrenme Stratejisi 2- Inquiry Learning Strategies

3-Sorgulayıcı Öğrenme Becerileri 3- Inquiry Learning Skills

4-Akademik Başarı 4- Academic Succes

5-Fen’e Yönelik Tutum 5- Attitude toward Science

i

TEŞEKKÜRLER

Yüksek lisans tezimi hazırlarken ve ders aşamasında bana destek veren ve

yardımlarını sürekli esirgemeyen anneme, babama, abime ve eşine ve erkek

kardeşime teşekkür ederim.

Hazırladığım yüksek lisans tezini uyguladığım ve aynı zamanda 2,5 yıl

boyunca çalıştığım İzmir ili Bayındır İlçesindeki Canlı 60. Yıl İlköğretim Okulu’nda

ki okul müdürüm İlhan Öztürk, okul müdür yardımcısı Nefise Yücel’e, okuldaki

öğretmen arkadaşlarıma ve özellikle bana ingilizce çevirilerinde yardımcı olan

Gülem Top arkadaşıma çok teşekkür ederim.

Başta danışman hocam Yrd. Doç. Dr. Ali Günay Balım olmak üzere bu tezi

hazırlarken benden yardım ve görüşlerini eksik etmeyen değerli hocam Prof. Dr.

Ömer Ergin’e ve bana çok büyük katkılarda bulunan değerli hocalarım Ercan

Akpınar’ a, Eylem Yıldız’a ayrıca her zaman yanımda olan arkadaşım Fen ve

Teknoloji öğretmeni Esra Özgüder’e, Ertuğ Evrekli’ye ve Didem İnel’e

teşekkürlerimi sunarım.

ii

İÇİNDEKİLER

 Sayfa No:

TEŞŞEKKÜRLER………………………… ……………………… i
TABLO LİSTESİ…………………………………………………… vi
ŞEKİL LİSTESİ…………………………………………………….. xi
ÖZET……………………………………………………………….. xii
ABSTRACT………………………………………………………… xv

BÖLÜM I
 GİRİŞ……………………………………………………………… 1

1.1 Problem Durumu…………………………………………………. 1

1.1.1. Sorgulamayıcı Öğrenme Stratejilerini Etkileyen Yaklaşımlar…… 3

1.1.1.1. Yapılandırmacı Öğrenme Yaklaşımı…………………………… 3

1.1.1.2. Buluş Yoluyla Öğrenme………………………………………. 5

1.1.1.3. Probleme Dayalı Öğrenme……………………………………. 6

1.1.1.4. İşbirlikli Öğrenme ……………………………………………. 8

1.2. Araştırmann Amacı………………………………………………. 10
1.3. Araştırmanın Önemi……………………………………………… 10

1.4. Problem Cümlesi…………………………………………………. 11

1.5. Alt Problemler……………………………………………………. 12

1.6. Araştırmanın Hipotezleri…………………………………………. 12

1.7. Sayıltılar………………………………………………………….. 13

1.8. Kapsam ve Sınırlıkları…………………………………………… 13

1.9. Tanımlar………………………………………………………...... 14

1.10. Kısaltmalar……………………………………………………… 14

 BÖLÜM II
 İLGİLİ YAYIN VE ARAŞTIRMALAR………………………….. 16
2.1. Sorgulamaya Dayalı Öğrenme Stratejisi………………………….. 16

2.1.1. Ulusal Fen Eğitimi Standartları [NSES], (1996)………………... 18

1. Fen Eğitimi İçin Standartlar…………………………………………. 18

2. Fen Öğretmenlerinin Profesyonel Gelişimleri İçin Standartlar……… 19

3. Fen Eğitimini Değerlendirme İçin Standartlar………………………. 20

iii

4. Fen İçeriği İçin Standartlar………………………………………….. 20

5. Fen Öğretim Programları İçin Standartlar…………………………... 26

6. Fen Eğitim Sistemleri İçin Standartlar……………………………… 27

2.2. Sorgulamaya Dayalı Öğretim Stratejisinin Temelleri……………. 27

2.3. Sorgulamaya Dayalı Öğretim Çeşitleri ve Modelleri…………….. 33

2.4. Sorgulamaya Dayalı Sınıflarda Öğretim Ortamları ile

Öğretmen ve Öğrenci Rolleri………………………………………….. 38

2.5. Sorgulamaya Dayalı Öğretimin Avantajları ve

Sorgulamaya Dayalı Öğretimde Karşılaşılan Zorluklar ve Güçlükler

ve Bunların Çözümüne Yönelik Öneriler……………………………... 42

2.6. Sorgulamaya Dayalı Fen Laboratuvarı Uygulamaları……………. 47

2.7. İlgili Yayın ve Araştırmalar……………………………………… 53

BÖLÜM III
 YÖNTEM………………………………………………………… 62
3.1. Araştırma Modeli………………………………………………... 62

3.2. Evren ve Örneklem………………………………………………. 63

3.2.1. Araştırmaya Katılan Öğrencilerin Özellikleri………………….. 63

3.3. Veri Toplama Araçları…………………………………………….. 64

3.3.1. “Ya Basınç Olmasaydı?” Ünitesine İlişkin Akademik Başarı Testi. 64

3.3.2. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği…………………… 69

3.3.3. Fen Bilgisi Tutum Ölçeği………………………………………... 72

3.3.4. Açık Uçlu Sorular……………………………………………….. 73

3.3.5. Yarı Yapılandırılmış Öğrenci Görüşme Soruları………………… 75

3.4. Araştırmanın Uygulama Basamakları………………………………. 76

3.5. Araştırmada Kullanılan İstatistiki Teknikler……………………….. 77

 BÖLÜM IV
 BULGULAR VE YORUMLAR………………………………… 78

4.1. Birinci Alt Probleme İlişkin Bulgular……………………………….. 78

4.2. İkinci Alt Probleme İlişkin Bulgular…………………………………. 79

4.3. Üçüncü Alt Probleme İlişkin Bulgular……………………………….. 79

4.4. Dördüncü Alt Probleme İlişkin Bulgular…………………………….. 80

4.5. Beşinci Alt Probleme İlişkin Bulgular………………………………... 81

iv

4.6.Altıncı Alt Probleme İlişkin Bulgular……………………………….. 81

4.7. Yedinci Alt Probleme İlişkin Bulgular……………………………… 82

4.8. Sekizinci Alt Probleme İlişkin Bulgular…………………………….. 83

4.9. Dokuzuncu Alt Probleme İlişkin Bulgular………………………….. 84

4.10. Onuncu Alt Probleme İlişkin Bulgular…………………………….. 85

4.11. Onbirinci Alt Probleme İlişkin Bulgular…………………………… 92

4.12. Onikinci Alt Probleme İlişkin Bulgular…………………………….. 93

4.13. Onüçüncü Alt Probleme İlişkin Bulgular…………………………… 94

4.14. Ondördüncü Alt Probleme İlişkin Bulgular………………………… 95

BÖLÜM V
SONUÇ, TARTIŞMA VE ÖNERİLER…………………………….. 122

5.1. Sonuçlar ve Tartışma

5.1.1. “ Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Test,

 Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ve Fen Bilgisi Tutum Ölçeği

 Ön Test Puanlarına İlişkin

Sonuçlar…………………………………………………………………… 122

5.1.2. “ Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Son

Test Puanlarına İlişkin

Sonuçlar…………………………………………………………………. 123

5.1.3. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği Son Test
 Puanlarına İlişkin
Sonuçlar………………………………………………………………… 123
5.1.4. Fen Bilgisi Tutum Ölçeği Son Test Puanlarına İlişkin Sonuçlar… 124

5.1.5. Açık Uçlu Soruların Son Test Puanlarına İlşikin Sonuçlar………… 125

5.1.6. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ve

Akademik Başarı Testi Son Test Puanları Arasındaki İlişkiye

Yönelik Sonuçlar…………………………………………………………… 125

5.1.7. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ve

Fene Yönelik Tutum Ölçeği Son Test Puanları Arasındaki

İlişkiye Yönelik Sonuçlar…………………………………………………… 126

5.1.8. Akademik Başarı Testi ve Fene Yönelik

Tutum Ölçeği Son Test Puanları Arasındaki İlişkiye Yönelik Sonuçlar…… 126

v

5.1.9. Yarı Yapılandırılmış Görüşme Sorularının Betimsel

 Analizine İlişkin Sonuçlar………………………………………………. 126

5.2. Öneriler……………………………………………………………… 128

KAYNAKÇA………………………………………………………… 130

EKLER………………………………………………………….......... 139

vi

TABLO LİSTESİ

Tablo 2.1: Bilimsel Araştırma Standartları

Tablo 2.2: Fiziksel Fen Standartları

Tablo 2.3: Canlı Bilimi Standartları

Tablo 2.4: Dünya ve Uzay Bilimi Standartları

Tablo 2.5: Bilim ve Teknoloji Standartları

Tablo 2.6: Kişisel ve Sosyal Perspektifte Bilim

Tablo 2.7: Bilimin Doğası ve Tarihi Standartları

Tablo 2.8: Sorgulayıcı Öğretim ve Geleneksel Öğretiminin Karşılaştırılması

Tablo 2.9: Sorgulayıcı öğretimde öğretmen ve öğrenci rolleri ve eylemleri

Tablo 3.1: Araştırmanın deseninin simgesel gösterimi T1= “Ya Basınç Olmasaydı?

Ünitesi akademik başarı testi”, T2= “Fene yönelik sorgulayıcı öğrenme becerileri

algısı ölçeği”, T3= “Fen Bilgisi Dersi’ne Yönelik Tutum Öçleği”, R=Rastgele

(Random) atama

Tablo 3.2: Deney ve kontrol gruplarındaki öğrencilerin cinsiyetlerine ilişkin yüzde

ve frekans dağılımları

Tablo 3.3: Ya Basınç Olamasaydı? Ünitesi Akademik Başarı Testi Belirtke

Tablosu

Tablo 3.4: “Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Testinin Madde ve

Test Analizleri

Tablo 3.5: Fen’e yönelik sorgulayıcı öğrenme becerileri algısı ölçeği analiz sonuçları

Tablo 3.6: Fen’e yönelik sorgulayıcı öğrenme becerileri algısı ölçeği alt boyutlarının

iç tutarlılığı

Tablo 3.7: Ya Basınç Olamasaydı? Ünitesi Açık Uçlu Sorular Belirtke Tablosu

Tablo 3.8: Kavram Sayısal Değerlendirme Çizelgesi

Tablo 4.1: Deney ve Kontrol grubu Akademik Başarı Testi ön test puanları ve

arasındaki ilişki

Tablo 4.2: Deney ve Kontrol grubu sorgulayıcı öğrenme becerileri algısı ölçeği ön

test puanları ve arasındaki ilişki

Tablo 4.3: Deney ve Kontrol grubu Fen Bilgisi Tutum Ölçeği ön test puanları ve

arasındaki ilişki

vii

Tablo 4.4: Deney ve Kontrol grubu Akademik Başarı Testi son test puanları ve

arasındaki ilişki

Tablo 4.5: Deney ve Kontrol grubu Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği

son test puanları ve arasındaki ilişki

Tablo4.6: Deney ve Kontrol grubu Fen Bilgisi Tutum Ölçeği ön test puanları ve

arasındaki ilişki

Tablo 4.7: Deney grubu ve kontrol grubu Akademik Başarı Testi ön test ve son test

puanları arasındaki ilişki

Tablo 4.8: Deney grubu ve kontrol grubu Sorgulayıcı Öğrenme Becerileri Algısı

Ölçeği ön test ve son test puanları arasındaki ilişki

Tablo 4.9: Deney grubu ve kontrol grubu Fen Bilgisi Tutum Ölçeği ön test ve son

test puanları arasındaki ilişki

Tablo 4.10.1: Deney ve Kontrol grubu son test açık uçlu sorulardan aldıkları puanlar

ve aralarındaki ilişki

Tablo 4.10.2: Deney ve Kontrol Gruplarının 1. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.3: Deney ve Kontrol Gruplarının 2. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.4: Deney ve Kontrol Gruplarının 3. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.5: Deney ve Kontrol Gruplarının 4. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.6: Deney ve Kontrol Gruplarının 5. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.7: Deney ve Kontrol Gruplarının 6. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.8: Deney ve Kontrol Gruplarının 7. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.9: Deney ve Kontrol Gruplarının 8. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

viii

Tablo 4.10.10: Deney ve Kontrol Gruplarının 9. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.11: Deney ve Kontrol Gruplarının 10. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.10.12: Deney ve Kontrol Gruplarının 11. Soruya Verdikleri Cevapların

Doğruluk Düzeyi ile İlgili Yüzde ve Frekanslar

Tablo 4.11: Deney ve Kontrol grubu son test sorgulayıcı öğrenme becerileri algısı

ölçeği puanları ile akademik başarı testi puanları arasındaki ilişki

Tablo 4.12: Deney ve Kontrol grubu son test sorgulayıcı öğrenme becerileri algısı

ölçeği puanları ile tutum ölçeği puanları arasındaki ilişki

Tablo 4.13: Deney ve Kontrol grubu son akademik başarı testi ile tutum ölçeği

puanları arasındaki ilişki

Tablo 4.14.1: 1.1. SORU: Yedi haftalık süre boyunca Fen derslerinizde dikkatinizi,

ilginizi çeken, hoşunuza giden etkinlikler oldu mu?

Tablo 4.14.2: 1.2. SORU: Nedenini açıklar mısın?

Tablo 4.14.3: 2.1. SORU: Etkinlikte zorlandığınız bölümler nelerdi?

Tablo 4.14.4: 2.2. SORU: Etkinliklerin hangi kısmında öğretmenin yardımına

ihtiyaç duydun?

Tablo 4.14.5: 3. SORU: Etkinliği tekrar yapman istenseydi ne gibi değişikler

yapmak isterdin?

Tablo 4.14.6: 4.1. SORU: Öğrenmene yardımcı oldu mu?

Tablo 4.14.7: 4.2. SORU: Bu etkinlikleri yaparken ne öğrendin?

Tablo 4.14.8: 5.1. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Bu araştırma sorularının sence bir özelliği, ortak bir yanı var

mıydı?

Tablo 4.14.9: 5.2. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Araştırma sorusu oluştururken nelere dikkat etmek gerekir?

Tablo 4.14.10: 5.3. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Hangi tür sorular araştırma sorusu olabilir hangisi olamaz?

ix

Tablo 4.14.11: 5.4. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için neler

yaptığını açıklar mısın?

Tablo 4.14.12: 5.5. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Elde ettiğin verileri araştırmanın sonucunu bulmak için nasıl

kullandın?

Tablo 4.14.13: 5.6. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için neler

yaptığını açıklar mısın?

Tablo 4.14.14: 5.7. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Verileri değerendirmek için nasıl bir yol izledin?

Tablo 4.14.15: 5.8. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Araştırma sonuçlarını arkadaşlarınla paylaştığında neler

hissettin?

Tablo 4.14.16: 5.9. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma

soruları oluşturdunuz: Sence bu aşama araştırman için gerekli mi? Neden?

Tablo 4.14.17: 5.10. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladğı deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında bağımlı değişken olarak neleri

belirlemiştir?

Tablo 4.14.18: 5.11. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladğı deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında bağımsız değişken olarak neleri

belirlemiştir?

Tablo 4.14.19: 5.12. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladğı deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında sabit değişken olarak neleri belirlemiştir?

Tablo 4.14.20: 5.13. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırmanın yürütme kontrolün tamamen sana ve

arkadaşlarına mı kalsın istersin yoksa öğretmenin kontrolünde mi gitmesini istersin?

Tablo 4.14.21: 5.14. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Sence laboratuvarında gerçekleştirdiğin

x

araştırmalarınla bilim adamlarının yaptığı çalışmalar arasında benzerlik ya da

farklılıklar nelerdir? Örneklerle açıklar mısın?

Tablo 4.14.22: 6.1. SORU: Yedi haftalık uygulamanın daha sonraki Fen derslerinde

de devam ettirip ettirilmemesi konusunda neler düşünüyorsunuz?

Tablo 4.14.23: 6.2. SORU: Yedi haftalık uygulamanın daha sonraki Fen derslerinde

de devam ettirip ettirilmemesi konusunda neler düşünüyorsunuz? Neden?

Tablo 4.14.24: 6.3. SORU: Dersin işlenişinin senin kontrolünde olmasının sana neler

kazandırdı?

Tablo 4.14.25: 7.1. SORU: Yedi haftalık uygulama sürecinde işlenen Fen dersiyle

daha önce işlenen Fen derslerini karşılaştırabilir misiniz?

Tablo 4.14.26: 7.2. SORU: Yedi haftalık uygulama sürecinde işlenen Fen dersiyle

daha önce işlenen Fen derslerini karşılaştırabilir misiniz? Neden?

Tablo 4.14.27: 8.1. SORU: Bu uygulama sonunda Fen öğrenmeye karşı isteğinizde

herhangi bir değişim oldu mu?

Tablo 4.14.28: 8.2. SORU: Bu uygulama sonunda Fen öğrenmeye karşı isteğinizde

herhangi bir değişim oldu mu? Neden?

Tablo 4.14.29: 9.1. SORU: Yedi haftalık uygulama sonunda fen dersleri daha mı

kolay yoksa daha mı zor gelmeye başladı?

Tablo 4.14.30: 9.2. SORU: Yedi haftalık uygulama sonunda fen dersleri daha mı

kolay yoksa daha mı zor gelmeye başladı? Neden?

Tablo 4.14.31: 10.1. SORU: Bu uygulama sonunda Fenin farklı bir yolla

(araştırarak) da öğrenilebileceğini fark ettiniz mi?

Tablo 4.14.32: 10.2. SORU: Bu uygulama sonunda Fenin farklı bir yolla

(araştırarak) da öğrenilebileceğini fark ettiniz mi? Nasıl?

Tablo 4.14.33: 11.1. SORU: Yedi haftalık uygulama sonunda günlük yaşamda bir

sorunla karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini kullanmayla

ilgili bir değişme oldu mu?

Tablo 4.14.34: 11.2. SORU: Yedi haftalık uygulama sonunda günlük yaşamda bir

sorunla karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini kullanmayla

ilgili bir değişme oldu mu? Nasıl?

xi

ŞEKİL LİSTESİ

Şekil 1: Sorgulayıcı Öğrenme Döngüsü

xii

ÖZET

Fen ve Teknoloji Öğretiminde Sorgulayıcı Öğrenme Stratejilerinin Öğrencilerin

Sorgulayıcı Öğrenme Becerileri, Akademik Başarıları ve Tutumları Üzerindeki

Etkisi

SABRİYE NİHAN TAŞKOYAN

Teknolojik ilerlemeler ve bilimsel buluşlar ülkelerin bu alanlarda kendilerini

geliştirebilmeleri için toplumu oluşturan bireylerin eğitimleri üzerine yoğunlaşmalarına

yol açmıştır. Özellikle fen öğretiminde bireylerin sorgulayabilen, eleştirel düşünebilen,

karşılaştıkları sorunlara değişik çözüm yolları üretebilen ve teknolojiyi kullanarak

bilgiye ulaşabilen niteliklerde yetişmelerini sağlayabilecek öğrenme yaklaşımlarının Fen

ve Teknoloji öğretiminde kullanılması büyük bir önem kazanmıştır. Bu amaçla fen

öğretim programlarının gözden geçirilmesi ve yenilenmesi yoluna gidilmiş, öğrenci

merkezli ve bilginin öğrenenler tarafından yapılandırılmasını esas alan yaklaşım ve

stratejilerin kullanılması üzerinde durulmaya başlanmıştır. Bu sebeple, temelleri

yapılandırmacı yaklaşıma dayalı olan sorgulayıcı öğrenme önem kazanmıştır. Fen

öğretimindeki yeni yaklaşımlar sorgulamayı ve öğrencilerin kendi kendilerine

öğrenmelerinde sorgulayıcı öğrenmeyi temel almıştır.

Araştırmanın amacı, Sorgulayıcı öğrenme stratejilerine dayalı olarak yürütülen

Fen ve Teknoloji ders uygulamalarının öğrencilerin sorgulayıcı öğrenme becerileri,

akademik başarıları ve Fen Bilgisi dersine yönelik tutumları üzerindeki etkilerini

belirlemektir. Bu araştırmanın problemini: “Fen Bilgisi Dersi “YA BASINÇ

OLMASAYDI ?” Ünitesinin Öğretiminde Sorgulayıcı Öğrenme Stratejilerinin

Öğrencilerin Sorgulayıcı Öğrenme Becerileri, Akademik Başarıları ve Tutumları

Üzerindeki Etkileri Nelerdir?” sorusu oluşturmuştur. Araştırmanın bağımlı değişkeni

öğrencilerin akademik başarıları, sorgulayıcı öğrenme becerileri ve Fen ve Teknoloji

Dersine yönelik tutumlarıdır. Bağımsız değişkeni ise öğrenme stratejileridir.

xiii

Fen ve Teknoloji öğretiminde sorgulayıcı öğrenme stratejilerinin etkililiğini

sınamaya yönelik bu çalışmada “ön test-son test kontrol gruplu yarı deneysel desen”

kullanılmıştır. Araştırmada deneysel bir çalışam olduğundan evren ve örneklem seçimine

gidilmemiş, çalışma grubu alınmıştır. Çalışma grubunu İzmir ili Bayındır ilçesindeki

Canlı 60. Yıl İlköğretim okulundaki 7. Sınıf öğrencileri oluşturmaktadır. Araştırmada 7.

sınıf öğrencilerinin bir önceki yıldaki akademik başarı ortalamaları ve ön test denkliğine

bakılarak biri deney (7-A sınıfı) diğeri kontrol grubu (7-B) olarak atanmıştır. Deney

grubu (n= 18) ve kontrol grubu (n=18) öğrenciden oluşmaktadır. Araştırmada yedinci

sınıf Fen öğretim programıdaki “Ya Basınç Olmasaydı?” ünitesiyle ve yedi hafta (21

ders saati) sürdürülmüştür. Deney grubundaki öğrencilere 5E öğrenme modeli temel

alınarak sorgulayıcı öğrenme stratejilerine uygun olarak hazırlanan deney ve uygulama

etkinlikleriyle öğretim yapılmıştır. Etkinlikler öğrencilerin sorgulama becerilerini

geliştirmeyi amaçlayacak şekilde soru sorma, sorunun çözümüne yönelik denence

kurma, çözümüne yönelik deney tasarlama ve uygulamaya yönelik olarak hazırlanmıştır.

Kontrol grubundaki öğrencilere ise 5E öğrenme modeline uygun olarak ders planları

hazırlanmış, kontrol grubundaki öğrencilerin etkinlikleri, Fen Bilgisi öğretim

programına uygun ders kitaplarındaki deneyleri ve uygulamaları kapsayacak şekilde

hazırlanıp uygulanmıştır. Veri toplama aracı olarak “Akademik Başarı Testi”, “Fen’e

Yönelik Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği”, “Fen Bilgisi Tutum Ölçeği” ön

test ve son test olarak uygulanmıştır. Açık uçlu sorular her iki gruptaki öğrencilere son

test olarak uygulanırken hazırlanan yarı yapılandırılmış görüşme sorularıyla deney

grubundaki 9 öğrenci ile görüşme yapılmıştır. Elde edilen verilere göre uygulama öncesi

her iki gruptaki öğrencilerin başarı testleri, sorulayıcı öğrenme becerileri algıları ve fene

yönelik tutum puanları arasında herhangi anlamlı bir fark bulunmamıştır. Uygulama

sonunda ise başarı testi, sorgulama becerileri algıları ve açık uçlu soruların sonuçlarına

göre deney grubu öğrencilerin lehine anlamlı fark bulunmuştır. Ancak Fen’e yenlik

tutumlarında ise her iki grupta anlamlı bir fark bulunamamıştır. Deney grubundaki

öğrencilerle uygulamanın etkililiğine yönelik yapılan görüşme sonuçları da sorgulayıcı

öğrenme stratejilerinin etkililiğini desteklemektedir.

Bu çalışmadan elde edilen sonuçlar doğrultusunda Fen ve Teknoloji dersi

öğretmenlerinin yeni öğrenme yaklaşımları ve stratejileri ile ilgili hizmet içi eğitim

xiv

seminerlerine alınmaları, öğrencilerin gruplar halinde fen laboratuvarını kullanmaları,

laboratuvar araç-gereçlerinin yeterli sayıda olması ve öğrencilerin laboratuvarda

bulunmayan ancak evlerinden ya da dışarıdan kolayca sağlayabilecekleri malzemeleri

derse zamanında ve tam olarak getirmesi konusunda ikna edilmesi, 2005 Fen ve

Teknoloji Öğretim Programı’nada sorgulayıcı öğrenmeye dayalı etkinlikler konularak

Fen ders kitaplarında da bu etkinliklere yer verilmesi, Fen ve Teknoloji dersi

öğretmenlerinin derslerinde günlük yaşamdan örneklere yer vermesi önerilmektedir.

Ayrıca bu araştırma İlköğretim 7. sınıf “Ya Basınç Olmasaydı?” ünitesinde uygulanarak

öğrencilerin akademik başarıları, sorgulama becerileri algıları ve Fen Bilgisi dersine

yönelik tutumları incelenmiştir. İleride bu yaklaşım fen derslerinde farklı ünitelerde ya

da farklı derslerde (Türkçe, İngilizce, Tarih, Coğrafya, Matematik vb.) uygulanarak

etkilliği araştırılabilir. Bunun yanısıra sorgulayıcı öğrenme stratejilerinin öğrencilerin

problem çözme becerileri, eleştirel düşünme becerileri ya da fen yaratıcılıkları üzerine

etkisi ve bunların öğrencilerin sorgulama becerileri arasındaki ilişkisine bakılabilir.

Anahtar Kelimeler: Yapılandırmacı Yaklaşım, Sorgulayıcı Öğrenme

Stratejisi, Sorgulayıcı Öğrenme Becerileri, Akademik Başarı, Fen’e Yönelik Tutum.

xv

THE EFFECT OF INQUIRY LEARNING STRATEGIES ON STUDENTS’

SKILLS OF INQUIRY LEARNING, ACADEMIC SUCCESS AND

ATTITUDES

Abstract

 Technological developments and scientific inventions have resulted in

societies’ increasing interest in education of society members. Especially, in science

education, teaching approaches that make members be able to question, think

critically, produce alternative solutions to problems and get the knowledge by using

technology gained an observable significance. Considering this goal, science

educational programs have been revised; student- centered and discovery learning

strategies have much been considered. As a result, inquiry learning which is based on

constructivism has gained importance. New approaches to sience education have

derived from questioning and students’ own discovery of relevant knowledge.

 The aim of research is to find out the effect of Science and Technology

course that is carried out by using inquiry learning strategies on students’ inquiry

learning skills, academic success and attitude toward the lesson. The question, “What

are the effects of using inquiry learning strategies for “What If There Was No

Pressure” unit on students’ inquiry learning skills, academic success and attitudes?”

is the main question of the study. The dependent variables of this research are

students’ academic success, inquiry learning skills and attitude toward Science and

Technology course. The independent variable is the learning strategies.

 In this research that examines the role of inquiry learning strategies in science

and technology teaching, semi-experimental design with ‘pre-test’- ‘post-test’

control group is used. As research is an experimental one, population and

examplification techniques wasn’t choosen; study group is selected. Study group

includes 7th grade students of Canlı 60. Yıl primary school in Izmir, Bayındır. In this

research, considering average academic success in th previous year and pre test

xvi

equality, 7-A class is used as experimental group and 7-B class as control group.

Experimental group (n=18) and control (n=18) group include 36 students. This study

is carried out during 7 weeks (21 class hours) and based on the unit “What If There

Was No Pressure?”. Students in experiment group were taught by using experiments

and application activities relevant to inquiry learning strategies and 5E learning

model. Activities are prepared in a way which makes students’ questioning abilities

develop by asking, suggesting solutions, developing experiments for the result and

application.

 On the other hand, lesson plans are structured according to 5E learning model

for students in control group and their activities are prepared and implemented

according to textbooks which are paralel to curriculum of the course. “Academic

Success Test” “ Measure for Inquiry Learning Skills Toward Science” “Measure for

Attitude Toward Science” pre test and post test are applied in order to collect

relevant outcome. While applying post test for each students of both groups, open

ended questions which was prepared as half – structured interview questions are

given to 9 students in the experiment group. According to the outcome, there are no

outstanding differences between both groups’ students’ academic success test,

inquiry learning skills and attitude toward science marks before the application.

Whereas, there occured a meaningful difference that is in the favour of experiment

group, according to success test, inquiry learning realization level and result of open

ended questions. However, there are no changes in attitude toward science. The

result of interviews with experiment group students on the effectiveness of

application supported the effectiveness of inquiry learning strategies.

 In the light of the findings of the research, it is suggested that Science and

Technology instructors should be given lectures on recent approaches and strategies,

students should use science laboratories in groups, there should be enough number

and amount of laboratory equipments and students should be made to take any easy

to find materials that are not present in labratory in time, there should be activities

which depend on Inquiry Learning strategies in 2005 Science and Technology course

books and teachers should select their examples from daily life. Besides, in this

xvii

study, primary 7th grade students’ academic success, inquiry learning abilities and

attitudes toward science course under the unit “ What if there was no pressure?”. In

the future this approach can be implemented to different science units or different

subject matters such as Turkish, English, Maths etc. Whatsmore, the effest of inqiry

learning strategies on problem solving skills, critical thinking skills or creativity in

science and their relationship with the students’ questioning skills can be examined

as well.

Key Words: Constructivist Approach, Inquiry Learning Strategies, Inquiry Learning

Skills, Academic Success, Attitude Toward Science.

1

BÖLÜM I

GİRİŞ

1.1. Problem Durumu

Teknoloji ve bilimin yön verdiği bilgi çağının yaşandığı günümüzde eğitim

sisteminde temel amaç, öğrencilere bilgiyi aktarmaktan çok, bilgiye ulaşma

becerilerini kazandırmak olmalıdır. Ancak Fen derslerinde gerçekleştirilen etkinlikler

öğrencilerin bilgilerini kendilerinin yapılandırmasını sağlayacak şekilde

planlanmazsa öğrencilerin gerçek bir öğrenme gerçekleştirmesi mümkün

olamamaktadır.

Bilim ve Teknoloji Çağı'nda, insan beyninin işleyişinin sırları çözüldükçe ve

davranışlarımızın nedenleri anlaşıldıkça toplumların kavramları ve düşünce yapıları

da değişmektedir. Böylece yeni bir toplum, yeni bir bilim adamı, yeni bir eğitim-

öğretim, yeni bir öğretmen ve yeni bir öğrenci modeli gündeme gelmektedir. Bilgiyi

üreten, bilgiye ulaşan ve bilgiyi kullanan insanlara gereksinim duyulmaktadır. Bu

nedenlerle güçlü bir gelecek oluşturabilmek için, bireylerin Fen ve Teknoloji eğitimi

alarak yetiştirilmesi gerekmektedir. Bu süreçte fen dersleri önemli bir yer almaktadır

(Arslan, 2005).

Fen Bilimleri insanların varoluşundan beri doğayı merak etmesi ve çözmeye

çalışmasıyla ortaya çıkmış fen öğretimi ise bilgi ve kavramları yeni nesillere

aktarmayı amaçlamıştır (Meriç ve Tezcan, 2005).

Ülkemizde gelişmiş ve gelişmekte olan birçok ülkedeki gibi fen öğrenme ve

öğretmeyi geliştirmek için öğretim programlarını yenileme çabaları sürmektedir. Bu

amaçla hazırlanan 2005 Fen ve Teknoloji Öğretim Programı, programın felsefesi,

içeriği ve uygulaması bakımından önemli değişiklikler içermektedir. Yeni

2

uygulanmaya konan Fen ve Teknoloji dersi öğretim programı yapılandırmacı

yaklaşımı benimsemesi bakımından öğrenci merkezli bir programdır. Millî Eğitim

Bakanlığı da öğretim programlarının dayandığı teorik alt yapının katı davranışçı bir

anlayışı değil, yapılandırmacı bir anlayışı esas alması gerektiğini savunmaktadır.

Yapılandırmacı yaklaşımda öğrenme aktiviteleri, araştırmayla, problem

çözmeyle ve başkalarıyla işbirliği gibi çalışmalarla nitelendirilir. Bu yaklaşım,

öğrencilerin, bilgileri kavrayabilmesi için, öğrenme sürecinde aktif olmaları

gerektiğini ve Fen ve Teknoloji öğretmenlerinin ise öğrencileri soru sormaya, kendi

fikirlerini formüle etmeye ve sonuçlar çıkarmaya teşvik edici konumunda olmaları,

birer rehber ve öğrencilerle birlikte keşfedici-araştırıcı pozisyonunda olması

gerekliliğini savunur (Bağcı, 2003).

2005 Fen ve Teknoloji Programı’nın vizyonu olan Fen ve Teknoloji

okuryazarlığıyla ve esas alınan yapılandırıcı yaklaşımla uyumlu stratejilerden biri de

sorgulayıcı öğrenmedir. Fen ve Teknoloji Öğretim Programı, sorgulayıcı öğrenme

sayesinde öğrencilerin sadece feni öğrenmekle kalmayıp aynı zamanda onların birer

bilim insanı rolü oynamalarını ve bilim insanının farklı düşünme yollarını

keşfetmelerinin mümkün olabileceğini vurgulamaktadır (Anonim, 2004). Son

zamanlarda psikoloji ve beyin nörolojisi öğrenme alanındaki bulgular birçok yeni

teorilerinn ortaya çıkması sağlamıştır. Sorgulamaya dayalı öğretim programları,

birçok öğrenme kuramları, öğretim yöntem ve tekniklerini içermektedir. Bu kuramlar

arasında yapılandırmacı öğrenme yaklaşımı önemli bir yer tutmaktadır (Anoymous,

2006).

3

1.1.1. SORGULAYICI ÖĞRENME STRATEJİLERİNİ ETKİLEYEN

YAKLAŞIMLAR

1.1.1.1. Yapılandırmacı Öğrenme Yaklaşımı

Yapılandırmacılık, bir öğrenme ve anlamlandırma teorisidir. Bilginin

doğasını ve insanın nasıl öğrenmeye başladığının bir açıklamasını bizlere sunar.

Bireyler kendi kavrayış ve bilgilenmelerini karşılıklı etkileşim yoluyla oluşturmayı;

bildikleri-inandıkları fikir, olay ve aktivitelerle ilişkili olarak sürdürürler. Öğrenilen

bilgiler, olaylarla ilişkilendirilir. Bilgi taklit ya da tekrar yerine içerikle

ilişkilendirilerek elde edilir (Canella,1994’den aktaran Bağcı, 2003).

Yapılandırmacılığın temelleri, Kant felsefesine ve 18. yy İtalyan filozofu

Giambattista Vico’nun düşüncesine ve 20. yüzyılın başında William James ve

John Dewey gibi Amerikan pragmatistlerine ve F. C. Barlet, Jean Piaget ve L. S.

Vygotsky gibi isimlere dayandırılmaktadır (Driscoll, 1994; Duffy ve Cunningham

1996; Tynjälä, 1999’dan aktaran Tezci ve Gürol, 2003).

Yapılandırmacı yaklaşım geleneksel yaklaşımlara alternatif olarak ve

teknolojik çağın gerektirdiği ihtiyaçlara cevap vermesi amacıyla geliştirilmiştir.

Bu yaklaşımda bilginin öğrenilmesi için gerçek yaşantı içinde bizzat yaşanarak

deneyimlere dayandırılması gerektiği vurgulanmaktadır (İşman, 1999’dan aktaran

Balkan Kıyıcı, 2005). Böylece öğrenci yeni kazandığı bilgileri eski bilgileriyle

karşılaştırarak zihninde yeniden yapılandırır ve etrafındaki dünyayı anlamlandırır.

Öğretmen merkezli ve öğrencilerin pasif dinleyiciler oldukları geleneksel öğretim

yaklaşımların aksine yapılandırmacılık öğrencinin öğrenmede daha çok aktif

olması gerektiğini savunur. Bu yaklaşımda, bilginin öğrenen tarafından bireysel

olarak yapılandırıldığı, bilgileri aynen almadığı ve öğrenmede bireyin ön

bilgilerinin, kişisel özelliklerinin ve öğrenme ortamının son derece önemli olduğu

vurgulanmaktadır (Özmen, 2004).

4

Yapılandırmacılık, bilginin nasıl elde edildiğine ilişkin bir yaklaşım

olmasına karşın, öğrenme-öğretme deneyimlerini anlama ve yorumlamada da

oldukça başarılıdır. Yapılandırmacı öğrenme yaklaşımının ortaya koyduğu ilkeler

daha etkili öğretim yöntem ve teknikleri geliştirmek için neler yapılabileceği

konusunda önemli ipuçları vermektedir.

Yapılandırmacı yaklaşımda bilginin nasıl oluşlturulduğu konusu üç şekilde

ele alınmaktadır. Bunlardan birincisi bilişsel yapılandırmacılık diğeri sosyal

yapılandırmacılık ve üçüncüsü radikal yapılandırmacılıktır (Bağcı Kılıç, 2001).

Bilişsel yapılandırmacılığı savununlar Piaget’in teorisinden ve Ernst von

Glasersfeld’in görüşlerinden hareket ederler. Öğrenme, öğrenenin kendisinde daha

önceden varolan bilgileriyle çelişen yeni olaylarla karşılaştığında bu çatışmayı

çözmek ve dengesizlik durumunu ortadan kaldırmak için aktif olarak bilgi oluşturma

sürecidir. Piaget’in görüşlerinin doğrultusunda bireyin bilgi oluşturma sürecinde

kültürün önemini ve bireyin zihinsel modellerini vurgularlar (Von Glasersfeld 1995;

1996’dan aktaran Tezci ve Gürol, 2003).

Sosyal yapılandırmacılığı savununlar ise öğrenmeyi açıklamada Lev

Vygotsky’nin teorilerini kullanırlar (Piburn ve Baker, 1997; Chen, 2000’ den aktaran

Bağcı Kılıç, 2001). Sosyal yapılandırmacılık da işbirlikli süreçlere daha çok vurgu

yapılmaktadır. Bilginin, bireyin içinde bulunduğu sosyal çevre ile etkileşimiyle

oluşturulduğu görüşüyle haraket eder (Airasian ve Walsh 1997, Tynjälä, 1999, Duffy

ve Cunningham 1996’dan aktaran Tezci ve Gürol, 2003).

Radikal yapılandırmacılığı savunanlar ise öğrenenin bilgileri gerçek dünya

içinde yaşadığı kendi deneyimleri ile yapılandırdığını savunurlar. Bunu yaparken var

olan problemlere çözüm yolları geliştirmeye çalıştırdığı belirtirler (İşman ve diğer.,

2002).

Bu üç farklı şekil ele alınan yapılandırmacılığa ilişkin görüşlere rağmen

yapılandırmacılığın genel olarak üç temel varsayımı:

5

1. Bilgi, pasif olarak ya da kişisel bir katkıda bulunma olmaksızın oluşturulamaz.

2. Anlama, adaptasyon sonucu ortaya çıkar; kişi kendi deneyimleri, bilgi ve

birikimleriyle tartışılan konu arasında uyumlandırma sağlayarak, ele alınan konuyu

anlar.

3. Bilgi, etkileşim sonucu oluşturulur; kullanılan dil ve içine gömülü bulunulan

sosyal yapı bu etkileşimde önemli rol oynar (Durmuş, 2001).

 Kaptan ve Korkmaz (2001), yapılandırmacı yaklaşımda bilginin evrensel

gerçekler takımı olarak değil, işleyen hipotezler olarak görüldüğünü ve mutlak

anlamda doğru olamayacağı görüşünü öne sürmektedir. Başka bir deyişle bilginin

konu alanlarına bağlı olarak değil, bireylerin yarattığı ve ifade ettiği şekilde

yapılandırılarak var olduğunu belirmektedirler.

1.1.1.2. Buluş Yoluyla Öğrenme

Buluş yoluyla öğrenme modeli J. S. Bruner tarafından geliştirilmiştir. Bu

model ilk olarak ortaya atıldığı 1960’lı yılların başından günümüze değin dünyanın

birçok ülkesinde uygulanmıştır. Ülkemizde de Bruner’ in yaklaşımının etkileri 1968

yılında hazırlanan ilköğretim programlarında görülmektedir. Bruner buluşla

öğrenmenin zihinde tutmayı ve transferi kolaylaştırdığını, öğrenmeyi güdülediğini

savunmuştur. Buluş yoluyla öğrenme fen bilimleri ve dil öğretiminde de etkili olarak

kullanılabilecek bir modeldir (Anonim, 2004).

Bruner de, Piaget gibi, öğrenmeyi aktif bir süreç olarak görmektedir. Ona

göre öğrencinin öğrenmeye aktif katılımı ancak buluş yoluyla öğretimle mümkündür.

Ham veri üzerinde çalışan öğrenci, kanıtı değerlendirir, olasılıkları ölçer, sonuçları

çıkarır. Bu tarz öğrenmeye ‘’buluş yöntemiyle öğrenme’’ de denilmektedir (Köycü,

2006).

Bruner, öğrenmeyi, öğrenenin yeni fikirler oluşturduğu veya eski bilgilerine

yeni kavramlar eklediği aktif bir süreç olarak görür. Öğrenen; bilgi parçaları seçer,

onları değişik durumlara transfer eder, hipotezler oluşturur, kararlar verir ve bütün

6

bunları bir bilişsel yapı içine yerleştirir. Bilişsel yapılar (şemalar, zihinsel modeller

vb) kişinin deneyimlerine anlam kazandırır ve onları düzenlerler. Bu şekilde öğrenen

bilgisini geliştirmiş olur (Ergün, 2007).

Bruner buluş yoluyla öğretimin öğrencilerin zihinsel gelişmişlik

düzeylerine göre üç şekilde uygulanabileceğini savunur. Bunlar bağımlı buluş

yoluyla öğretim, yarı-serbest buluş yoluyla öğretim ve serbest buluş yoluyla

öğretimdir. Bağımlı buluş yoluyla öğretimde öğretmen problem ve çözüm için

uygulanacak metotları verir, fakat çözümü öğrenciye bırakır. Bu uygulama biçimi

bilişsel seviyesi düşük olan veya bilimsel süreç becerileri yeterince gelişmemiş olan

öğrencilerin oluşturduğu sınıflarda uygulanabilir. Yarı-serbest buluş yoluyla

öğretimde öğretmen sadece problem durumunu ortaya koyar, çözüm için

kullanılacak yöntemleri ve çözümü öğrencilere bırakır. Bilişsel seviyesi normal ve

bilişsel süreç becerileri yeterince gelişmiş öğrencilerin oluşturduğu sınıflarda bu

yaklaşımın kullanılması mümkündür. Serbest buluş yoluyla öğretimde ise öğretmen

ne problemin belirlenmesine, ne de çözüm için kullanılacak yöntemlere ve çözüme

katkıda bulunur. Problemi, çözüm yollarını ve çözümü bulma tamamen öğrenciye

bırakılmıştır. Öğretmen çalışmalar tamamlandıktan sonra gerekli kontrolleri yaparak

öğrencilere geri bildirimde bulunur. Serbest buluş yoluyla öğretim bilişsel

gelişmişlik düzeyi yüksek olan öğrencilerde uygulanabilen bir yöntemdir (Başer,

2006).

Sorgulayıcı öğrenme stratejisi ve buluş yoluyla öğrenme, öğrencilerin yeni

olayları keşfederek bilgiye ulaşmalarını sağladığı için iç içe olarak kabul edilebilir.

Bilgiye ulaşmak için öğrencilerin öğrenmede aktif olmaları, araştırma yapmaları ve

çözümlere ulaşarak yeni bilgileri kendilerinin yapılandırmaları sorgulayıcı öğrenme

ve buluş yoluyla öğrenmenin ortak noktalarıdır.

1.1.1.3. Probleme Dayalı Öğrenme

Probleme dayalı öğrenme, öğrenci merkezli, etkin öğrenmeyi, problem

çözme becerisini, alan bilgisini geliştiren, anlamaya ve problem çözmeye dayanan

7

bir öğrenme yöntemidir (Barrows ve Tamblyn, 1980; Maya ve diğer., 1993;

Mechling, 1995; Skrutvold, 1995; Major ve diğer., 2000; Malinowski ve Johnson,

2001’den aktaran Akınoğlu ve Tandoğan, 2006). Probleme dayalı öğrenme,

öğrencilerin günlük yaşamdan alınmış gerçek ya da gerçeğe yakın problemleri

gruplar halinde işbirliği içinde çözmeye çalıştıkları bir öğrenme yöntemidir.

Probleme dayalı öğrenmenin, birçok yararları olmasına rağmen, bunların içerisinde

en önemlisi, öğrencilere “öğrenmeyi nasıl öğrenecekleri” konusunda önemli katkılar

sağlamaktadır (Carlisle, 1985; Çakır ve Tekkaya, 1999’dan aktaran Şenocak ve

Taşkesenligil, 2005).

Problem çözmeyi öğrenmek, öğrenmeyi öğrenmektir. Öğrenme

ortamlarında bunun uygulanmasına en uygun yöntem aktif öğrenme içinde yer alan

probleme dayalı öğrenmedir. Probleme dayalı öğrenmenin temeli Dewey’in “yaparak

yaşayarak öğrenme” ilkesine dayanır (Dewey, 1938’den aktaran Akınoğlu ve

Tandoğan, 2006). Bilginin hızla yayılmasını ve edinilmesini savunan bu yöntem,

sorunları belirleme, sorunların nedenlerini arama, sorunun nedenleri hakkında bilgi

kaynaklarına başvurarak hipotez kurma, bu hipotezleri kanıtlamaya çalışma, bu çaba

içinde bilgi sınırlarına varıldığında öğrenme hedeflerini çıkarma, bu hedefler

doğrultusunda bilgi edinme ve edinilen bilgilerle sorun giderme yeteneğini kazanma

ve bu fırsatla edinilen bir bilgiyi farklı bir yerde kullanma ve farklı bir sorunu çözme

gibi çok yönlü yararları olan bir yöntem haline gelmiştir (Dokuz Eylül Üniversitesi

Tıp Fakültesi, 2002’den aktaran Akpınar ve Ergin, 2005).

Probleme dayalı öğrenme yönteminin temel prensibi, problem durumu

öncelikle öğrenenler tarafından ele alınır ve öğrenmenin gerçekleşmesi öğrenenin

problemi çözme girişimi sayesinde olur. Öğrenenler problemi temele alarak bilgi ve

anlamanın gerçekleşmesiyle bir probleme çok değişik çözüm yolları ve senaryolar

oluşturmaktadırlar. Probleme dayalı öğrenme yönteminin uygulandığı sınıflarda

öğrenenler aşamalı olarak ve giderek daha çok kendi eğitimleri için sorumluluk

alırlar. Öğretmenlerinden giderek daha bağımsız olurlar (Kaptan ve Korkmaz,2002).

8

Bağcı (2003), probleme dayalı öğrenme sonunda, öğrencilerin

kazanabileceği becerileri aşağıdaki gibi belirtmiştir.

a. Problem çözme becerileri

b. Düşünme becerileri

c. Grup üyelerinin katılımını sağlama da dahil olmak üzere, grup çalışması becerileri

d. Zamanı ayarlama becerileri

e. Bilgi edinme ve değerlendirme becerileri

f. İletişim becerileri

g. Bilgisayar ile ilgili beceriler

 Sorgulayıcı öğrenme de probleme dayalı öğrenme gibi öğrencilerin bir araya

gelerek bir problemi çözmek için gerekli bilimsel yöntemlerinin kullanıldığı bir

süreci içermektedir ve öğrencilere problem çözme becerisi gibi üst düzey düşünme

becerilerini kazandırmaktadır.

1.1.1.4. İşbirlikli Öğrenme

Günümüzde, eğitim alanında yaşanan en büyük değişim, öğrenmenin

toplumsal boyutuna daha çok önem verilmesidir. Artık öğrenirken, iletişim kurma,

işbirliği takım çalışması, uzlaşma, sorumluluk bilinci ve sosyal beceriler önemli rol

oynamaktadır (Uysal, 2003).

İşbirlikli öğrenme çok eski bir düşüncedir. Slavin, (1995)’ e göre 17.

yüzyılda, Commenius’un öğrenme hakkındaki düşünceleri, işbirlikli öğrenmenin

temellerini oluşturmaktadır. Daha sonra 18. yüzyılda J.J. Rousseau, 19. yüzyılda

Pestalozzi ve 20. yüzyılda da John Dewey tarafından öğrenme için işbirliğinin

gerekli olduğu ortaya konmuştur (Uysal, 2003).

9

İşbirlikli öğrenme yöntemini ilk olarak kullanan ve üzerinde çalışmalar

yapan ve 19. yüzyılın bilim adamlarından Glonel’dir. John Dewey 1940’lar da

öğretimde işbirliğine dayanan öğretimi savunan kişilerdendir. 1950’ler de ilerlemeci

eğitim görüşü ile birlikte hız kazanan işbirliğine dayalı öğretme yöntemi, özellikle

1970’lerden sonra üzerinde en çok araştırma yapılan ve dikkat çeken konulardan biri

haline gelmiştir (Namlu, 1999’dan aktaran Ateş, 2004).

İşbirlikli öğrenme, küçük gruplar halinde bir araya gelen öğrencilerin,

belirli hedeflere ulaşmaları amacıyla tüm kaynak ve çabalarını birleştirdikleri

eğitimsel bir düzenlemedir (Açıkgöz, 1992’den aktaran Özer, 2002).

Slavin (1986)’e göre işbirlikli öğrenme, öğrencilerin küçük gruplar içinde

birlikte bir problemi çözme ya da bir öğrenme görevini yerine getirme gibi ortak bir

amaç için birlikte çalıştıkları bir yöntemdir (Yeşilyaprak, 1996’dan aktaran Uysal,

2003).

Teorik ve uygulamalı araştırmaların bir ürünü olan işbirlikli öğrenme sosyal

ilişkiler, grup dinamiği, öğrenme ve öğretme alanlarında yapılan uzun bir bilimsel

çalışmanın sonucunda ortaya çıkmıştır. İşbirlikli öğrenme ile onun özellikleri, farklı

içerik, konu ve öğrenci gruplarına uygulanabilirliği üzerinde yapılan araştırmalar,

eğitimde sistematik araştırmaların en etkili ve verimli alanlarından birini

kapsamaktadır (Antil, Jenkins ve Wayne, 1998’den aktaran Hevedanlı, Oral ve

Akbayın, 2005).

Bir grup çalışmasının işbirlikli öğrenme olabilmesi için, gruplardaki

öğrencilerin hem kendilerinin hem de diğerlerinin öğrenmesini en üst düzeye

çıkarmaya çalışmaları gerekir. İşbirliği için öğrencilerin birbirleriyle etkileşerek

birbirlerine yardımcı olmaları ve ortak bir ürün ortaya koymaları esastır (Açıkgöz,

1993).

İşbirlikli öğrenme; öğrencilerin küçük, heterojen gruplarda ortak bir amaca

ulaşmak için çalıştıkları, grup üyelerinin birbirlerinin öğrenmelerinden sorumlu

10

oldukları ve birbirine yardım ederek tüm grup üyelerinin başarısı için gayret

gösterdikleri bir yöntemdir.

Sorgulayıcı öğrenmenin uygulandığı sınıf ortamlarında da işbirlikli

öğrenmede olduğu gibi öğrenciler gruplar halinde çalışarak sorgulama sürecini

birlikte gerçekleştirir ve buldukları sonuçları diğer gruplarla paylaşarak yeni bilgileri

zihinlerinde yapılandırılar.

1.2. Araştırmanın Amacı

Araştırmanın amacı Sorgulayıcı öğrenme stratejilerine dayalı olarak yürütülen

Fen ve Teknoloji ders uygulamalarının öğrencilerin sorgulayıcı öğrenme becerileri,

akademik başarıları ve Fen Bilgisi dersine yönelik tutumları üzerindeki etkilerini

belirlemektir.

1.3. Araştırmanın Önemi

Bu araştırma sorgulayıcı öğrenmeye dayalı etkinliklerin öğrencilerin

öğrenmeleri, Fen’e yönelik tutumları, soru sorma becerileri üzerindeki etkileri

belirlenmeye çalışılmıştır.

 Sorgulayıcı öğrenme stratejilerinin başarılı bir şekilde kullanılabilmesi, Fen

ve Teknoloji öğretmenlerinin bu strateji hakkındaki bilgilerinin derinliğine bağlıdır.

Bu çalışmanın sorgulayıcı öğrenmeyi uygulayacak Fen ve Teknoloji öğretmenlerinin

mesleki gelişimine katkıda bulunacağı tahmin edilmektedir.

Sorgulayıcı öğrenme stratejisinin öğrencilerin sorgulayıcı öğrenme

becerilerini kazanmalarını ve bu sayede öğrencilerin anlamlı öğrenmelerini sağladığı

düşünülmektedir.

11

1.4. Problem Cümlesi

“Fen Bilgisi Dersi “YA BASINÇ OLMASAYDI ?” Ünitesinin Öğretiminde

Sorgulayıcı Öğrenme Stratejilerinin Öğrencilerin Sorgulayıcı Öğrenme Becerileri,

Akademik Başarıları ve Tutumları Üzerindeki Etkileri Nelerdir?”

1.5. Alt Problemler

1. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi “Akademik

Başarı Testi” puanları arasında istatistiksel olarak anlamlı bir fark var mıdır?

2. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

“Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği”’nden aldıkları puanlar arasında

istatistiksel olarak anlamlı bir fark var mıdır?

3. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi Fen Bilgisi

dersine yönelik tutumları arasında istatistiksel olarak anlamlı bir fark var mıdır?

4. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama sonrasında

“Akademik Başarı Testi” puanları arasında istatistiksel olarak anlamlı bir fark var

mıdır?

5. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama sonrasında

“Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği”’nden aldıkları puanlar arasında

istatistiksel olarak anlamlı bir fark var mıdır?

6. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama sonrasında Fen

Bilgisi dersine karşı tutumları arasında istatistiksel olarak anlamlı bir fark var

mıdır?

7. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi ve uygulama

sonrasında akademik başarı testi puanları arasında istatistiksel olarak anlamlı bir

fark var mıdır?

8. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi ve uygulama

sonrasında “Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği”’nden aldıkları

puanlar arasında istatistiksel olarak anlamlı bir fark var mıdır?

9. Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi ve uygulama

sonrasında Fen Bilgisi dersine karşı tutumları arasında istatistiksel olarak anlamlı

bir fark var mıdır?

12

10. Deney ve kontrol gruplarında yer alan öğrencilerin açık uçlu sorulara verdikleri

cevaplar arasında bilişsel düzeyde anlamlı bir fark var mıdır?

11. Deney ve kontrol gruplarındaki öğrencilerin son test sorgulayıcı öğrenme

becerileri algısı ölçeğinden ve akademik başarı testinden aldıkları puanlar

arasında bir ilişki var mıdır?

12. Deney ve kontrol gruplarındaki öğrencilerin son test sorgulayıcı öğrenme

becerileri algısı ölçeğinden ve Fene yönelik tutum ölçeğinden aldıkları puanlar

arasında bir ilişki var mıdır?

13. Deney ve kontrol gruplarındaki öğrencilerin son test akademik başarı testinden

ve Fene yönelik tutum ölçeğinden aldıkları puanlar arasında bir ilişki var mıdır?

14. Deney gruplarındaki öğrencilerin uygulamadan sonra sorgulayıcı öğrenme

etkinliklerine yönelik görüşleri nelerdir?

1.6. Araştırmanın Hipotezleri

Alanyazınına dayalı olarak bu araştırma için aşağıdaki hipotezler

önerilmektedir:

H1: Yapılandırmacı yaklaşıma dayalı olarak sorgulayıcı öğrenme stratejilerine dayalı

olarak öğretim yapılan deney grubu öğrencileriyle, Fen Bilgisi öğretim programına

dayalı olarak ders kitabı etkinliklerini uygulayan kontrol grubu öğrencilerine göre

uygulamadan sonra “Ya Basınç Olmasaydı?” ünitesi ile ilgli akademik başarı

testinde daha başarılı olacaklardır.

H2: Yapılandırmacı yaklaşıma dayalı olarak sorgulayıcı öğretim stratejilerine göre

öğretim yapan deney grubu öğrencileri, Fen Bilgisi öğretim programına dayalı olarak

ders kitabı etkinliklerini uygulayan kontrol grubu öğrencilerine göre uygulamadan

sonra Sorgulayıcı Öğrenme Becerileri Algısı Ölçeğinden daha yüksek puan

alacaklardır.

H3: Yapılandırmacı yaklaşıma dayalı olarak sorgulayıcı öğretim stratejilerine göre

öğretim yapan deney grubu öğrencileri, Fen Bilgisi öğretim programına dayalı olarak

13

ders kitabı etkinliklerini uygulayan kontrol grubu öğrencilerine göre uygulamadan

sonra Fen Bilgisi dersine karşı daha olumlu tutum geliştireceklerdir.

H4: Yapılandırmacı öğretim yaklaşıma dayalı olarak sorgulayıcı öğretim stratejilerine

göre öğretim yapan deney grubu öğrencilerinin sorgulama becerileri attıkça

akademik başarılarıda artacaktır.

1.7. Sayıltılar

Bu araştırmada:

1. Deney ve kontrol grubu öğrencileri, araştırma sırasında ek bir çalışma

yapmamışlardır.

2. Deney ve kontrol grubu öğrencileri, araştırma sırasında kendilerine uygulanan

“Akademi Başarı Testi”’ni, “Fen Bilgisi Tutum Ölçeği”’ni ve “Sorgulayıcı

Öğrenme Becerileri Algısı Ölçeği”’ni içtenlikle yanıtlamışlardır.

3. Araştırmayı etkileyebilecek kontrol edilemeyen değişkenlerin etkisi, her iki grupta

da aynıdır.

4. Deney ve kontrol grubundaki öğrenciler uygulama süresince araştırmanın

sonucunu etkileyecek bir etkileşimde bulunmamışlardır.

1.8. Kapsam ve Sınırlıkları

1) Araştırma 2006–2007 öğretim yılı bahar döneminde yapılmıştır.

2) İzmir ili Bayındır İlçesi Canlı 60. Yıl İlköğretim Okulu’nda öğretim gören 2

şube ve toplam 36 yedinci sınıf öğrencisiyle sınırlıdır.

3) Çalışmada bir deney bir kontrol grubu bulunmaktadır.

4) Çalışmanın tüm aşamaları ilköğretim 7. sınıf “Ya Basınç Olmasaydı?”

ünitesinde uygulanmıştır.

14

1.9. Tanımlar

Yapılandırmacı Yaklaşım: Bilginin öğrenilmesi için gerçek yaşantı içinde

yaşanarak deneyime dayandırılması gerektiği vurgulanmaktadır. Öğrencinin yeni

kazandığı bilgileri eski bilgileri ile karşılaştırarak zihninde yeniden yapılandırdığını

ve etrafındaki dünyayı anlamlandırdığını belirtmektedir.

Sorgulayıcı Öğrenme Stratejileri: Öğrencilerin sorular sorarak bu soruların

çözümü için hipotezler kurmaları, bu hipotezlerini gerçekleştirici deney

düzeneklerini planlamalarını, veri toplama, kaydetme işlemlerini doğru bir şekilde

yapmalarını ve bunların analizini yaparak sonucunda bilgiyi öğrencinin kendisinin

yapılandırmasını içermektedir.

Fene Yönelik Tutum: Nesneleri, insanları, olayları ve durumları belirli bir biçimde

değerlendirmede öğrenilmiş önsel eğilim ya da fen öğrenmeyle ilgili önermelerdir.

Akademik Başarı: Öğrenenlerin öğretim süreci sonucunda edindikleri bilişsel bilgi

düzeyidir.

1.10. Kısaltmalar

NSA: National Science Academy (Ulusal Fen Akademisi)

NRC: National Resaerch Council (Amerikan Ulusal Araştırma Birliği)

NSES: National Sicence Education Standarts (Amerikan Ulusal Fen Eğitimi
Standartları)

NCTM: National Council of Teachers of Mathematics (Amerkan Ulusal Matematik
Öğretmenleri Birliği)

NCTS: National Council of Teachers of Sicence (Ulusal Fen Öğretmenleri Birliği)

15

AAAS: American Association for the Advancement of Science (Amerikan Fen

İlerleme Birliği)

ICBS: Interactive Computer Based Simulations (İnteraktif Bilgisayar

Simülasyonları)

LIBES: Laboratory Inquiry- Based Experiments (Sorgulamaya Dayalı Laboratuar

Uygulamaları)

16

BÖLÜM II

2. İLGİLİ YAYIN VE ARAŞTIRMALAR

Bu bölümde sorgulayıcı öğrenme stratejileri ve sorgulayıcı öğrenme ayrıntılı

olarak açıklanmış ve alanyazında bu konuyla ilgili çalışmalara yer verilmiştir.

2.1. Sorgulamaya Dayalı Öğrenme Stratejisi

Teknolojik gelişme ve ilerlemeler sonucu fen ve teknoloji öğretimi

çalışmalarında da sürekli bir yenilenme çabalarını zorunlu kılmaktadır. Fen öğrenme

ve öğretme pedagojisi iyice incelenmekte, yeni standartlar ve fen öğretimi

geliştirilmeye, biçimlendirilmeye ve gençleştirilmeye çalışılmaktadır (National

Research Council [NRC], 1996). Ulusal Araştırma Akademisi (National Science

Acedamy, [NSA]), tüm öğrenciler için fen okuryazarlığını sağlamak amacıyla

kurulmuştur. Bu akademi amacına ulaşmak için 1980’lerin ikinci yarısında NSES

(National Science Education Standarts-Ulusal Fen Eğitimi Standartları) projesini

tasarladı. NSES projesinin genel amacı, öğrencilerin doğal dünyayı anlama ve

bilgilere sahip olmaları, bu konuda hevesli olmaları, karar verme becerilerinde

bilimsel prensip ve işlevleri kullanma yetenekleri, tartışmalarda konuşabilme

yetenekleri, bilimin ve teknolojik araçların önemini araştırma ve kariyerlerinde fen

okuryazarlığı, bilgi birikimi ve ekonomik üretkenliği arttırma becerilerini

kazandırmaktır.

Ulusal Fen Eğitimi Standartları içerisinde yer alan iki ana başlık fen öğretim

programlarının geliştirilmesi için önemli amaçlar olarak vurgulanmaktadır. İlk başlık

fenin anlaşılması ve sorgulama yöntemi olarak kullanılmasıdır. Bu nedenle

öğrencilerin, uygulama yeteneklerine sahip olmaları ve bilimsel sorgulamanın

17

doğasını anlamaları hedeflenmektedir. İkinci başlık ise öğrencilerin öğrenme

deneyimlerine ihtiyaç duymalarıdır. Bunlar fen içerisindeki kavramları ve süreçleri

birleştirmeyi içerir ve bunlara örnek olarak sistemler, düzen, organizasyon; kanıtlar,

modeller ve açıklamalar verilebilir (NRC, 1996, 2000’den aktaran Thomson ve

Stewart, 2003). Bu temalar ayrıca fen öğretiminin gelişimi için hazırlanan Proje 2061

içindeki bilimsel okuryazarlığın değerlendirilmesi içerisinde de benzer şekilde yer

almaktadır (American Association for the Advancement of Science [AAAS],

1993’den aktaran Thomson ve Stewart, 2003).

Ulusal Araştırma Konseyi [NRC] (1996), öğrencilerin bilimsel gerçekleri

sorgulamalarına ve böylece araştırmalarından sonuçlar çıkarıp anlamlandırma

yeteneklerini geliştirmeye önem vermektedir. Fen öğretimindeki yeni yaklaşımlar

sorgulamayı öğrencilerin kendi kendilerine öğrenmelerinde sorgulayıcı öğrenmeyi

temel almıştır.

 Fen öğretimindeki çağdaş reform hareketleri öğrencilerin feni

öğrenmelerinin sorgulama yoluyla olmaları gerektiği üzerinde durmaktadır ve fen

öğretiminde sorgulamanın büyük önem taşadığını belirtmektedirler (AAAS, 1990 ve

NRC, 1996’dan aktaran Ketelhult ve Dede, 2006). 1950’li yılların sonunda başlayan

ve otuz yıllık bir dönem boyunca devam eden süreçte fen öğretiminin amaçlarını

tanımlamak için tek bir kelime seçilseydi bunun mutlaka sorgulama olması gerektiği

belirtilmiştir (De Boer,1991’den aktaran Haury, 1993).

NSES sorgulamayı iki şekilde tanımlamaktadır (Bybee, 2000’den aktaran

Zion, Michalsky ve Mevarech, 2005). Birincisi, öğrencilerin kavramları, desenleri

oluşturmaları ve ne yaşadıklarını açıklamak için bir fikir anlayışı yaratmalarıdır.

İkincisi ise, öğrencilerin sorgulama yetenek ve becerileriyle ilgilidir. Sorgulama

yetenek ve becerileri; soruları tanımlamayı, hipotezleri biçimlendirmeyi, planlamayı,

bilimsel araştırmaları yürütmeyi, bilimsel tanımlamaları formülleştirmeyi ve gözden

geçirmeyi, bilimsel kanıtları savunmayı ve bildirmeyi içermektedir. NSES (1992),

okullardaki fen öğretiminin uygulamalı bir şekilde yürütülmesi gerektiğini ve fen

öğretiminin amaçlarından birinin öğrencilerin bilimsel sorgulamadaki sorgulama

şeklini anlamalarını ve bunları kullanabilmelerini sağlamak olduğunu belirtmektedir.

18

Başka bir deyişle öğrencilere gözlemleme, düzenleme, sıralama, planlama, seçme,

araştırma ve yorumlama yapmayı sağlayan fırsatlar yaratılması gerektiğini ileri

sürmektedir. (Rutherford ve Algren, 1990’den aktaran Haury, 1993).

 NRC (1996), tarafından ileri sürülen sorgulama standartları bilimsel bilgileri

ezberlemeye daha az vurgu yaparken öğrencilerin günlük yaşamı araştırmaları ve

kendi sorgulamalarından daha derinlemesine anlamlar geliştirmelerinin önemini

belirtmektedir. Bu standatları destekleyen fen öğretimindeki yeni yaklaşımlar

öğrencilerin öğrenmesinde sorgulamanın önemli olduğunu vurgulamaktadır.

Sorgulayıcı öğrenme, öğrencilerin gerçek problemlere çözüm ararken sorular

sormayı, bunları seçerek eleyebilmelerini, araştırmalarını tasarlamaya ve yürütmeye;

verileri elde etmeye, yorumlar yapmaya, açıklamalarda bulunmaya, sonuçları

yorumlamaya ve bildirmeye gereksinim duyduklarını ileri sürmektedir (Krajcik,

Blumenfeld, Marx ve Soloway, 2000; Songer, Lee ve Mcdonald, 2002; Linn, Clark

ve Slotta, 2003’den aktaran Marx ve diğer., 2004).

 İlgili yayın ve araştırmalar sonucunda fen öğretmenlerinin sorgulamaya

dayalı öğretim ortamları tasarlamaları ve uygulamaları beklenilmektedir. Bunun

sonucunda da öğrencilerin bilimsel, teknolojik ve sosyal sorunların entegrasyonunu

içeren problemler hakkında fikirlerini bildirebilecek kadar bilimsel okuryazarlığa

ulaşmaları beklenmektedir. Sorgulaycı öğrenme becerilerine dayanarak Ulusal Fen

Eğitimi Standartları incelendiğinde şu şekilde açıklanabilir.

2.1.1. Ulusal Fen Eğitimi Standartları [NSES], (1996)

1. Fen Eğitimi İçin Standartlar

Fen eğitimi standartları fen öğretmenleri için bütün eğitim seviyelerinde neler

bilmeleri gerektiğini ve neler yapabileceklerini tanımlamaktadır. Bu standartları

kendi içerisinde 6 bölümden oluşmaktadır.

19

1. Sorgulama tabanlı fen öğretim programlarının planlanması:

Bunu yaparken öğretmenin yapması gerekenler:

• Yıl boyunca süren ve öğrenciler için kısa dönemli amaçları içeren bir çerçeve

geliştirme

• Öğrencilerin ilgi, bilgi, anlama, yetenek ve deneyimlerini karşılayacak

konuların seçimi ve öğretim programıyla uyumunu sağlama

• Öğrencilerin anlayış gelişimlerini destekleyen öğretim ve değerlendirme

stratejilerini seçme

• Farklı eğitim düzeylerindeki ve farklı disiplinlerdeki meslektaşlarla birlikte

çalışma

2. Öğrenci öğrenmelerini kolaylaştıran ve rehberlik eden uygulamaların yer alması

3. Eğitimin değerlendirilmesi ve öğrenci öğrenmeleri

4. Öğrencilerin fen öğrenmelerini kolaylaştıran çevrelerin gelişimi

5. Fen öğrenicileri topluluğunun oluşturulması

6. Okul fen programlarının planlanması ve geliştirilmesi

Fen eğitiminde etkili öğrenme çok önemli bir faktördür. Etkili fen

öğretmenleri fen öğrenme ve öğretiminde teorik ve uygulama bilgisine sahiptirler.

Öğrencilerine uygun çevre ortamlarını sağlayarak aktif öğrenmeyi teşvik ederler.

Eğer öğretmenler standartlarda şekillendirilen hedeflere ulaşmak istiyorlarsa, gerekli

kaynak ve materyalleri zamanında sağlamaları gerekmektedir. Fen eğitimi

standartlarında vurgulanan diğer önemli konu ise eşitliktir. Bütün öğrenciler fen

sınıflarında tüm etkinliklere katılma kabiliyetleri vardır.

2. Fen Öğretmenlerinin Profesyonel Gelişimleri İçin Standartlar

Profesyonel gelişim standartları öğretmenler arasında profesyonel bilgi

birikiminin ve becerisinin gelişimi için bir vizyon sunmaktadır. Dört alana

odaklanmaktadırlar.

1. Sorgulamayla fen içeriğini öğrenme

2. Eğitim bilimi ve öğrenciler hakkındaki bilgilerin fen bilimleriyle entegrasyonu

3. Anlamanın gelişimi ve yaşam boyu öğrenme

4. Profesyonel gelişim programlarının entegrasyonu ve tutarlılığı

20

Bu standart öğretmenlerin kariyerlerinin profesyonel gelişim deneyimleriyle

ilişkili olmaları gerektiğini vurgular. Öğretmenler akademisyenlerle iletişim içinde

olmalı ve öğrendiklerini öğretim uygulamalarına yansıtmaları gerekmektedir.

Öğretmenler öğrencilerin kuramsal ve uygulama yeteneklerini geliştirici fırsatlar

sağlamalıdırlar.

3. Fen Eğitimini Değerlendirme İçin Standartlar

Değerlendirme standartları uygulamaların değerlendirme biçimlerinin kalitesi

için karar vermeye karşı bazı önemli kriterleri sağlamalıdır. Bunlar da aşağıdaki

gibidir.

1. Tasarladıklarını bildirme kararlarıyla değerlendirmenin tutarlılığı

2. Her iki başarı ve fırsatın fen öğrenmedeki değerlendirmesi

3. Verilerin toplanışındaki teknik kalite ile bu verilerin temel alındığı uygulamaların

sonucu arasındaki uyum

4. Değerlendirme uygulamalarının doğruluğu

5. Öğrencilerin öğrenmelerinde başarıları ve fırsatlarından elde edilen sonuçların

sağlamlığı

Yeni yaklaşımlara göre değerlendirme ve öğrenme paranın iki yüzü gibidir.

Ayrıca yeni değerlendirmeler basit ezber olaylarının kontrol edilmesinden ziyade

yüksek düşünme (sorgulama) becerilerine odaklanmalıdır.

4. Fen İçeriği İçin Standartlar

Fen içerik standartları öğrencilerin fen ve doğa bilimleri içinde neyi bilmeleri,

anlamaları ve yapabilmeleri gerektiğinin taslağını yapmaktadır. Sekiz kategoride

incelenebilir.

1. Fende Bütünleşen Kavram ve Süreçler:

Kavramsal süreçler fen disiplinlerini birleştirir ve öğrencilere doğal dünyayı

anlamalarına yardımda güçlü fikirler sağlar. Çünkü temel olan prensipler, bu

21

standartlar içinde şekillendirilmiş olup, anlayışlar ve kabiliyetler diğer içerik

standartlarında tekrarlanmış ve burada tanımlanmıştır.

2. Bilimsel Araştırma Standartları:

Standartlar tarafından sunulan sorgulama bir süreç olarak öğrencilerin

gözlemle sonuç çıkarma ve deneyimleriyle süreçleri öğrenmesidir. Aynı zamanda bu

süreçleri, feni öğrenirken eleştirel düşünmeleri ve bilimsel sorgulamayı kullanmaları

gibi birleşmiş süreçlerle ve bilimsel bilgiye ulaşmaları beklenmektedir. Öğrencilerin

gelişiminde sorgulamanın öğrencilere kazandırdıkları aşağıda belirtildiği gibidir.

• Bilimsel kavramları anlamaları

• Fenin içinde ne biliyoruz ve bunu nasıl biliyoruzun değerini

anlamaları

• Fenin doğasını anlamaları

• Doğal dünya hakkında bağımsız soruların oluşma becerileri

• Fen ile ilişkilerinde beceriler, yetenekler ve davranışlarını eğilimlerini

kullanmaları

Tablo 2.1’de sorgulama için standartlar öğrencilerin yaş dönemlerine göre

verilmiştir. Bu standartlarda öğrenci gelişimindeki belirgin yeteneklerin uygulama

sonuçları bölümleri ve öğrencilerin sorgulama anlayışlarının dönemleri

tanımlanmaktadır.

Tablo 2.1

 Bilimsel Araştırma Standartları

 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

Bilimsel sorgulama için

gerekli yetenekler

Bilimsel sorgulama için

gerekli yetenekler

Bilimsel sorgulama için

gerekli yetenekler

Bilimsel sorgulama

hakkında anlayış

Bilimsel sorgulama

hakkında anlayış

Bilimsel sorgulama

hakkında anlayış

22

3. Fiziksel Bilim Standartları:

Tablo 2.2’de fen öğretimi içinde öğrencilerin seviyelerine göre fizik için

öğrenmeleri gereken temel standartlar verilmektedir.

Tablo 2.2

 Fiziksel Fen Standartları

K-4 seviyesi

Seviye 5–8

Seviye 9–12

Hedeflerin ve

materyallerin özellikleri

Özellikler ve madde

içindeki değişikliklerin

özellikleri

 Atomun yapısı

Konum ve hedeflerin

hareketi

Hareketler ve kuvvetler Maddenin yapısı ve

özellikleri

Işık, sıcaklık, elektrik ve

manyetizma

Enerjinin transferi Kimyasal reaksiyonlar

Kuvvetler ve

hareketler

Enerjinin korunumu ve

karışıklık içinde

büyümesi

Enerji ve maddenin

etkileşimi

23

4. Canlı Bilimi Standartları:

Tablo 2.3’de canlı organizmaların yaşamları ve işleyişleri ile ilgili temel olara

bilinmesi gereken standartlar öğrenci seviyelerine göre belirtilmiştir.

Tablo 2.3

 Canlı Bilimi Standartları
 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

Canlılarn özellikleri
Yaşıyan sistemlerin yapı
ve işlevleri

 Hücre

Canlılarn yaşam döngüsü
Üreme ve kalıtım Kalıtımın moleküler

yapısı

Canlılar ve çevreleri Yönetim ve davranış Biyolojik evrim

Popülasyonlar ve
ekosistemler

Yaşayan sistemlerin
içinde madde, enerji ve
organizasyon

Canlıların adaptasyonu ve
çeşitliliği

Canlıların davranışları

5. Dünya ve Uzay Bilimi Standartları:

 Tablo 2.4’de yeryüzü, dünye ve güneş sistemiyle ilgili öğrencilerin bilmesi

gereken temel prensipler öğrencilerin seviylerine göre gruplandırılarak verilmiştir.

Tablo 2.4

 Dünya ve Uzay Bilimi Standartları

 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

Dünya materyalinin
özelliği

Yeryüzü sisteminin yapısı Dünya içinde enerji

Gökyüzündeki cisimler Yeryüzü(dünyanın)
hikayesi

Jeokimyasal döngüler

Yeryüzü ve gökyüzündeki
değişiklikler

 Güneş sistemi içinde
Dünya

Dünya sisteminin
başlangıcı ve evrimi

 Kainatın başlangıcı ve
evrimi

24

Fiziksel fen, canlı organizmalarla uğraşan fen ve dünya ve uzay feni için

standartlar Fenin tanım kümesi içinde kabul edilmiş yaygın kullanılan üç fen

konusunu tarif etmektedir. Fen konuları bütün öğrencilerin bilmeleri, anlamaları ve

kullanmaları için önemli olan bilimsel gerçeklere, kavramlara, prensiplere, teorilere

ve modellere odaklanmaktadır.

6. Bilim ve Teknoloji:

Tablo 2.5’de öğrencilerin bilim ve teknoloji entegrasyonu sonucunda

ulaşması ve kazanması gerektiği düşünülen standartlar öğürenci yaş seviyelerine göre

gruplandırılarak verilmiştir.

Tablo 2.5

Bilim ve Teknoloji Standartları

 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

İnsanlar tarafından yapılan
cisimler ve doğal cisimleri
arasında ayırt etme
yeteneği

Teknolojik tasarlama
kabiliyetleri

Teknolojik tasarlama
kabiliyetleri

Teknolojik tasarlama
kabiliyetleri

Fen ve teknoloji
hakkındaki anlayışlar

Fen ve teknoloji
hakkındaki anlayışlar

Fen ve teknoloji
hakkındaki anlayışlar

7. Kişisel ve Sosyal Perspektifte Bilim

Tablo 2.6’da bilimin insan yaşamındaki ve sosyal çevredeki etkileri ve

sonuçları hakkında bilinmesi gereken temel konular öğrenci yaş seviyelerine göre

belirtilmiştir.

25

Tablo 2.6

Kişisel ve Sosyal Perspektifte Bilim

 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

Kişisel sağlık Kişisel sağlık Kişisel ve toplumsal
sağlık

Popülasyondaki
değişiklikler ve özellikler

Popülasyonlar, kaynaklar
ve çevreler

Çevresel özellikler

Türlerin kaynağı Doğal tehlikeler Popülasyonun
büyümesi

Çevrelerin değişimleri Riskler ve çıkarlar Doğal ve insan taraflı
teşvik edilmiş tehlikeler

Yerel meydan okuma
içinde fen ve teknoloji

Toplum içinde fen ve
teknoloji

Doğal kaynaklar

Yerel, ulusal ve
evrensel değişiklikler
içinde fen ve teknoloji

8. Bilimin Tarihi ve Doğası

Tablo2.7’de öğrencilerin bilimin doğası, bilimin çıkışı ve tarihsel gelişimiyle

ilgili bilmesi gereken temel konular öğrencilerin seviyelerine göre sınıflandırılarak

verilmiştir.

Tablo 2.7

Bilimin Doğası ve Tarihi Standartları

 K-4 seviyesi

 Seviye 5–8

Seviye 9–12

Bir insan çabası olarak fen Bir insan çabası olarak fen
Bir insan çabası olarak
fen

 Fenin doğası Bilimsel bilginin doğası

 Fenin tarihi Tarihsel perspektif

26

Her içerik standardı hangi içeriğin anlaşılması ve bütün öğrenciler için bu

eğitim seviyeleri arasından sağlanan aktivitelerden kazanılmasına ihtiyaç duyulan

yetenekleri açıklamaktadır. Her bir standart bu materyallerle nasıl öğrenebileceği

hakkında tartışmayı izlemektedir. Benzer olarak her bir tartışma standartların temelin

oluşturan önemli fikirler içeren bir rehberle sonuçlandırılmaktadır. Fakat bunlar

birbirinden kopuk şekilde değil her biri diğer standartları da içeren bilgi ve becerileri

kapsayan bir bütünü oluşturma şeklinde düzenlenmiştir.

5. Fen Öğretim Programları İçin Standartlar

Fen öğretim programı standartları kaliteli okul fen programları için gerekli

koşulları tanımlamaktadır. Okullarda gösterilen fen öğretim programlarının

sorgulamaya daylı olması gerektiğini belirterek altı alana odaklanmaktadır.

1. Bir taraftan diğerine tüm eğitim seviyeleri ve diğer standartlar ile fen

programlarının tutarlılığı

2. Öğretim programına uygun gelişimsel bir değişiklikte tüm içerik

standartlarını kapsamalı, ilginç olmalı, öğrenci yaşamıyla ilgili olmalı, sorgulama

çerçevesinde yapılandırılmalı ve diğer okul konularıyla bağlantılı olması.

3. Matematik öğretimiyle fen programlarının işbirliği

4. Bütün öğrencilere uygun hazırlık ve elverişli kaynaklar

5. Standartlar için tüm öğrencilere eşit fırsatların yaratılması

6. Teşvik, destek ve öğretmen tedariki sağlanarak toplumun gelişmesi

Fen öğretim programı standartları, öğrencilerin öğrenmeleri ve öğretmenlerin

feni öğretmeleri için gerekli olanaklarla bağlantılı sorunlardan bahsetmektedir.

27

6. Fen Eğitim Sistemleri İçin Standartlar

Fen eğitim sistemi standartları genel fen eğitim sisteminin performansının

değerlendirilmesi ve okullarda yürütülen fen öğretim programlarının etkiliğinin

belirlenmesinde gerekli olan kriterlerden meydana gelmektedir. Yedi alanı dikkate

alan kriterler sorgulayıcı öğretime dayalı programların etkiliğini belirlemede ve bu

programın okullarda yürütülmesinde yardımcı olmaktadır.

1. Fen eğitimini etkileyen öğretim, profesyonel gelişim, değerlendirme, içerik

ve program standartları ile politikaların uygunluğu

2. Fen eğitimi içerisinde ve karşısındaki ajans, kuruluş ve organizasyonlarla

işbirliği

3. Zamanın bütününde fen öğretim programlarının sürekliliği

4. Fen öğretim programlarını destekleyici kaynakların hazırlığı

5. Eşitliğin fen öğretim programı içinde temsil edilmesi

6. Fen eğitimi üzerinde olası beklenmedik etkilerin politikaları

7. Fen eğitiminin yeni vizyonuna ulaşmada kişisel sorumluluklar

2.2. Sorgulamaya Dayalı Öğretim Stratejisinin Temelleri

Sorular sorarak gerçeği bulma çabasına odaklanan sorgulayıcı öğretme ve

öğrenme stratejilerinin felsefi temeli Sokrates’e kadar uzanmaktadır. Sokrates

düşünmenin sorular yardımıyla yürütüldüğünü belirtmektedir (Elder, 1998’den

aktaran Ibe ve Deutscher, 2004). Sokrates’in bir köleye bir geometri kuramını

öğrettiği “Menon Dialogu” bu stratejilerin temelini oluşturmaktadır (Chan, Lin,

Chen, 1998’den aktaran Karakoç, 2003).

Sokrates herhangi bir konuda tartışmaya, konuşmaya başladığı zaman önce o

konudaki temel kavramları araştırmaya ve tanımlamaya çalışıyordu. “Menon

28

Dialogu” yöntemiyle özelden genele, kolaydan zora, olaydan sonuca giderek gerçeği

öğrenmeye çalışıyordu (Aydın, 2007).

Sokrates’ e göre öğreticinin temel amacı:

Öğrencilerin öğrenme sürecini izlemekten öte anlayarak ve kavrayarak

öğrenmesine olanak tanımaktır. Diğer bir deyişle öğretmen bilgi aktarmaktan çok

öğrencinin düşünme, sentez ve yorum yapmasına önem vermelidir (Karakoç, 2003).

Sorgulamaya dayalı fen öğretimi birçok araştırmacı tarafından çeşitli yollarla

seneler boyunca tanımlanmış ve çeşitli bakış açılarından geçirilmiştir. Bazı

araştırmacılar öğrenci ilgisinin sürekli olması ve öğrenme sürecinde öğrencilerin

aktif olmalarını ele almış bazıları ise sorgulamayı deneysel yöntemle ve aktif

öğrenmeyle ilişkili bulmuştur. Ayrıca sorgulamayı bir buluş yaklaşımı veya bilimsel

yöntemle bağlantılı süreç becerilerinin gelişimiyle ilişkilendiren araştırmacılarda

olmuştur. Bunların arasında çeşitli kavramlar birbirleriyle ilişkili olmasına karşın hiç

biri sorgulamaya dayalı öğretimle aynı anlamlı değildir (Collins, 1986; DeBoer,

1991; Rakow, 1986’dan aktran Haury, 1993).

Son zamanlarda psikoloji ve beyin nörolojisi alanındaki bulgular, öğrenmede

birçok yeni teorilerin ortaya çıkmasını sağlamıştır. Sorgulamaya dayalı öğretim

programları ve stratejileri birçok öğrenme teorisinin bir bileşimi gibi belirmiştir.

Yapılandırmacı yaklaşım, Bloom’un öğrenme taksonomisi, tam öğrenme modeli

bunlara örnek olarak verilebilir (Franklin, 2004). Sorgulayıcı öğretim stratejisinin

temeli 1960’lı yıllara kadar dayanmaktadır ve John Dewey’in görüşlerinden

etkilenmiştir (Ediger, 2001). Sorgulayıcı öğrenme döngüsü John Dewey’ in

eğitimdeki görüşlerinin ışığında şekilde görüldüğü gibi soru sorma, araştırma,

yaratma, tartışma ve yansıtma biçiminde belirtilmiştir (Anoymous, 2006).

29

Şekil 1

 Sorgulayıcı Öğrenme Döngüsü (Anoymous, 2006)

Öğrenilmek istenilen konu hakkında soru sorma, cevapları araştırma,her

hangi bir konu hakkında bilgi toplarken yeni bilgileri üretme ve oluşturma,

bulunanları ve deneyimleri tartışma, ve yeni elde edilen bilgileri yansıtma John

Dewey tarafından sorgulayıcı öğrenme becerileri olarak tanımlanmıştır.

Bilimsel bir bakış açısından sorgulamaya dayalı öğretim, öğrencileri bilimin

doğasını araştırmayla meşgul etmektedir. Novak (1964)’ın ileri sürdüğü gibi

“sorgulama, insanların var oluşlarından beri merak ettikleri olağanüstü olayların akla

uygun cevaplarını arama çabalarını içeren davranışlar bütünüdür”(Haury, 1993).

Keselman (1993), sorgulayıcı öğrenmeyi şu şekilde açıklamıştır:

 “Sorgulayıcı öğrenme, öğrencilerin dünya hakkında bilgiler edinirken bir

bilim adamı pozisyonunda oldukları eğitimsel bir aktivitedir. Öğrenciler, sorgulayıcı

öğrenmenin kendi araştırmalarını yönetme, bir bilimsel araştırmanın tüm

hipotezlerini formülleştirme, deneyleri tasarlama ve onları test etme, bilgileri

toplama ve sonuçları bildirme şeklinde olan tüm aşamalarını tamamlamalıdırlar.”

Harlen (2004), fende sorgulayıcı öğrenmenin öğrencilerin doğada ve dünyada

olan olaylar hakkındaki sonuçları ve açıklamaları zihinsel ve fziksel becerilerini

30

kullanarak algılama becerileri geliştirdiğini belirtmektedir. Böylece bu yolla

öğrenmenin, öğrencilere bilimsel çalışmaların doğası hakkındaki görüşler ile

öğrenmenin nasıl oluştuğunun yolunu gösterdiğini öne sürmektedir. Sorgulama

yoluyla öğrenmenin öğrencilere öğrenmeyi öğrenmesini sağladığını bu sayede

öğrencilerin bilgilerini kullanabildiklerini ve eğitimle ilgili önemli bir sonuç olarak

da ileride toplumdaki bilimsel okuryazar birey sayısını da arttırabileceğini ileri

sürmektedir (NRC, 2004).

Kuhn (2002), bilimsel araştırmayı sorgulama, analiz etme ve çıkarsama

şeklinde olan üç aşamayı içerdiğini belirtmiştir. Sorgulama aşaması boyunca

araştırmacıların deneysel olarak test edilebilen sorular oluşturduklarını, analiz

aşamasında tasarlama ve deneyleri yürütmeyi gerçekleştirdiklerini ve son olarak

çıkarsama aşamasında araştırmacının kendi deney sonuçlarına dayalı olarak kendi

teorilerini oluşturmasıdır (Keselman, 2003).

Pedagojik görüş açısından sorgulamaya dayalı öğretim geleneksel açıklayıcı

öğretim yöntemlerine ters düşmekte ve daha çok yapılandırmacı yaklaşımı

yansıtmaktadır. Yapılandırmacı yaklaşıma göre öğrenme, deneyimlerimizden

anlamlar çıkarma girişimleri olarak bizlerin zihinsel çatışmalarımızdan oluşan sürekli

değişimlerin bir sonucudur (Osborne ve Freyberg, 1985; Haury, 1993). Bilişsel

yapılandırmacılığı savunan Piaget’e (1964) göre zihinsel gelişim, öğrencilerin kendi

deneyimlerinden bilgileri özümsediğinde oluşur sonra yeni bilgilerin uyarlanması ve

önceden ele alınan fikirler ve kavramlar yeni bilgilerle ilişkilendirilir (Gerber,

Brovey ve Price, 2001).

Yapılandırmacı yaklaşım öğrenmenin merkezinde öğrencilerin fikirlerini,

sorularını ve anlamalarını içeren öğretmenin konu içeriğini vermediği sorgulamaya

dayalı öğretimi desteklemektedir (Fosnot, 1996’dan aktaran Eick ve Reed, 2002).

Öğrencilerin ön bilgilerine ve fikirlerine mutlaka erişilmelidir ve sorgulama için

bilimsel algılamaların daha derin olması sağlanmalı ayrıca yenilerinin

yapılandırılması için ilişkilendirilmelidir. Böylece sorgulamaya dayalı öğretimin ve

bunu destekleyici aktivitelerin ve yöntemlerin anlamlı fen öğretimini teşvik ettiği

31

birçok araştırmacı tarafından ileri sürülmektedir (Grennon, Brooks ve Brooks, 1993;

Tobin ve Tippins, 1993; NRC, 1996; Mintzes, Wandersee ve Novak, 1997’dan

aktaran Eick ve Reed, 2002).

Yapılandırmacı yaklaşım altında, sorgulamaya dayalı öğretim ve işbirlikli

öğrenme gibi öğretim yöntemleri ve öğrenci merkezli öğretimi desteklemekte ve

öğrencilerin kendi bilgilerini yapılandırmalarına olanak sağlamaktadır. Öğrenci

merkezli öğretimin değeri hakkında Conti (1989), “Öğretim stilleri öğrencilerin

öğrenmelerinde bir farklılık yaratmaları gerekir, öğrenci merkezli yaklaşımlar burda

daha etkilidir.” Sözüne yer vermiştir (Erdal ve Ongel, 1993).

 Yapılandırmacı öğrenme yaklaşımının desteklediği sorgulayıcı öğrenme,

öğrenmede öğretmenin içeriği verdiği öğretime karşı çıkarak öğrencilerin fikirlerine,

sorularına ve anlamalarına odaklanmaktadır (Fosnat, 1996’dan aktaran Eick ve Reed,

2002). Öğrencilerin, varolan bilgileri üzerinde durulup değerlendirilerek sorgulama

yoluyla yeni ve daha derin bilimsel bilginin oluşturması için yol gösterilmelidir.

Sorgulama ve yapılandırmacı yaklaşımın desteklediği etkinlikler öğrencilerin anlamlı

fen öğrenmelerini sağlamaktadır (Grennon, Brooks ve Brooks, 1993; Tobin ve

Tippins, 1993; Mintzes, Wandersee ve Novak, 1997; NRC, 1996’dan aktaran Eick ve

Reed, 2002).

 Plerce (1981), öğrencilerin dört sorgulama seviyesinde de bilimsel sorgulama

yeteneğine sahip olmaları gerektiğini belirtmiştir. Öğrenciler, sorular sormayı, basit

araştırmaları planlamayı ve yürütmeyi, basit araç ve gereçleri kullanarak veriler elde

etmeyi ve akla yatkın sonuçları yürütmeyi gerçekleştirebilmelidirler (Ediger, 2001).

Amerikan Ulusal Fen Eğitimi Standartları bilimsel sorgulamayı, bilim

adamlarının doğal yaşam üzerinde çalıştıkları çeşitli yollar ve kendi çalışmalarından

elde ettikleri kanıtlara dayanan açıklamaları öne sürmeleri ayrıca öğrencilerin

deneyimler sayesinde bilgilerini arttırmaları ve bilim adamlarının doğal yaşam

üzerinde nasıl çalıştıklarını anlamaları olarak tanımlanmaktadır. Bu standartlar

sorgulamayı şu şeklide tanımlamaktadır.

32

Gözlemler yapmayı, sorular oluşturmayı, kitapları gözden geçirmeyi, daha
önceden zaten bilinen bilgi kaynaklarına bakmayı, araştırmaları planlamayı ve
deneysel deliller ışığında var olan bilgileri gözden geçirmeyi, araç ve gereçleri
birlikte kullanmayı, verileri analiz etmeyi ve yorumlamayı, cevaplar öne sürmeyi,
açıklamaları, tahminleri ve sonuçları bildirmeyi içeren çok amaçlı ve yönlü
deneyimlerdir (NRC, 1996; Ketelhut ve Dede, 2006).

Ulusal Fen Öğretmenleri Birliği [NCTS], öğrencilerin sorgulama becerilerini

geliştirmek ve fen içeriğini ve süreçleri anlamalarında fen öğretmelerine yardım eden

birr bildiri yayımladı (NCTS, 2004; Ketelhut ve Dede, 2006). Bu bildiride fen

öğretiminde çağdaş reform çabaları sorgulama şeklinde öğrencilerin feni

öğrenmelerinin üzerinde durmaktadırlar ve fen öğretiminde sorgulamaya dayalı

öğretimin merkez konumda olmasını talep etmektedir (AAAS, 1990; NRC, 1996’dan

aktaran Haetner ve Carla, 2001). Ulusal Araştırma Konseyi sorgulamaya dayalı

öğretimin öğrencilere geleneksel öğretim yöntemlerine göre ve sadece ders

kitaplarına ya da kapalı uçlu deneylere dayalı laboratuvar uygulamalarına göre daha

zengin ve bilimsel temelli deneyimler sağlayacağını belirtmektedir (Bransford,

Brown ve Cooking 1999’dan aktaran Keselman, 2003).

Keselman (2003), ilköğretim ya da lise öğrencilerinin de kendi dünya

algılamalarını yapılandırırken gerçek dünyada ki bilim adamlarının kullandıkları

yöntemlerin benzerlerini kullandıklarını ve karmaşık olayların içindeki değişkenleri

tanımlayarak, bu değişkenlerin seviyesini değiştirerek, sonuçları oluşturan sebepleri

gözlemleyerek ve sonuçları bildirerek çalıştıklarını ileri sürmektedir.

Evans (2001), fende sorgulamaya dayalı öğretimi, çok yönlü ve amaçlı

deneyimler yardımıyla öğrencinin gözlem yapması, sorular oluşturması, araştırmayı

tasarlaması ve yürütmesi, veri toplaması ve analiz etmesi, bulunanları yorumlaması

ve problemlere sonuçlar üretmesi yanında eleştirel, mantısal ve yaratıcı düşünmesi

olarak tanımlamıştır.

 Sorgulamaya dayalı öğretimle ilgili olarak son elli yıldır uygulanmasının

önemiyle ilgili bildiriler yayınlanmaktadır. Ancak tüm bu yayınlara rağmen

sorgulayıcı öğretim uygulamaları çok sık görülmemektedir (Welch, Klopfer,

Aikenhed ve Robinson, 1981; Tobin, Tippins ve Gallard, 1994’dan aktaran;

33

Sandoval, Deneroff ve Franke, 2002). Bunun nedeni olarak birçok araştırmacı,

sorgumaya dayalı öğretimin öğretmenlerde birçok özelliği barındırıcı talepleri

istemesinden kaynaklandığını ileri sürülmektedir. Çünkü sorgulamaya dayalı

öğretim, öğretmenlerin konu alanı bilgisi ve öğrencileri sorgulamaya doğru

yönlendirecek pedogojik becerilere sahip olmalarını gerektirmekte, hem de

öğrencilerinin anahtar fen kavramlarını öğrendiklerinden emin olmayla kendi

yollarında kendi bilgilerini yapılandırmalarına izin verme arasında dengeyi

kurabilmelerini gerektirmektedir (Hammer, 1997’den aktaran Sandoval ve diğer.,

2002). Bu amaçla öğretmenlerin sorgulayıcı öğretimi sınıflarında uygulayabilmeleri

için onlara yol gösterecek modeller ve strateji çeşitleri geliştirilmiştir.

2.3. Sorgulamaya Dayalı Öğretim Çeşitleri ve Modelleri

Sorgulama Ulusal Fen Eğitimi Standartlarında da tanımlandığı gibi hem bir

öğretim stratejisi hem de bir öğrenme amacıdır (NRC,1996). Sorgulayıcı öğrenmeye

dayalı öğretim yapılan sınıflardaki öğrenciler bilim adamlarının çalışma yöntemleri

kullanmaktadır. Bilimadamları doğayı ve dünyayı anlamada sorgulamayı kullanılır

çünkü sorgulama sonucunda doğadaki gözlenen olaylar ve olgulardan fikirler ve

teoriler ortaya çıkmaktadır. Öğrencilerde bilim adamları gibi çevrelerindeki doğa ve

dünya ile ilgili algılamalarını oluştururken sorgulamayı, kendilerinin ne

gözlemlediklerini açıklamada yardım eden fikirlere ve teorilere ulaşmada

kullanabilirler. Ayrıca bilim adamları gibi var olan bilgilerinden yola çıkarak yeni ve

çelişen bilgileri karşılaştırarak kendi bilgilerini oluştururlar. Ancak ilköğretim

okullarında daha düşük sınıf seviyelerinde öğrenciler tahminler yapma, olası

tahminleri test etme ve bunları yorumlama becerilerine tam olarak sahip

olmadıklarından bu seviyelerde sorulamaya dayalı öğretimde temel amaç bu

becerilerin gelişmesini sağlamak olmalıdır (NRC, 2004).

Sorgulamaya dayalı öğretim, öğrencilerin seviyelerine ve bazı sorgulama

becerilerini kazanma derecelerine göre çeşitli yaklaşımlar bir bütünlük içerisinde

organize edildiğinde 3 şekilde sınıflandırılabilir (D’Avanzo ve McNeal, 1997’den

aktaran Trautman ve diğer., 2002).

34

1. Güdümlü Sorgulama: Öğretmen, öğrencilerin araştıracakları soruları sağlar

ve öğrencilerin sorularına hitap eden yöntemleri kullanmalarını önerir ve denetler.

2. Açık Uçlu Sorgulama: Öğretmen, öğrencilerin kendi sorularını ve

sorgulama yaklaşımlarını seçmelerine yardımcı olur.

3. İşbirlikli Sorgulama: Öğretmen ve öğrenciler birlikte araştırıcıdır ve sorular

ile sorgulama stratejilerini birlikte seçerler.

Sorgulayıcı öğrenme stratejilerinin anlaşılması için Collins hedef ve alt

hedeflere nasıl ulaşacağını gösteren bir kuram geliştirmiştir. Collins’in kuramı 3 ana

bölümden oluşmaktadır (Babadoğan, 1996’dan aktaran Karakoç, 2003).

1. Öğretmenin hedef ve alt hedefleri: Bu stratejiyi kullanan öğretmenin iki hedefi

olabilir.

• Öğrettiği konuyu derinlemesine bir kapsamla sunarak öğrencinin kestirim

gücünü arttırmak

• Öğrencinin kestirim gücünü test ederek konuyla ilgili kuram ve kuralları

kazandırmak

2. Kuramın ikinci bölümü hedef ve alt hedefleri karşılamada kullanılan stratejiler:

Collins (1987) tarafından sorgulayıcı öğrenme anlayışına sahip bir öğretmenin

uygulayabileceği 10 strateji belirlenmiştir (Babadoğan, 1996’dan aktaran

Karakoç, 2003).

1. Pozitif ve Negatif Örnekler Seçme

2. Sistematik Olarak Durumları Değiştirme

3. Karşı Örnekler Seçme

4. Sınanacak Durumlar Meydana Getirme

5. Sınanacak Durumları Biçimlendirme

6. Sınanacak Durumları Test Etme

7. Alternatif Yordamalarda Bulunma

8. Öğrencileri Çeldirerek Şaşırtma

9. Çelişkili Sonuçları Ayrıntılarıyla Analiz Etme

10. Öğrencileri Sorguya Çekerek Öğrendiklerini Pekiştirme ve Sahip Olmaları

Gerekenleri Öğretme

35

3. Kuramın üçüncü bölümü hedef ve alt hedeflerin seçilmesi ve izlenmesi için

oluşturulan kontrol yapılarının oluşturulması: Collins kuramında kontrol

yapılarının oluşturulmasında üç özel öğe önermektedir.

• Önemli faktörlerden önce daha önemli faktörleri örnekleyen durumlar

seçilmelidir.

• Soyut faktörleri somutlaştıran durumlar seçilmelidir.

• Daha az önemli veya daha az rastlanan durumlardan önce daha önemli ve

daha sık rastlanan durumlar seçilmelidir.

Sorgulamaya dayalı öğretimde kullanılmak üzere çeşitli eğitimsel modeller

tasarlanmıştır. Sorgulamaya dayalı öğretimde kullanılan modeller aşağıda

verilmektedir (Carin ve Bass 2001’dan aktaran Tatar, 2006).

1. Klavuzlu keşfetme modeli

2. Öğrenme halkası modeli

3. 5E öğrenme modeli

4. Kavramsal değişim modeli

1. Klavuzlu Keşfetme Modeli

Klavuzlu keşfetme modeli, sorgulamaya dayalı öğretimin başlangıcında

kullanılabilir. Bu model öğretmenin açıklamalı yöntemlerde ve öğrencilerin keşfetme

yönteminde olduğu durumun ortasında olarak kabul edilmektedir. Klavuzlu keşfetme

modelinde öğretmenin rolleri aşağıdaki gibidir (Tatar, 2006).

1. Araştırmaya başlamak için tanıtım soruları hazırlar.

2. Keşfetme materyallerini sağlar.

3. Keşfetme sorusunu akıllarında yapılandırmaları için yardım eder.

4. Çocukların keşfetme modellerini gözden geçirir.

5. Çocukların keşfetme bilgilerini dinler.

2. Öğrenme Halkası Modeli

Öğrenme halkası modeli üç basamaktan oluşmaktadır (Tatar, 2006).

1. Araştırma: Çocukların yeni bilgiyi keşfettiği aşamadır.

2. Kavram Tanıtımı: Çocukların öğretmenlerinden bilgi aldıkları aşama

36

3. Kavram Uygulaması: Çocukların keşfettikleri ve öğretmenlerinden

öğrendikleri bilgilerden yeni bilgi oluşturdukları aşamadır (Odom ve

Kelly 1998’den aktaran Tatar, 2006).

 Bu modelin aşamalarında araştırma evresi etkinlikleri genellikle laboratuvar

etkinlikleridir ve öğrencilerin bilimsel kavramları anlamayı geliştirmelerinde gerekli

olan verileri sağlamaktadır. Araştırma evresini öğretmenin yönlendirmesiyle oluşan

kavram tanıtımı diğer bir ifadeyle kavram oluşturma aşaması izler. Bu aşamada

öğrenciler verileri yorumlarken yönlendirilir böylece öğrenciler bilimsel kavramları

yapılandırırlar. Kavramların tanıtımı aşamasını kavram uygulaması aşaması olan

genişleme aşaması takip etmektedir. Bu aşama yeni kavramların uygulanmasını

sağlamaktadır. Öğrencilerin bildikleri kavramlarla yeni oluşturdukları kavramlar

arasında ilişki kurmaları beklenir. Öğrenme halkasındaki araştırma aşamasında

laboratuvar uygulamalarını içerebilir ancak sadece bununla sınırlandırılmamalıdır.

Çeşitli öğretim yöntemlerinin tasarlanmasına izin verecek öğretim ortamlarıda

yaratılabilir. Bunlara örnek olarak gösteri, sınıf içi tartışmaları, öğrenci sunumları,

alan uygıulamaları ve gezileri, resimli fen araçları uygulamaları, bilgisayarla fen

öğretimi verilebilir (Gerber, Brovey ve Price, 2001).

Öğrenme halkası modeliyle ilgili yapılmış araştırmaların sonucunda

öğretmenlerin öğretim davranışlarında uzun süreli değişikler oluşturduğunu

göstermiştir. Bu çalışmalardan belirgin olarak elde edilen sonuç fen öğretmenlerinin

% 93’ünün araştırmalardan sonra da kendi sınıflarında bu modeli uyguladıklarını

belirtmeleridir (Gerber ve diğer., 2001).

3. 5E Öğrenme Modeli

Girme, keşfetme, açıklama, derinleştirme ve değerlendirme aşamalarından

oluşan bu modelin aşamaları aşağıda açıklanmaktadır (Turgut ve diğer., 1997;

Smerdan ve Burkam, 1999; Çepni, Akdeniz ve Keser, 2000’den aktaran Özmen,

2004).

37

1. Girme (enter/engage) aşaması

Bu aşamada öğrencilere olayın nedeni hakkında sorular sorulur. Bu

basamakta anlatma, tanımlar verme, kavramları açıklama ya da öğrencilere

göreceklerini ve öğreneceklerini söyleme söz konusu değildir. Burada önemli olan

doğru cevabı bulmaları değil, değişik fikirler ileri sürmelerini, soru sormalarını

teşvik etmektir.

2. Keşfetme (explore) aşaması

Öğrenciler birlikte çalışarak, deneyler yaparak, öğretmenin

yönlendirebileceği bilgisayar, video ya da kütüphane ortamında çalışarak sorunu

çözmek için veya olayı açıklamak için düşünceler üretirler. Bu düşünceler

öğretmenin süzgecinden geçtikten sonra olayı çözümlemek için beceriler ve çözüm

yollarına dönüştürülür. Bu aşama en fazla oranda öğrenci faaliyetini içeren aşamadır.

3. Açıklama (explain) aşaması

 Öğretmenin, öğrencilerin yetersiz olan önceki düşüncelerini doğru olan

yenileriyle değiştirmelerine yardımcı olduğu basamaktır. Bu aşama öğretmen

merkezli olup, düz anlatım yönteminin yanısıra, film ya da video, bir gösteri ya da

öğrencilerin yaptıklarını tanımlamalarını ve sonuçları açıklamalarını teşvik edici bir

etkinlik gibi daha ilginç uygulamaları içerebilir. Öğretmen, öğrencilerin

deneyimlerini bir araya getirmelerinde, sonuçlarını açıklamalarında ve yeni

kavramlar oluşturmalarında onlara temel bilgi düzeyinde açıklamalarda bulunarak

yardımcı olur.

4. Derinleşme (elaborate) aşaması

Öğrenciler birlikte ulaşmış oldukları bilgileri veya problem çözme

yaklaşımını yeni olaylara ve problemlere uygularlar. Bu yolla zihinlerinde daha önce

var olmayan yeni kavramları öğrenmiş olurlar. Öğretmen, yeni bilgileri ilgili olgulara

uygulamalarında öğrencilerden daha çok doğruluk ve sorumluluk ister.

38

5. Değerlendirme (evaluate) aşaması

Bu dönem, öğrencilerden anlayışlarını sergilemelerinin beklendiği ya da

düşünme tarzlarını ya da davranışlarını değiştirdikleri evredir. Bu aynı zamanda yeni

kavram ve becerileri öğrenmede, öğrencilerin kendi gelişmelerini değerlendirdikleri

evredir. Böylelikle bu son aşamada yeni edindikleri bilgilerini ve becerilerini

değerlendirerek bir sonuca ulaşırlar.

4. Kavramsal Değişim Modeli

Kavramsal değişim modeli Daniel Neale (1987) tarafından gelişitirilmiş

olup yedi basamaktan oluşmaktadır. Bu modelin basamakları aşağıdaki gibidir (Carin

ve Bass, 2001’dan aktaran Tatar, 2006).

1. Tanıtım: Öğrenciyi güdülemek için dersin amacı, içeriği ve etkinlikler

öğretmen tarafından sunulur.

2. Gözden Geçirme: Öğretmen öğrencilerinin varolan bilgilerini gözden

geçirip kullanmaları için dersle ilgili tartışma ortamı oluşturur.

3. Gelişim: Öğretmen tarafından problem veya bilgi sunulur, fikirler

geliştirilir ve öğrencilerin bilgileri, tartışmaları ve açıklamalarından bilgi sağlanır. Bu

bilginin araştırılacak olan olgunun anlaşılması için gerekli şemaların

oluşturulmasıyla başlar.

4. Araştırmalar ve Etkinlikler: Öğrencilerin fikirlerini test etmek için

materyallerle çalışırlar. Bu aşamada geniş çaplı araştırma etkinlikleri yapılır.

5. Sunum: Öğrenciler sözlü ya da yazılı olarak aktivite sonuçlarını sunar.

6. Tartışma: Aktiviteden elde edilen sonuçlar tartışılır. Öğretmen

öğrencilerinin yanlış ve eksik kavramlarını düzeltme yoluna gidebilir.

7. Özet: Sonuçlar ve bulgular diğer derslerle ilişkilendirilerek özetlenir.

2.4. Sorgulamaya Dayalı Sınıflarda Öğretim Ortamları ile Öğretmen ve Öğrenci
Rolleri

Ulusal Araştırma Konseyi (NRC) sorgulamaya dayalı öğretim

yöntemlerinin öğrencilere geleneksel öğretim yöntemelerine göre daha zengin ve

39

bilimselliğe dayalı deneyimler sağladığını belirtmektedir (Bransford, Brown ve

Cooking, 1999’den aktaran Keselman, 2003). NRC, bilimsel gerçeklerin

ezberlenmesine daha az vurgu yapılmasını, öğrencilerin günlük hayatı araştırmaları

ve kendi araştırmalarından ve sorgulamalarından daha derin anlamlar çıkarmalarını

sağlama üzerinde daha fazla durmayı ileri sürmektedir (Marx ve diğer., 2004).

 Sorgulayıcı öğrenmede öğrenciler kendi araştırma uygulamalarını

yönetmekte, bir bilimsel araştırmanın hipotezini oluşturma, deneyi tasarlama ve

sonuçları bildirme şeklinde olan bilimsel araştırmanın tüm aşamalarını taşımaktadır

(Keselman, 2003).

Sorgulayıcı öğrenme stratejilerinde öğrencinin sorular sorarak bu soruların

çözümü için hipotezler kurmaları, bu hipotezlerini gerçekleştirici deney

düzeneklerini planlamalarını, veri toplama, kaydetme işlemlerini doğru bir şekilde

yapmalarını ve bunların analizini yaparak sonucunda bilgiyi öğrencinin kendisinin

yapılandırmasını içermektedir.

Sorgulayıcı öğrenme stratejisi öğrenmenin yapısal örneğini yansıtmaktadır.

Yapılandırmacılığın önemli varsayımı şudur: Bilgi, bireylerin önceki deneyimlerinin

içinden yeni öğrendikleri bilgileri nasıl yorumladıkları işidir. Böylece yapılandırmacı

eğitimciler öğrencilerin, düşünme ve öğrenme aşamalarını inceleyerek, onların bilgi

toplama, kaydetme ve analiz etmelerini, hipotez oluşturabilmelerini ve bu hipotezleri

test edebilmelerini, önceki öğrenmeleriyle bağlantı kurabilmelerini ve kendi

anlayışlarını oluşturabilmelerini sağlayıcı ortamlar yaratmaya çalışmaktadırlar

(Crotty, 1994’den aktaran Zion ve diğer., 2005).

Sorgulamaya dayalı öğretim öğrencilerin dünya hakkında ve onun nasıl

çalıştığıyla ilgili olan doğal merakı için ideal bir tamamlayıcıdır. Birçok araştırmacı

ve eğitimcide insanların en iyi kendi deneyimleri yoluyla daha önceden bildikleri ve

inandıklarıyla bağlantı kurarak öğrenmeyi en iyi şekilde gerçekleştirdiğini, kusursuz

bir öğretmen sunumunun ya da kaliteli kitapların öğrenme için yeterli olmadığını

belirtmektedir (AAAS, 1993; NRC, 1996’den aktaran Jarret, 1997).

40

Sorgulayıcı öğrenmenin temelinde yapılandırmacılığın olduğu

anlaşıldığından sorgulamayla fen öğretimi ve öğrenme-öğretme süreçleri hem

öğrenci hem de öğretmen için geleneksel fen öğretim yaklaşımlarına göre daha

etkilidir (Zion ve diğer., 2005).

Franklin, (2004) sorulamaya dayalı öğretimle geleneksel öğretim

yaklaşımını öğrenme teorisi, öğretmen ve öğrenci rolleriyle öğretimin amacı

bakımından karşılaştırmıştır. Karşılaştırma sonuçları Tablo 2.8’ de verilmiştir.

Tablo 2.8
 Sorgulayıcı Öğretim ve Geleneksel Öğretiminin Karşılaştırılması

 Sorgulamaya Dayalı

Öğretim

Geleneksel Öğretim

Öğrenme Teorisi Yapılandırmacı Davranışcı

Öğrenci Aktif Pasif

Öğrencilerin Sonuçlara

Katılımı

Artan Sorumluluk Azalan Sorumluluk

Öğrencinin Rolü Problem Çözücü Talimatları Takip Edici

Öğretmenin Rolü Rehber/ Yardımcı Yönetici/ Aktarıcı

Öğretimin Amacı Süreç Odaklı Sonuç Odaklı

 Sorgulayıcı öğrenmede öğretmen ve öğrenci rolleri Tablo 2.9’da

belirtilmiştir (Windschitl, 2001’ den aktaran NRC, 2004).

41

Tablo 2.9
Sorgulayıcı Öğretimde Öğretmen ve Öğrenci Rolleri ve Eylemleri

Sorgulamada

Öğretmenin

Rolleri

Öğrencinin

Rolleri

Öğrencilerin doğrudan kullanabilecekleri
materyalleri, bilgi kaynaklarını ve deney
malzemelerini sağlamak

Keşfetmek için materyal, olay ve nesneleri
biraraya getirmek

Öğrencilerin araştırmalarında ihtiyaçları
olabilecek materyallerin ve aletlerin
kullanımlarını göstermek

İşbirlikli gruplar halinde çalışarak fikirleri
paylaşmak ve bilgileri birlikte yapılandırmak

Öğrencilerin varolan bilgilerini ortaya çıkarmak
ve ne bulduklarını nasıl açıklayacaklarını ortaya
çıkaran açık uçlu sorular sormak

Sorular oluşturmak ve araştırmalar yoluyla elde
edilebilecek cevaplar üzerinde düşünmek

Öğrencilerin fikirlerini dinlemek ve onları
ciddiye almak

Gözlemlerinin olası açıklamalarını sunmak

Fikirlerin düzgün bir şekilde test edilmesi için
gerekli olduğu yerlerde öğrencilere yardım etmek

Sorgulama yaparak cevaplanabilecek sorular
veya uygun açıklamalar arkasındaki fikirleri
önermek

Öğrencilerin fikirlerini nasıl test edeceklerini
önermelerini sağlamak veya sorularının
cevaplarını sorgulama yoluyla ya da ikincil
kaynakları kullanarak vermelerini sağlamayla
meşgul etmek

Araştırmaları planlamak ve yürütmek, gözlemler
yapmak ve uygunluğunu ölçmek veya fikirlerini
test etmek için sonuçlar elde edilebilecek başka
yolları bulmak ve kullanmak

Öğrencilerin ne bulduklarını açıklamaları ve nasıl
yapacaklarını düşünmeleri için cesaretlendirici
sorular sormak

Notlar almak ve sonuçları uygun bir yolla
kaydetmek

Karşılıklı tartışma ve işbirlikli öğrenmeyi
gerçekleştirici fırsatlar ve ortamlar sağlamak

Test edilen fikirler veya sorularla ilgili sonuçlar
arasında bağlantı kurmak ve sonuçları
açıklamaya gayret etmek

Öğrencilerin gelişimsel becerileri ve düşünceleri
hakkında gözlem, soru ve etkileşim yoluyla bilgi
toplamak

Ne bulduğunu iletmek, dinlemek ve diğerleriyle
paylaşmak. Ayrıca fikirlerindeki herhangi bir
değişimi ve sorulama süreçlerini yansıtmak

Tablo 2.9’daki öğretmen ve öğrenci rolleri açık uçlu ya da bağımsız

sorgulamayı tanımlamaktadır. Burada öğretmen öğrencilerine kendi sorularını

oluşturmada ve kendi araştırmalarını tasarlamada izin verir. Bu kadar özgür bir

şekilde uygulama öğrenciler tarafından başlangıçta tam olarak yapılamayacağından

öğrencilerin sorgulama deneyimlerinin genellikle yapılandırılmış ya da öğretmen

tarafından tanımlanmış araştırma soruları yardımıyla olmasını gerektiğini

belirtilmektedir (NRC, 2004).

42

Wadsworth (1978) sorgulamaya dayalı öğretimde öğretmenin, öğrencilere

belirli uygulamalarla deneyimler yaşayacağı çevrenin yaratıcısı olduğunu ve

öğrencinin rolünün ise aktif ve kendi kendine keşfedici olması gerektiğini

belirtmektedir. Öğretmenlerin rolleriyse çevreyi düzenlemeyi, öğrencilerin

düşünmelerini değerlendirmeye yardımcı ve grup etkinliklerini başlatan kişi olmayı

içermektedir (Teresa ve Dickson, 2002).

Öğretmenler tarafından bilimsel sorgulamanın sürekli olarak uygulanması

sınıf etkinlikleri içinde hem ilgi çeken hem de uğraşılması gereken bir çaba

gerektirmektedir. Bazı fen eğitimcilerinin araştırmaları öğretmenlerin bilimsel

sorgulamayı merkez gibi alan öğrenme çevrelerini yaratrmalarını zor bir iş olduğunu

idda ettiklerini göstermektedir. Çünkü bilimsel sorgulama eğer problem çözümünde

etkili bir yöntem olarak kullanılacaksa öğretmenlerin, varsayımların kavramsal

tanımlamalarını, eleştirel ve mantıksal düşünmeyi kullanmayı ve alternatif çözümleri

göz önüne almayı gerekterecek öğrenme ortamlarını yaratmaları gerekmektedir

(Tobin, Kahle ve Fraser, 1990; National Research Council, 1996; Bird ve Weller,

1997; Flick, 1997; Keys ve Kennedy, 1999’den aktaran Thomson ve Stewart, 2003).

2.5. Sorgulamaya Dayalı Öğretimin Avantajları ve Sorgulamaya Dayalı

Öğretimde Karşılaşılan Zorluklar ve Güçlükler ve Bunların Çözümüne Yönelik

Öneriler

Sorgulayıcı öğrenme sürekli devamlılık gerektiren bir öğretimi gerekli

kılmaktadır. Tam bir sorgulama içinde öğrencinin yer alması sonucunda öğrencinin

yapması gerekenler ve kazandığı beceriler aşağıda açıklanmıştır (Jarret, 1997).

• Kütüphane, kitap ve çalışma kağıtları üzerinde hazırlık çalışmaları

yapma

• Öğrencilerin keşfetme amaçlı olmayan kapalı uçlu deneyler yapması

• Öğrencilerin bir şeyler keşfedebilecekleri deneyler yapması

43

• Zengin bir çevre ortamında öğrenme

• Bir soru düşünme ve araştırılabilir olacak şekilde düzenleme

• Hipotez kurma

• Araştırmayı planlama

• Verileri toplama

• Verileri analiz etme

• Sonuçları formülleştirme

• Sonuçları açıklama

Sorgulamayla ilgili öğretimin araştırmalarından elde edilen sonuçlara göre

sorgulamaya dayalı öğretim, bilimsel okuryazarlığı arttırmada ve bilimsel süreçleri

anlamada, bilgi dağarcığı ve kavramsal anlamayı arttırmada, eleştirel düşünmede,

fene yönelik olumlu tutumu arttırmada, akademik başarı testleri için daha yüksek

başarıları elde etmede ve mantıksal-matematiksel bilginin yapılandırılmasında

etkilidir (Haury,1993). Yapılan birçok çalışma sonucunda sorgulamaya dayalı fen

aktivitelerinin geleneksel öğretime göre ilköğretim ve lise öğrencileri üzerinde

onların akademik başarıları, bilişsel gelişimleri, laboratuvar becerileri, bilimsel süreç

becerileri ve fen kavramlarını anlamada daha olumlu etkilerinin olduğu belirlenmiştir

(Wollman Lawson, 1978; Schneider ve Renner, 1980; Purser ve Renner, 1983;

Padilla, Okey ve Garrand, 1984; Saunders ve Shepardson, 1987; Mattheis ve

Nakayama, 1988; Geban, Askar ve Özkan, 1992; Ertapinar ve Geban, 1996; Chang

ve Moe, 1998’den aktaran Gibson ve Chase, 2002).

Sorgulayıcı öğrenme stratejisine göre düzenlenmiş sınıf etkinliklerinin ve

laboratuar uygulamalarının, öğrencilerin anlamlı öğrenmesini, kavramsal anlayışını

ve onlara bilimin doğasını anlamalarını geliştirici fırsatlar sağlayacağını ve fene

yönelik tutumlarını olumlu olarak arttıracağı düşünülmektedir (Hofstain, Shore ve

Kipnis, 2004).

Sorgulamaya dayalı öğretim, deneyim ve bireysel ilgiler üzerine kuruludur ve

öğrencilerin kendi öğrenmelerinden sorumlu olmalarına cesaret verirken aynı

zamanda toplumsal düşünme ve davranma üzerinde etkili olan değerlerin artmasını

sağlar. Sorgulama içinde kendini motive etmenin önemi özellikle belirgindir. Bir

44

kişinin bireysel olarak önemli bir sorgulamaya katıldığında kendisinin ne yaptığı ve

duyduğu ayrıca diğerlerinin ne yaptıkları ve keşfetme içerisinde bunları nasıl yaptığı

ve anladığı üzerine yapılan paylaşımların o kişiye öğrenme sürecinde ek bir heyecan

ve memnuniyet verdiği de belirtilmiştir (Wells, 1989’den aktaran Erdal ve Ongel,

1993).

Fen öğretiminde sorgulama merkez konumdadır. Öğrenciler sorgulamaya

dayalı öğretim yapılırken nesneleri ve olayları tanımlar, sorular sorar, tanımlar

oluşturur ve bu tanımları bilimsel bilgilerle test ederek kendi fikirlerini başkalarıyla

paylaşır. Böylece öğrenciler kendi varsayımlarını ispatlayarak eleştirel ve mantıksal

düşünmeyi kullanırlar. Öğrenciler, sorgulamaya dayalı öğretimle düşünme ve

sorgulama becerilerini bilimsel bilgiyle birleştirerek bilimsel anlayışlarını etkin bir

şekilde geliştirirler (Haetner ve Carla, 2001).

Sorgulamaya dayalı öğretimin öğrencilerin gelişimine katkısı birçok

araştırmacı tarafından belirtilmesine rağmen fen öğretirken sorgulayıcı öğretimi

kullanan öğretmenlerin rahatsız oldukları durumlar ve bunların sebeplerini Plerce

(2001) aşağıdaki gibi belirtmiştir (Harlen, 1997’den aktaran Ediger, 2001).

1. Öğretmenlerin sorgulamaya dayalı öğretimin çok zaman aldığını

söylemeleri

2. Sorgulamaya dayalı öğretim yapılırken öğrencilerin kendi sorularını

oluştururken soruların işlenen konuyla ilgili olmaması

3. Öğretmenlerin sorgulamaya dayalı öğretim sırasında öğrencilerin

sorularını yanıtlamadan hoşnut olmamaları

4. Öğretmenlerin alan bilgisi yetersiz olması durumunda öğrencilerden gelen

zor soruları cevaplamada kendilerini hazırlıksız hissetmeleri

Geleneksel öğretimden sorgulamaya dayalı öğretime geçişte öğretmenler

zihinlerinde, öğrencilerin öğrenmeyi nasıl gerçekleştirdikleri hakkındaki

düşüncelerinde de değişiklik yapmalarını gerektirmektedir. Bu değişimlerin aşamalı

bir biçimde olması gerektiği birçok araştırmacı tarafından belirtilmiştir.

Araştırmacılar, öğretmenlerin yeni reformları uygulamaya başladıklarında başlangıç

45

farkındalıklarındaki eksiklikleri ve kişisel ve yöntemsel kaygılarının varlıklarını

tespit ettiler ve öğretmenlerde bazı değişmelerin gerçekleşmesi için uygulama

öncesinde bir hizmet içi eğitimin gerekli olduğunu öne sürdüler (NRC, 2004).

Böylece fen eğitimi reformları sorgulamaya dayalı öğretimi bir yenilik gibi kabul

etmesine rağmen bunu uygulayacak öğretmenler hazırlıksızdılar ve öğretim

faaliyetleri boyunca sorgulamayı gerçekleştirirken kuşkululardı. Öğretmenlerin

sorgulamaya dayalı öğretimle ilgili fikirleri reformlar tarafından benimsenen

fikirlerden farklılık göstermektedir (Thompson, Zeuli ve Borman, 1997’dan aktaran

Sandoval, Deneroff ve Franke, 2002). Bu nedenle öğretmenlerin standartlara dayalı

reformlarda yer alan etkili yapıları sorgulama süreçlerini bilmeleri gerekir. Öğretmen

yetiştirmeyi planlamada bu süreçlerin öğretmenlere kazandırlmasının önemli olduğu

ve genellikle öğretmen adaylarının eğitiminde temel teşkil eden kavramların

anlaşılması üzerinde durulduğu belirtilmektedir (St John, 1999’dan aktaran Teresa ve

Dickson, 2002).

Bilimsel düşünme üzerine yapılan araştırmalardan elde edilen bulgular

ergenlerin ve hatta yetişkenlerin sıkça bilimsel araştırma süreçlerinin tüm

aşamalarında zorluklar yaşadıklarını belirtmektedir. Bunlar:

• Hipotez kurma süreci boyunca insanlar sıklıkla değişkenler ve onlar

arasındaki ilişkiler arasında zorluğa düştüklerini belirtmektedirler (Njoo

ve De Jong, 1993’dan aktaran Keselman, 2003).

• İnsanlar kabul edilmeme riski yüksek olan hipotezleri kurmadan tam

olarak kaçma eğilimindedirler (Klayman ve Ha, 1987; Klahr, Fay ve

Dunbar, 1993’dan aktaran Keselman, 2003).

• Deney aşamasında özellikle öğrenciler çoğu zaman sonucu olmayan

deneyleri veya kendi hipotezlerini test etmeyen deneyleri tasarlarlar (De

Jong ve Van Joolingen, 1998’den aktaran Keselman, 2003).

• Deneysel kanıtları yorumlama aşamasında insanlar ve öğrenciler var olan

teorilerine uymayan verileri görmemezlikten gelme, reddetme veya yanlış

anlama eğilimindedirler (Chinn ve Brewer, 1993; Kuhn, Garcia-Mila,

Zohar ve Andersen, 1995’den aktaran Keselman, 2003).

46

 Belirtilen bu sebepler, öğretmenlerin öğretim yöntemlerini seçerken

sorgulayıcı öğretimi seçmeye yanaşmamalarının nedenlerini göstermektedir. Aşağıda

öğretmenlere sorgulayıcı öğretimi kullanırken nelere dikkat etmelerini belirten

çözüm önerilerine yer verilmiştir (Ediger, 2001).

• Öğretmenler sorgulayıcı öğretime başlarken öncelikle açık sorular yerine

yönlendirilmiş sorular yönelterek sınıf içi tartışma yaptırabilir. Böylece

sınıftan neler aktarıldığını kontrol edebilir ve zamanı daha ekonomik

kullanabilir.

• Sorgulayıcı öğretim yapılırken konunun özünün öğretmen tarafından ders

içinde örnekler ve sorular yardımıyla verilmesi sınıf içinde bilinmeyen bir

konu şeklinde öğrenciler tarafından verilmesinden daha güvenli olabilir.

• Derste öğretilecek konunun zorluğuna bağlı olacak şekilde öğretmen

öğrencilerden gelebilecek belirsiz soruların önüne geçmek için konunun

özüyle ilgili bir sunumu ders başında öğrencilerine gösterebilir.

Keselman (2003), öğrencilerin sorgulama deneyimlerinden tam anlamıyla

yararlanmaları için kendi araştırmalarının tüm aşamalarında destek almaya ihtiyaçları

olduğunu önermekte ve sorgulayıcı öğrenme deneyimlerinin sonuçlarını iki biçimde

eğitimsel destekle geliştirebileceklerini belirtmektedir. İlk biçim öğrencilere özel bir

araştırma sürecinde farklı aşamalardaki beceri öğrelerinin temelini sağlamaktır.

Böylece deneyimi daha elle tutulur bir hale getirip onların öğrenme potansiyelleri

arttırılabilir. Örneğin; hipotezleri oluşturma aşamasında, öğrencilerden bilgisayarda

üretilmiş bir hipotezin parçalarını tam olarak yer alan bir hipotez biçimine

getirmeleri istenebilir veya tamamlanmış hipotezler arasından bir hipotez seçmeleri

istenerek bu aşama hafifletilebilir (Shute ve Glaser, 1990; Van Joolingen ve De Jong,

1993’dan aktaran Keselman, 2003). Deneyi tasarlama ve tamamlama aşamasındaki

zorluklar keşfetme aşamasını parçalara ayırarak hafifletilebilir. Örneğin; bir tahmin

yapmalarını isteme, bir ilişkiyi test etmelerini sağlama ve sonuçalarını açıklamalarını

isteme gibi parçalara ayrılabilir (Swaak ve diğer., 1998’dan aktaran Keselman,

2003).

47

İkinci biçim desteği bilimsel deney becerilerinin bilişsel süreç becerilerinin

seviyelerini gelişmesini hedeflemektir. Bu tarz bir gelişim genellikle öğrencilerin

kendi performanslarının çeşitli durumlarını yansıtmalarını ya da açıkça

ispatlamalarını isteyerek arttırılabilir (Linn ve Lehman, 1999’dan aktaran Keselman,

2003).

Bu öneriler doğrultusunda öğrencilerin, kendi araştırmalarında özgürce

araştırma yöntemlerini belirlemelerini, seçmelerini, izlemelerini ve gözden

geçirmelerini sağlayarak onların sorgulayıcı öğrenme becerilerini geliştirmelerine

yardımcı olacağı düşünülmektedir.

2.6. Sorgulamaya Dayalı Fen Laboratuvarı Uygulamaları

Sorgulayıcı öğrenme becerilerinin öğrencilere kazandırılabileceği ortamları

sağlamada laboratuvar uygulamalarının önemi bilinmektedir. Ancak öğrencilere

sorgulama becerilerini kazandırıcı fırsatları sağlamak için kapalı uçlu ve gösteri

deneyi şeklinde yürütülen uygulamaların yetersiz olacağı düşünülmektedir. Bunun

için öğretmenlerin sorgulayıcı öğrenmeye dayalı laboratuvar uygulamalarını

gerçekleştirici etkinlikleri hazırlamaları gerekmektedir.

Fen araştırmacıları, sorgulamaya dayalı laboratuardaki deneylerin

oluşturduğu bir öğrenme ortamının öğrencilere soru sormada özgürlük sağladığını ve

yapılandırmacı bir yaklaşım çerçevesinde onlara bilimsel içeriği öğrenmelerini

sağlayıcı günlük yaşamdaki ilgi çekici olayları keşfedici ortamları oluşturabildiğini

belirtmişlerdir (Young ve Kellog, 1993; Mulholland ve Wallace, 1996; Moore ve

Watson, 1999’dan aktaran Zacharia, 2003).

Hall ve McCurdy tarafından yapılan bir araştırmada uygulamaya dayalı

etkinliklerle yapılan sorgulayıcı öğretimin, öğrencilerin ve öğretmenlerin endişelerini

azaltıp, öğrencilerin içerik bilgilerini arttırdığını belirtmişlerdir. Ayrıca uygulama

ağırlıklı sorgulamaya dayalı öğretimle performans ve çoktan seçmeli testler arasında

48

artan seviyede olumlu bir ilişkinin olduğu gösterilmektedir (Robin, 2001’den aktaran

Ibe ve Deutscher, 2003).

Gardner ve Gauld (1990) fene yönelik tutumun, fen öğretim programında

yeralan sorgulamaya dayalı laboratuar deneylerinin bir öğrenme sonucu olarak

oluştuğunu belirtmektedir (Zacharia, 2003).

Sorgulayıcı öğretimde uygulamaya dayalı Fen etkinliklerinin yapılması

gerekmektedir. Ulusal Fen Öğretmenleri Birliği (1990), fen laboratuvarlarında

geçirilecek zaman ve araştırma alanları hakkında aşağıda verilen standartları

önermektedir (NSA, 2001’den aktaran Teresa ve Dickson, 2002).

• Okul öncesi ve ilköğretim fen sınıflarında tüm çocuklar için

uygulamaya dayalı etkinlikleri içermelidir. Uygulamalar en az fen

öğretim zamanının yaklaşık %60’ı olmalıdır.

• İlköğretim ve lise düzeyindeki okullarda fen dersleri içerisinde

laboratuvar uygulamaları gerçekleştirilmelidir. Bunlar, ilköğretim için

fen öğretim zamanının yaklaşık %80’inini almalıdır.

• Lise düzeyinde laboratuvarla ilişkili deneylere en az %40 zaman

ayrılmalıdır. Bu zaman laboratuvar öncesinde öğretiminde

laboratuvarla ilişkili kavramları ve laboratuvar sonrası analiz ve

iletişimi içeren bilgileri içermelidir.

Bu standartlar fen öğrenmenin öğrencilerin laboratuvar uygulamalarıyla

zihinsel deneyimler kazanması gerekliliğini vurgulamaktadır. Öğrencilerin bilişsel ve

devinişsel becerilerini geliştirmeleri için onların aktif olarak bilimsel araştırmalarda

yer almaları, bilişsel ve devinişsel becerilerini de aktif olarak kullanmaları

gerektiğini belirtmektedir (NRC, 1996’den aktaran Teresa ve Dickson, 2002)

Freedman (1997) yaptığı çalışmasında düzenli olarak laboratuvar öğretimi

alan öğrencilerin almayan öğrencilere göre; bilimsel bilgi içerikli objektif akademik

başarı testlerinde daha yüksek başarılar elde ettiklerini ayrıca bu öğrencilerin fene

yönelik tutumlarıyla akademik başarılar arasındaki ilişkiye bakıldığında olumlu

49

yönde pozitif bir ilişkinin bulunduğu ve bilimsel bilgi içeriği olarak daha yüksek

başarılar elde ettiklerini belirtmiştir (Zacharia, 2003).

Sorgulayıcı öğrenmeye dayalı laboratuvar uygulamalarını gerçekleştirmek

ve bununla ilgili etkinlikler hazırlamak öğretmenler için çoğunlukla zor bir iş olarak

belirtilmektedir Bu nedenle sorgulayıcı öğrenmeye dayalı laboratuvar çalışmalarını

düzenlerken dikkat edilmesi gereken aşamalar bulunmaktadır. Bunlar şu şekildedir

(William ve Lavinghousez, 2004):

1. Aşama: Problemin belirlenmesi

Herhangi bir bilimsel olay

Nasıl oluştu?

Niye oluştu?

Ne oluştu?

Sorularının oluşturulmasıyla bir problem şeklinde öğrenciler tarafından

oluşturulabilir.

2. Aşama: Öğrenciler problemin içeriğindeki konuyla ilgili bir bilgi birikimleri

yoksa problemi cevaplandıramaz. Bu nedenle öğretmen dersin başında öğrencilerin

ön bilgilerini ortaya çıkaran etkinliklere yer vererek bunları belirlemeli, verileri

toplamaları ve onları yorumlamaları için gerekli bilgileri sağlamalıdır.

3. Aşama: Denencelerin oluşturulmasıdır.

 Öğrencilere denencelerini oluşturmalarına yardım etmek için en basit yol

onların eğer…… sonra şeklinde cümle kurmalarını sağlamaktır.

Öğrenciler eğer kelimesini oluşturduktan sonra problemle ilgili bekledikleri

sonuçları ifade edebilirler.

4. Aşama: Kontrollü bir deney tasarlama.

Öğrenciler kontrollü deney tasarlarken değişkenleri kontrol etmelerinin

önemini bilmeleri gerekmektedir.

5. Aşama: Denencelerin test edilmesi

50

Bu aşamada öğretmen birçok seçeneğe sahiptir. İlk olarak, kullanılacak

materyal ve malzemelerin listesini öğrencilere verebilir veya ikinci olarak öğrenciler,

deneysel tasarımları için gerekli malzemeleri ve materyalleri öğretmenden temin

etmesi için isteyebilir.

6. Aşama: Verileri kaydetme ve yorumlama.

Öğrencilerin bu aşamada verileri uygun veri toplama tablolarına

kaydetmeleri sağlanmalıdır. Verilerin yorumlanması sonucu öğrenciler. “Bu sonuçlar

denencemi doğruladı mı? Yoksa reddetti mi? Sonucuna varmalıdır”.

Sorgulamaya dayalı öğretim bilimsel kavramların öğretimini destekleyen ve

bilim adamlarının doğal dünya üzerinde nasıl çalıştığını gösteren süreçleri içeren

uygulamaları içermektedir. El ve zihinle yapılan uygulamalarla özellikle laboratuvar

uygulamaları fen sınıfları içinde bu rolü doldurmaktadır ve fenin önemli

yansımalarını gösteren aktiviteleri içermektedir (NRC, 1996’den aktaran Eick ve

Reed, 2002). Fen sınıflarında öğrencilerin gözlem yapması, verileri toplaması ve

yansıtması ayrıca ilk elden olayların analizini yapması şeklindeki aktiviteler

öğrenciler için sorgulama becerilerini geliştirmede bir temel sağlamaktadır. Diğer

aktiviteler ise medya, kitaplar, kütüphane gibi kaynakları içeren ikincil kaynakların

önemli analizlerini yapmayı teşvik eder. Bu aktiviteler öğrenci merkezli olmasına

rağmen açık uçlu ve bağımsız sorgulamayı gerektirmediği, önceden belirlenen

süreçleri takip ettiği ve sonuçları zaten bilindiği için genellikle sorgulamaya dayalı

öğretim şeklinde dikkate alınmamaktadır (Flick ve diğer., 1997’den aktaran Eick ve

Reed, 2002).

 Fen eğitimcileri sorgulamaya dayalı laboratuar uygulamalarıyla ilgili

araştırmalarında öğrencilerin akademik fen başarılarında belirgin olarak artış

olduğunu belirtmişlerdir (Renner, Abraham ve Burnie, 1985; Shymansky ve Kyle,

1988; Freedman, 1997’den aktaran Zacharia, 2003). Ayrıca çalışmalar sorgulamaya

dayalı öğretim yapılan öğrencilerin hem fene hem de okula yönelik tutumlarında

olumlu bir artış görüldüğünü göstermiştir (Gibson, 1998; Gibson ve Chase, 2002;

Shrigley, 1990’den aktaran Zacharia, 2003).

51

 Belirgin bir şekilde tüm fen eğitimcileri sorgulamaya dayalı laboratuarlarda

deneysel sorgulamanın bilimin doğası için önemli olduğunu belirtmektedir.

Öğrencilere bilimsel içeriği öğretirken sorgulamanın bir yöntem olarak kullanılması

önerilmektedir. Fen öğretiminde bilimsel sorgulamanın ana bileşenleri üç ayrı

başlıkta toplanmıştır. Bunlar; öğrencilerin bilimsel süreç becerileri, genel sorgulama

süreçleri ve bilimsel sorgulamanın doğasıdır. Bilimsel süreç becerileri; gözlem

yapma ve ölçme, problemlerin cevaplarını araştırma, verileri yorumlama,

değerlendirme ve oluşturma, test etme ve teorik modelleri tekrar gözden geçirme gibi

tüm aşamaları içermektedir. Genel sorgulama süreçleri; problem çözme, verileri

kullanma, mantıklı ve analitik sorgulama, verileri sınıflandırma ve karar verme gibi

sorgulamanın bölümlerini içeren stratejileri bulundurmaktadır. Bilimsel

sorgulamanın doğası ise özellikle bilim felsefesiyle ilgili bağlantıları kuramsal olarak

içermektedir. Aşağıda öğrencilerin sorgulamaya dayalı laboratuar uygulamaları

sonucunda bilimsel sorgulama süreçleri içerisinde geliştirebilecekeleri beceriler

yeralmaktadır. Bu beceriler beş alt başlıklar halinde aşağıda verilmektedir (Hegarty-

Hazel, 1990).

A: Laboratuar Çalışmalarıyla Bilimsel Bilgiyi Düzenleme Becerileri

 Bu sonuç bilimsel bilgiyi düzenleme becerileri olarak aşağıda verilen öğrenci

davranışlarını tanımlamaktadır.

A1: Nesne ve olayları gözlemleme

A2: Uygun bir dil kullanarak gözlemleri tanımlama

A3: Nesneleri ve değişimleri ölçme

A4: Uygun ölçme aletlerini seçme

A5: Deneysel ve gözlemsel verileri işleme

A6: Aletleri kullanma becerileriyle laboratuarda genellikle kullanılan gerekli

becerileri geliştirme

A7: Yaygın laboratuar tekniklerini güvenli ve dikkatlice kullanma

52

B: Uygun Bilimsel Soruları Sorma ve Bu Soruların Cevaplarını Laboratuar

Deneylerini Kullanarak Farketme Becerisi

 Bu beceriler deneysel sorgulama içindeki öğrencilerin verileri elde etme ve

düzenleme becerileri öncesinde kazanması gereken davranışları içermektedir.

Bunlar;

B1: Problemi farketme

B2: İşleyen bir hipotez oluşturma

B3:Hipotez için uygun bir deney seçme

B4: Deneysel sınama için uygun prosedürler tasarlama

C: Deneyler Sonucunda Elde Edilen Verileri ve Gözlem Sonuçlarını Düzenleme,

Bildirme ve Anlamlandırma Yeteneği

Bu beceri deneysel sorgulamanın bilgiyi elde etme ve verileri düzenleme

aşamasına odaklamaktadır. Bu aşamada öğrencilerin verileri düzenlemeleri ve

bunları analiz etmeleri için matematiksel becerilerini uygulamaları istenmektedir.

Bunlarla ilgili öğrencilerin kazanmaları gereken davranışlar aşagıdaki gibidir:

C1: Verileri ve gözlemleri düzenleme

C2: Düzenli bir şekilde matematiksel ilişkileri gösterme

C3: Gerçek verilerin ötesindeki matematiksel ilişkilerin izin verdiği şekilde tahmin

yapma ve gözlemlerle arasındaki bağlantıyı kurma

C4: Gözlemeri ve verileri yorumlama

D: Veri, Gözlem Ve Deneyimlerden Anlam Çıkarma Veya Sonuç Çıkarma Becerisi

 Deneysel sorgulamanın en son aşaması olan bu sonuçta elde edilen verilerin

sonuçlarına göre öğrencilerin hipotezlerini kabul ettiklerini ya da reddettiklerini

gösteren davranışları kazanmaları beklenir. Bunlar;

D1: Gözlemler ve deneysel verilerin ışığında test edilen bir hipotezin

değerlendirilmesi

53

D2: Bulunan ilişkilerin izin verdiği şekilde uygun genellemeleri, deneysel kanunları

ve prensipleri oluşturma

 E: Bilimsel Teorilerin Gelişiminde Laboratuar Deneylerinin ve Gözlemlerinin

Rolünü Farketme Yeteneği

 Bu sonuçta deneysel sorgulamanın teoriyi oluşturma aşamasında öğrenciler

için teorileri oluşturma, test etme ve gözden geçirme şeklinde tanımlayıcı

davranışları kazanmaları vurgulanmaktadır. Bu davranışlar aşağıda belirtilmektedir.

E1: Bir teori için gerekli olan diğer olay, deneysel kanun veya prensiplerle bağlantı

kurmayı farketme

E2: Bilinen olaylar ve prensiplerle uzlaşacak bir teori oluşturma

E3: Bir teori tarafından desteklenen veya açıklanan prensipleri ve olayları belirtme

E4: Bir teoriden doğrudan gözlemlerle ve deneylerle test edilmesi sonucu oluşan yeni

hipotezlerden sonuç çıkarma

E5: Test edilen bir teorinin deney sonuçlarını değerlendirme ve yorumlama

E6: Yeni gözlemlerin ve açılamaların izin verdiği şekilde gözden geçirilmiş,

arındırılmış veya genişletilmiş bir teori oluşturma.

2.7. İlgili Yayın ve Araştırmalar

Sorgulayıcı öğrenme stratejileri, Fen ve Teknoloji Öğretiminde öğrencilerin

sorular sorarak, bu soruları çözmek için denenceler oluşturarak ve bunları deneyerek

bir sonuca ulaşmasını sağlayıp, kendi bilgilerini oluşturabilmelerinden dolayı öğrenci

merkezli olarak belirtilmektedir. Bu nedenle alanyazında, Fen ve Teknoloji

öğretimini daha etkili hale getirmek için sorgulayıcı öğrenmenin önemini ve çeşitli

değişkenler açısından etkisini ele alan araştırmalar bulunmaktadır.

James Rutherford (1964), Fen öğretiminde bilimsel yöntem öğretimi,

bilimsel davranışlar, problem çözme yaklaşımları ve sorgulayıcı öğrenmenin önemini

vurgulamıştır (DeBoer, 1991).

54

Leonard (1983), uzun süreli olarak yürüttüğü sorgulamaya dayalı öğretim

yaptığı çalışmasında üniversite öğrencilerinin %6 oranında biyoloji sınavlarında

geleneksel öğretime dayalı laboratuvar öğretimi gören üniversite öğrencilerine göre

daha fazla başarı elde ettiklerini göstermiştir (Franklin, 2004).

Son zamanlarda Amerika’da fen öğretimi alanında yapılan reformlar

sorgulayıcı öğrenme stratejilerini kullanarak fen öğrenmeyi desteklemektedir. Fen

eğitimcileri böylece, özgün fen araştırma projeleri üzerinde çalışmanın öğrencilerin

kendi bilimsel sorgulama yeteneklerinin doğasını anlamalarını ve bilimsel

okuryazarlığın gelişimini kolaylaştıracağını düşünmektedirler (Marx ve diğer.,

2004).

Chang ve Mao (1998) yürüttükleri çalışmalarında iki hafta boyunca

ilköğretim öğrencileri üzerinde evren bilimi konusu üzerinde geleneksel öğretimle,

sorgulamaya dayalı öğretimi karşılaştırmış ve iki hafta sonunda sorgulamaya dayalı

öğretim yapılan öğrencilerin akademik başarılarının geleneksel öğretim yapılan

öğrencilerin başarılarına göre belirgin olarak daha yüksek olduğu belirlenmiştir

(Gibson ve Chase, 2002).

Chang ve diğerleri (1998) tarafından yapılan araştırmada öğrencilere

çıkarma işleminin öğretimi ve hatalarının düzeltilmesinde sorgulayıcı öğrenmenin

etkisi incelenmiş ve bu statejinin öğrencilerin öğrenmesinde ve hatalarının

düzeltilmesinde anlamlı bir etkiye sahip olduğu görülmüştür (Tabak ve Karakoç,

2004: 14).

Yerrick (2000) yürüttüğü çalışmasında açık uçlu sorgulamaya dayalı

öğretimin başarı seviyesi düşük lise öğrencileri üzerindeki etkilerini belirlemeye

çalışmıştır. Öğrencilerin başarısız okul geçmişlerini genel fen dersindeki

öğretimlerinin bir parçası şeklinde olacak biçimde soru üretme, deneysel tasarlama

ve tartışma yaratma süreçleri içinde sorgulamaları sağlanmıştır. Günlük olarak fen

öğretimlerinin video kayıtları toplanmış ve uygulama öncesi ve sonrası öğrenci

görüşmeleri aynı açık uçlu problemlerle gerçekleştirilmiştir. Öğrencilerin

55

başlangıçtaki ve sondaki görüşmelerinde zamanla oluşan değişikler

karşılaştırılmıştır. Yarrick, çalışmasında öğrencilerin sınıf içi tartışmaları bilimsel

tartışmanın doğasına uygun olarak gözlemlemiş ve gözlem sonuçları çalışmada

bilimsel okuryazarlık standartları doğrultusunda tartışmıştır.

Marlow (2001), sorgulayıcı öğrenmenin 1950 ve 1960 yılları arasında fen

öğretiminde bir gelenek gibi olduğunu, günümüzde de gündemde olan bir strateji

olduğunu ve öğretmenin öğrencileri uygulamalara dahil ederek öğrenmeyi

kolaylaştırdığını belirtmiştir. Ancak öğretmenlerin sorgulayıcı öğrenmeyle ilgili bilgi

eksikliği ve gerekli araştırmaların yeterli olmamasından dolayı fen öğretimi

içerisinde, bu strateji uygulanırken sorunlar olduğunu vurgulamıştır. Bu sorunların

çözümü için çalışmalar yapılmasını önermiştir.

Gerber, Brovey ve Price (2001) yaptıkları çalışmalarının amacı olarak

bilimi anlamaya yönelik çalışmalarda başarı seviyesi düşük olan öğrencilerin

bulunduğu bölgelerde görev yapan öğretmenlerin; sorgulamaya dayalı öğretimi daha

etkili kullanmalarını ve daha bilgili hale gelmelerini sağlamak ayrıca sorgulamaya

dayalı öğretim yöntemi içinde eğitimsel teknolojilerin kullanımını gerekli kılan

deneyim ve becerilerini kazanmalarını sağlamak olarak belirtmişlerdir. Çalışmanın

sonucunda öğretmenlerin sorgulayıcı öğretimi ve teknolojiyi kullanarak öğretim

sırasında öğrencilerden daha olumlu etkiler hissettiklerini ve öğrencilerinin fen

öğrenmeye karşı ilgilerinin arttıklarnı belirtmişlerdir.

Parkinson ve Ekachai (2002) tarafından yapılan bir başka çalışmada

geleneksel öğretime göre sorgulayıcı öğrenme stratejisinin öğrencilerin eleştirel

düşünme ve problem çözme becerilerini kullanmalarını ve geliştirmeleri için daha

fazla olanak sağladığını ortaya çıkarmıştır (Tabak ve Karakoç, 2004: 14).

Teresa ve Dickson (2002) çalışmalarında sorgulamaya dayalı öğretime

yönelik profesyonel gelişim kursuna katılan öğretmenlerin öğrencilerinin akademik

başarılarıyla, katılmayan öğretmenlerin öğrencilerinin akademik başarılarını

karşılaştırmıştır. Çalışma sonucunda akademik başarı yönünden profesyonel gelişim

56

kursuna katılan öğrencilerin başarılarının diğer gruptaki katılmayan öğretmenlerin

öğrencilerinin başarılarından daha yüksek olduğu belirlenmiştir.

Gibson ve Chase (2002), gerçekleştirdikleri çalışmalarında Yaz Fen

Araştırma Programında Summer Science Exploration Program (SSEP) iki haftalık

sorgulamaya dayalı fen öğretiminin uzun süreli olan etkilerini belirlemeye

çalışmışlardır. Çalışmanın amacının sorgulamaya dayalı program sayesinde

ilköğretim öğrencilerinin fene yönelik tutumlarını ve bilimsel kariyere olan ilgilerini

daha fazla arttırmak olduğunu belirtmişlerdir. 1992–1994 yılları arasında 158 öğrenci

programın etkililiğini belirlemek amacıyla random yöntemiyle seçilmiş ve bu

öğrencilerle iki haftalık sorgulamaya dayalı fen öğretim programı

gerçekleştirilmiştir. 1996 yılında ise bu katılmcı öğrencilerden 22’si öğrenci

görüşmeleri için ayrıca random yöntemiyle seçilerek görüşme yapılmıştır. İki nicel

ölçek de ön test ve son test olarak SSEP’ye katılan deney grubunda yer alan

öğrencilere (N=79) ve bu kamptaki öğrencilerin seviyeleriyle denk olan resmi devlet

okullarındaki 500 öğrenciye 1992–1994 ve 1996–1997 yılları arasında uygulanmıştır.

Bu ölçekler öğrencilerin fene yönelik tutumlarını (Science Opiniom Survey) ve

bilimsel kariyer edinmeyle ilgili fikirlerini (Career Decision - Making Revised

Surveys) belirlemeyi amaçlamaktadır. Ölçeklerin ve görüşmelerin değerlendirmesi

sonucunda SSPEP’ye katılan öğrencilerin fene yönelik daha olumlu tutum

geliştirdikleri ve bilimsel kariyer edinmeye yönelik daha fazla ilgilerinin arttığı tespit

edilmiştir.

Babadoğan (2001), sorgulayıcı öğretim stratejisine göre düzenlenen ve

yürütülen öğretim süreci ile geleneksel öğretime dayalı olarak yürütülen bir

öğretimin öğrenci başarısına etkisi karşılaştırılmıştır. Bu araştırmada elde edilen

sonuçlara göre yorumlama becerilerinde deney gruplarının lehine anlamlı bir fark

tespit edilmiştir.

Khishfe ve Abd- El-Khalick (2002) çalışmalarında açık uçlu sorgulamaya

dayalı öğretimin kapalı uçlu sorgulamaya dayalı öğretime göre ilköğretim

seviyesindeki öğrencilerin bilimin doğasını anlamaları üzerine etkilerini

57

karşılaştırmışlardır. Bu çalışmada bilimin doğası üzerine tecrübe, deneyim, netice ve

hayalgücü vurgulanmaktadır. Çalışmada 62 öğrenci yeralmıştır. Deney grubundaki

öğrencilere sorgulamaya dayalı aktiviteler uygulanmış ve bu aktiviteleri bilimin

doğasını tanımlayıcı, yansıtıcı tartışmalar izlemiştir. Kontrol grubunu oluşturan

öğrencilere aynı aktiviteler uygulanmış ancak bilimin doğasının beklentileriyle ilgili

tartışmalara yer verilmemiştir. Öğrencilerin bilimin doğasıyla ilgili görüşlerini

değerlendirmek için uygulama öncesinde ve 2,5 ay süren uygulama sonunda her iki

grubada açık uçlu sorulardan oluşan ölçek uygulanmıştır. Uygulamadan önce her iki

gruptaki katılımcıların çoğunun bilimin doğasını tanımlayıcı kavramlarla ilgili

görüşleri yetersizken uygulama sonunda kontrol grubundaki öğrencilerin bu

görüşlerinde herhangi bir değişiklik olmamıştır. Ancak deney grubundaki öğrenciler

bilimin doğasını tanımlayıcı bir veya daha çok görüş ifade edebilmiştir. Böylece açık

ve yansıtıcı sorgulayıcı öğrenmenin, kapalı sorgulamaya dayalı öğrenme öğrencilerin

bilimin doğasıyla ilgili kavramları anlamalarında daha etkili olduğu araştırma

sonucunda belirtilmiştir.

Eick ve Reed (2002) yürüttükleri çalışmalarında sorgulamaya dayalı

öğretime yatkın fen öğretmenlerinin başlangıç rolleri üzerinde onların kişisel

yapılarının etkilerini belirlemeye çalışmışlardır. Oniki ilköğretim fen öğretmen

adayının sorgulamaya dayalı öğretimdeki gelişimlerini anlatmaları istenerek

bunlardan iki tanesi çalışmada yeralmıştır. Bu iki öğretmen adayının yapılandırılmış

sorgulamaya dayalı öğretimi başarılı şekilde kullanımlarına yer verilerek öğretmen

adaylarının öğretim kimliklerinin gelişimi üzerindeki kişisel anlatımları ve

sorgulamaya dayalı fen öğretmenlerinin yetiştirilmesi üzerine açıklamalara yer

verilmiştir.

Songer, Lee ve Kam (2002) “Şehir merkezlerindeki okullardaki fen

sınıflarında teknoloji destekli sorgulamaya dayalı öğretime karşı olan engeller

nelerdir?” ve “Bu engellerin üstesinden gelmek için hangi çeşit program ve yapılar

kullanılmalıdır?” soruları üzerine yapılan araştırmalara yer vermiştir.

Araştırmalarında merkez okullardaki sınıflarda eğitimsel uygulamaların sonuçlarında

birçok zorlukların olduğunu belirtmişlerdir. Ancak araştırma programlarının

standartlara veya sorgulamaya dayalı öğretimin öğrencilerde daha çok öğrenme

58

sonuçları sağladıklarını ileri süren görüşlerine dayanarak çalışmalarında altı fen

öğretmeniyle teknoloji destekli sorgulamaya dayalı fen programı üzerinde sınıf

çalışmasının sonuçlarını açıklamışlardır. Bir yıl boyunca 19 sınıfta devam eden

araştırma sürecinde öğrencilerin kendi öğretmenleri tarafından yürütülen

uygulamalar iki haftalık periyotlarda yapılan öğretmen görüşmeleri ve sınıf içi

gözlemleriyle kontrol edilmiştir. Araştırma sonucunda belirgin olarak içerik ve

sorgulama hedeflerinde artış görülmüştür. İçerik değerlendirmesi için öğrencilere ön

test ve son test olarak açık uçlu ve çoktan seçmeli sorularla geliştirilmiş ölçek

uygulanırken sınıf içi gözlem formları ve yarı yapılandırılmış öğretmen

görüşmeleriyle programın etkililiği ve sorgulama hedefleri belirlenmiştir.

Karakoç (2003), öğretme stratejilerinin öğrenme stratejileri kullanımına

etkisini incelediği araştırmasında sorgulayıcı öğretim stratejisinin sunuş yoluyla

öğretme stratejisine göre daha etkili olduğunu belirtmiştir. Sorgulayıcı öğretim

stratejilerinin kullanıldığı grupraki öğrencilerin anlamlandırma stratejisini daha fazla

kullandıklarını ve kavramları daha iyi yapılandırdıklarını belirtmiştir.

Zacharia (2003) çalışmasında interaktif bilgisayar simülasyonlarının

Interactive Computer Based Simulations (ICBS) ve sorgulamaya dayalı laboratuvar

deneylerinin Laboratory İnquiry- Based Experiments (LIBES) kullanımının etkilerini

ve bu iki uygulamanın bileşiminin kullanımının (ICBS ve LIBES) fen

öğretmenlerinin bu konu üzerindeki inançlarına, bu öğrenmeyle ve bu öğretim

araçlarını kullanmaya yönelik tutumlarına ve bu araçların gelecekte kendilerinin

öğretim uygulamalarında yer almasına yönelik davranışlarındaki etkilerine bakarak

belirlemeyi amaçlamıştır. Ön ve son test karşılaştırmasına dayalı bu çalışmada

öğretmenlerin inanç, tutum ve davranışları belirlemek amacıyla öğretmenlerle

görüşmeler yapılmıştır. Görüşme protokolü de üç aşamadan oluşmaktadır. Birinci

aşamada öğretmenlerin ICBs ve LIBEs ve ikisinin birlikte kullanımına yönelik

inançları yeralmaktadır. İkinci kısımda öğretmenlerin fiziğe ICBs ve LIBEs ile bu

ikisinin birlikte kullanımına yönelik tutumlarını belirlemek amacıyla ölçekler

uygulanmıştır. Bunlar; fiziğe karşı tutum ölçeği (Attitude toward physics scale),

ICBs’nin kullanımına yönelik tutum ölçeği (Attitude toward use of ICBs scale),

LIBEs’nin kullanımına yönelik tutum ölçeği (Attitude toward use of LIBEs scale) ve

59

ICBs ile LIBEs’in birlikte kullanımına yönelik tutum ölçeğidir (Attitude toward use

of combinations of ICBs and LIBEs scale). Son kısımda ise öğretmenlerin

davranışlarını değerlendirme amaçlı dört açık uçlu soru yeralmaktadır. Sonuçlar

öğretmenlerin inançlarının tutumlarını, tutumlarınında onların sınıf içindeki

davranışlarını etkilediğini ve ayrıca öğretmenlerin fiziğe karşı tutumlarının ICBs ve

LIBEs kullanmalarıyla birlikte çalışma sonunda belirgin olarak arttığını

göstermektedir.

Hilyard ve Veronica (2004), yürüttükleri projelerinde yeni ve deneyimli

öğretmenlerin sınıf içinde farklı öğretim yapılarını anlamalarına ve kullanmalarına

ilişkin görüşlerini yansıtan anket sonuçlarında anlamlı fark görülmezken, sınıf içi

uygulamalarında öğretim yapılarını kullanmalarında özellikle sorgulayıcı öğrenme ve

öğrenmeyi biçimlendirmede deneyimli öğretmenlerin bunları kullanma düzeylerinin

yeni öğretmenlere göre daha anlamlı olduğu saptanmıştır.

Marx (2004) ve arkadaşlarının 3 yıl boyunca 8000 öğrenci üzerinde

yürüttükleri çalışma sonucu sorgulamaya dayalı öğretim programlarının başarısı

düşük olan öğrencilerin, başarıları üzerinde belirgin bir artış olduğunu belirlenmiştir.

Hofstein ve arkadaşları (2004) ise, lise Kimya derslerinde

gerçekleştirdikleri araştırmalarda sorgulama tipi laboratuarların öğrencilerin gerçek

bir çevre içerisinde kendi bilgilerini yapılandırabilecekleri ortamlar sağladığını

buldular. Araştırmacılar yürütülen deneyler sayesinde öğrencilerin ayrıca soru sorma,

hipotez kurma gibi sorgulama becerilerini uygulayabildiklerini ve planladıkları bir

deneyi kullanarak daha fazla araştırma için bir soru önerebildiklerini ve sorgulayıcı

öğrenme hakkında becerilerinin geliştiğini açıkça gösterdiklerini belirmişlerdir.

Watson ve Swain (2004), bilimsel sorgulama uygulamalarında 12–13 yaş

öğrencilerin sınıf içindeki sorgulama merkezli fen derslerindeki küçük grup

tartışmalarında sosyokültürel etkinin önemini araştırmışlardır. Bu araştırma verileri

öğrencilerin tartışmalarda sorgulamanın niteliği ve niceliğinin düşük olduğunu ortaya

çıkarmıştır. Bunun sebebinin derslerdeki sosyo-kültürel bağlam içindeki rutin

sorgulama prosedürlerinin izlenmesinden kaynaklandığını belirtmişlerdir.

60

Suters (2004), doktora tezinde fen öğretmenleri üzerinde yürüttüğü

araştırmasında; sorgulayıcı öğrenme merkezli derslerin yürütülmesi için gerekli

mesleki eğitimi alan fen öğretmenlerinin, bu eğitim başında ve sonucunda fen

öğretimi hakkındaki tutum ve davranışlarıyla ilgili öğretim stratejileri hakkındaki

düşüncelerini karşılaştırmıştır. Yapılan sorgulama projesi sonucunda öğretmenlerde

sorgulayıcı öğretime, öğrenci merkezli öğretime yönelik tutum ve davranışlarıyla fen

kavramlarının öğrenci tarafından yapılandırılması gerekliliği yönündeki

düşüncelerinde olumlu değişikler meydana geldiği ortaya çıkarılmıştır.

Ibe ve Deutscher (2004), 2001- 2002 öğretim yılında 263 öğrenci üzerinde

yürüttükleri çalışmalarında bilimsel sorgulayıcı öğretim yöntemlerinin çeşitli

aşamalarında öğrencilerin başarılarının ilişkisini ortaya çıkarmayı amaçlamışlardır.

Öğrencilerin bilimsel sorgulama süreç becerilerini ölçmek için ön teset - son test

olarak uygulanmak üzere çoktan seçmeli ve açık uçlu yanıtlar verecek şekilde başarı

testi geliştirmişlerdir. Ayrıca uygulamada yer alan yedi fen öğretmenine bilimsel

sorgulamayla ilgili deneyimlerini değerlendirme amaçlı ön anket şeklinde anket

formu doldurtturulmuş ve uygulamadan sonrada son anket şeklinde uygulama

süresince sorgulamayı kullanma seviyeleri ve modelleri ile ilgili değerlendirme

yapılmıştır. Öğretmenlerin sınıf içerisinde bilimsel sorgulamayı ve yapılandırmacı

yaklaşımı kullanma becerilerini ölçmek amacıyla bir gözlem ölçeği kullanılarak

öğretmenler; düşük sorgulama seviyesinde ya da yüksek sorgulama seviyesinde

şeklinde sınıflandırılmıştır. Araştırma sonucunda ön test son test başarı puanlarının

kıyaslanarak düşük sorgulama seviyesindeki öğretmenlerin öğrencileri bazı alanlarda

(gözlem yapma ve bilim adamı gibi davranma) daha düşük puanlar elde ederken

yüksek sorgulama seviyesindeki öğretmenlerin öğrencilerinde gerileme olmadığı ve

verileri yorumlama beceri puanları artış görülmüştür.

Wilhelm, Beishuizen ve Rijn (2005), esnek sorgulayıcı öğrenme

çevrelerinin (FILE) araştırmacılara sorgulayıcı öğrenme içinde, öğrenme

çalışmalarını tasarlamalarında kullanışlı bir araç olduğunu ve sorgulayıcı öğrenme

süreçlerini gösterecek verileri sağlayacağını belirtmişlerdir.

61

Tatar (2006) doktora tezi çalışmasında araştırmaya dayalı öğrenme

yaklaşımının öğrencilerin bilimsel süreç becerileri, akademik başarıları ve fen

dersine yönelik tutumları üzerine etkisini belirlemeye çalışmıştır. Bu amaçla 2004-

2005 eğitim öğretim yılında Ankara ilinde 7. sınıfa devam eden 104 öğrenci

çalışmaya katılmıştır. Kontrol grubunu (n=52) oluşturan öğrencilere öğretmen

merkezli açıklamalı yöntemler kullanırken deney grubundaki (n=52) öğrencilere

araştırmaya (sorgulamaya) dayalı öğrenme yaklaşımıyla öğretim yapılmıştır. Her iki

grubada ön test ve son test olarak “Bilimsel Süreç Becerileri Testi”, “Akademik

Başarı Testi” ve “Fen Bilgisi Dersi Tutum Ölçeği” uygulanmıştır. Çalışmanın

sonuçlarına göre araştırmaya dayalı öğrenmenin kullanıldığı deney grubundaki

öğrencilerin, bilimsel süreç becerileri, akademik başarıları ve fen bilgisi dersine

yönelik tutumlarında, kontrol grubundaki öğrencilere göre anlamlı düzeyde farklılık

göstermiştir.

Texas’ daki bir çalışmada, araştırmacılar öğrencileri geleneksel yaklaşım

içeren program ile deneysel sorgulayıcıyı öğrenmeye dayalı fen programını

karşılaştırılmıştır. Araştırmacılar deneysel grup içindeki öğrencilerin geleneksel grup

içindeki öğrencilere göre feni öğrenirlerken daha farklı davranışlara sahip olduklarını

bulmuşlardır. Deney grubu içinde %75’den daha fazla öğrencinin feni daha ilginç ve

eğlenceli olduğunu belirtmişler ve fenin içinde daha fazla yer almak istediklerini

söylemişlerdir. Kontrol grubu içinde ise %50’den fazla öğrenci fenin sıkıntı verici

olduğunu ifade etmişlerdir (Kyle, Bonnstetter ve Gadsen, 1988’den aktaran Mabie ve

Baker, 1996).

İlgili alanyazın incelemelerinden elde edilen veriler doğrultusunda

yapılandırmacı yaklaşıma dayalı olarak gerçekleştirilen sorgulayıcı öğrenmenin,

öğrencilerin önceden var olan bilgileriyle yeni kazandıkları bilgileri

ilişkilendirmeleri ve anlamlı öğrenmelerini gerçekleştirmeleri açısından önemli

olduğu vurgulanmaktadır.

62

III. BÖLÜM

YÖNTEM

Bu bölümde araştırmada kullanılan desen, araştırmanın evren ve örneklemi,

veri toplama araçları, araştırmanın uygulama basamakları, verilerin kaynağı ve

özellikleri ile araştırmada kullanılan istatistiki teknikler açıklanmıştır.

3.1. Araştırma Modeli

Fen Bilgisi dersinin öğretiminde sorgulayıcı öğrenme stratejilerinin

etkililiğini sınamaya yönelik bu araştırma da “ön test-son test kontrol gruplu yarı

deneysel desen” kullanılacaktır (Balcı, 2001; Büyüköztürk, 2001’den aktaran Balım,

2006: s. 14).

Ön test-son test kontrol gruplu bu model, biri deney diğeri kontrol grubu

olmak üzere yansız atama ile oluşturulmuş iki grupla yürütülmekte, her iki grupta

deney öncesi ve sonrası ölçümler yapılmaktadır (Karasar, 2005: 97).

Karasar (2005)’a göre bağımlı değişken, bir tür sonuç olup araştırmacıyı

rahatsız eden ve açıklanması istenen durumdur. Bağımsız değişken ise araştırmacının

yaptığı değişimlerden etkilenen, bu işlemlerin sonucu olan değişkendir (Bulduk,

2003). Araştırmanın bağımlı değişkeni olarak öğrencilerin akademik başarıları,

sorgulayıcı öğrenme becerileri algıları ve Fen Bilgisi dersine yönelik tutumları;

bağımsız değişkeni ise sorgulayıcı öğretim stratejileri olarak belirlenmiştir.

Araştırmanın simgesel görünümü Tablo.3.1’ de verilmiştir.

63

Tablo 3.1
Araştırma deseninin simgesel gösterimi

Gruplar Ön Test Süreç Son Test

Deney Grubu T1, T2, T3
Yapılandırmacı

Yaklaşım-Sorgulayıcı
Öğretim Stratejisi

T1, T2, T3

Kontrol Grubu T1, T2, T3
Yapılandırmacı

Yaklaşım
T1, T2, T3

T1= “Ya Basınç Olmasaydı? Ünitesi akademik başarı testi”, T2= “Fene yönelik
sorgulayıcı öğrenme becerileri algısı ölçeği”, T3= “Fen Bilgisi Dersi’ne Yönelik
Tutum Öçleği”

3.2. Evren ve Örneklem

Araştırma deneysel bir çalışma olduğundan evren ve örneklem seçimine

gidilmemiş bunun yerine çalışma grubu atanmıştır. Çalışma grubu olarak İzmir ilinin

Bayındır ilçesindeki Canlı 60. Yıl İlköğretim okulundaki 7. Sınıf öğrencileri

oluşturmaktadır. Araştırmada deney ve kontrol grubu araştırma okulunda yer alan üç

7. sınıf arasından birinci dönem öğrenci not ortalamaları denkliğine bakılarak

oluşturulmuştur. 7. sınıflarda bulunan şubelerden 7-C sınıfı öğrencilerinin birinci

dönem not ortalaması diğer iki şubeye göre daha düşük olduğundan grup denkliğinin

sağlanamayacağı sebebiyle araştırmaya dahil edilmemiştir. 7-A ve 7- B şubelerini

oluşturan öğrencilerin not ortalamaları denkliği ve akademik başarı ön test puanları

arasında anlamlı bir fark olmamasından dolayı göreceli olarak atanmıştır. Karasar

(2005)’a göre ön test - son test kontrol gruplu modelde bir deney ve bir kontrol grubu

bulunur. Bu gruplar kontrol değişkenleri açısından “eşitlenmiş” sayılırarak yansız

atama ile belirlenir.

3.2.1. Araştırmaya Katılan Öğrencilerin Özellikleri

Araştırmada yer alan deney grubunda n= 19, kontrol grubunda n=18

öğrenci bulunmaktadır. 7-A şubesinde bulunan 14 kız, 4 erkek toplam 18 öğrenci

64

deney grubunu, 7-B şubesinde bulunan 10 kız, 8 erkek toplam 18 öğrenci kontrol

grubu olarak belirlenmiştir.

Deney ve kontrol gruplarında bulunan öğrencilerin cinsiyetlerine göre

yüzde ve frekans dağılımları Tablo 3.2’ de verilmiştir.

Tablo 3.2
 Deney ve kontrol gruplarındaki öğrencilerin cinsiyetlerine ilişkin yüzde ve

frekans dağılımları

Cinsiyet

Kız Erkek Toplam Grup

N % N % N

Deney 14 78 4 22 18

Kontrol 10 56 8 44 18

Toplam 24 67 12 33 36

 Tablo. 2’ye göre deney grubundaki öğrencilerin 14’ü (%78) kız, 4’ü

(%22) erkek, kontrol grubundaki öğrencilerin 10’u (%56) kız, 8’i (%44) erkek

öğrenciler oluşturmaktadır.

3.3. Veri Toplama Araçları

Bu bölümde ölçme araçlarının nasıl geliştirildiği, amacı, kimler tarafından

geliştirildiği ve güvenirlikleriyle ilgili bilgilere yer verilmiştir.

3.3.2. “Ya Basınç Olmasaydı?” Ünitesine İlişkin Akademik Başarı Testi

 Araştırmada deney ve kontrol grubunda yer alan öğrencilerin uygulanan

öğretim yöntemlerine karşı gösterdikleri akademik başarıyı ölçmek amacıyla Ya

Basınç Olmasaydı?” ünitesine ilişkin Akademik Başarı Testi kullanılmıştır. Bu

amaçla bir akademik başarı testi geliştirilmiş ve bu test deney ve kontrol grubu

65

öğrencilerine öntest ve sontest olarak uygulanmıştır. Öncelikle davranışların

Bloom taksonomisine göre hangi düzeyde bulunduklarını belirlemek amacıyla bir

belirtke tablosu hazırlanmıştır (Tablo 3.3). Bu sayede hazırlanan başarı testinin

kapsam geçerliğinin sağlanmış olduğu düşünülmektedir. Bu geçerlik türü, ölçme

aracının içindeki maddeler veya soruların ölçme aracının ölçmeyi amaçladığı

konuları dengeli bir şekilde temsil etme derecesidir. Bu temsil etme derecesi,

ancak ölçülmek istenen özelliğin iyi örneklenmesiyle mümkündür (Cronbach,

1990’dan aktaran Tavşancıl, 2005). Tablo 3.3’de ölçülmek istenen davranışlar

belirlendi ve buna göre 45 maddelik 4 seçenekli bir başarı testi hazırlandı. Bu test

n=2 fen bilgisi öğretmeni, n=3 araştırma görevlisi ve n=2 öğretim üyesine

danışılarak uzman görüşleri alındıktan sonra pilot uygulaması için Bayındır

İlçesi’nde 8. sınıf olan 200 öğrenciye uygulanmıştır. Bu ön uygulama (pilot)

uygulama yapıldıktan sonra elde edilen veriler Finesse veri analizi çözümlemesi

ve SPSS programıyla analiz edilmiştir.

Tablo 3.3
Ya Basınç Olamasaydı? Ünitesi Akademik Başarı Testi Belirtke Tablosu

Bilişsel alan
Kazanımlar

Konular

Öğrenci Kazanımları

Bilgi

Kavrama

Uygulama

Analiz

Toplam
Soru
Sayısı

Yüzde

%

1. Bir cismin durduğu
yüzeye uyguladığı dik
kuvveti ve kuvvetin
uygulandığı alanı belirler

 1., 2.

2

2. Bir yüzeye uygulanan
basıncı tanımlar ve SI
birimini belirtir.

3. 5., 4.

3

A) Kuvvet Uygular,
Basınç Yaratırım

3. Yumuşak karda ya da
kumda yürürken basıncın
oynadığı rolü açıklar

 6.

1

6 13

4. Suyun, bulunduğu kaba
basınç uyguladığını
gösterir.

 8. 14.

2

5. Deniz ya da gölde su
basıncının suyun derinliği
ve öz kütlesiyle nasıl
değiştiğini açıklar.

 16. 7.

2

6. Açık hava basıncının
varlığını gösterir.

 12. 32.
9.

3

7. Atmosferde, basıncın
yükseklikle nasıl
değiştiğini açıklar.

 40. 33.

2

8. Bir balona içindeki
havanın nasıl basınç
uyguladığını açıklar.

 36.
34.

2

B) Deniz Dibinde
Balık, Atmosfer
Dibinde İnsan

9. Basıncı, cisimlere etkiyen
yer çekimi kuvveti (ağırlık)
ile örnekler vererek açıklar.

 11. 19.

2

18 40

66

10. Basınç ölçme aygıtlarına
örnekler verir ve nasıl
çalıştıklarını açıklar.

29.,3
7.

2

11. Sıvıların, açık havanın
ve kapalı kaplardaki gazların
basıncını ölçer.

 10.,13.,18.

3

 12. Basıncın sıvılar
tarafından iletildiğini
gösterir.

 17.,21.

2

 13. Şehir su şebekesinde
basıncın oynadığı rolü
açıklar.

43. 45.

2

14. Pascal yasasını
açıklayarak bu yasaya göre
çalışan düzeneklere örnekler
verir.

 20. 22.,23.

3

15. Hidrolik fren sisteminin
nasıl çalıştığını açıklar.

 24. 39.

2

 16. İnsanda kan basıncının
ne anlama geldiğini açıklar.
17. Kan basıncının koldan
ve yaklaşık kalp hizasından
ölçülmesinin nedenini
açıklar

44.

1

18. Basınçtan giderek
bileşik kaplarda karışmayan
sıvıların konumlarını
açıklar.

 35.

2

C) Sıvıya Basınç
Uygula; Her Tarafa
İletsin

19. Bileşik kaplarla yapılan
uygulamalara örnekler verir.

 25.,38.

2

14 30

Ç) Balondaki Hava
Molekülleri Her Yöne
Uçuşur

20. Havanın bir balona
kaldırma kuvveti
uyguladığını gösterir.

 15.

28.

2 2 4

21. Suya batırılan bir cisme,
suyun kaldırma kuvveti
uyguladığını deneyle
gösterir

 30. 41.

2

22. Kaldırma kuvvetini ve
Arşimet prensibini açıklar.

 26.

1 D) Su, İçindeki Her
Cismi Yüzdüremez 23. Suda dibe batan, su

içinde asılı kalan ve yüzen
cisimlere etkiyen kuvvetleri
çizerek gösterir ve açıklar
24. Su içine bırakılan cismin
yüzme koşullarını açıklar.

 27. 31.

2

5 11

E) Havada Asılı Kalan
Balonlar

25. Balonların kullanım
alanlarına örnekler verir.

42.

1 1 2

BİLİŞSEL ALAN TOPLAM SORU SAYISI

6 15 21 3 45

YÜZDE

13,3 33,3 46,7

6,7 100

*Koyu renkli olan soru maddeleri analiz sonucu testten atılan maddeleri göstermektedir.

Veri çözümlemesinde Madde Ayırt Edicilik Gücü, Madde güçlüğü ve

güvenirlik katsayılarına bakılmıştır. Bir test aracının güvenirliği o ölçme aracının

ölçtüğü özelliği ya da özellikleri, ne derece bir kararlılıkla ölçmekte olduğunun

göstergesidir (Tekin, 2000’den aktaran Tavşancıl, 2005). Yapılan veri analizlerine

67

göre, testin güvenirliği KR–21 katsayısına göre 0,841 olarak bulunmuş ve testin

güvenilir olduğuna karar verilmiştir.

Madde analizi, istenen özelliklere sahip maddelerden oluşan test veya ölçek

geliştirmek ve örneklem grubunun madde ya da ölçek düzeyinde yapısı hakkında

bilgi edinmektir. Test veya ölçek geliştirme sürecinde başvurulan madde analizi,

testin, özelliklerini ölçmeyi amaçladığı asıl gruba benzer büyükçe bir örneklem

üzerinde yapılan denemelik uygulama verileri üzerinde gerçekleştirilir (Erkuş, 2003).

Madde analizi sonucu ayırıcılık gücü 0,20’nin altında olan maddeler

atılması gereken maddeler; 0,20–0,30 arasındaki maddeler düzeltilmesi gereken

maddeler ve 0,40’ın üzerindeki maddeler çok iyi maddelerdir (Tan, Kayabaş ve

Erdoğan, 2002).

Yapılan madde analizleri sonucunda madde ayırt edicilik indeksine

bakılarak 0,20’un altında olan maddeler uygun olmadığı düşünülerek 6 soru (3., 14.,

23., 24., 28., 41.) testten çıkarılmıştır (Tablo 3.4). Ayırt edicilik indeksleri 0,20-0,30

arasında olan 7 soru (2., 4., 5., 13., 29., 30., 35) ise madde kökleri ve seçenekleri

değiştirilerek teste alınmıştır. Ön uygulamadan sonra testten çıkarılan sorular, testin

kapsam geçerliğini bozacak nitelikte değildir. Testin son hali 39 çoktan seçmeli soru

içermektedir (Ek.1).

Tablo 3.4
“Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Testinin Madde ve Test

Analizleri

Madde No

Madde Güçlüğü (p) Madde Ayırdediciliği(d)

1 0,460 0,411

2 0,510 0,294

3 0,750 0,100

4 0,775 0,279

5 0,785 0,273

6 0,765 0,364

7 0,860 0,382

68

8 0,535 0,416

9 0,655 0,382

10 0,605 0,505

11 0,455 0,466

12 0,520 0,392

13 0,440 0,216

14 0,490 0,176

15 0,605 0,409

16 0,520 0,424

17 0,500 0,425

18 0,650 0,397

19 0,455 0,345

20 0,495 0,403

21 0,555 0,488

22 0,550 0,380

23 0,545 0,194

24 0,420 0,130

25 0,580 0,547

26 0,380 0,223

27 0,610 0,436

28 0,380 0,081

29 0,520 0,297

30 0,380 0,260

31 0,670 0,490

32 0,550 0,450

33 0,570 0,483

34 0,465 0,478

35 0,375 0,257

36 0,505 0,357

37 0,580 0,403

38 0,300 0,360

39 0,570 0,344

40 0,425 0,389

41 0,460 0,181

42 0,485 0,325

43 0,555 0,476

44 0,665 0,376

45 0,500 0,404

69

 Farklı başarı düzeylerini ayırt etme amacıyla bir maddenin bilenle

bilmeyeni ayırma gücünün yüksek olması açısından hazırlanan testte madde güçlüğü

0,5 civarı maddeler tercih edilir (Tan ve diğer., 2002) ve testin ortalama güçlüğünün

0,5 civarında olması istenir. Öğrencilerin, 45 sorunun ortalama 21,380’ni

cevaplandırdıkları saptanmış ve soruların cevaplanma yüzdesi yani testin ortalama

güçlüğü 0,55 olarak bulunmuştur.

Hazırlanan bu test, öntest- sontest olarak uygulanmıştır. Bu sayede deney

ve kontrol grupları arasında uygulamalar öncesinde bir farklılığın olup olmadığı

ayrıca deney ve kontrol gruplarının kendi içersinde ve birbirleri arasında

uygulamalar sonrasında bir fark yaratıp yaratmadığını ölçme amaçlanmıştır.

3.3.2. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği

Sorgulayıcı öğrenme becerileri algısı ölçeği araştırmacı tarafından

geliştirilmiştir. Ölçeğin geliştirilme aşamasında öncelikle gerekli alanyazın taraması

yapılarak madde havuzu oluşturulmuştur. Kapsam geçerliliği içinde de incelenen

yüz-görünüş geçerliliğinin sağlanabilmesi için n=4 öğretim üyesine, n=3 yabancı

öğretim üyesine, n=2 araştırma görevlisine ve n=1 doktorasını yapan fen bilgisi

öğretmenine gösterilerek uzman görüşünden geçirilen ölçek uzman görüşlerinin

sonucunda ön uygulamalara hazır hale getirilmiştir. Ölçek öncelikle İzmir’deki bir

ilköğretim okulunda öğrenim gören öğrencilere (n=30) okutulmuş ve anlaşılmayan

yerler işaretlenerek yeniden düzenlenmiştir. Daha sonra ölçek İzmir evren seçilerek

rastgele belirlenen ve farklı ilköğretim okullarında öğrenim gören altıncı, yedinci ve

sekizinci sınıf öğrencileri olan 246 kız, 255 erkek toplam 501 öğrenciye

uygulanmıştır.

Ölçekteki olumlu maddeler “Tamamen Katılıyorum: 5”, “Katılıyorum: 4”,

“Kararsızım: 3”, “Katılmıyorum: 2”, ve “Hiç Katılmıyorum: 1” seçenekleriyle 5’ten

1’e doğru puanlanırken, olumsuz maddeler ise, tamamen tersi seçeneklerle 1’den 5’e

doğru puanlanmıştır.

70

 Veri analizi “SPSS 10” programında gerçekleştirilen ve ilk hali 44

maddeden oluşan ölçekte öncelikle yapı geçerliliğinin sağlanabilmesi için faktör

analizi yapılmış Eigen değerleri (Öz değer) göz önüne alınarak (2’den yüksek olan

faktörler) ölçek 3 alt faktörde toplanmıştır. Büyüköztürk (2005: 123)’e göre faktör

analizi, aynı yapı ya da niteliği ölçen değişkenleri bir araya toplayarak ölçmeyi az

sayıda faktör ile açıklamayı amaçlayan bir istatistiksel tekniktir. Bu faktörler

“olumsuz algı maddeleri”, “olumlu algı maddeleri” ve “doğruluğunu sorgulama algı

maddeleri” olarak belirlenmiştir. Faktörlerin özelliklerini göstermeyen bazı maddeler

döndürülmüş faktör analizi sonuçlarına göre başka bir faktöre aktarılmıştır ve bu

faktöre uyum göstermiştir. Faktör dışı kalan maddeler ile döndürülmüş faktör yükleri

0,30’dan düşük maddeler ile bu alt faktörlerin iç tutarlılıklarını belirlenmesi amacıyla

madde-toplam korelasyonlarına bakılarak 0,30 altındaki maddeler ölçekten

çıkarılmıştır. Büyüköztürk (2005)’e göre faktör yük değerinin 0,45 ya da daha

yüksek olması seçim için iyi bir ölçüdür. Ancak uygulamada az sayıda madde için bu

sınır değer 0,30’a kadar indirilebilir. Aynı zamanda faktör analizinde faktör yükleri

incelenirken binişik maddeler ölçekten çıkarılmıştır. Binişik maddeler faktör yükleri

yüksek ve bir birine çok yakın maddeler olarak ifade edilebilir. Ölçeğe ait alt

faktörler ve faktör yükleri Tablo 3.5’ de verilmiştir.

 Tablo 3.5
Fen’e yönelik sorgulayıcı öğrenme becerileri algısı ölçeği analiz

sonuçları

Faktör 1

Olumlu Algılar Alpha : 0,67

Faktör Yükü
Madde-
Ölçek

Korelasyonu
1. Öğretmeninin ona soru sormasını isteme 0,580 0,4452

2. Bilimsel sonuçlar bulmak için deney yapmayı
isteme

0,535 0,4282

3. Karşılaştığı problemleri çözmek için çalışma 0,514 0,4346

4. Kendi çözüm yollarını bulmaya çalışma 0,504 0,3903

5. İstenmeyen sonuçlar elde ettiğinde deneyi tekrar
yapmayı isteme

0,497 0,4539

6. Yaptığı deneylerin merak ettiği sorularının
cevabını vermesini bekleme

0,467 0,4211

71

7. Olaylar arasında neden sonuç ilişkisini kurmayı
bilme

0,454 0,3738

8. İlgi çekecek soruların kendisine sorulmasını
isteme

0,440 0,3844

9. Sorularının cevabını bulmak için çözüm yollarını
aramaya çalışma

0,360 0,3415

Faktör II

Olumsuz Algılar Alpha : 0,73
1. Merak ettiği soruların cevabını verirken
cevaplarının doğruluğunu kanıtlamaya gerek
duymama

Faktör Yükü
Madde-
Ölçek

Korelasyonu
2. Deney sonuçlarının doğruluğunu araştırmaya
gerek duymama

0,628 0,5196

3. Çözüm yolları ararken bilimsel yollar kullanmaya
çaba göstermeme

0,574 0,4172

4. Öğretmeninin sorduğu soruların kendisini
düşünmeye zorlamasını istememe

0,573 0,4154

5. Deney yapmayı sıkıcı bulma 0,461 0,3235

6. Bir problemi çözemediğinde onla uğraşmaktan
vazgeçme.

0,432 0,4016

7. Merak ettiği soruların cevabını verirken
cevaplarının doğruluğunu kanıtlamaya gerek
duymama.

0,414 0,3341

Faktör III

Doğruluğunu Sorgulama Algıları Alpha: 0,71

Faktör Yükü
Madde-
Ölçek

Korelasyonu
1. Derste öğrendiklerini başka kaynakları araştırarak
doğruluğunu kontrol etme.

0,610 0,4342

2. Herhangi bir şey okurken okuduklarının doğru
olup olmadığını düşünme.

0,562 0,3955

3. Derste öğrendiği konularla ilgili daha derin
araştırmalar yapmak isteme

0,502 0,4733

4. Yaptığı deneyin doğruluğunu kontrol etme 0,486 0,4767

5. Karşılaştığı olayların nedenini merak etme 0,478 0,4142

6. Deney sonuçlarının doğruluğuna karar vermek
için arkadaşlarıyla tartışma

0,391 0,4193

7. Kafasına takılan sorulara deney yaparak cevap
bulmayı isteme

0,367 0,3358

Ölçeğin son hali 22 algı maddesinden oluşmaktadır. Ölçeğin tamamına

ilişkin alfa güvenirliği 0,84 olarak bulunmuştur. Ölçeğe ait faktörlerin sırasıyla

güvenirlikleri 0,73, 0,67 ve 0,71 olarak belirlenmiştir (Tablo 3.6). Erkuş, (2003)’a

72

göre ise güvenirlik; bir ölçme aracının hatalardan arınık olarak ölçme yapabilme

yeterliğidir. Bu anlamda güvenirlik katsayısı, ölçmelerdeki hatayı değil, hatasızlığı

belirtir. Ölçekten alınabilecek en yüksek puan 110; en düşük puan ise 22’dir.

Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği’nin son hali Ek.2’de verilmiştir.

Tablo 3.6

Fen’e Yönelik Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği Alt Boyutlarının İç
Tutarlılığı

Boyutlar Cronbach Alpha Değerleri

Olumlu Algılar 0,67

Olumsuz Algılar 0,73

Doğruluğunu Sorgulama Algıları 0,71

Ölçeğin Tümü 0,84

3.3.3. Fen Bilgisi Tutum Ölçeği

Araştırmada öğrencilerin Fen Bilgisi dersine yönelik tutumlarını belirlemek

için Geban ve arkadaşları (1994) tarafından hazırlanan 15 maddelik 5’li Likert

tipinde tutum ölçeği kullanılmıştır. Tutum maddelerinde olumlu cümlelerde

Tamamen Katılıyorum 5, Katılıyorum 4, Kararsızım 3, Katılmıyorum 2 ve Hiç

Katılımyorum 1 puan, olumsuz cümlelerde ise Tamamen Katılıyorum 1, Katılıyorum

2, Kararsızım 3, Katılmıyorum 4 ve Hiç Katılmıyorum 5 puan olarak hesaplanmıştır.

Tutum ölçeğinden alınabilecek en düşük puanın 15, en yüksek puanın 75’ tir. Geban

ve arkadaşları (1994) tarafından hazırlanan ölçeğin güvenirlik çalışması sonucunda.

0.83 olarak bulunmuştur (Ek.3).

 Fen Bilgisi Tutum Ölçeği uygulama öncesinde ve sonrasında deney ve

kontrol grubundaki öğrencilere uygulanarak öğrencilerin Fen Bilgisi dersine yönelik

tutumları arasında anlamlı fark olup olmadığı belirlenmek istenmiştir.

73

3.3.4. Açık Uçlu Sorular

Açık uçlu soruların hazırlanması aşamasında ilk olarak ilköğretim 7. sınıf

Fen Bilgisi öğretim programında “Ya Basınç Olmasaydı?” ünitesi ile ilgili öncelikle

davranışların Bloom taksonomisine göre hangi düzeyde bulunduklarını belirlemek

amacıyla bir belirtke tablosu hazırlanmıştır. 2000 Fen Bilgisi öğretim programında

yer alan öğrenci kazanımlarına uygun olarak sorular çeşitli ders ve OKS test

kitaplarından yararlanarak hazırlanmıştır. Hazırlanan soru sayıları belirtke

tablosunda verilmiştir. Böylece açık uçlu soruların kapsam geçerliği sağlanmıştır.

Tablo 3.7

Ya Basınç Olamasaydı? Ünitesi Açık Uçlu Sorular Belirtke Tablosu

Bilişsel Alan
/Kazanımlar

Konular

 Öğrenci Kazanımları Uygulama Analiz Sentez
Toplam

Soru
Sayısı

Yüzde

%

A) KUVVET
UYGULAR,
BASINÇ
YARATIRIM

1. Yumuşak karda ya da kumda
yürürken basıncın oynadığı rolü
açıklar

 7. 1 1 8

2. Atmosferde, basıncın
yükseklikle nasıl değiştiğini
açıklar.

4. 1

3. Bir balona içindeki havanın
nasıl basınç uyguladığını açıklar.

 8. 1

4 Basıncı, cisimlere etkiyen yer
çekimi kuvveti (ağırlık) ile
örnekler vererek açıklar.

 5. 1

B) DENİZ
DİBİNDE
BALIK,
ATMOSFER
DİBİNDE İNSAN

5. Sıvıların, açık havanın ve
kapalı kaplardaki gazların
basıncını ölçer.

 9. 1

5 43

C) SIVIYA
BASINÇ
UYGULA; HER
TARAFA
İLETSİN

6. Şehir su şebekesinde basıncın
oynadığı rolü açıklar. 10. 1 1 8

Ç)
BALONDAKİ
HAVA
MOLEKÜLLERİ
HER YÖNE
UÇUŞUR

7.Havanın bir balona kaldırma
kuvveti uyguladığını gösterir.

 2. 1 1 8

8. Suya batırılan bir cisme,
suyun kaldırma kuvveti
uyguladığını deneyle gösterir

 1. 1

9.Kaldırma kuvvetini ve Arşimet
prensibini açıklar.

 6. 1

D) SU,
İÇİNDEKİ HER
CİSMİ
YÜZDÜREMEZ

10. Su içine bırakılan cismin
yüzme koşullarını açıklar.

 3. 1

3 25

74

E) HAVADA
ASILI KALAN
BALONLAR

11. Balonların kullanım
alanlarına örnekler verir.

 11. 1 1 8

BİLİŞSEL ALAN TOPLAM SORU SAYISI

2 7 2 11

YÜZDE

18,2 63,6 18,2 100

Belirtke tablosu doğrultusunda çeşitli ders ve test kitaplarından yararlanarak

11 maddelik ön deneme formu hazırlanmıştır. Taslak olarak hazırlanan soruların, söz

konusu ünitedeki konu ile ilgili davranışları istenen biçimde ölçüp ölçmediği

konusunda n=2 üniversite öğretim üyesi, n=2 fen bilgisi öğretmeninin ve n=3

araştırma görevlisi görüşlerine başvurulmuştur. Bu görüş ve öneriler doğrultusunda

gerekli düzenlemeler yapılmıştır. Böylece; her soru maddesinin seçilen konuyla

ilişkili olduğu ve soru maddelerinin açık seçik anlaşılır olduğu sonuçlarına

dayanılarak açık uçlu soruların görünüş geçerliliğine sahip olduğu kanısına

varılmıştır (Ek.4).

Hazırlanmış olan soru formunun ön uygulaması Bayındır İlçesi’nde 8.

sınıfa devam eden 22 öğrenciye uygulanmıştır. Sorular 2 Fen Bilgisi öğretmenine

verilerek her soru için 0–4 arasında puanlama yapılarak okuyucular arasında uyuşum

yüzdelerine bakılmıştır. Anlaşılmayan sorular üzerine gerekli düzenlemeler

yapılmıştır. Açık uçlu soruların değerlendirilmesi yapılırken değerlendirme ölçütü

olarak Kavram Sayısal Değerlendirme Çizelgesi kullanılmıştır (Bayram, Sökmen,

Savcı 1997’dan aktaran Akpınar, 2003: 48–49). Öğrencilerin açık uçlu sorulara

verdikleri cevapların doğruluk düzeyleri dikkate alınarak Tam Doğru için 4, Kısmen

Doğru için 3, Az doğru için 2, Daha az doğru için 1 ve cevap yok için 0 verilerek

puanlama yapılmıştır (Tablo 3.8).

75

Tablo 3.8
Kavram Sayısal Değerlendirme Çizelgesi

Sayısal Değer veya Kavramın
Öğrenilmiş Olma Derecesi

Değerlendirmede Kullanılan Ölçüt

0-Cevap Yok Kavram hiç yok veya tamamen ilgisiz

(hemen hemen hiç doğru yok veya cevap yok)

1-Daha Az Doğru Tamamen tersi veya yanlış kavrama

(az doğru bilgi, çelişkili çokça yanlış)

2-Az Doğru Kavram kısmen öğrenilmiş, yanlış doğrulardan fazla
(doğrular var, fakat yanlışlar da var)

3- Kısmen Doğru Kavram kısmen öğrenilmiş, yanlış doğrulardan az (doğrular
çoğunlukta, fakat yetersiz)

4-Tam Doğru Kavramın tüm parçaları var, cevap bilimsel olarak kabul
edilebilir (doğru ve eksiksiz)

Açık uçlu sorular deney ve kontrol grubundaki öğrencilere son test olarak

uygulanmıştır. Son test olarak deneysel çalışmanın sonunda, öğrencilerin kavramsal

öğrenmeyi sağlayıp sağlamadıkları, kavramları nasıl yapılandırdıkları ve kavramları

anlama düzeylerini belirlemeyi amaçlamaktadır.

3.3.5. Yarı Yapılandırılmış Öğrenci Görüşme Soruları

Araştırmada nicel veri araçlarının yanı sıra nitel veri toplama araçları da

kullanılmıştır. Nitel araştırma; gözlem, görüşme ve doküman analizi gibi nitel veri

toplama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçekçi ve

bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma

olarak tanımlanabilir (Şimşek ve Yıldırım, 2005).

Nitel veri toplama aracı olarak yarı yapılandırılmış görüşme soruları

hazırlanmıştır. Karasar (1995)'a göre görüşme, sözlü iletişim yoluyla veri toplama

tekniğidir ve yapılandırılmış, yarı yapılandırılmış ve yapılandırılmamış olmak üzere

üçe ayrılır. Nitel veri toplama yöntemlerinde kullanılan yarı yapılandırılmış görüşme

tekniğine uygun sorular, uygulama sonrasında son testlerin değerlendirilmesinden

sonra deney grubundan başarı açısından üst, orta ve alt gruplardan 3’ şer kişiyle

olmak üzere 9 kişiye uygulanması için hazırlanmıştır. Yarı yapılandırılımış görüşme

sorularının görünüş geçerliliği için n=3 öğretim üyesi ile n=3 araştırma görevlisinin

görüşlerine başvurulmuştur.

76

Yarı yapılandırılmış görüşme sorularıyla deney grubundaki öğrencilerin

sorgulayıcı öğretim stratejilerinin etkililiği, sorgulayıcı öğrenme becerilerini

geliştirme ve Fen konularını bu şekilde öğrenmenin öğrencilere sağladığı yararları ve

öğrencilerin dersleri bu şekilde öğrenmeye yönelik görüşlerini belirlemek

amaçlanmıştır. Yapılan görüşmeler sırasında ses kaydetmek için görüşülen

öğrencilerin izni alınarak ses kayıt cihazı kullanılmıştır. Daha sonra kaydedilen bu

görüşme kağıda dökülerek kodlanarak, kategoriler belirlenerek sınıflandırılmış ve

yorumlanmıştır. Görüşme formunda yer alan sorular ve bunların yorumları, bulgular

ve yorumlar kısmında tablolarda verilmektedir.

3.4. Araştırmanın Uygulama Basamakları

Deney sırasında veri toplama araçlarının kullanımı ve işlemlerin

gerçekleşmesi sırasında aşağıdaki basamaklar izlenir:

1. İlgili alanyazın ışığında veri toplama araçları hazırlanır.

2. Uygulamaya başlamadan önce, kazanımlara uygun öğretim materyalleri ve

ders planları hazırlanır.

3. Aynı okuldaki deney ve kontrol grupları, aynı Fen Bilgisi dersi öğretmeninin

dersine girdiği iki 7. sınıf şubeleri olarak belirlenir.

4. Fen Bilgisi Tutum Ölçeği ile geliştirilen başarı testi ve Sorgulayıcı Öğrenme

Becerileri Algısı Ölçeği aynı okulda, aynı öğretmenin dersine girdiği 7.

sınıflara ön test olarak uygulanır elde edilen sonuçlara göre deney ve kontrol

grupları belirlenir.

5. Çalışmalar sürdürülürken okulun haftalık ders programlarında belirlenen Fen

Bilgisi ders saati sürelerine uyulur.

6. Deney grubunda yapılandırmacı yaklaşım içerisinde 5E modelinde

sorgulayıcı öğrenmeye uygun etkinlikler yapılarak dersler işlenir, kontrol

grubunda ise Yapılandırmacı yaklaşıma uygun 5E modeli ve 2000 Fen Bilgisi

Öğretim Programı ve 7. sınıf Fen Bilgisi ders kitabındaki deney ve etkinlikler

kullanılır. Deney ve kontrol gruplarında işlenen derslerin günlük plan

örnekleri ve etkinlik uygulamaları Ek.6’ da verilmiştir.

77

7. Uygulama bittikten sonra başarı testi, Sorgulayıcı Öğrenme Becerileri Ölçeği

ve Fen Bilgisi Tutum Ölçeği ve Açık Uçlu Sorular deney ve kontrol

gruplarına son test olarak uygulanır.

8. Deney grubundaki (3 üst, 3 orta ve 3 üst seviyede toplam 9 öğrenci)

öğrencilere sorgulayıcı öğretim stratejilerinin etkililiği, sorgulayıcı öğrenme

becerilerini geliştirme ve sorgulayıcı öğrenme süreci konusunda görüşlerinin

alınmasıyla amacıyla yarı yapılandırılımış görüşme gerçekleştirilir.

3.5. Araştırmada Kullanılan İstatistiki Teknikler

Verilerin analizi yapılırken ön test ve son test olarak deney ve kontrol

gruplarına uygulanan akademik başarı testi, sorgulayıcı öğrenme becerileri algısı

ölçeği ve tutum ölçeği verileri SPSS 10 ve Finesse programına girilerek t testi analizi

ile karşılaştırılmalar yapılmış ve tablolaştırılmıştır. Karşılaştırmalar .05 düzeyinde

yorumlanmıştır.

Deney ve kontrol gruplarına ön test ve son test olarak uygulanan açık uçlu

soruların analizi yapılmadan önce bahsedildiği gibi kavram değerlendirilme

çizelgesine göre puanlandırılmış ve SPSS programına girilerek açık uçlu puan

ortalamları t testi ile değerlendirilmiştir ve .05 düzeyinde yorumlanmıştır.

Deney grubu öğrencileri ile yapılan görüşmelerin sonuçlarına nitel veri

analizinden betimsel analiz yapılmış ve elde edilen veriler tablolaştırılarak

yorumlanmıştır.

78

IV. BÖLÜM

BULGULAR VE YORUMLAR

Bu bölümde, deneysel çalışma sonunda bir önceki bölümde açıklanan

yöntemlerle elde edilen verilerin her bir alt problemle ilgili istatistik tekniklerle

yapılan analizleri, elde edilen bulgular ve bulgularla ilgili yorumlara yer

verilmektedir.

4.1. Birinci Alt Probleme İlişkin Bulgular

1. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

akademik başarı testi puanları arasında istatistiksel olarak anlamlı bir fark var mıdır?

şeklindedir. Tablo 4.1’de deney ve kontrol grubuna ait akademik başarı testi ön test

puanları arasındaki ilişkiye yer verilmektedir.

Tablo 4.1
Deney ve Kontrol grubu Akademik Başarı Testi ön test puanları ve arasındaki

ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 11,00 4,8749

Kontrol
Grubu

18 8,8333 3,2039
1,576 0,124*

 *p>.05 olduğundan fark anlamlı değildir.

Tablo 4.1’ de verilen akademik başarı testi analiz sonuçlarına göre deney ve

kontrol grubundaki öğrencilerin aldıkları puanlar arasında .05 düzeyinde anlamlı bir

farklılık olmadığı yapılan t testi sonucunda (t=1,576; p=.124>.05) belirlenmiştir.

79

4.2. İkinci Alt Probleme İlişkin Bulgular

2. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları puanlar arasında

istatistiksel olarak anlamlı bir fark var mıdır? şeklindedir. Tablo 4.2’de deney ve

kontrol grubuna ait sorgulayıcı öğrenme becerileri algısı ölçeği ön test puanları

arasındaki ilişkiye yer verilmektedir.

Tablo 4.2
 Deney ve Kontrol grubu Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ön test

puanları ve arasındaki ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 93,7222 8,8770

Kontrol
Grubu

18 93,8333 6,7584
0,42 0,967*

*p>.05 olduğundan fark anlamlı değildir.

Uygulanan sorgulayıcı öğrenme becerileri algısı ölçeği deney ve kontrol

grubundaki öğrencilere ön test olarak uygulanmıştır. Tablo 4.2’ de yapılan t tesit

analizi sonucunda öğrencilerin aldıkları puanlar arasında anlamlı bir fark olmadığı

görülmektedir (t= .42; p=.967>.05).

4.3. Üçüncü Alt Probleme İlişkin Bulgular

3. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

Fen Bilgisi dersine yönelik tutumları arasında istatistiksel olarak anlamlı bir fark var

mıdır? şeklinde olup Tablo 4.2’de deney ve kontrol grubuna ait Fen Bilgisi Tutum

Ölçeği ön test puanları arasındaki ilişkiye yer verilmektedir.

80

Tablo 4.3

 Deney ve Kontrol grubu Fen Bilgisi Tutum Ölçeği ön test puanları ve
arasındaki ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 65,7778 5,6314

Kontrol
Grubu

18 68,8889 4,6639
1,805 0,080*

 *p>.05 olduğundan fark anlamlı değildir.

Tablo 4.3’de yapılan ön test uygulaması sonucunda yapılan t testi

analizinde öğrencilerin Fen Bilgisi Tutum Ölçeğinden aldıkları puanlar arasında

anlamlı bir fark olmadığı görülmektedir (t= 1,805; p=.08>.05).

4.4. Dördüncü Alt Probleme İlişkin Bulgular

4. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama

sonrasında akademik başarı testi puanları arasında istatistiksel olarak anlamlı bir fark

var mıdır? şeklindedir. Tablo 4.4’de deney ve kontrol grubuna ait akademik başarı

testi son test puanları arasındaki ilişkiye yer verilmektedir.

Tablo 4.4
Deney ve Kontrol grubu Akademik Başarı Testi son test puanları ve arasındaki

ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 25,3333 4,0584

Kontrol
Grubu

18 18,4444 3,1849
5,665 0,000*

*p<.05 olduğundan fark anlamlıdır.

Tablo 4.4’de uygulamadan sonra akademik başarı testi deney ve kontrol

grubundaki öğrencilere son test olarak uygulanmasından elde edilen analiz sonuçları

yer almaktadır. Yapılan t testi sonucunda öğrencilerin aldıkları son test puanları

arasında deney grubundaki öğrencilerde, kontrol grubundaki öğrencilere göre anlamlı

bir fark bulunmuştur (t= 5,665; p=.00<.05).

81

4.5. Beşinci Alt Probleme İlişkin Bulgular

5. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama

sonrasında sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları puanlar arasında

istatistiksel olarak anlamlı bir fark var mıdır? şeklindedir. Tablo 4.5’de deney ve

kontrol grubuna ait akademik başarı testi son test puanları arasındaki ilişkiye yer

verilmektedir.

Tablo 4.5
Deney ve Kontrol grubu Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği son test

puanları ve arasındaki ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 99,2222 7,5190

Kontrol
Grubu

18 86,2222 13,6707
3,535 0,001*

 *p<.05 olduğundan fark anlamlıdır
.

 Tablo 4.5’deki verilere göre öğrencilere uygulanan son testin t testi analizi

sonucunda deney grubundaki öğrencilerin sorgulayıcı öğrenme becerileri algısı

puanları kontrol grubundaki öğrencilerin puanlarına göre anlamlı fark göstermektedir

(t= 3,535; p=.001<.05).

4.7.Altıncı Alt Probleme İlişkin Bulgular

6. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama

sonrasında Fen Bilgisi dersine karşı tutumları arasında istatistiksel olarak anlamlı bir

fark var mıdır? şeklindedir. Tablo 4.6’da deney ve kontrol grubuna ait tutum testi son

test puanları arasındaki ilişkiye yer verilmektedir.

Tablo4.6
 Deney ve Kontrol grubu Fen Bilgisi Tutum Ölçeği son test puanları ve

arasındaki ilişki

Gruplar N
Aritmetik
Ortalama

Standart
Sapma

t değeri p*

Deney
Grubu

18 67,2778 5,5073

Kontrol
Grubu

18 63,9444 9,2321
1,316 0,197*

 *p>.05 olduğundan fark anlamlı değildir.

82

 Tablo 4.6’da uygulanan son test sonucunda yapılan t testi analizi deney ve

kontrol grubundaki öğrencilerin Fen Bilgisi Dersine yönelik tutumları arasında

anlamlı bir fark olmadığı görülmektedir (t=1,316; p=.197>.05).

4.7. Yedinci Alt Probleme İlişkin Bulgular

 7. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

ve uygulama sonrasında akademik başarı testi puanları arasında istatistiksel olarak

anlamlı bir fark var mıdır? şeklindedir. Tablo 4.7’de deney ve kontrol grubuna ait

akademik başarı testi ön test ve son test puanları arasındaki ilişkiye yer

verilmektedir.

Tablo 4.7

 Deney grubu ve kontrol grubu Akademik Başarı Testi ön test ve son test

puanları arasındaki ilişki

Gruplar Test N
Aritmetik

Ortalama

Standart

sapma
t değeri p*

Ön Test 18 11,00 4,8749
Deney

Grubu Son Test 18 25,3333 4,0584

-9,242 0,000

Ön Test 18 8,8333 3,2039
Kontrol

Grubu Son Test 18 18,4444 3,1849

-11,277 0,000

 *p<.05 olduğundan fark anlamlıdır.

Tablo 4.7’deki analiz sonuçlarına göre deney ve kontrol grubundaki

öğrencilerin akademik başarı testinden ön test ve son test uygulamaları

sonuçlarından aldıkları puanlar arasında anlamlı bir fark bulunmaktadır

(p=.000<.05). Analiz sonucunda hem deney hem de kontrol grubundaki

öğrencilerin akademik başarılarının arttığı görülmektedir. Bir başka ifade ile her iki

grupta yapılan öğretim öğrencilerin başarısını arttırmıştır.

83

4.8. Sekizinci Alt Probleme İlişkin Bulgular

8. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama öncesi

ve uygulama sonrasında sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları

puanlar arasında istatistiksel olarak anlamlı bir fark var mıdır? şeklindedir. Tablo

4.8’de deney ve kontrol grubuna ait sorgulayıcı öğrenme becerileri algısı ölçeğinden

ön test ve son test puanları arasındaki ilişkiye yer verilmektedir.

Tablo 4.8

Deney grubu ve kontrol grubu Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ön

test ve son test puanları arasındaki ilişki

Gruplar Test N
Aritmetik

Ortalama

Standart

Sapma

t

değeri
p*

Ön Test 18 93,7222 8,8770
Deney

Grubu Son Test 18 99,2222 7,5190

-2,434 0,026

Ön Test 18 93,8333 6,7584
Kontrol

Grubu Son Test 18 86,2222 13,6707

2,115 0,049

*p<.05 olduğundan fark anlamlıdır.

Tablo 4.8’de verilen analiz sonuçlarına göre deney grubundaki öğrencilerin

sorgulayıcı öğrenme becerileri algısı ölçeğinden ön test ve son test uygulamaları

sonucunda aldıkları puanlar arasında anlamlı bir fark bulunmaktadır (p=.026<.05).

Başka bir deyişle sorgulayıcı öğretimin sonucunda deney grubundaki öğrencilerin

sorgulayıcı öğrenme becerileri de artmıştır. Kontrol grubundaki öğrencilerin de

sorgulayıcı öğrenme becerileri algısı ölçeğinden ön test ve son test uygulamaları

sonucunda aldıkları puanlar arasında anlamlı bir fark bulunmaktadır (p=.049<.05)

ancak kontrol grubundaki öğrencilerin son testten aldıkları puanların ortalaması ön

testten aldıkları puanların ortalamasından daha düşüktür (X ön test= 93,8333;

84

X son test= 86,2222). Analiz sonucuna göre yapılan öğretim sonucunda öğrencilerin

akademik başarıları artarken sorgulama becerilerinde azalma gerçekleşmiştir.

4.9. Dokuzuncu Alt Probleme İlişkin Bulgular

 9. Alt Problem: Deney ve kontrol gruplarında yer alan öğrencilerin uygulama

öncesi ve uygulama sonrasında Fen Bilgisi dersine karşı tutumları arasında

istatistiksel olarak anlamlı bir fark var mıdır? şeklindedir. Tablo 4.9’da deney ve

kontrol grubuna ait tutum ölçeğinden ön test ve son test puanları arasındaki ilişkiye

yer verilmektedir.

Tablo 4.9
 Deney grubu ve kontrol grubu Fen Bilgisi Tutum Ölçeği ön test ve son test

puanları arasındaki ilişki

Gruplar Test N
Aritmetik

Ortalama

Standart

Sapma

t

değeri
p*

Ön Test 18 65,7778 5,6314
Deney

Grubu Son Test 18 67,2778 5,5073

-,744 0,467

Ön Test 18 68,8889 4,6639
Kontrol

Grubu Son Test 18 63,9444 9,2321

1,983 0,064

Tablo 4.9’ a göre yapılan t testi analizi sonucunda deney grubundaki

öğrencilerin ön test ve son test uygulamaları sonucunda Fen Bilgisi dersine yönelik

tutumları arasında anlamlı bir fark yoktur (p=.467>.05) ancak aritmetik puanlarına

bakıldığında az bir miktarda artış olduğu görülmektedir (X ön test= 65,7778; X son

test= 67,2778). Kontrol grubundaki öğrencilerin de Fen Bilgisi dersine yönelik

tutumlarında ön test ve son test uygulamaları sonucunda t testi analizine göre

anlamlı bir fark yoktur (p=.064>.05) fakat kontrol grubundaki öğrencilerin tutum

testinden aldıkları puanlara bakıldığında son test puanlarında düşüş olduğu

görülmektedir (X ön test= 68,889; X son test= 63,9444).

85

4.10. Onuncu Alt Probleme İlişkin Bulgular

10. Alt Problem: Deney ve kontrol grubunda yer alan öğrencilerin açık uçlu sorulara

verdikleri cevaplar arasında kavramları anlama düzeyleri arasında anlamlı bir fark

var mıdır? Alt probleminin çözümü için açık uçlu sorular deney ve kontrol

grubundaki öğrencilere son test olarak uygulanmıştır. Deney ve kontrol gruplarının

son test olarak verilen açık uçlu sorular aritmetik ortalama ve madde bazında ele

alınmış, frekans ve yüzde analizleri yapılmış, deney ve kontrol gruplarındaki

öğrencilerin sorulara verdikleri cevapların doğruluk düzeyleri arasında farklılığın

olup olmadığı araştırılmıştır.

Tablo 4.10.1
Deney ve Kontrol grubu son test açık uçlu sorulardan aldıkları puanlar ve

aralarındaki ilişki

Gruplar Test N
Aritmetik

Ortalama

Standart

Sapma

t

değeri
p*

Deney

Grubu
Son Test 18 31,33 7,1620

Kontrol

Grubu
Son Test 18 12,61 4,7668

9,233 0,000

*p<.05 olduğundan fark anlamlıdır.

Tablo 4.10’ da “Ya Basınç Olmasaydı?” ünitesi ile ilgili olarak uygulamalar

sonrası öğrencilerin kavramları anlama düzeylerini belirlemek için uygulanan açık

uçlu soruların analiz sonuçlarına göre deney grubundaki öğrencilerin kontrol

grubundaki öğrencilere göre kavramları yapılandırmalarında anlamlı bir fark

bulunmuştur (t=9,233; p=.00<.05).

Deney ve kontrol gruplarına son test olarak uygulan açık uçlu sorular

madde bazında ele alınmış, frekans ve yüzde analizleri yapılmış ve sonuçlar her soru

için tablolaştırılarak verilmiştir.

86

Tablo 4.10.2

Deney ve Kontrol Gruplarının 1. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 0 1 0 6 11 18
Deney 1

% 0,0 5,6 0,0 33,3 61,1 100
Frekans 6 1 7 2 2 18 GRUP

Kontrol
% 33,3 5,6 38,9 22,2 22,2 100

Tablo 4.10.2’de görüldüğü gibi “Gemilerin su yüzeyinde batmadan

durmalarının nedeni nedir?” açık uçlu sorusuna yapılandırmacı öğrenme yaklaşımına

dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney grubundaki

öğrencilerin % 33,3’ü, yapılandırmacı yaklaşıma dayalı olarak 2000 Fen Bilgisi

öğretim programındaki etkinliklerle dersin işlendiği kontrol grubundaki öğrencilerin

ise % 14,3’ü kısmen doğru yanıt vermiştir (cevap doğruluk düzeyi 3). Ayrıca deney

grubundaki öğrencilerin %61,1’i’ kontrol grubundaki öğrencilerin %22,2’si tam

doğru yanıt (cevap doğruluk düzeyi 4) vermiştir. Buna göre bu soruda deney

grubundaki öğrencilerin kavramları daha iyi yapılandırdığı söylenebilir.

Tablo 4.10.3

 Deney ve Kontrol Gruplarının 2. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 0 0 2 3 13 18
Deney 1

% 0,0 0,0 11,1 16,7 72,2 100
Frekans 5 5 4 3 1 18 GRUP

Kontrol
% 27,8 27,8 22,2 16,7 5,6 100

Tablo 4.10.3’de yer alan verilere göre “Fırtınalı havalarda çatının uçmasını

engellemek için evin içinde ne gibi önlemler alırsın?” açık uçlu sorusuna

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 16,7’si, yapılandırmacı yaklaşıma dayalı

olarak 2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği kontrol

grubundaki öğrencilerde % 16,7 oranında kısmen doğru yanıt vermiştir (cevap

87

doğruluk düzeyi 3). Ayrıca deney grubundaki öğrencilerin % 72,2’si, kontrol

grubundaki öğrencilerin % 5,6’sı tam doğru yanıt (cevap doğruluk düzeyi 4)

vermiştir. Buna göre bu soruda deney grubundaki öğrencilerin kavramları daha iyi

yapılandırdığı ifade edilebilir.

Tablo 4.10.4

 Deney ve Kontrol Gruplarının 3. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 0 1 1 3 13 18
Deney 1

% 0,0 5,6 5,6 16,7 72,2 100
Frekans 9 2 1 2 4 18 GRUP

Kontrol
% 50,0 11,1 5,6 11,1 22,2 100

Tablo 4.10.4’de görüldüğü gibi “Denizaltılar nasıl dalar nasıl su üstüne

çıkar?” açık uçlu sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 16,7’si,

yapılandırmacı yaklaşıma dayalı olarak 2000 Fen Bilgisi öğretim programındaki

etkinliklerle dersin işlendiği kontrol grubundaki öğrencilerin ise % 11,1’i kısmen

doğru yanıt vermiştir (cevap doğruluk düzeyi 3). Ayrıca deney grubundaki

öğrencilerin % 72,2’si, kontrol grubundaki öğrencilerin % 22,2’si tam doğru yanıt

(cevap doğruluk düzeyi 4) vermiştir. Buna göre bu soruda deney grubundaki

öğrencilerin kavramları daha iyi yapılandırdığı söylenebilir.

Tablo 4.10.5

 Deney ve Kontrol Gruplarının 4. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 2 1 2 1 12 18
Deney 1

% 11,1 5,6 11,1 5,6 66,6 100
Frekans 14 1 3 0 0 18 GRUP

Kontrol
% 77,8 5,6 16,7 0,0 0,0 100

88

Tablo 4.10.5’deki verilere göre “Biri deniz seviyesinde diğeri dağda bir

tencere suyu aynı sürede kaynatmak için neler yapman gerekir?” açık uçlu sorusuna

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 5,6’sı, kısmen doğru yanıt verirken

(cevap doğruluk düzeyi 3) yapılandırmacı yaklaşıma dayalı olarak 2000 Fen Bilgisi

öğretim programındaki etkinliklerle dersin işlendiği kontrol grubundaki

öğrencilerden kısmen doğru yanıt veren olmamıştır. Ayrıca deney grubundaki

öğrencilerin % 66,6’sı, tam doğru yanıt (cevap doğruluk düzeyi 4) verirken yine

kontrol grubundaki öğrencilerden tam doğru yanıt veren olmamıştır. Buna göre bu

soruda deney grubundaki öğrencilerin kavramları daha iyi yapılandırdığı

söylenebilir.

Tablo 4.10.6

Deney ve Kontrol Gruplarının 5. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi

 0 1 2 3 4
Toplam

Frekans 2 0 2 4 10 18
Deney 1

% 11,1 0,0 11,1 22,2 55,6 100
Frekans 0 1 15 2 0 18 GRUP

Kontrol
% 0,0 5,6 83,3 11,1 0,0 100

Tablo 4.10.6’da görüldüğü gibi “Açıkhava basıncı nemli bir günde mi,

yoksa kuru bir gündemi daha yüksektir? Nedenini belirtiniz” açık uçlu sorusuna

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 22,2’si, yapılandırmacı yaklaşıma dayalı

olarak 2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği kontrol

grubundaki öğrencilerin % 11,1’i, kısmen doğru yanıt vermiştir (cevap doğruluk

düzeyi 3). Ayrıca deney grubundaki öğrencilerin % 11,1’i tam doğru yanıt (cevap

doğruluk düzeyi 4) verirken kontrol grubundaki öğrencilerden tam doğru yanıt veren

olmamıştır. Buna göre bu soruda deney grubundaki öğrencilerin kavramları daha iyi

yapılandırdığı ifade edilebilir.

89

Tablo 4.10.7

Deney ve Kontrol Gruplarının 6. Soruya Verdikleri Cevapların Doğruluk

Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 5 0 2 3 8 18
Deney 1

% 27,8 0,0 11,1 16,7 44,4 100
Frekans 11 0 5 0 2 18 GRUP

Kontrol
% 61,1 0,0 27,8 0,0 11,1 100

Tablo 4.10.7’deki verilere göre “Olta ile sudan dışarı çıkarılan bir balığın

neden ağırlaştığını, balığın üzerine etki eden kuvvetleri göstererek açıklayınız.” açık

uçlu sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 16,7’si kısmen doğru

yanıt verirken (cevap doğruluk düzeyi 3) yapılandırmacı yaklaşıma dayalı olarak

2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği kontrol

grubundaki öğrencilerden kısmen doğru yanıt veren olmamıştır. Ayrıca deney

grubundaki öğrencilerin % 44,4’ü tam doğru yanıt (cevap doğruluk düzeyi 4)

verirken kontrol grubundaki öğrencilerin % 11,1 ‘i tam doğru yanıt vermiştir. Buna

göre bu soruda deney grubundaki öğrencilerin kavramları daha iyi yapılandırdığı

söylenebilir.

Tablo 4.10.8

 Deney ve Kontrol Gruplarının 7. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 0 1 2 6 9 18
Deney 1

% 0,0 5,6 11,1 33,3 50 100
Frekans 4 9 1 2 1 18 GRUP

Kontrol
% 22,2 50,0 5,6 11,1 5,6 100

Tablo 4.10.8’deki verilere göre “Ördeğin ayak parmakları arası perdeli,

tavuğun ise perdesizdir. Bu nedenle bataklıkta tavuk aynı ağırlıktaki bir ördekten

daha çok batar. Yukarıda verilen bu deneceyi kanıtlamak için nasıl bir deney

90

düzeneği önerirsin.” açık uçlu sorusuna yapılandırmacı öğrenme yaklaşımına dayalı

sorgulayıcı öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin %

33,3’ü, yapılandırmacı yaklaşıma dayalı olarak 2000 Fen Bilgisi öğretim

programındaki etkinliklerle dersin işlendiği kontrol grubundaki öğrencilerin ise %

11,1’i kısmen doğru yanıt vermiştir (cevap doğruluk düzeyi 3). Ayrıca deney

grubundaki öğrencilerin % 11,1’i, kontrol grubundaki öğrencilerin % 5,6’sı tam

doğru yanıt (cevap doğruluk düzeyi 4) vermiştir. Buna göre bu soruda deney

grubundaki öğrencilerin kavramları daha iyi yapılandırdığı söylenebilir.

Tablo 4.10.9

 Deney ve Kontrol Gruplarının 8. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 0 2 4 8 4 18
Deney 1

% 0,0 11,1 22,2 44,4 22,2 100
Frekans 4 8 4 0 2 18 GRUP

Kontrol
% 22,2 44,4 22,2 0,0 11,1 100

Tablo 4.10.9’da verilere göre “Bir öğrenci az şişirdiği ağzı kapalı balonu,

içinde sıcak su bulunan kaba bıraktığında balonun şiştiğini gözlemliyor. Bu deneye

göre öğrencinin cevaplamaya çalıştığı problem ve çözüm yolu ne olabilir belirtiniz.”

açık uçlu sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 44,4’ü kısmen doğru

yanıt verirken (cevap doğruluk düzeyi 3) yapılandırmacı yaklaşıma dayalı olarak

2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği kontrol

grubundaki öğrencilerden kısmen doğru yanıt veren olmamıştır. Ayrıca deney

grubundaki öğrencilerin % 22,2’si tam doğru yanıt (cevap doğruluk düzeyi 4)

verirken kontrol grubundaki öğrencilerin % 11,1 ‘i tam doğru yanıt vermiştir. Buna

göre bu soruda deney grubundaki öğrencilerin kavramları daha iyi yapılandırdığı

söylenebilir.

91

Tablo 4.10.10

Deney ve Kontrol Gruplarının 9. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi

 0 1 2 3 4
Toplam

Frekans 7 0 1 2 8 18
Deney 1

% 38,9 0,0 5,6 11,1 44,4 100
Frekans 15 0 2 1 0 18 GRUP

Kontrol
% 83,3 0,0 11,1 5,6 0,0 100

Tablo 4.10.10’ daki verilere göre “Şekili verilen deney düzeneğinde huni

ağzına lastik gerilerek U borusuna bağlanıyor. Huniyi su dolu bir kaba batıran bir

öğrencinin deney sonucunda ulaşacağı gözlem ve sonuç ne olabilir?” açık uçlu

sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle

dersin işlendiği deney grubundaki öğrencilerin % 11,1’i, yapılandırmacı yaklaşıma

dayalı olarak 2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği

kontrol grubundaki öğrencilerin % 5,6’sı, kısmen doğru yanıt vermiştir (cevap

doğruluk düzeyi 3). Ayrıca deney grubundaki öğrencilerin % 44,4’ü tam doğru yanıt

(cevap doğruluk düzeyi 4) verirken kontrol grubundaki öğrencilerden tam doğru

yanıt veren olmamıştır. Buna göre bu soruda deney grubundaki öğrencilerin

kavramları daha iyi yapılandırdığı söylenebilir.

Tablo 4.10.11

Deney ve Kontrol Gruplarının 10. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi

 0 1 2 3 4
Toplam

Frekans 0 2 2 13 1 18
Deney 1

% 0,0 11,1 11,1 72,2 5,6 100
Frekans 1 3 12 2 0 18 GRUP

Kontrol
% 5,6 16,7 66,7 11,1 0,0 100

Tablo 4.10.11’deki verilere göre “Evine bir su deposu yerleştirmek

istiyorsun. Bunu evin hangi bölümüne yerleştirirsin? Nedenini belirtiniz.” açık uçlu

sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle

92

dersin işlendiği deney grubundaki öğrencilerin % 72,2’si, yapılandırmacı yaklaşıma

dayalı olarak 2000 Fen Bilgisi öğretim programındaki etkinliklerle dersin işlendiği

kontrol grubundaki öğrencilerin % 11,1’i, kısmen doğru yanıt vermiştir (cevap

doğruluk düzeyi 3). Ayrıca deney grubundaki öğrencilerin % 5,6’sı tam doğru yanıt

(cevap doğruluk düzeyi 4) verirken kontrol grubundaki öğrencilerden tam doğru

yanıt veren olmamıştır. Buna göre bu soruda deney grubundaki öğrencilerin

kavramları daha iyi yapılandırdığı söylenebilir

Tablo 4.10.12

Deney ve Kontrol Gruplarının 11. Soruya Verdikleri Cevapların Doğruluk
Düzeyi ile İlgili Yüzde ve Frekanslar

Cevabın Doğruluk Düzeyi
 0 1 2 3 4

Toplam

Frekans 3 4 3 7 1 18
Deney 1

% 16,7 22,2 16,7 38,9 5,6 100
Frekans 16 1 1 0 0 18 GRUP

Kontrol
% 88,9 5,6 5,6 0,0 0,0 100

Tablo 4.10.12’de görülen verilere göre “Biri deniz seviyesinde diğeri dağda

bir tencere suyu aynı sürede kaynatmak için neler yapman gerekir?” açık uçlu

sorusuna yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle

dersin işlendiği deney grubundaki öğrencilerin % 38,9’u, kısmen doğru yanıt

verirken (cevap doğruluk düzeyi 3) yapılandırmacı yaklaşıma dayalı olarak 2000 Fen

Bilgisi öğretim programındaki etkinliklerle dersin işlendiği kontrol grubundaki

öğrencilerden kısmen doğru yanıt veren olmamıştır. Ayrıca deney grubundaki

öğrencilerin % 5,6’sı, tam doğru yanıt (cevap doğruluk düzeyi 4) verirken yine

kontrol grubundaki öğrencilerden tam doğru yanıt veren olmamıştır. Buna göre bu

soruda deney grubundaki öğrencilerin kavramları daha iyi yapılandırdığı

söylenebilir.

4.11. Onbirinci Alt Probleme İlişkin Bulgular

11. Alt Problem: “Deney ve kontrol grubundaki öğrencilerin son test sorgulayıcı

öğrenme becerileri algısı ölçeğinden ve akademik başarı testinden aldıkları puanlar

arasında bir ilişki var mıdır?” alt probleminin çözümü doğrultusunda deney ve

93

kontrol grubundaki öğrencilerin son test sorgulayıcı öğrenme becerileri algısından

aldıkları puanlar ve son test akademik başarı testinden aldıkları puanlar arasındaki

ilişki ve bu ilişkinin anlamlılığı pearson momentler çarpımıyla hesaplanmıştır.

Tablo 4.11

 Deney ve Kontrol grubu son test sorgulayıcı öğrenme becerileri algısı ölçeği
puanları ile akademik başarı testi puanları arasındaki ilişki

 Gruplar
r

p*

Deney Grubu .065 .798

Kontrol Grubu -.079 .754

Tablo 4.11’de görülen veriler doğrultusunda deney grubu ve kontrol

grubundaki öğrencilerin sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları

puanlar ile akademik başarı testinden aldıkları puanlar arasında anlamlı bir ilişkinin

olmadığı görülmektedir. Kontrol grubundaki puanlar arasında negatif ancak zayıf bir

ilişki bulunurken (r= -.079; p=.754>.05); deney grubundaki puanlar arasında ise

pozitif yönde ancak zayıf bir ilişki bulunmaktadır (r=.065; p=.798>,05).

4.12. Onikinci Alt Probleme İlişkin Bulgular

12. Alt Problem: “Deney ve kontrol grubundaki öğrencilerin son test sorgulayıcı

öğrenme becerileri algısı ölçeğinden ve Fene yönelik tutum ölçeğinden aldıkları

puanlar arasında bir ilişki var mıdır?” şeklindedir. Bu problemin analizini yapmak

için öğrencilerin sorgulayıcı öğrenme becerileri algısı ölçeğinden ve fene yönelik

tutum ölçeğinden aldıkları son test puanlarının arasındaki ilişkinin anlamlılığı

pearson momentler çarpımıyla hesaplanarak sonuçlar Tablo 4.12’de verilmiştir.

94

Tablo 4.12
 Deney ve Kontrol grubu son test sorgulayıcı öğrenme becerileri algısı ölçeği

puanları ile tutum ölçeği puanları arasındaki ilişki

 Gruplar
r

p*

Deney Grubu .183 .467

Kontrol Grubu .544 .020

Tablo 4.12’ye göre analiz sonucu edinilen veriler doğrultusunda kontrol

grubundaki öğrencilerin sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları

puanlar ile tutum ölçeğinden aldıkları puanlar arasında anlamlı bir ilişkinin olduğu

görülmektedir ancak deney grubundaki öğrencilerin son test sorgulama becerileri

algısı ölçeği puanları ile tutum ölçeği puanları arasında anlamı bir ilişki

bulunmamaktadır. Kontrol grubundaki puanlar arasında pozitif yönde bir ilişki

bulunurken (r= .544; p=.020<.05); deney grubundaki puanlar arasında da pozitif

yönde ancak zayıf bir ilişki bulunmaktadır (r=.183; p=.467>.05).

4.13. Onüçüncü Alt Probleme İlişkin Bulgular

13. Alt Problem: “Deney ve kontrol grubundaki öğrencilerin son test akademik

başarı testinden ve Fene yönelik tutum ölçeğinden aldıkları puanlar arasında bir ilişki

var mıdır?” şeklindedir. Bu problemin analizini yapmak için öğrencilerin akademik

başarı testinden ve Fene yönelik tutum ölçeğinden aldıkları son test puanlarının

arasındaki ilişkinin anlamlılığı pearson momentler çarpımıyla hesaplanarak sonuçlar

Tablo 4.13’de verilmiştir.

Tablo 4.13
Deney ve Kontrol grubu son akademik başarı testi ile tutum ölçeği puanları

arasındaki ilişki

 Gruplar
r

p*

Deney Grubu .051 .841

Kontrol Grubu .141 .577

95

Tablo 4. 13’de görülen veriler doğrultusunda deney grubu ve kontrol

grubundaki öğrencilerin akademik başarı testinden aldıkları puanlar ile tutum

ölçeğinden aldıkları puanlar arasında anlamlı bir ilişkinin olmadığı görülmektedir.

Kontrol grubunda (r=.141; p=.577) ve deney grubundaki (r=.065; p=.798>.05)

öğrencilerin akademik başarı testi ve tutum ölçeğinden aldıkları puanlar arasında

pozitif yönde ancak zayıf bir ilişki bulunmaktadır.

4.14. Ondördüncü Alt Probleme İlişkin Bulgular

14. Alt Problem: Deney grubundaki öğrencilerin uygulamadan sonra sorgulayıcı

öğrenme etkinliklerine yönelik düşünceleri nelerdir? sorusuna cevap aramak için

öğrencilerle yapılan yarı-yapılandırılmış görüşme soruları ve öğrencilerin

cevaplarının frekans ve yüzdeleri tablolar şeklinde aşağıda verilmiştir.

Tablo 4.14.1

1.1. SORU: Yedi haftalık süre boyunca Fen derslerinizde dikkatinizi, ilginizi

çeken, hoşunuza giden etkinlikler oldu mu?

İfadeler Frekans
 Yüzde

 %

Dikkatimizi çeken hoşumuza

giden etkinlikler oldu
8 88,89

Etkinliklerin hepsi güzeldi 1 11,11 1.
1.

 S
O

R
U

TOPLAM 9 100

 Tablo 4.14.1’de verilen “Yedi haftalık süre boyunca Fen derslerinizde

dikkatinizi, ilginizi çeken, hoşunuza giden etkinlikler oldu mu?” yarı yapılandırılmış

görüşme sorusuna, görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı

sorgulayıcı öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin

% 88,9’u, “Dikkatimizi çeken hoşumuza giden etkinlikler oldu” cevabını verirken

% 11,11’i “Etkinliklerin hepsi güzeldi” cevabını vermiştir. Buna göre öğrencilerin

96

uygulamadan sonra sorgulayıcı öğrenme etkinliklerine yönelik düşünceleri

olumludur.

Tablo 4.14.2

1.2. SORU: Nedenini açıklar mısın?

İfadeler Frekans
 Yüzde

%

Deneyleri yapmak güzel
oluyor ve bundan hoşlandım.

7 50

Hoşuma gitti 2 14,28

Etkinlikler ve deneyler
öğreticiydi

2 14,28

Araştırma sorularını yazarken
çok hoşlandım.

2 14,28

Fen dersi çevreyle ilgili
olduğu için düşüncemizi ve
bilgimizi zorluyoruz.

1 7,16

1.
2.

 S
O

R
U

TOPLAM 14 100

 Tablo 4.14.2’de verilen “Yedi haftalık süre boyunca Fen derslerinizde

dikkatinizi, ilginizi çeken, hoşunuza giden etkinlikler oldu mu? Nedenini açıklar

mısın” yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı

öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 50’si, “Deneyleri yapmak güzel oluyor ve bundan

hoşlandım.” cevabını verirken % 14,28’i “Hoşuma gitti”, “Etkinlikler ve deneyler

öğreticiydi” ve “Araştırma sorularını yazarken çok hoşlandım.” cevaplarını

vermişlerdir. Öğrencilerin % 7,16’sı ise “Fen dersi çevreyle ilgili olduğu için

düşüncemizi ve bilgimizi zorluyoruz.” cevabını vermiştir.

97

Tablo 4.14.3
 2.1. SORU: Etkinlikte zorlandığınız bölümler nelerdi?

İfadeler Frekans
 Yüzde

%

Zorlandığım olmadı. 5 55,56

Biraz zorlandım. 3 33,33

Bazı deneyleri tasarlarken
zorlandım.

1 11,11

2.
1.

 S
O

R
U

TOPLAM 9 100

 Tablo 4.14.3’de verilen “Etkinlikte zorlandığınız bölümler nelerdi?” yarı

yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 55,56’sı, “Zorlandığım olmadı.” cevabını verirken

% 33,3’ü “Biraz zorlandım.” cevabını vermiştir. Öğrencilerin % 11,1’i ise “Bazı

deneyleri tasarlarken zorlandım.” cevabını vermiştir.

Tablo 4.14.4

 2.2. SORU: Etkinliklerin hangi kısmında öğretmenin yardımına ihtiyaç
duydun?

İfadeler Frekans
 Yüzde

%

Anlamadığım konularda yardım aldım. 3 27,28

Yardıma ihtiyacım yoktu. 2 18,18

Deneyleri yaparken yardıma ihtiyaç
duydum.

2 18,18 2.
2.

 S
O

R
U

Problemleri çözerken zorlandım.

2 18,18

98

Deney raporu yazarken zorlandım. 1 9,09

Deneyleri tasarlarken yardıma ihtiyaç
duydum.

1 9,09

TOPLAM 11 100

 Tablo 4.14.4’de verilen “Etkinliklerin hangi kısmında öğretmenin

yardımına ihtiyaç duydun?” yarı yapılandırılmış görüşme sorusuna, görüşme

sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 27,28’si,

“Anlamadığım konularda yardım aldım.” cevabını verirken % 18,18’i “Yardıma

ihtiyacım yoktu.”, “Deneyleri yaparken yardıma ihtiyaç duydum.” ve “Problemleri

çözerken zorlandım.” cevaplarını vermişlerdir. Öğrencilerin % 9,09’u ise “Deney

raporu yazarken zorlandım.” ve “Deneyleri tasarlarken yardıma ihtiyaç duydum.”

cevaplarını vermişlerdir.

Tablo 4.14.5
3. SORU: Etkinliği tekrar yapman istenseydi ne gibi değişikler yapmak

isterdin?

İfadeler Frekans
 Yüzde

%

Detaylandırmak isterdim. 4 50

Aynısı kalsın. 3 37,5

Değişik açıdan bakmak

isterdim.
1 12,5

3.
 S

O
R

U

TOPLAM 8 100

 Tablo 4.14.5’de verilen “Etkinliği tekrar yapman istenseydi ne gibi

değişikler yapmak isterdin?” yarı yapılandırılmış görüşme sorusuna, görüşme

sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 37,5’i, “Aynısı kalsın.”

cevabını verirken % 50’si “Detaylandırmak isterdim.”cevabını vermişlerdir.

99

Öğrencilerin % 12,5’, ise “Değişik açıdan bakmak isterdim.” cevabını vermişlerdir.

Buna göre öğrencilerin geneli araştırmasını tekrar yaparak geliştirmek istemiştir.

Tablo 4.14.6

4.1. SORU: Öğrenmene yardımcı oldu mu?

İfadeler Frekans
 Yüzde

%

Öğrenmeme yardımcı oldu.
9 100

4.
1.

 S
O

R
U

TOPLAM 9 100

 Tablo 4.14.6’da verilen “Öğrenmene yardımcı oldu mu?” yarı

yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin hepsi “Öğrenmeme yardımcı oldu.” cevabını vererek

etkinliklerin öğrenmeleri için faydalı olduğunu belirtmişlerdir.

Tablo 4.14.7

4.2. SORU: Bu etkinlikleri yaparken ne öğrendin?

İfadeler Frekans
 Yüzde

%

Fenin günlük hayatta önemli
olduğunu öğrendim/
Deneylerle öğrenme daha
kalıcı ve eğitci oldu/
Etkinlikleri yaparken bunların
neden kaynaklandığını
öğrendim/ Deney yapmanın ne
kadar zevkli olduğunu
öğrendim/ Fen dersinin zevkli
olduğunu anladım/ İşlediğimiz
üniteyi iyi biçimde öğrendim.

6 100

4.
2.

 S
O

R
U

TOPLAM 6 100

100

 Tablo 4.14.7’de verilen “Bu etkinlikleri yaparken ne öğrendin?” yarı

yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrenciler “Fenin günlük hayatta önemli olduğunu öğrendim/ Deneylerle

öğrenme daha kalıcı ve eğitci oldu/ Etkinlikleri yaparken bunların neden

kaynaklandığını öğrendim/ Deney yapmanın ne kadar zevkli olduğunu öğrendim/

Fen dersinin zevkli olduğunu anladım/ İşlediğimiz üniteyi iyi biçimde öğrendim.”

cevaplarını vererek kendilerinin öğrenmelerini değerlendirmişlerdir.

Tablo 4.14.8

5.1. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları
oluşturdunuz: Bu araştırma sorularının sence bir özelliği, ortak bir yanı var

mıydı?

İfadeler Frekans
 Yüzde

%

Vardı 2 25

Malzemesi bulunabilmesi 2 25

Kolay olması 2 25

Yapabilmesi/ Anlaşılır olması 2 25

5.
1.

 S
O

R
U

TOPLAM 8 100

 Tablo 4.14.8’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Bu araştırma sorularının sence bir özelliği, ortak bir

yanı var mıydı?” yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin %25’i, “Vardı / Malzemesi bulunabilmesi /

Kolay olması / Yapabilmesi - Anlaşılır olması.” cevaplarını vermişlerdir.

101

Tablo 4.14.9
5.2. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları
oluşturdunuz: Araştırma sorusu oluştururken nelere dikkat etmek gerekir?

İfadeler Frekans
 Yüzde

%

Rahat ve kolay yapılabilecek
olması

4 36,37

Araştırılabilir ve
kanıtlanabilir olmasına

2 18,18

Deney yapılabilir olmasına 2 18,18

Araştırma sorusunun doğru
olmasına

1 9,09

Grupla tartışarak yazılmasına 1 9,09

Malzeme bulunabilir
olmasına

1 9,09

5.
2.

 S
O

R
U

TOPLAM 11 100

 Tablo 4.14.9’da verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırma sorusu oluştururken nelere dikkat etmek

gerekir?” yarı yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı

öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 36,37’si, “Rahat ve kolay yapılabilecek olması” cevabını

verirken % 18,18’i “Araştırılabilir ve kanıtlanabilir olmasına/ Deney yapılabilir

olmasına”cevaplarını vermişlerdir. Öğrencilerin % 9,09’u, ise “Araştırma sorusunun

doğru olmasına,/Grupla tartışarak yazılmasına/ Malzeme bulunabilir olmasına”

cevabını vermişlerdir.

102

Tablo 4.14.10
 5.3. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Hangi tür sorular araştırma sorusu olabilir hangisi olamaz?

İfadeler Frekans
 Yüzde

%

Deney yapabileceklerim
araştırma sorusu olabilir

3 37,5

Araştırılabilir olanlar
araştırma sorusu olabilir

3 37,5

Konuyla ilgili olmadığı
zaman araştırma sorusu
olamaz

1 12,5

Malzemesi bulunabilir olanlar
araştırma sorusu olabilir

1 12,5

5.
3.

 S
O

R
U

TOPLAM 8 100

 Tablo 4.14.10’da verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Hangi tür sorular araştırma sorusu olabilir hangisi

olamaz?” yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı

öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 37,5’i, “Deney yapabileceklerim araştırma sorusu

olabilir/ Araştırılabilir olanlar araştırma sorusu olabilir” cevaplarını verirken %

12,5’i “Konuyla ilgili olmadığı zaman araştırma sorusu olamaz/ Malzemesi

bulunabilir olanlar araştırma sorusu olabilir” cevaplarını vermişlerdir.

103

Tablo 4.14.11
 5.4. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için neler
yaptığını açıklar mısın?

İfadeler Frekans
 Yüzde

%

Deney yaptım 7 53,86

Gözlemle, deneyle verileri
elde ettim

2 15,38

Düşünceme göre cevap
verdim

1 7,69

Ölçüm yaptık 1 7,69

Sonuçları kaydettim 1 7,69

Araştırma yaptım 1 7,69

5.
4.

 S
O

R
U

TOPLAM 13 100

 Tablo 4.14.11’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için

neler yaptığını açıklar mısın?”yarı yapılandırılmış görüşme sorusuna, görüşme

sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 53,86’sı, “Deney

yaptım.” cevabını verirken % 15,38’i, “Gözlemle, deneyle verileri elde

ettim”cevaplarını vermişlerdir. Öğrencilerin % 7,69’u, ise “Düşünceme göre cevap

verdim/ Ölçüm yaptık/ Sonuçları kaydettim/ Araştırma yaptım” cevaplarını

vermişlerdir.

104

Tablo 4.14.12
 5.5. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Elde ettiğin verileri araştırmanın sonucunu bulmak için nasıl
kullandın?

İfadeler Frekans
 Yüzde

%

Deney sonucu ve verilerine

göre karar verdim
5 83,33

Ölçümleri değerlendirdik 1 16,67 5.
5.

 S
O

R
U

TOPLAM 6 100

 Tablo 4.14.12’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Elde ettiğin verileri araştırmanın sonucunu bulmak

için nasıl kullandın?”yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 83,33’ü, “Deney sonucu ve verilerine

göre karar verdim.” cevabını verirken % 16,67’si, “Ölçümleri

değerlendirdik”cevaplarını vermişlerdir.

Tablo 4.14.13
5.6. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için neler
yaptığını açıklar mısın?

İfadeler Frekans
 Yüzde

%

Gözlem yaptım
5 50

Ölçüm yaptım 4 40

Deney yaparken not tuttum 1 10

5.
6.

 S
O

R
U

TOPLAM 10 100

105

 Tablo 4.14.13’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırma sorularını doğruluğunu kanıtlamak için

neler yaptığını açıklar mısın?” yarı yapılandırılmış görüşme sorusuna, görüşme

sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 50’si, “Gözlem

yaptım.” cevabını verirken % 40’ı, “Ölçüm yaptım.”cevaplarını vermişlerdir.

Öğrencilerin % 10’u, ise “Deney yaparken not tuttum” cevaplarını vermişlerdir.

Tablo 4.14.14

5.7. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları
oluşturdunuz: Verileri değerendirmek için nasıl bir yol izledin?

İfadeler Frekans
 Yüzde

%

Ölçümlerimi defterime

kaydettim
5 83,33

Ölçümleri kullandım 1 16,67 5.
7.

 S
O

R
U

TOPLAM 6 100

 Tablo 4.14.14’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Verileri değerendirmek için nasıl bir yol izledin?”

yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 83,33’ü, “Ölçümlerimi defterime kaydettim” cevabını

verirken % 16,67’si, “Ölçümleri kullandım”cevaplarını vermişlerdir.

106

Tablo 4.14.15
5.8. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Araştırma sonuçlarını arkadaşlarınla paylaştığında neler
hissettin?

İfadeler Frekans
 Yüzde

%

Paylaşmak yararlı oldu 7 77,78

Paylaşmak hoşuma gitti 2 22,22

5.
8.

 S
O

R
U

TOPLAM 9 100

 Tablo 4.14.15’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırma sonuçlarını arkadaşlarınla paylaştığında

neler hissettin?” yarı yapılandırılmış görüşme sorusuna, görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 77,78’i, “Ölçümlerimi defterime

kaydettim” cevabını verirken % 22,22’si, “Ölçümleri kullandım”cevabını

vermişlerdir.

Tablo 4.14.16
 5.9. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Sence bu aşama araştırman için gerekli mi? Neden?

İfadeler Frekans
 Yüzde

%

Arkadaşlarımında yorumlarını
bekliyorum

4 40

Araştırmamın doğru olup
olmadığını paylaşarak
öğreniyorum

2 20

Çünkü deney sonucunda
çıkardığımız bizim oluyor

2 20

Grupla çalışmayı öğrendim 2 20

5.
9.

 S
O

R
U

TOPLAM 10 100

107

 Tablo 4.14.16’da verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Sence bu aşama araştırman için gerekli mi? Neden?”

yarı yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 40’ı, “Arkadaşlarımında yorumlarını bekliyorum”

cevabını verirken % 20’si, “Araştırmamın doğru olup olmadığını paylaşarak

öğreniyorum/ Çünkü deney sonucunda çıkardığımız bizim oluyor/ Grupla çalışmayı

öğrendim”cevaplarını vermişlerdir.

Tablo 4.14.17

 5.10. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Selma hazırladğı deney düzeneğinde K bakterileriyle ilgili yaptığı

araştırmasında bağımlı değişken olarak neleri belirlemiştir?

İfadeler Frekans
 Yüzde

%

Bakteriler 3 33,33

Bakterilerin yaşayıp

yaşamadığı
3 33,33

Dolu ve boş kaptaki

bakterilerin çoğalması
2 22,23

Aklıma gelmiyor 1 11,11

5.
10

. S
O

R
U

TOPLAM 9 100

 Tablo 4.14.17’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladığı deney düzeneğinde

K bakterileriyle ilgili yaptığı araştırmasında bağımlı değişken olarak neleri

belirlemiştir?” yarı yapılandırılmış görüşme sorusuna görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 33,3’ü, “Bakteriler/ Bakterilerin yaşayıp

108

yaşamadığı” cevaplarını verirken % 22,23’ü, “Dolu ve boş kaptaki bakterilerin

çoğalması”cevabını vermişlerdir. Öğrencilerin % 11,1’i, ise “Aklıma gelmiyor”

cevabını vermişlerdir.

Tablo 4.14.18

 5.11. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Selma hazırladğı deney düzeneğinde K bakterileriyle ilgili yaptığı

araştırmasında bağımsız değişken olarak neleri belirlemiştir?

İfadeler Frekans
 Yüzde

%

Besin olup olmaması 7 77,78

Yaşam alanı - Ortamların

değişik olması
2 22,22

5.
11

. S
O

R
U

TOPLAM 9 100

 Tablo 4.14.18’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladğı deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında bağımsız değişken olarak neleri

belirlemiştir?” yarı yapılandırılmış görüşme sorusuna görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 77,78’i, “Besin olup olmaması”

cevaplarını verirken % 22,22’si, “Yaşam alanı - Ortamların değişik olması”cevabını

vermişlerdir.

109

Tablo 4.14.19

 5.12. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Selma hazırladğı deney düzeneğinde K bakterileriyle ilgili yaptığı

araştırmasında sabit değişken olarak neleri belirlemiştir?

İfadeler Frekans
 Yüzde

%

Aynı bakteri 6 35,18

Aynı cam kap 4 23,59

Aynı hava 4 23,59

Sıcaklık/ Işık/ Nem 3 17,64

5.
12

. S
O

R
U

TOPLAM 17 100

 Tablo 4.14.19’da verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Selma hazırladğı deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında sabit değişken olarak neleri belirlemiştir?”

yarı yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 35,18’si, “Aynı bakteri” cevaplarını verirken % 23,59’u,

“Aynı cam kap/ Aynı hava”cevabını vermişlerdir. Öğrencilerin % 17,64’ü, ise

“Sıcaklık/ Işık/ Nem” cevabını vermişlerdir.

110

Tablo 4.14.20
5.13. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Araştırmanın yürütme kontrolün tamamen sana ve
arkadaşlarına mı kalsın istersin yoksa öğretmenin kontrolünde mi gitmesini

istersin?

Tablo 4.14.20’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Araştırmanın yürütme kontrolün tamamen sana ve

arkadaşlarına mı kalsın istersin yoksa öğretmenin kontrolünde mi gitmesini istersin?”

yarı yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 36,37’si, “Ben ve arkadaşlarıma kalsın çünkü kendimizi

zorlarsak daha iyi öğreniriz” cevabını verirken % 18,18’i, “Benim deneylerim

yapılsın ama öğretmenim kontrol etsin/ Siz yaparsanız bir şey öğrenemeyiz biz

yapalım/ Ben kendim yapayım. Anlamadığım yerlerde size sorayımki daha iyi

öğreneyim”cevaplarını vermişlerdir. Öğrencilerin % 9,09’u, ise “Biz yapalım çünkü

kendin yapınca daha eğlenceli oluyor” cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Ben ve arkadaşlarıma kalsın çünkü
kendimizi zorlarsak daha iyi
öğreniriz

4 36,37

Benim deneylerim yapılsın ama
öğretmenim kontrol etsin

2 18,18

Siz yaparsanız bir şey öğrenemeyiz
biz yapalım

2 18,18

Ben kendim yapayım.
Anlamadığım yerlerde size
sorayımki daha iyi öğreneyim

2 18,18

Biz yapalım çünkü kendin yapınca
daha eğlenceli oluyor.

1 9,09

5.
13

. S
O

R
U

TOPLAM 11 100

111

Tablo 4.14.21
 5.14. SORU: Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Sence laboratuvarında gerçekleştirdiğin araştırmalarınla bilim
adamlarının yaptığı çalışmalar arasında benzerlik ya da farklılıklar nelerdir?

Örneklerle açıklar mısın?

Tablo 4.14.21’de verilen “Yedi haftalık süre boyunca Fen dersinde çeşitli

araştırma soruları oluşturdunuz: Sence laboratuvarında gerçekleştirdiğin

araştırmalarınla bilim adamlarının yaptığı çalışmalar arasında benzerlik ya da

farklılıklar nelerdir? Örneklerle açıklar mısın?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 33,33’ü,

“Bilim adamları daha ayrıntıya girer, daha detaylı yapar” cevabını verirken

% 26,68’i, “Bilim adamlarının yaptıkları deneyleri bizde burda yapıyoruz” cevabını

vermişlerdir. Öğrencilerin % 13,33’ü, ise “Bilim adamları daha fazla araştırma

yapar./Bilim adamlarının kullandıkları yöntemler ve malzemeler farklı olabilir./Bilim

adamları araştırmalarını tek başlarına yapıyor biz sizin gözetiminizde yapıyoruz”

cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Bilim adamları daha ayrıntıya girer,
daha detaylı yapar

5 33,33

Bilim adamlarının yaptıkları
deneyleri bizde burda yapıyoruz

4 26,68

Bilim adamları daha fazla araştırma
yapar

2 13,33

Bilim adamlarının kullandıkları
yöntemler ve malzemeler farklı
olabilir

2 13,33

Bilim adamları araştırmalarını tek
başlarına yapıyor biz sizin
gözetiminizde yapıyoruz

2 13,33

5.
14

. S
O

R
U

TOPLAM 15 100

112

Tablo 4.14.22
6.1. SORU: Yedi haftalık uygulamanın daha sonraki Fen derslerinde de devam

ettirip ettirilmemesi konusunda neler düşünüyorsunuz?

Tablo 4.14.22’de verilen “Yedi haftalık uygulamanın daha sonraki Fen

derslerinde de devam ettirip ettirilmemesi konusunda neler düşünüyorsunuz?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 81,82’si, “Devam etmesini isterim” cevabını verirken

% 18,18’i, “Kendimiz tasarlayıp kendimiz yapalım” cevabını vermişlerdir.

Tablo 4.14.23

 6.2. SORU: Yedi haftalık uygulamanın daha sonraki Fen derslerinde de devam
ettirip ettirilmemesi konusunda neler düşünüyorsunuz? Neden?

Tablo 4.14.23’de verilen “Yedi haftalık uygulamanın daha sonraki Fen

derslerinde de devam ettirip ettirilmemesi konusunda neler düşünüyorsunuz?

Neden?” yarı yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı

İfadeler Frekans
 Yüzde

%

Devam etmesini isterim 9 81,82

Kendimiz tasarlayıp kendimiz

yapalım
2 18,18

6.
1.

 S
O

R
U

TOPLAM 11 100

İfadeler Frekans
 Yüzde

%

Konuyu daha iyi anlıyoruz 2 50

Daha çok deney yaptık 2 50

6.
2.

 S
O

R
U

TOPLAM 4 100

113

öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 50’si, “Konuyu daha iyi anlıyoruz” cevabını verirken %

50’si de, “Daha çok deney yaptık” cevabını vermişlerdir.

Tablo 4.14.24
 6.3. SORU: Dersin işlenişinin senin kontrolünde olmasının sana neler

kazandırdı?

Tablo 4.14.24’de verilen “Dersin işlenişinin senin kontrolünde olmasının

sana neler kazandırdı?” yarı yapılandırılmış görüşme sorusuna görüşme sonucunda

yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin

işlendiği deney grubundaki öğrencilerin % 41,66’sı, “Kendi yapabilme yeteneğim

gelişti” cevabını verirken % 25’i, “Hayal gücü ve yaratıcılığı geliştiriyor/ Ders

konuları ile ilgili sorular çıkarıyorum/ Derslere daha iyi çalışıyorum” cevaplarını

vermişlerdir. Öğrencilerin % 16,67’si, ise “Daha iyi öğreniyorum ve derse

katılıyorum./ Güven sağlıyor” cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Kendi yapabilme yeteneğim
gelişti

5 41,66

Hayal gücü ve yaratıcılığı
geliştiriyor/ Ders konuları ile
ilgili sorular çıkarıyorum/
Derslere daha iyi çalışıyorum

3 25

Daha iyi öğreniyorum ve derse
katılıyorum

2 16,67

Güven sağlıyor 2 16,67

6.
3.

 S
O

R
U

TOPLAM 12 100

114

Tablo 4.14.25
 7.1. SORU: Yedi haftalık uygulama sürecinde işlenen Fen dersiyle daha önce

işlenen Fen derslerini karşılaştırabilir misiniz?

Tablo 4.14.25’de verilen “Yedi haftalık uygulama sürecinde işlenen Fen

dersiyle daha önce işlenen Fen derslerini karşılaştırabilir misiniz?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 31,25’i, “Şimdiki Fen dersinde daha çok deney

yapıyoruz” cevabını verirken % 25’i, “Şimdiki Fen dersinde deneyleri kendimiz

tasarlayıp kendimiz yapıyoruz” cevabını vermişlerdir. Öğrencilerin % 18,75’i, ise

“Şimdiki Fen dersinde daha iyi anlıyorum” cevabını vermiş, %12,5’i “Şimdiki Fen

dersinde çalışma yaprakları dolduruyoruz” cevabını vermiş ve %6,25’i ise “Şimdiki

İfadeler Frekans
 Yüzde

%

Şimdiki Fen dersinde daha çok

deney yapıyoruz
5 31,25

Şimdiki Fen dersinde deneyleri

kendimiz tasarlayıp kendimiz

yapıyoruz

4 25

Şimdiki Fen dersinde daha iyi

anlıyorum
3 18,75

Şimdiki Fen dersinde çalışma

yaprakları dolduruyoruz
2 12,5

Şimdiki Fen dersinde daha

detaylı konu işliyoruz
1 6,25

Fen notum yükseldi 1 6,25

7.
1.

 S
O

R
U

TOPLAM 16 100

115

Fen dersinde daha detaylı konu işliyoruz ve Fen notum yükseldi” cevaplarını

vermişlerdir.

Tablo 4.14.26

 7.2. SORU: Yedi haftalık uygulama sürecinde işlenen Fen dersiyle daha önce
işlenen Fen derslerini karşılaştırabilir misiniz? Neden?

Tablo 4.14.26’da verilen “Yedi haftalık uygulama sürecinde işlenen Fen

dersiyle daha önce işlenen Fen derslerini karşılaştırabilir misiniz? Neden?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 44,45’i, “Önceki Fen dersinde daha az deney yaptık”

cevabını verirken % 22,22’si, “Önceki Fen dersinde daha az anlıyordum / Önceki

Fen dersinde siz anlatıyor biz deneyleri yapıyorduk” cevaplarını vermişlerdir.

Öğrencilerin % 11,11’si, ise “Önceki Fen dersinde deneyleri siz veriyordunuz”

cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Önceki Fen dersinde daha az

deney yaptık
4 44,45

Önceki Fen dersinde daha az

anlıyordum
2 22,22

Önceki Fen dersinde siz

anlatıyor biz deneyleri

yapıyorduk

2 22,22

Önceki Fen dersinde deneyleri

siz veriyordunuz
1 11,11

7.
2.

 S
O

R
U

TOPLAM 9 100

116

Tablo 4.14.27
 8.1. SORU: Bu uygulama sonunda Fen öğrenmeye karşı isteğinizde herhangi

bir değişim oldu mu?

Tablo 4.14.27’de verilen “Yedi haftalık uygulama sürecinde işlenen Fen

dersiyle daha önce işlenen Fen derslerini karşılaştırabilir misiniz? Neden?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme

yaklaşımına dayalı sorgulayıcı öğretim stratejisiyle dersin işlendiği deney

grubundaki öğrencilerin % 44,45’i, “Önceki Fen dersinde daha az deney yaptık”

cevabını verirken % 22,22’si, “Önceki Fen dersinde daha az anlıyordum / Önceki

Fen dersinde siz anlatıyor biz deneyleri yapıyorduk” cevaplarını vermişlerdir.

Öğrencilerin % 11,11’i, ise “Önceki Fen dersinde deneyleri siz veriyordunuz”

cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Evet 5 55,56

Oldu, olumlu yönde 3 33,33

Fen öğrenmeye isteğim arttı 1 11,11

8.
1.

 S
O

R
U

TOPLAM 9 100

117

Tablo 4.14.28

8.2. SORU: Bu uygulama sonunda Fen öğrenmeye karşı isteğinizde herhangi bir
değişim oldu mu?

Neden?

Tablo 4.14.28’de verilen “Bu uygulama sonunda Fen öğrenmeye karşı

isteğinizde herhangi bir değişim oldu mu? Neden?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 33,3’ü,

“Günlük hayatta aynı şeyler çıkabiliyor” cevabını verirken % 66,67’si, “Önceki Fen

dersinde daha az anlıyordum/ Önceki Fen dersinde siz anlatıyor biz deneyleri

yapıyorduk” cevaplarını vermişlerdir.

Tablo 4.14.29

 9.1. SORU: Yedi haftalık uygulama sonunda fen dersleri daha mı kolay yoksa
daha mı zor gelmeye başladı?

İfadeler Frekans
 Yüzde

%

Günlük hayatta aynı şeyler
çıkabiliyor

2 33,33

Deneyle ders güzel eğlenceli
oluyor/ Daha çok öğrenmek
istedim/ Fen dersini daha çok
sevmeye başladım/ Fen dersi
notum yükseldi

4 66,67 8.
2.

 S
O

R
U

TOPLAM 6 100

İfadeler Frekans
 Yüzde

%

Daha kolay gelmeye başladı 9 100

9.
1.

 S
O

R
U

TOPLAM 9 100

118

Tablo 4.14.29’da verilen “Yedi haftalık uygulama sonunda fen dersleri

daha mı kolay yoksa daha mı zor gelmeye başladı?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin hepsi “Daha

kolay gelmeye başladı” cevabını vermiştir.

Tablo 4.14.30
 9.2. SORU: Yedi haftalık uygulama sonunda fen dersleri daha mı kolay yoksa

daha mı zor gelmeye başladı? Neden?

Tablo 4.14.30’da verilen “Bu uygulama sonunda Fen öğrenmeye karşı

isteğinizde herhangi bir değişim oldu mu? Neden?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 33,3’ü,

“Daha iyi öğrenmeye başladım” cevabını verirken % 66,67’si, “Deneyle daha kolay

öğrendim” cevaplarını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Deneyle daha kolay

öğrendim
2 66,67

Daha iyi öğrenmeye

başladım
1 33,33 9.

2.
 S

O
R

U

TOPLAM 3 100

119

Tablo 4.14.31
10.1. SORU: Bu uygulama sonunda Fenin farklı bir yolla (araştırarak) da

öğrenilebileceğini fark ettiniz mi?

Tablo 4.14.31’de verilen “Bu uygulama sonunda Fen öğrenmeye karşı

isteğinizde herhangi bir değişim oldu mu? Neden?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 90’ı, “Evet”

cevabını verirken % 10’u, “Evet, bir araştırma dersi oldu” cevaplarını vermişlerdir.

Tablo 4.14.32
10.2. SORU: Bu uygulama sonunda Fenin farklı bir yolla (araştırarak) da

öğrenilebileceğini fark ettiniz mi? Nasıl?

İfadeler Frekans
 Yüzde

%

Evet 9 90

Evet, bir araştırma dersi oldu 1 10

10
.1

. S
O

R
U

TOPLAM 10 100

İfadeler Frekans
 Yüzde

%

Kendimiz düşünüp kendimiz

deneyleri yapabiliyoruz
2 33,33

Araştırarak öğrenirken

detayınıda öğrenebiliyoruz/

Deney ve araştırma ile

öğrenebiliyorum/ Biraz

araştırarak olabiliyor/

Hoşuma gitti

4 66,67 10
.2

. S
O

R
U

TOPLAM 6 100

120

Tablo 4.14.32’de verilen “Bu uygulama sonunda Fenin farklı bir yolla

(araştırarak) da öğrenilebileceğini fark ettiniz mi? Nasıl?” yarı yapılandırılmış

görüşme sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı

sorgulayıcı öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin

% 33,3’ü, “Kendimiz düşünüp kendimiz deneyleri yapabiliyoruz” cevabını verirken

% 66,67’si, “Araştırarak öğrenirken detayınıda öğrenebiliyoruz/ Deney ve araştırma

ile öğrenebiliyorum/ Biraz araştırarak olabiliyor/ Hoşuma gitti” cevaplarını

vermişlerdir.

Tablo 4.14.33

 11.1. SORU: Yedi haftalık uygulama sonunda günlük yaşamda bir sorunla
karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini kullanmayla

ilgili bir değişme oldu mu?

Tablo 4.14.33’de verilen “Yedi haftalık uygulama sonunda günlük yaşamda

bir sorunla karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini

kullanmayla ilgili bir değişme oldu mu?” yarı yapılandırılmış görüşme sorusuna

görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı öğretim

stratejisiyle dersin işlendiği deney grubundaki öğrencilerin hepsi “Evet/Oldu”

cevabını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Evet/Oldu 9 100

11
.1

. S
O

R
U

TOPLAM 9 100

121

Tablo 4.14.34
 11.2. SORU: Yedi haftalık uygulama sonunda günlük yaşamda bir sorunla

karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini kullanmayla
ilgili bir değişme oldu mu? Nasıl?

Tablo 4.14.34’de verilen “Yedi haftalık uygulama sonunda günlük yaşamda

bir sorunla karşılaşınca bu sorunu çözmek için Fen dersinde öğrendiklerini

kullanmayla ilgili bir değişme oldu mu? Nasıl?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda yapılandırmacı öğrenme yaklaşımına dayalı sorgulayıcı

öğretim stratejisiyle dersin işlendiği deney grubundaki öğrencilerin % 63,64’ü,

“Günlük hayatta gördüğümü araştırabilecekmiyim diye bakarım” cevabını verirken

% 36,36’sı, “Neyi nasıl yapacağımı kanıtlayacağımı öğrendim/ Daha dikkatli

oluyorum artık/ Olaylara bilimsel anlamda yaklaşabiliyorum/ Problem çözmeyi

sağlıyor” cevaplarını vermişlerdir.

İfadeler Frekans
 Yüzde

%

Günlük hayatta gördüğümü
araştırabilecekmiyim diye
bakarım

7 63,64

Neyi nasıl yapacağımı
kanıtlayacağımı öğrendim/
Daha dikkatli oluyorum
artık/Olaylara bilimsel
anlamda yaklaşabiliyorum/
Problem çözmeyi sağlıyor

4

36,36

11
.2

. S
O

R
U

TOPLAM 11 100

122

BÖLÜM V

SONUÇ, TARTIŞMA VE ÖNERİLER

Bu bölümde, önceki bölümde açıklanan bulgulara dayalı olarak ulaşılan

sonuçlar ve bu sonuçlar doğrultusunda geliştirilen öneriler yer almaktadır.

5.1. Sonuçlar ve Tartışma

Aşağıda İlköğretim 7. sınıf “ Ya Basınç Olmasaydı?” ünitesindeki

uygulamaya katılan deney ve kontrol grubundaki öğrencilerin deneysel çalışma

öncesi ve sonrası uygulanan ölçek ve testlerin istatiksel analizi sonucu ortaya çıkan

bulgulara dayalı olarak oluşturulan sonuçlar ve olası nedenleri verilmektedir.

5.1.1. “ Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Test, Sorgulayıcı

Öğrenme Becerileri Algısı Ölçeği ve Fen Bilgisi Tutum Ölçeği Ön Test

Puanlarına İlişkin Sonuçlar

Deney ve kontrol gruplarındaki öğrencilerin ön testlerinden elde edilen

sonuçlara göre, “ Ya Basınç Olmasaydı?” Ünitesindeki akademik başarıları

bakımından iki grup arasında anlamlı bir farklılık bulunmamaktadır. Deneysel

çalışmaya katılan deney ve kontrol gruplarındaki öğrencilerin uygulama öncesinde

fene yönelik sorgulayıcı öğrenme becerilerileri algılarında istatiksel olarak anlamlı

bir farklılık yoktur. Fen Bilgisi dersine yönelik tutum puanlarına göre de deney ve

kontrol grubundaki öğrencileri arasında anlamlı bir farklılık bulunmamaktadır. Buna

göre öğrencilerin araştırmanın başlangıcında kontrol değişkenlikleri bakımından

eşitlenmiş olarak kabul edilmiştir.

123

5.1.2. “ Ya Basınç Olmasaydı?” Ünitesi Akademik Başarı Son Test Puanlarına

İlişkin Sonuçlar

Yapılandırmacılığa dayalı sorgulayıcı öğrenmeye dayalı etkinliklerle

öğretim yapan deney grubu öğrencilerinin akademik başarı son testinden aldıkları

puanları, yapılandırmacılığa dayalı ders kitabındaki deney ve uygulamalarla öğretim

yapan kontrol grubundaki öğrencilerin puanlarına göre istatistiksel olarak anlamlı bir

farklılık göstermektedir. Öğrencilerin akademik başarılarını arttırmada sorgulayıcı

öğretim stratejileri ve etkinlikleri, yapılandırmacı öğretime dayalı ders kitabı

etkinliklerini uygulayan kontrol grubundaki öğrencilere göre daha etkili olmuştur.

Sorgulamaya dayalı öğretim yapan deney grubundaki öğrencilerin ön test-

son test puanları arasında anlamlı bir farlılık bulunmaktadır. Öğrencilerin akademik

başarıları yöntemin uygulanmasından sonra artmıştır. Aynı şekilde kontrol

grubundaki öğrencilerinde ön test- son test akademik başarı puanları arasında da

anlamlı fark bulunmaktadır. Kontrol grubundaki öğrencilerinde yapılandırmacı

öğretime dayalı işlenen dersler sonucunda akademik başarıları artmıştır ancak bu

artış deney grubundaki öğrencilere göre daha az olmuştur. Başka bir deyişle her iki

gruptaki akademik başarıdaki artış sorgulayıcı öğretim yapan deney grubunda daha

fazla olduğu belirlenmiştir.

5.1.3. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği Son Test Puanlarına İlişkin
Sonuçlar

Deney grubu ile kontrol grubu sorgulayıcı öğrenme becerileri algısı ölçeği

puanları arasında anlamlı bir fark vardır: Deney grubunda işlenen etkinliklerin

içerisinde kullanılan sorgulayıcı öğrenme etkinlikleri öğrencilerin konuyu araştırma,

soru sorma ve konuya ilişkin bilgilerini tartışma olanağı sunmuş ve öğrencilerin

derse katılımını sağlamıştır. Bu nedenle deney ile kontrol grubu arasında sorgulayıcı

öğrenme becerileri algısı bakımından anlamlı bir fark oluştuğu düşünülmektedir.

124

Deney grubu ön test-son test sorgulayıcı öğrenme becerileri algısı ölçeği

puanları arasında anlamlı bir farklılık vardır: Deney grubundaki öğrenciler ders

işlenişinde konu hakkında sorular oluşturmaları istenerek bu soruların cevaplarına

yönelik çözüm önerileri üretmeleri ve bunu deney ortamında cevaplarının bulmaları

ve kontrol etmeleri sağlanmıştır. Bu nedenle deney grubu ön test- son test sorgulayıcı

öğrenme becerileri algısı ölçeği puanları bakımından farklılık olduğu söylenebilir.

Kontrol grubundaki öğrencilerin de ön test- son test sorgulayıcı öğrenme becerileri

algısı ölçeğinden aldıkları puanlar arasında anlamlı bir fark bulunmuştur. Ancak

kontrol grubundaki öğrencilerin ön test puan ortalamalarının son test puan

ortalamalarından daha yüksek olduğu görülmüştür. Başka bir deyişle uygulamadan

sonra kontrol grubundaki öğrencilerin sorgulama becerilerinde düşme meydana

gelmiştir. Bunun sebebinin ise ders kitabındaki hazır deney yapraklarının ve

uygulamalarının kullanılması olarak düşünülmektedir.

5.1.4. Fen Bilgisi Tutum Ölçeği Son Test Puanlarına İlişkin Sonuçlar

Deneysel uygulama sonunda analiz sonuçları deney ve kontrol grubundaki

öğrencilerin Fen Bilgisi Dersine yönelik tutumları arasında anlamlı bir fark

olmadığını göstermiştir. Uygulama öğretmeninin araştırmacının kendisinin olması

uygulamanın tutuma etkisini değiştirmemiş olabileceği düşünülmektedir. Ayrıca

öğrencilerin Fen Bilgisi Dersine yönelik tutumlarının uzun bir dönem sürecinde

değişebilecek değerler olduğu düşünüldüğünden uygulamanın bir ünite ile sınırlı

kalmasının tutum değişikliği için yeterli olmadığı tahmin edilmektedir.

Deney grubundaki öğrencilerin ön test ve son test uygulamaları sonucunda

Fen Bilgisi dersine yönelik tutumları arasında anlamlı bir farklılık yoktur ancak

aritmetik puanlarına bakıldığında az bir miktarda artış olduğu görülmektedir

(X ön test= 65,7778; X son test= 67,2778). Kontrol grubundaki öğrencilerinin de Fen

Bilgisi dersine yönelik tutumlarında ön test ve son test uygulamaları sonucunda

anlamlı bir fark yoktur fakat kontrol grubundaki öğrencilerin tutum testinden

aldıkları puanlara bakıldığında son test puanlarında düşüş olduğu görülmektedir

125

(X ön test= 68,889; X son test= 63,9444). Bunun sebebinin yine ders kitabındaki

hazır deney yapraklarının ve uygulamalarının kullanılması olarak düşünülmektedir.

5.1.5. Açık Uçlu Soruların Son Test Puanlarına İlşikin Sonuçlar

“Ya Basınç Olmasaydı?” ünitesi ile ilgili olarak uygulamalar sonrası

öğrencilere son test olarak uygulan açık uçlu soruların analizi sonucu öğrencilerin

kavramları anlama düzeylerinde aritmetik ortalamalara (X ön test= 31,33;

X son test= 12,61) göre yapılan t testinde deney grubundaki öğrenciler kontrol

grubundaki öğrencilere göre anlamlı bir fark göstermektedir. Ayrıca soru bazında

deney ve kontrol gurubundaki öğrencilerin verdikleri cevaplar kavram değerlendirme

çizelgesine göre değerlendirilerek frekans ve yüzdeleri tablolaştırılarak analiz

edilmiştir. Analiz sonuçlarına göre deney grubundaki öğrencilerin kavramları daha

iyi yapılandırdıkları söylenebilir.

5.1.6. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ve Akademik Başarı Testi

Son Test Puanları Arasındaki İlişkiye Yönelik Sonuçlar

Kontrol grubu ve deney grubu son test sorgulayıcı öğrenme becerileri algısı

ölçeği puanları ve akademik başarı testi puanları arasında anlamlı bir ilişkinin

olmadığı belirlenmiştir. Bu bulgu sonucunda deney grubunda kontrol gurubuna göre

daha pozitif ve güçlü bir ilişkin sağlandığı görülmektedir. Kontrol grubundaki

puanlar arasında negatif ancak zayıf bir ilişki bulunurken deney grubundaki puanlar

arasında ise pozitif yönde ancak zayıf bir ilişki bulunmaktadır Bunun nedeni

sorgulayıcı öğrenme becerileri algılarının sürece bağlı bir değerlendirmeye tabi

tutulmasının gerekliliğidir. Öğrencilerin ancak bilgilerini sorgulayarak ve yeni

bilgileri sorgulamaları sonucunda ilişkilendirerek bilgileri bir bütün olarak

düşünebilecekleri ve akademik başarılarına yansıtabilecekleri düşünülmektedir.

126

5.1.7. Sorgulayıcı Öğrenme Becerileri Algısı Ölçeği ve Fene Yönelik Tutum

Ölçeği Son Test Puanları Arasındaki İlişkiye Yönelik Sonuçlar

Edinilen bulgular doğrultusunda kontrol grubundaki öğrencilerin

sorgulayıcı öğrenme becerileri algısı ölçeğinden aldıkları puanlar ile tutum

ölçeğinden aldıkları puanlar arasında anlamlı bir ilişkinin olduğu görülmektedir

ancak deney grubundaki öğrencilerin son test sorgulama becerileri algısı ölçeği

puanları ile tutum ölçeği puanları arasında anlamlı bir ilişki bulunmamaktadır.

Kontrol grubundaki puanlar arasında pozitif yönde bir ilişki bulunurken deney

grubundaki puanlar arasında da pozitif yönde ancak zayıf bir ilişki bulunduğu

söylenebilir.

5.1.8. Akademik Başarı Testi ve Fene Yönelik Tutum Ölçeği Son Test Puanları

Arasındaki İlişkiye Yönelik Sonuçlar

Analiz sonucunda deney grubu ve kontrol grubundaki öğrencilerin

akademik başarı testinden aldıkları puanlar ile tutum ölçeğinden aldıkları puanlar

arasında anlamlı bir ilişkinin olmadığı görülmektedir. Kontrol ve deney grubundaki

puanlar arasında pozitif yönde ancak zayıf bir ilişki bulunmaktadır. Bu nedenle yedi

haftalık süreç içerisinde gerçekleşen uygulamanın öğrencilerin tutumlarını

değiştirmede yeterli olmadığı düşünülmektedir. Çünkü tutum adı altında beliren

davranışların uzun bir dönem sonucunda oluşan ve değişiminde zaman gerektirdiği

bilinmektedir. Tutumun yukarıda iki sonuç için anlamlı fark yaratmaması

uygulamanın süresinin uzun olmamasından kaynaklandığı tahmin edilmektedir.

5.1.9. Yarı Yapılandırılmış Görüşme Sorularının Betimsel Analizine İlişkin

Sonuçlar

Deney grubundaki 9 öğrenciyle yapılan yarı yapılandırılmış görüşme soruları

ve öğrencilerin verdikleri cevapların frekans ve yüzdeleri tablolaştırılarak verilmiştir.

Yapılan betimsel analiz sonuçlarına göre öğrencilerin yapılan etkinlerden

127

hoşlandıkları ve etkinliklerin amacına ulaştığı söylenebilir. Yarı yapılandırılmış

görüşme sorularına ve öğrenci cevaplarına örnekler aşağıda verilmiştir.

“Yedi haftalık süre boyunca Fen derslerinizde dikkatinizi, ilginizi çeken,

hoşunuza giden etkinlikler oldu mu?” yarı yapılandırılmış görüşme sorusuna

öğrencilerden “Dikkatimizi çeken hoşumuza giden etkinlikler oldu” ve “Etkinliklerin

hepsi güzeldi” cevapları gelmiştir.

“Bu etkinlikleri yaparken ne öğrendin?” yarı yapılandırılmış görüşme

sorusuna öğrencilerden “Fenin günlük hayatta önemli olduğunu öğrendim/

Deneylerle öğrenme daha kalıcı ve eğitci oldu/ Etkinlikleri yaparken bunların neden

kaynaklandığını öğrendim/ Deney yapmanın ne kadar zevkli olduğunu öğrendim/

Fen dersinin zevkli olduğunu anladım/ İşlediğimiz üniteyi iyi biçimde öğrendim.”

cevapları alınmıştır.

 “Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları

oluşturdunuz: Araştırmanın yürütme kontrolün tamamen sana ve arkadaşlarına mı

kalsın istersin yoksa öğretmenin kontrolünde mi gitmesini istersin?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda öğrenciler “Ben ve

arkadaşlarıma kalsın çünkü kendimizi zorlarsak daha iyi öğreniriz/Benim deneylerim

yapılsın ama öğretmenim kontrol etsin / Siz yaparsanız bir şey öğrenemeyiz biz

yapalım./ Ben kendim yapayım. Anlamadığım yerlerde size sorayımki daha iyi

öğreneyim”cevaplarını vermişlerdir.

 “Yedi haftalık uygulamanın daha sonraki Fen derslerinde de devam ettirip

ettirilmemesi konusunda neler düşünüyorsunuz?” yarı yapılandırılmış görüşme

sorusuna görüşme sonucunda öğrencilerden “Devam etmesini isterim/Kendimiz

tasarlayıp kendimiz yapalım” cevapları alınmıştır.

“Dersin işlenişinin senin kontrolünde olmasının sana neler kazandırdı?” yarı

yapılandırılmış görüşme sorusuna görüşme sonucunda öğrenciler “Hayal gücü ve

yaratıcılığı geliştiriyor/ Ders konuları ile ilgili sorular çıkarıyorum/ Derslere daha iyi

çalışıyorum/Daha iyi öğreniyorum ve derse katılıyorum./ Güven sağlıyor”

cevaplarını vermişlerdir.

128

5.2. Öneriler

Elde edilen veriler ve tartışılan bulgular sonucunda öneriler aşağıda
özetlenmiştir:

• Araştırmanın uygulayıcı tarafından yürütülmesi öğretmen bozucu

değişkeninin kontrol altında tutulmasını sağlamıştır. Ancak bunun uygun

olmadığı araştırmalarda Fen Bilgisi öğretmenlerinin yeni öğretim

yaklaşımları ve stratejileri ile ilgili hizmet içi seminerlerine alınması

önemlidir. Uygulamaların sınıf içinde gerçek anlamda yapılabilmesi için

öğretmenlerin hizmet içi eğitim ve seminerlerinde sadece teorik bilgiyle

donatılmasından çok uygulamalı şekilde bu yeni yaklaşım ve yöntemleri

öğrenerek sınıf ortamına aktarmalıdır.

• Sorgulayıcı öğrenme öğrencilerin sorular sorarak bu soruların çözümüne

gitmeleri ve uygulamalarla çözüme ulaşmalarını gerektirmektedir. Bu

nedenle uygulamaların daha verimli olması için öğrencilerin gruplar halinde

fen laboratuvarını kullanmasını gerektirmektedir. Laboratuvar araç-

gereçlerinin yeterli sayıda olması ve öğrencilerin laboratuvarda bulunmayan

malzemeleri derse zamanında ve tam olarak getirmesi konusunda ikna

edilmesi uygulamaların başarısı için önemlidir.

• Sorgulayıcı öğrenme stratejileri öğrencilerin merak ve ilgilerinin sağlanarak

onların sorular oluşturmasını esas almaktadır ve öğrenmenin anlamlı olmasını

sağlamaktadır. Bu nedenle 2005 Fen ve Teknoloji Öğretim Programı’nda

sorgulayıcı öğrenmeye dayalı etkinlikler konularak Fen ders kitaplarında da

bu etkinliklere yer verilmelidir.

• Öğrencilerin sorgulayıcı öğrenme ile günlük yaşamdaki fen olaylarını daha

rahat yorumlayarak fenle günlük yaşamdaki olayların ilşkisini anladıkları

görülmüştür. Başka bir deyişle öğretmenlerin günlük yaşamdaki olayları sınıf

ortamına taşıyarak öğrencilerin sorgulama yoluyla bu olayların nedenleri

daha rahat anladıkları görülmüştür. Fen Bilgisi öğretmenlerinin derslerinde

129

günlük yaşamdan örneklere yer vermesi öğrencilerin bunları sorgulayarak

öğrenmelerini sağlayacaktır.

• Bu araştırma İlköğretim 7. sınıf “Ya Basınç Olmasaydı?” ünitesinde

uygulanarak öğrencilerin akademik başarıları, sorgulama becerileri algısı ve

Fen Bilgisi dersine yönelik tutumları incelenmiştir. İleride bu yaklaşım fen

derslerinde farklı ünitelerde ya da farklı derslerde (Türkçe, İngilizce, Tarih,

Coğrafya, Matematik vb.) uygulanarak etkilliği araştırılabilir.

• Araştırmada uygulamanın süresi bir ünite değil birkaç üniteyi kapsayacak

şekilde uzatılarak sürenin sorgulama becerileri ve akademik başarı arasındaki

ilişkiyi nasıl etkileyeceğine bakılabilir. Araştırma sadece fene yönelik

sorgulama şeklinde değil diğer sözel derslerle fen derslerinin entegrasyonu

yapılarak arasındaki ilişki incelenebilir.

• Araştırmada sorgulayıcı öğretim stratejilerinin öğrencilerin akademik

başarıları, sorgulama becerileri ve Fen dersine yönelik tutumları üzerindeki

etkisi incelenmiştir. Diğer araştırmalarda sorgulayıcı öğretim stratejilerinin

öğrencilerin problem çözme becerileri, eleştirel düşünme becerileri ya da fen

yaratıcılıkları üzerine etkisi ve bunların öğrencilerin sorgulama becerileri

arasındaki ilişkisine bakılabilir.

130

KAYNAKÇA

Açıkgöz, K. (1993). A.Ü. Eğitim Bilimleri Fakültesi: I. Ulusal Eğitim Bilimleri

Kongresi (25-28 Eylül 1990). Ankara: MEB yay.. 187–201.

Akınoğlu, O. ve Tandoğan, R.Ö. (2006). Fen Eğitiminde Probleme Dayalı Aktif

Öğrenmenin Öğrencilerin Kavram Öğrenmelerine Etkisi: Nitel Bir Analiz.

<www.istekkart.com/edu7dergi/edu7/makale7.doc> (Erişim Tarihi: 25

Temmuz 2007).

Akpınar, E. (2003). Fen Öğretiminde Soyut Kavramların Yapılandırılmasında

Bilgisayar Desteği: “Yaşamımızı Yönlendiren Elektrik Ünitesi”.

Yayınlanmamış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, 48–49.

Akpınar, E. ve Ergin, Ö. (2005). Probleme Dayalı Öğrenme Yaklaşımına Yönelik

Öğrenci Görüşleri. İnönü Üniversitesi Eğitim Fakültesi Dergisi, 6(9), 3-14.

 Aydın, M.Z. (2007). Aktif Öğretim Yöntemlerinden Buldurma (Sokrates)

Yöntemi. < http://www.cumhuriyet.edu.tr/edergi/makale/302.pdf > (Erişim

Tarihi: 10 Temmuz 2007).

Anonim, (2004). “Öğretimde Planlama ve Değerlendirme.”

 < http://kisi.deu.edu.tr/eli.israel/bruner.html > (Erişim Tarihi: 10 Şubat 2007).

Anoymous. (2006). “Inquiry Based Approaches to Science Education:

Theory and Practice.”

<http://www.brynmawr.edu/biology/franklin/InquiryBasedScience.html>

(Erişim tarihi: 10 Mayıs 2007).

Arslan, C. (2005). “Eğitimde Reform.”

<http://mimas.politics.ankara.edu.tr/~aksoy/reform/erlist05b.html> (Erişim

tarihi: 13 Mayıs 2007).

131

Ateş, M. (2004) İşbirlikçi Öğrenme Yönteminin İlköğretim 2. Kademede Madde

ve Özellikleri Ünitesinde Öğrenci Başarısına Etkisi. Yüksek Lisans Tezi.

Dokuz Eylül Üniversitesi Eğim Fakültesi. 18–33.

Babadoğan, C. (2001). Sorgulayıcı Öğretim Stratejisinin Akademik Başarıya Etkisi.

Eğitim Bilimleri ve Uygulama Dergisi, 1 (2).

Bağcı, N. (2003). Öğretim Sürecinde Öğrenciye ve Öğrenim Amacına Yönelik Yeni

Yaklaşımlar. Milli Eğitim Dergisi, 159.

Bağcı Kılıç, G. (2001). Oluşturmacı Fen Öğretimi. Kuram ve Uygulamada Eğitim

Bilimleri Dergisi (1), 7-22

Balım, G. A. (2006). Fen Konularının Çoklu Zekâya Göre Öğretiminin Öğrencilerin

Başarılarına ve Kalıcılığına Etkisi. Eğitim Araştırmaları, 6 (23), 14.

Balkan Kıyıcı, F. (2005). Fen Bilgisi Öğretiminde Oluşturmacı Yaklaşım

Uygulamasının Akademik Başarıya Etkisinin Belirlenmesi. Sakarya

Üniversitesi Eğitim Fakültesi Dergisi (7), 177.

<http://www.ef.sakarya.edu.tr/content.asp?contentid=549> (Erişim Tarihi: 25

Temmuz 2007).

Başer, M. (2006). “Zihinsel Gelişim ve Yapısalcılık.”
<http://mbaser.web.ibu.edu.tr/fenbilgisi/4_zihinsel_gelisim_yapisalcilik.pdf>
(Erişim tarihi: 16 Eylül 2007).

Bulduk, S. (2003). Psikolojide Deneysel Araştırma Yöntemleri. İstanbul: Çantay

Kitabevi.

Büyüköztürk, Ş. (2006). Sosyal Bilimler için Veri Analizi El Kitabı. Ankara:

Pegema Yayıncılık

DeBoer, E. G. (1991). A History Of Ideas In Science Education Implication For

Practice. New York-London: Teachers Collage Press, 206–213.

132

Durmuş, S. (2001). Matematik Eğitimine Oluşturmacı Yaklaşımlar. Kuram ve

Uygulamada Eğitim Bilimleri Dergisi (1), 91–107.

Ediger, M. (2001). Assessing: Inquiry Learning In Science.

<http://eric.edu.gov.tr> (Erişim Tarihi: 10 Şubat 2006).

Eick, C.J. ve Reed, C.J. (2002). What Makes An Inquiry-Orianted Teacher? The

Influence Of Learning Histories On Student Teacher Role Identify and

Practice. Science Education. 86(3).

Erdal, S.O. ve Ongel, K. (1993). Promating Learner-Centered Instruction

Through The Use Of Cooperative Learning

Strategies.<http://eric.edu.gov.tr> (Erişim Tarihi: 10 Şubat 2007).

Ergün, M. (2007). Öğrenme ve Öğretmenin Kuramsal Temelleri.

< http://www.egitim.aku.edu.tr/kuramsal.html> (Erişim Tarihi: 10 Şubat 2007).

Erkuş, A. (2003). Psikometri Üzerine Yazılar. Ankara: Türk Psikologlar Derneği

Yayınları. 36

Evans, N. (2001). Inquiry Based Proffessional Development: Letting Questions

Direct Teachers’ Learning. Teaching Science As Inquiry.

Franklin, A. (2004). Inquiry Based Approach to Science Education: Theory and

Practice. <www. brynmawr.edu/biology/franklin/Inquiry Based Sciece.html>

(Erişim tarihi: 15 Şubat 2007).

Geban, Ö., Ertepınar, H., Yılmaz, G., Altın, A., ve Şahbaz, F. (1994). Bilgisayar

Destekli Eğitimin Öğrencilerin Fen Bilgisi Başarılarına ve Fen Bilgisi İlgilerine

Etkisi. I. Ulusal Fen Bilimleri Egitimi Sempozyumu: Bildiri Özetleri

Kitabı, 1-2, 9 Eylül Üniversitesi, İzmir.

Gerber, B.L., Brovey, A.J. ve Price, C.B. (2001). Site-Based Professional

Development; Learning Cycle And Technology Integration.

<http://eric.edu.gov.tr> (Erişim Tarihi: 10 Ağustos 2006).

133

Gibson, H.L., Chase, C. (2002). Longitudinal Impact Of An Inquiry-Based Program

On Middle School Students’ Attitudes Toward Science. Science Education.

86(5). 693–705.

Haetner, L.B. ve Carla, Z. B. (2001). Engaging In Science As Inquiry: Prospective

Elementary Teachers’ Learning In The Context Of An Innavative Life

Science Course. <http://eric.edu.gov.tr> (Erişim Tarihi: 24 Temmuz 2006).

Harlen, (2004).

Haury, D.L., (1993). Teaching Science Through Inquiry.

 < www.ericests.org/1993/inquiry.html > (Erişim Tarihi: 15 Nisan 2007).

Hegarty-Hazel, E. (1990). The Student Laboratory and The Science Curriculum.

London ve New York: Routledge. 95–112.

Hevedanlı,M., Oral,B. ve Akbayın, H. (2005). Biyoloji Öğretiminde İşbirlikli

Öğrenme ve Tan Öğrenme Yöntemleri ile Geleneksel Öğretim Yöntemlerinin

Öğrenci Başarısı Etkisi. Milli Eğitim Dergisi, 166.

<http://yayim.meb.gov.tr/dergiler/166/index3-akbayin.htm> (Erişim Tarihi: 15

Mart 2006).

Hilyard, B. S., Veronica, M. (2004). Teachers’ Understanding and Use of

Differentiated Instruction In The Classroom.

< http://www.worldcatlibraries.org > (Erişim Tarihi: 02 Nisan 2006).

Hofstain, A., Shore, R., Kipnis, M. (2004). Providing High School Chemistry

Students With Oppurtunities To Develop Learning Skills In An Inquiry-Type

Laboratory: A Case Study. International Journal of Science Education. 26

(1). 47–62.

Ibe, M. ve Deutscher, R. (2004). The Impact of Varying Levels of Science Inquiry

Instructions on Students Abilities and Understanding of The Nature of Science.

134

Lewis Center of Educational Research. American Educational Research

Association (AERA), April 2004, San Diago.

<http://www.lewiscenter.org/research/inquiry.pdf> (Erişim Tarihi: 07 Ağustos

2007).

İşman, A., Baytekin, Ç., Balkan, F., Horzum, M.B., Kıyıcı, M. (2002). Fen Bilgisi

Eğitimi ve Yapısalcı Yaklaşım. Turkish Online Journal of Educational

Technology – TOJET, 1–1(7).

Jarret, D. (1997). Inquiry Strategies for Science and Mathematics Learning. It’s

Just Good Teaching. <www.nwrel.org.pdf> (Erişim Tarihi: 15 Şubat 2007).

Kaptan, F., Korkmaz, H. (2001). İlköğretimde Fen Bilgisi Eğitimi. Ankara: Milli

Eğitim Basımevi. 41.

Kaptan, F., Korkmaz, H. (2002). Probleme Dayalı Öğrenme Yaklaşımının Hizmet

Öncesi Fen Öğretmenlerinin Problem Çözme Becerileri ve Öz Yeterlik

İnanç Düzeylerine Etkisi, V. Ulusal Fen Bilimleri ve Matematik Eğitimi

Kongresi Bildiriler Kitapçığı, 16–18 Eylül, Orta Doğu Teknik Üniversitesi,

Ankara

Karakoç, Ş. (2003). Öğretme Stratejilerinin Öğrenme Stratejileri Kullanımına

Etkisi. Yayınlanmış Yüksek Lisans Tezi, Ankara Üniversitesi.

Karasar, N. (2005).Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayıncılık. 136–
147–148–151.

Keselman, A., (2003). Supporting Inquiry Learning by Promoting Normative

Understanding of Multivaiable Causality. Journal of Research in Science

Teaching, 40(9), 898-921.

Ketelhult, D.J., Dede, C., (2006). “Assessing Inquiry Learning.”

<http://muve.gse.harvard.edu/rivercity.project/documents/lettersnarst2006paper

.pdf mayıs 2006> (Erişim Tarihi: 20 Nisan 2007).

135

Khishfe, R., Abd-El-Khalick, F. (2002). Influence Of Explicit And Reflective Versus

Implicit Inquiry-Oriented Instruction On Sith Graders’ Views Of Nature Of

Science. Journal of Research in Science Teaching, 39(7), 551–578.

Köycü, E. (2006). Jerome Bruner ‘in Öğrenme Kuramı.

<www.eğitim.aku.edu.tr> (Erişim Tarih,: 10 Şubat 2007).

Mabie, R., Baker, M. (1996). A Comparıson of Experıentıal Insturctıonal Strategıes

Upon The Scıence Process Skılls of Urban Elementary Students. Journal of

Agricultural Education, 37 (2).

Marlow, E. (2001). Assessing: Inquiry Learning in Science.

<http://www.eric.com> (ErişimTarihi: 10 Mart 2006).

Marx, W. R., Blumenfeld, P. C., Krajcik, S. J., Fishman, B., Soloway, E., Geiger, R.,

Tal, T. R. (2004). Inquiry-Based Science in The Middle Grades: Assesment of

Learning in Urban Systemic Reform. Journal of Research in Science

Teaching, 41 (10), 1063.

Meriç, G. ve Tezcan, R. (2005). Fen Bilgisi Öğretmeni Yetiştirme Programlarının

Örnek Ülkeler Kapsamında Değerlendirilmesi (Türkiye, Japonya, Amerika Ve

İngiltere Örnekleri). BAÜ Fen Bil. Enst. Dergisi, 7(1).

National Research Council (2004). Evaluating Inquiry-Based Science

Developments (commissioned paper for the meeting on the Evaluation of

Inquiry-based Science). Wynne Harlen, author. Division of Behavioral and

Social Sciences and Education. Washington, DC. Erişim Adresi:

<http://www7.nationalacademies.org/bose/WHarlen_Inquiry_Mtg_Paper.pdf>

(Erişim Tarihi: 11 Mayıs 2007).

National Research Council (1996). National Science Education Standarts.

Washington, DC: National Academy Press.

136

Özer, Ö. (2002).İşbirlikçi Öğrenme ve Öğrencilerin Güdülenmesi. Yüksek Lisans

Tezi. Dokuz Eylül Üniversitesi Eğim Fakültesi.6-16

Özmen, H. (2004). Fen Öğretiminde Öğrenme Teorileri ve Teknoloji Destekli

Yapılandırmacı (Constructivist) Öğrenme. Turkish Online Journal of

Educational Technology – TOJET, 14–3(1).

Sandoval, W. A., Deneroff, V. ve Franke, M.L. (2002). Teaching As Learning As

Inquiry: Moving Beyond Activity In The Analysis Of Teaching Practice.

“Teacher Identiy And Practice In Inquiry Based Science”. Anual Meeting

Of The American Educational Research Assn, 1-5 April 2002 New Orlens,

Los Angeles.. <www.gseis.ucla.edu> (Erişim Tarihi: 19 Kasım 2006).

 Songer, N.B., Lee, H-S., Kam, R. (2002). Technology-Rich Inquiry Sciece n Urban

Classrooms: What Are The Barries To Inquiry Pedaogy? Journal Of Research

In Science Teaching, 39(2), 128–150.

Suters, A. L. (2004). An Exploratory Study Of The Impact Of An Inquıry-Based

Professıonal Development Course On The Belıefs And Instructıonal

Practıces Of Urban Inservıce Teachers. The University of Tennessee,

Knoxville

<http://www.worldcatlibraries.org/wcpa/top3mset/49baa3fd88d5be97a19afeb4

da09e526.html> (Erişim Tarihi: 25 Mayıs 2006).

Şenocak, E. ve Taşkesenligil, Y. (2005). Probleme Dayalı Öğrenme Ve Fen

Eğitiminde Uygulanabilirliği. Kastamonu Eğitim Dergisi, 13(2), 359–366.

Şimşek, H. ve Yıldırım, A. (2005). Sosyal Bilimlerde Araştırma Yöntemleri.

Ankara: Seçkin Yayıncılık. 35–49–257–258

Tabak, S. R. ve Karakoç, Ş. (2004). Sorgulayıcı Öğretme Stratejisi. Çağdaş Eğitim

Dergisi, 313, 9–15.

137

Tan, Ş., Kayabaşı, Y., Erdoğan, A. (2002). Öğretimi Planlama ve Değerlendirme.

Ankara: Anı Yayıncılık. 280–281–284–286

Tatar, N. (2006). İlköğretim Fen Eğitiminde Araştırmaya Dayalı Öğrenme

Yaklaşımının Bilimsel Süreç Becerilerine, Akademik Başarıya ve Tutuma

Etkisi. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi.

Tavşancıl, E. (2005). Tutumların Ölçülmesi ve SPSS ile Veri Analizi. Ankara:

Nobel Yayın Dağıtım.

Teresa, K. ve Dickson, B. (2002). Assessing the Effect of Inquiry Based

Professional Development of Science Achievement Test Scores.

Yayınlanmamış Doktora Tezi. University Of North Texas.

Tezci, E. ve Gürol, A. (2003). Oluşturmacı Öğretim Tasarımı ve Yaratıcılık. The

Turkish Online Journal of Educational Technology – TOJET, 8- 2(1),

1303–6521

Thomson, N., Stewart, J. (2003). Genetics İnquiry: Strategies And Knowledge

Geneticists Use In Solving Transmission Genetics Problem. Science

Education. 87(2).

Trautman, N., Avery, L., Krasny, M. ve Cunnigham,C. (2002). University Science

Students As Facilitators of High School Inquiry-Based Learning. Annual

Meeting of the National Association for Research in Science Teaching, 7–10

April 2002, New Orlens.

< http://ei.cornell.edu/pubs/CEIRP_NARST_02.pdf> (Erişim tarihi: 15 Şubat

2007).

Uysal, G. (2003) İlköğretimde İşbirlikli Öğrenmenin Müzik Öğretiminde Sınıf

Atmosferi ve Şarkı Söyleme Becerileri Üzerindeki Etkisi. Yüksek Lisans

Tezi. Dokuz Eylül Üniversitesi Eğim Fakültesi Müzik Öğretmenliği. 28–42

138

Yerrick, R.K. (2000). Lower Track Students’ Argumentation And Open Inquiry

Instruction. Journal Of Research In Science Teaching, 37(8), 807–838.

Zacharia, Z. (2003). Beliefs, Attitudes, And Intentions Of Science Teachers

Regarding The Educational Use Of Computer Simulations And Inquiry-Based

Experiments In Physics. Journal Of Research In Science Teaching, 40(8),

792–823.

Zion, M., Michalsky, T., Mevarech, R. Z. (2005). The Effects Of Metacognitive

Instruction Embedded Within An Asynchronous Learning Network On

Scientific Inquiry Skills. International Journal Of Science Education, 27

(8), 957–983.

Watson, R. J., Swain, R. L. J. (2004). Students’ Discussion In Practical Scientific

Inquiries. International Journal Of Science Education, 26 (1), 25–45.

Wilhelm, R., Beishuizen, J. J, Rijn, H.V. (2005). Studying Inquiry Learning With

FILE. Computers in Human Behavior, 21, 933–943.

<www.elsevier/locate/comphumbeh> (Erişim Tarihi: Mart 2006).

William E., Lavinghousez, Jr. (2004). Directed Inquiry Lab Formulator.

< http:// pages.xnt.net/-blavingh/inquiryformulator2.html> (Erişim Tarihi:17

Mayıs 2006).

139

EKLER

EK-1 “YA BASINÇ OLMASAYDI?” ÜNİTESİ AKADEMİK BAŞARI TESTİ

“YA BASINÇ OLMASAYDI” ÜNİTESİ BAŞARI TESTİ

 Sevgili öğrenciler,

Aşağıda 7. sınıf “Ya Basınç Olmasaydı?” ünitesi ile ilgili 39 soru bulunmaktadır. Sorular 4 seçenekli

olup sadece bir doğru yanıt bulunmaktadır. Lütfen soruları dikkatlice okuyup boş bırakmayınız.

BAŞARILAR

S. NİHAN TAŞKOYAN

SORULAR

1. Şekil I’deki K cismi Şekil II’deki konuma getirilirse K cisminin zemine uyguladığı Basınç Kuvveti

(F) ve Basınç (P) nasıl değişir?

 P F

A) Azalır Azalır

B) Artar Artar

C) Azalır Değişmez

D) Değişmez Artar

2. Şekildeki çivinin üst yüzeyinin 0,6 cm2 , alt yüzeyinin 0,2 cm2 dir. Çiviyi 24 N luk bir kuvvetle

bastırdığımızda çivinin üst tarafında oluşan basıncın alt tarafında oluşan basınca oranı kaçtır?

A) 1/3 B) 4/3 C) 3/2 D) 3

3. Ağırlığı 400 N olan bir cisim 80 m2’lik bir yüzey üzerine oturduğunda kaç Pascal basınç yapar?

A) 2 B) 3 C) 4 D) 5
4. Hava basıncının 250000 Pascal olan bir otomobil lastiğindeki basınç kaç atmosferdir?

A) 1,5 B) 2 C) 2,5 D) 5

5. Bataklık bir bölgede bir traktörün otomobilden daha rahat ilerlemesinin sebebi aşağıdakilerden

hangisidir?

A) Traktörün otomobilden yüksek olması

B) Traktörün hızının daha yavaş olması

140

C) Traktörün teker lastiklerinin daha geniş olması

D) Traktörün ön tekerleklerinin küçük olması

6. Şekildeki kap tamamen su ile doludur. A,B ve C noktalarında aynı anda ve eşit kesitli delikler

açılıyor. Suyun deliklerden akma hızları nasıl sıralanır?

A) VA=VB=VC B) VA=VB >VC C) VA=VB <VC D) VA < VB < VC

7. Sıvı basıncıyla ilgili verilen bilgilerden aşağıdakilerden hangisi yanlıştır?

A) Sıvılar basıcı her doğrultu ve yönde, değerini değiştirmeksizin iletirler.

B) Sıvı basıncı derinlikle doğru orantılıdır.

C) Sıvı basıncı sıvının cinsine bağlıdır.

D) Denizde derinliklere inildikçe basınç azalır.

8. Bir bardak tamamen su ile doldurulup ağzı bir kağıtla kapatıldıktan sonra, ters çevrildiğinde

bardaktaki suyun dökülmediği gözleniyor. Bunun sebebi aşağıdakilerden hangisi ile açıklanabilir?

A) Suyun ağırlığı kağıdın ağırlığından küçüktür.

B) Bardaktaki suyun basıncı açık hava basıncından küçüktür.

C) Bardaktaki suyun basıncı açık hava basıncından büyüktür.

D) Suyun ağırlığı bardağın ağırlığından büyüktür.

9. Açık hava basıncı deniz seviyesinden itibaren her 10,5 m yükseldikçe 1 mm civa düşer. Açık hava

basıncı değerini 70 cm civa olarak ölçen Hande, deniz seviyesinden kaç metre yükseklikte bu

ölçümü yapmıştır? (Deniz seviyesinde açık hava basıncı 76 cm civadır.)

 A) 630 B) 930 C) 6300 D) 9300

10. Açık hava basıncını sebebi aşağıdakilerden hangisidir?

A) Atmosferin bir gaz karışımı olması

B) Atmosferi oluşturan gazların yüzeye çarpması

C) Atmosferi oluşturan gazların tanecik sayısı

D) Atmosferi oluşturan gazların ağırlığı

141

11. Aşağıdakilerden hangisi yanlıştır?

A) Yere yakın bölgede, birim hacimde daha fazla sayıda molekül bulunduğundan bu bölgede atmosfer

basıncı daha büyüktür.

B) Atmosfer basıncı her doğrultuda etkir ve etkime noktasında yüzeye diktir.

C) Vücut yüzeyimize etki eden açık hava basıncı dengelenmediğinden etkisi hissedilmez.

D Yerden yükseldikçe atmosfer kalınlığı azalacağından basınç da azalır.

12. Kapalı bir kap içindeki hava moleküllerinin sayısı iki katına çıkarılırsa sabit sıcaklıktaki

balonun basıncı için ne söylenebilir?

A) 8 katına çıkar. B) 4 katına çıkar.

C) 2 katına çıkar. D) yarıya iner.

13. Havası tamamen boşaltılmış bir cam balon ,en fazla 12 kgf/cm2 ‘lik bir basınca
dayanabilmektedir.

 Bu cam balon,ucuna bir ağırlık bağlanarak yoğunluğu 1,2 g / cm3 olan denize
bırakılırsa kaç cm derinlikte kırılır?

A) 1100 B) 1000 C) 1200 D) 1400

14. Şekildeki kapta bulunan sıvının kabın tabanına yaptığı basınç P dir. Aşağıdaki işlemlerden

hangisi yapılırsa kabın tabanındaki P basıncı azalır?

A) Sıvıyı boşaltarak aynı yükseklikte d/2 yoğunluklu sıvı koymak

B) Sıvıyı boşaltarak aynı yükseklikte 2d yoğunluklu sıvı koymak

C) Sıvıya tuz ilave etmek

D) Kaba aynı sıvıdan ilave etmek

15. Şekildeki düzgün kap tamamen sıvı ile doludur. Kabın 3S ve S yüzeylerine etki eden sıvı
basınç kuvvetleri sırasıyla F1 ve F2 olduğuna göre F1 / F2 oranı nedir?

,
A)3 B) 3/2 C) 5/2 D) 2
16. Şekildeki manometrede civa bulunmaktadır. Buna göre, kapalı kaptaki gazın basıncı kaç cm

civa’dır?

A) 80 B) 75 C) 70 D) 65

142

17. Aynı odada bulunan kaplarda PK ,PL ve PM gazları bulunmaktadır. Odadaki hava basıncı 76

cm-civa olarak ölçüldüğüne göre kapların musluğu açılırsa hangilerinden gaz dışarıya çıkar?

A) Yalnız K B) K,L ve M

 C) Yalnız L D) L ve M

18. Sıvı üzerine basınç uygulanırsa sıvı bu basıncı her doğrultuda değerini değiştirmeden iletir.

Bu yasa Pascal yasasıdır.
 Buna göre, aşağıdaki olaylardan hangisi Pascal yasası ile açıklanamaz?
A) Arabalardaki hidrolik fren sistemi

B) Su tabancası ile su sıkılması

C) Vücudumuzdaki kan dolaşım sistemi

D) Gemilerin suda batmadan yüzmesi

19. Şekildeki su cenderesinde büyük piston üzerindeki G ağırlıklı cisim 600N’luk F kuvveti ile
dengelenmektedir. Buna göre G yükü kaç newtondur?

 A) 3500 B) 3000
 C) 2500 D) 1500

20. Şekildeki su cenderesinde pistonların alanları S1 ve S2 dir. Daha fazla yük kaldırmak için

aşağıdaki işlemlerden hangisi gerekli değildir?

 A) S2 alanını büyütmek

 B) S1 alanını büyütmek

 C) Sıvının cinsini değiştirmek

 D) F kuvvetinin büyütmek

21.Aşağıda şekli verilen bir U borusuna yoğunluğu 1,2 g/cm3 olan sıvıdan bir miktar koyduktan

sonra kollardan birine ilk sıvı ile karışmayan ve yoğunluğu 0,8 g/cm3 olan ikinci bir sıvıdan 12 cm

yüksekliğinde konuyor. Diğer kolda ilk sıvı kaç cm yükselir?

A) 8 B) 9 C) 10 D) 10,2

h = ?
12 cm

0,8 g/cm3

1,2 g/cm3

143

22. Aşağıda verilen bilgilerden hangisi yanlıştır?

A) Cismin sıvı içinde batan hacmi arttıkça sıvının cisme uyguladığı kaldırma kuvveti artar.

B) Sıvının, içindeki cisme uyguladığı kaldırma kuvveti bulunulan yerin çekim kuvveti ile ilgili

değildir

 C) Cismin sıvıya batan hacmi sabit kalmak şartı ile, sıvının sıcaklığı arttırılırsa kaldırma kuvveti

azalır.

D) Sıvı tarafından içindeki cisme uygulanan yukarı yönlü itme kuvvetine kaldırma kuvveti denir.

23. Kütleleri ve hacimleri aynı olan tahta ve buz suya bırakıldığında ikisinin de suda yüzdüğü

gözlenir.

Bu iki maddenin ortak özelliği aşağıdakilerden hangisidir?

A) Hacimlerinin aynı olması

B) Kütlelerinin aynı olması

C) Yoğunluklarının sudan küçük olması

D) Yoğunluklarının aynı olması

24. Aşağıdakilerden hangisi açık hava basıncını ölçen alettir?
A) Termometre B) Manometre C)Barometre D)Higrometre

25. Aynı maddeden yapılmış toplu iğneler bir kap içindeki suya batarken boş teneke su içinde
yüzmektedir. Aşağıdakilerden hangisi bu durumu açıklar?

A) Cisimler, kütleleri aynı kalmak üzere hacimleri arttırılarak yüzdürülebilir.
B) Cisimlerin yüzebilmesi kütlelerine bağlıdır.
C) Cisimlerin yüzebilmeleri maddenin cinsine bağlıdır.
D) Kütleleri ne olursa olsun düzgün geometrik cisimler suda yüzer.
26.

Yoğunluğu 3 g / cm3 olan sıvıda, yarısı batmış olarak yüzen cismin yoğunluğu kaç gr/cm3 tür?
A) 2,5 B) 2 C) 1,5 D) 1
27. Aşağıdaki olaylardan hngisinde açık hava basıncının etkisi yoktur?

A) Şırınga ile aşı vurulması B) Su cenderesi ile üzüm suyu elde edilmesi

C) Tulumba ile kuyudan su çekilmesi D) El pompası ile çocuk balonunu şişirilmesi

28. Deniz seviyesinden 420 m yüksekte bulunan yolcu balonuna etki eden açıkhava basıncının değeri

kaç cm civadır? (Deniz seviyesinde AHB= 76 cm civa ve AHB her 10,5 m de 1 mm civa düşer)

A) 72 B) 68 C) 67 D) 60

29.

Huni, sönük balon, cam kap ve mantar kapak ile şekil I deki deney düzeneği hazırlanıyor. Huniden

kaba su dökülünce balon şekil II deki gibi şişmeye başlıyor.

144

Buna göre aşağıdaki sonuçlardan hangisine ulaşılır?

A) Sıcaklık değişmeksizin havanın hacmi küçülürse basınç artar.

B) Havanın bir yoğunluğu vardır.

C) Havanın bir ağırlığı vardır.

D) Su basıncı, kaptaki su yüksekliğine bağlıdır.

30. Her iki ağzı açık bir U borusuna birbirine karışmayan

X ve Y sıvıları konulmuştur. Denge konumuna göre aşağıdakilerden hangisi doğrudur?

A) X ve Y aynı sıvılardır.

B) Y’nin yoğunluğu büyüktür.

C) X’in yoğunluğu büyüktür.

D) X ve Y’nin yoğunlukları aynıdır.

31.

Şekildeki düzenekte K gazı ile dolu kap, L gazı ile dolu kap içindedir. L gazının basıncı 60 cm civa

ise, K gazının basıncı kaç cm civadır?

A) 66 B) 60 C) 56 D) 54

32.Aşağıdaki niceliklerden hangisi barometre ile ölçülür?

I- Kapalı kaptaki gaz basıncı

II- Durgun sıvıların basıncı

III- Açık hava basıncı

A) Yalnız I B) Yalnız III C) II ve III D) I ve II

33. Şekilde her iki ağzı açık U borusunda üç sıvı şekildeki gibi

dengededir. Sıvıların özkütleleri

 d1= 0,8 g/cm3 d2 = 1,2 g/cm3 d3= 0,6 g/cm3 ‘ dür.

h2 yüksekliği 5 cm olduğuna göre h3 yükseklği kaç cm’ dir?

A) 10 B) 8 C) 6

D) 5

34. Şekil I’ de hidrolik fren düzeneğinde pedala ayakla basıldığında,

tekerleğin dönme hızı azalır. Şekil II de borudan sürekli hava

gönderilirse kap içinde yükselen sıvı hava molekülleri ile istenilen yere

145

püskürtülür. Şekil III de A koluna uygulanan kuvvet B kolundaki pamuk balyaların sıkışmasını sağlar.

 Bu düzeneklerden hangilerinin çalışması aynı ilke açıklanır?

A) I, II ve III B) I ve II

 C) II ve III D) I ve III

35. Aşağıda verilen yerlerin hangisinde, aynı miktar su, özdeş ısıtıcılarla ısıtıldığında daha çabuk

kaynar?

A) Antalya B) Ankara C) Amasya D) Ağrı

36. İçeriside havadan daha hafif gazların konulduğu balonlardan zeplinlerin kullanım alanları
aşağıdakilerden hangisi ya da hangileridir?
I- Reklamcılık II- Taşımacılık III- İletişim IV- Meteorolojik çalışmalar

A) Yalnız I B) Yalnız II C) I ve IV D) II ve III
37. Aşağıdakilerden hangisi su deposundan sehir şebekesine su dağıtımında yararlanılan fizik prensibi
dir?
A)Charles Prensibi B) Bileşik Kapların Çalışma Prensibi
C) Arşimet Prensibi D) Boyle-Mariotte Prensibi
38. Dolaşım sistemimizde kanın kalpten pompalanmasından sonra atardamarlar içindeki yaptığı
baskıya verilen isim aşağıdakilerden hangisidir?
 A) Tansiyon B) Kan Basıncı C) Nabız D) Kolestrol
39. Şehir su şebekelerinde su deposunun şehirdeki evlere göre konumu aşağıdakilerden hangisi gibi
olmalıdır?
A) Yerin altında B) Deniz seviyesinde
 C) En alçak evin seviyesinde D) En yüksek evin seviyesinde
 Test Bitti. Cevaplarınızı
Kontrol Ediniz!

146

Ek–1: “YA BASINÇ OLMASAYDI?” ÜNİTESİ AKADEMİK BAŞARI TESTİ
CEVAP ANAHTARI

1. C
2. A
3. D
4. C
5. C
6. D
7. D
8. B
9. A
10. D
11. C
12. C
13. D
14. A
15. B
16. A
17. C
18. D
19. D
20. C
21. A
22. C
23. C
24. C
25. A
26. C
27. B
28. A
29. A
30. B
31. A
32. B
33. A
34. D
35. D
36. C
37. B
38. B
39. D

147

EK-2 FEN’E YÖNELİK SORGULAYICI ÖĞRENME BECERİLERİ ALGISI
ÖLÇEĞİ

Ek-2

Bu çalışmaya yaptığınız katkılardan dolayı teşekkür ederiz.

 Sabriye Nihan Taşkoyan

FEN’E YÖNELİK SORGULAYICI ÖĞRENME BECERİLERİ ALGISI
ÖLÇEĞİ

Sevgili öğrenciler,

 Bu ölçek sizin Fen Bilgisi dersine yönelik Sorgulayıcı Öğrenme Becerileri
Algınıza ilişkin düşüncelerinizi belirlemek amacıyla geliştirilmiştir. Burada
belirteceğiniz görüşler yalnızca araştırma amacıyla kullanılacak ve sonuçlar tüm
grubun yanıtları göz önüne alınarak değerlendirilecektir. Bu araştırmanın
güvenirliği için gerçek düşüncelerinizi belirtmeniz özel bir önem taşımaktadır.
Lütfen hiçbir maddeyi boş bırakmayınız ve her biri için tek yanıt veriniz.

Maddeleri yanıtlarken sizden şöyle bir yol izlemeniz istenmektedir:

1. Lütfen her bir maddeyi dikkatlice okuyunuz.

2. Okuduğunuz maddenin sizin için ne kadar uygun olduğunu (ya da olmadığını)

kararlaştırınız.

3. Yanıt vermek için şu seçeneklerden birini işaretleyiniz.

TK: Tamamen Katılıyorum K: Katılıyorum KS: Kararsızım

 KM: Katılmıyorum HK: Hiç Katılmıyorum

Okul Adı

Sınıf

Numara

Cinsiyet

148

Ek-2

T
am

am
en

K

at
ıl

ıy
or

um

K
at

ıl
ıy

or
um

K
ar

ar
sı

zı
m

K
at

ıl
m

ıy
or

um

H
iç

K

at
ıl

m
ıy

or
um

1. Deney sonuçlarımın doğruluğuna karar vermek için arkadaşlarımla

tartışırım.

TK K KS KM HK

2. Bir problemi çözemediğimde onla uğraşmaktan vazgeçerim. TK K KS KM HK

3. Sorularımın cevabını araştırmak için çözüm yolları ararım. TK K KS KM HK

4. Karşılaştığım problemleri çözmek için çözüm yolları bulmaya çalışırım. TK K KS KM HK

5. Karşılaştığım olayların nedenini merak ederim. TK K KS KM HK

6. Bilim adamlarının çalışma yöntemlerinden birisi olan deney yapmak

bana sıkıcı gelir.

TK K KS KM HK

7. Yaptığım deneyin doğruluğunu kontrol ederim. TK K KS KM HK

8. Karşılaştığım olaylar arasında neden sonuç ilişkisi kurmaya çalışırım. TK K KS KM HK

9. Bir problemi çözerken öğretmenin cevaplamasından çok kendim çözüm

yolu bulmaya çalışırım.

TK K KS KM HK

10. Çözüm yollarını ararken bilimsel yollar kullanmaya çaba göstermem. TK K KS KM HK

11. Kafama takılan sorulara deney yaparak cevap bulmak isterim. TK K KS KM HK

12. Deney sonuçlarımın doğruluğunu araştırmaya gerek duymam. TK K KS KM HK

13. Herhangi bir şey okurken okuduklarımın doğru olup olmadığını

düşünürüm.

TK K KS KM HK

14. Merak ettiğim soruların cevabını verirken cevaplarımın doğruluğunu

kanıtlamaya gerek duymam.

TK K KS KM HK

15. Derste yapmak isteğim deneylerin, merak ettiğim soruların cevabını

bulmamı sağlamasını isterim.

TK K KS KM HK

16. Öğretmenin bir konuyu anlatırken bana sorular sormasını isterim. TK K KS KM HK

17. Öğretmenin sorduğu soruların beni düşünmeye zorlamasını istemem. TK K KS KM HK

18. Derste öğrendiğim konularla ilgili daha derin araştırmalar yapmak

isterim.

TK K KS KM HK

19. Öğretmen konuya girerken ilgimi çekecek sorular sormasını isterim. TK K KS KM HK

20. Bilimsel sonuçları elde etmek için deney yapmam gerektiğini

düşünürüm.

TK K KS KM HK

21. Beklediğim sonucu alamazsam yaptığım deneyi tekrar gözden

geçiririm.

TK K KS KM HK

22. Derste öğrendiklerimi başka kaynakları araştırarak doğruluğunu

kontrol ederim.

TK K KS KM HK

149

EK-3 FEN BİLGİSİ TUTUM ÖLÇEĞİ

FEN BİLGİSİ TUTUM ÖLÇEĞİ

Sevgili öğrenciler,

Bu ölçek sizin Fen Bilgisi Dersi’ne yönelik tutumlarınızı belirlemek amacıyla geliştirilmiştir.
Burada belirteceğiniz görüşler yalnızca araştırma amacıyla kullanılacak ve sonuçlar tüm grubun
yanıtları göz önüne alınarak değerlendirilecektir. Bu araştırmanın geçerliliği için gerçek
düşüncelerinizi belirtmeniz özel bir önem taşımaktadır. Lütfen hiçbir maddeyi boş bırakmayınız ve
her biri için tek yanıt veriniz.

Maddeleri yanıtlarken sizden şöyle bir yol izlemeniz istenmektedir:

4. Lütfen her bir maddeyi dikkatlice okuyunuz.

5. Okuduğunuz maddenin sizin için ne kadar uygun olduğunu (ya da olmadığını)

kararlaştırınız.

6. Yanıt vermek için şu seçeneklerden birini işaretleyiniz.

TK: Kesinlikle Katılıyorum K: Katılıyorum KM: Katılmıyorum HK: Hiç

Katılmıyorum

Bilimsel bir çalışmaya yaptığınız katkılardan dolayı teşekkür ederim.

Adı Soyadı

Sınıf

Numara

Cinsiyet

150

EK-3

 Aşağıdaki ifadelere ne derece katılmaktasınız?

T
am

am
en

K

at
ıl

ıy
or

um

K
at

ıl
ıy

or
um

K

ar
ar

sı
zı

m

K
at

ıl
m

ıy
or

um

H
iç

 K
at

ıl
m

ıy
or

u
m

1. Fen Bilgisi çok sevdiğim bir alandır.

2. Fen Bilgisi ile ilgili kitapları okumaktan hoşlanırım.

3. Fen Bilgisinin günlük yaşantıda çok önemli yeri vardır.

4. Fen Bilgisi ile ilgili ders problemleri çözmekten hoşlanırım.

5. Fen Bilgisi konuları ile ilgili daha çok şey öğrenmek
isterim.

6. Fen Bilgisi dersine girerken sıkıntı duyarım.

7. Fen Bilgisi çevremizdeki doğal olayların daha iyi
anlaşılmasında önemlidir.

8. Fen Bilgisi dersine ayrılan ders saatlerinin daha fazla
olmasını isterim.

9. Fen Bilgisi dersine çalışırken canım sıkılır.

10. Fen Bilgisi konularını ilgilendiren günlük olaylar
hakkında daha fazla bilgi edinmek isterim.

11. Düşünce sistemimizi geliştirmede Fen Bilgisi dersi
önemlidir.

12. Fen Bilgisi dersine zevkle girerim.

13. Dersler içinde Fen Bilgisi dersi sevimsiz gelir.

14. Fen Bilgisi konuları ile ilgili tartışmaya katılmak bana
cazip gelmez.

15. Çalışma zamanımın önemli bir kısmını Fen Bilgisi dersine
ayırmak isterim.

151

EK-4 AÇIK UÇLU SORULAR

AÇIK UÇLU SORULAR

Adı Soyadı:
Sınıf:

1) Gemilerin su yüzeyinde batmadan durmalarının nedeni nedir?

2) Fırtınalı havalarda çatının uçmasını engellemek için evin içinde ne gibi
önlemler alırsın?

3) Denizaltılar nasıl dalar nasıl su üstüne çıkar?

4) Biri deniz seviyesinde diğeri dağda bir tencere suyu aynı sürede kaynatmak
için neler yapman gerekir?

5) Açıkhava basıncı nemli bir günde mi, yoksa kuru bir gündemi daha
yüksektir? Nedenini belirtiniz.

152

6) Olta ile sudan dışarı çıkarılan bir balığın neden ağırlaştığını, balığın üzerine
etki eden kuvvetleri göstererek açıklayınız.

7) Ördeğin ayak parmakları arası perdeli, tavuğun ise perdesizdir. Bu nedenle
bataklıkta tavuk aynı ağırlıktaki bir ördekten daha çok batar.

Yukarıda verilen bu deneceyi kanıtlamak için nasıl bir deney düzeneği önerirsin.

8) Bir öğrenci az şişirdiği ağzı kapalı balonu, içinde sıcak su bulunan kaba
bıraktığında balonun şiştiğini gözlemliyor.

Bu deneye göre öğrencinin cevaplamaya çalıştığı problem ve çözüm yolu ne
olabilir belirtiniz.

9) Şekildeki huni ağzına lastik gerilerek U borusuna bağlanıyor.
Huniyi su dolu bir kaba batıran bir öğrencinin deney sonucunda ulaşacağı gözlem
ve sonuç ne olabilir?

10) Evine bir su deposu yerleştirmek istiyorsun. Bunu evin hangi bölümüne
yerleştirirsin? Nedenini belirtiniz.

11) Havada uçan balonların kullanım alanları arasında taşımacılığın ve ulaşımın
yer almamasının sebebi neler olabilir? Bunların gerçekleşmesi için balonların
çalışmasında nasıl değişiklikler yapılmasını önerirsin.

153

EK-5 YARI YAPILANDIRILMIŞ ÖĞRENCİ GÖRÜŞME SORULARI

SORGULAYICI ÖĞRENME BECERİLERİ ÖĞRENCİGÖRÜŞME
SORULARI

 Tarih:
Görüşmeye başlama saati:
Görüşmenin bitiş saati:
Fen Bilgisi öğretmenin olarak sizlerle 7 hafta boyunca nisan, mayıs ve haziran
aylarında Fen Bilgisi dersinde çeşitli etkinlikler yapıldı. Bu etkinlikleri göz önüne
getirmeni ve Fen Bilgisi dersinde yapılan bu etkinliklerinin kullanımına yönelik
düşüncelerizi öğrenmek istiyorum.
-Bana görüşme sürecinde söyleyeceklerinizin tümü gizlidir. Bu bilgileri benim
dışımda herhangi bir kimsenin görmesi mümkün değildir. Ayrıca, araştırma
sonuçlarını yazarken, görüştüğüm bireylerin isimlerini kesinlikle rapora
yansıtmayacağım ve ders notu olarak değerlendirmeyeceğim.
-Başlamadan önce, bu söylediklerimle ilgili belirtmek istediğin bir düşünce ya da
sormak istediğiniz bir soru var mı?
-Bazı sorular soracağım. Görüşleri hemen yazarak not almam zor ve ayrıca
zamanımda kısıtlı olduğundan ses kayıt cihazıyla kayıt yapmak ve açıklamalarınızı
ses kayıt cihazına kaydetmek istiyorum. Bunun sizce bir sakıncası var mı?
-Bu görüşmenin yaklaşık yarım saat süreceğini tahmin ediyorum. İzin verirseniz
sorulara başlamak istiyorum?

1. Yedi haftalık süre boyunca Fen derslerinde dikkatinizi, ilginizi çeken,
hoşunuza giden etkinlikler oldu mu? Nedenini açıklar mısın?

2. Etkinlikte zorlandığınız bölümler nelerdi?
-Etkinliklerin hangi kısmında öğretmenin yardımına ihtiyaç duyarsın? Neden?

3. Etkinliği tekrar yapman istenseydi ne gibi değişiklikler yapmak isterdin?

4. Öğrenmene yardımc oldu mu? Bu etkinlikleri yaparken ne öğrendin?

5. Yedi haftalık süre boyunca Fen dersinde çeşitli araştırma soruları
oluşturdunuz:
- Bu araştırma sorularının sence bir özelliği, ortak yanı var mıydı? Neden?
-Araştırma sorusunu oluştururken nelere dikkat etmek gerekir? Neden?
-Hangi tür sorular araştırma sorusu olabilir hangileri olamaz? Neden?
-Araştırmanın sonucunun doğruluğunu kanıtlamak için neler yaptığını açıklar mısın?
Elde ettiğin verileri araştırmanın sonucunu bulmak için nasıl kullandın?
-Araştırmanda verileri elde etmek için neler yaptığını söyler misin? Verileri

değerlendirmek için nasıl bir yol izledin?

154

-Araştırma sonuçlarını

arkadaşlarınla paylaştığında

neler hissettin? Sence bu aşama

araştırman için gerekli mi?

Neden?

—Selma hazırladığı yandaki

şekildeki deney düzeneğinde K

bakterileriyle ilgili yaptığı araştırmasında bağımlı, bağımsız ve sabit değişkenler

olarak neleri belirlemiştir?

—Araştırmanın yürütme kontrolün tamamen sana ve arkadaşlarına mı kalsın

istersin yoksa öğretmenin kontrolünde mi gitmesini istersin?

 —Sence laboratuvarda gerçekleştirdiğin araştırmalarınla bilim adamlarının

yaptığı çalışmalar arasında benzerlik ya da farklılıklar nelerdir? Örneklerle

açıklar mısın?

6. Yedi haftalık uygulamanın daha sonraki Fen derslerinde de devam ettirip
ettirilmemesi konusunda neler düşünüyorsunuz? Neden?
—Dersin işlenişinin senin kontrolünde olmasının sana neler kazandırdı?

7. Yedi haftalık uygulama sürecinde işlenen Fen dersiyle daha önce işlenen Fen
ve derslerini karşılaştırabilir misiniz? Neden?

8. Bu uygulama sonunda Fen öğrenmeye karşı isteğinizde herhangi bir değişme
oldu mu? Neden?

9. Yedi haftalık uygulama sonunda Fenle ilgili konuları daha mı kolay yoksa
daha mı zor gelmeye başladı? Neden?

10. Bu uygulama sonunda Fenin farklı bir yolla (araştırarak) da
öğrenilebileceğini fark ettiniz mi? Nasıl?

11. Yedi haftalık uygulama sonunda günlik yaşamda bir sorunla karşılaşınca bu
sorunu çözmek için Fen dersinde öğrendiklerini kullanmayla bir değişme oldu
mu?

155

Ek-6 DENEY VE KONTROL GRUBU GÜNLÜK PLAN VE ETKİNLİK
ÖRNEKLERİ
EK-6.1 DENEY GRUBU GÜNLÜK PLAN VE ETKİNLİKLERİN
ÖRNEKLERİ

DERS PLANI-1

BÖLÜM I

BÖLÜM II
Öğrenci kazanımları/Hedef ve
Davranışlar

HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel
bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Bir cismin durduğu yüzeye uyguladığı dik kuvveti ve kuvvetin uygulandığı
alanı belirtir.

2. Bir yüzeye uygulanan basıncı tanımlar ve SI birimini belirtir.

 3. Yumuşak karda ya da kumda yürürken basıncın oynadığı rolü açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

Basınç ve basınç birimleri.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinlikleri koyacakları ürün
dosyaları hazırlayacakları ve ünite sonunda her grubun ürün dosyasını sunacakları söylenir. Öğrencilere
yaptırlacak etkinlikler sorgulamaya dayalı öğrenme tiplerinden ünite başında öğretmen merkezli ve klavuzludur.
Bu şekilde öğrencilerin araştırma sorularını ve hipotezlerini oluşturma ve araştırmalarını planlamada yardım
edilecektir

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Öğrencilere karda farklı iki hayvanın ayak izleri çıkmış olan resimler gösterilir. Gruplara bu
hayvanların neler olabileceğini düşünmeleri ve ayak izlerinden yararlanarak hangi hayvanın kar
üzerinde daha rahat yürüyebileceğini tahmin etmeleri istenir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

Her grubun tahminleri alındıktan sonra her gruptan bu olayın nedeni ile ilgili akıllarına
gelebilecek her türlü soruyu oluşturmaları istenir. Daha sonra gruplardan listeledikleri sorulardan
araştırılabilir ve araştırılamaz şeklinde hazırladıkları soruları gruplandırmaları söylenir. Sınıf içinde
soruların araştırılabilir sınıfına konması için hangi özelliklere sahip olmaları gerektiğine dair sınıf
tartışması yaptırılır. Daha sonra her gruba araştırılabilir soru sınıfına koydukları sorulardan bir tanesini
seçmeleri istenir ve bunun için gerekli malzemeleri ve çözüm önerilerini (hipotez) yazmaları istenir
(Ek1-1).

Dersin Adı Fen Bilgisi
Sınıf 7A-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu A-Kuvvet uygular, basınç yaratırım.
Önerilen Süre 40’+40’+40’

156

A
çı

k
la

m
a

(E
xp

la
in

) Her gruba gerekli malzemeleri dağıttıktan sonra taslak olan verilen deney raporlarını doldurup
deneylerini gerçekleştirmeleri istenir (Ek1-2). Her gruptan elde ettikleri deney sonuçlarını açıklmaları
istenir. Öğrencilerin basınç kavramını, basınç kuvvetini ve basıncın nelere bağlı olduğunu araştırma
sonuclarına göre açıklamaları beklenilir. İstenen sonuca ulaşamayan grupların tekrar araştırmalarını
gözden geçirerek gerekirse yeni bir araştırma sorusu seçmeleri istenir

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

Öğrencilerden çeşitli kaynaklardan araştırma yaparak basınç birimlerini ve bunların kullanım
alanlarını bulmaları istenir. Sınıf içinde grupların bulduklarını poster haline getirdikten sonra
sunmaları istenir.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere basınçla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma
yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak cevaplamaları istenir
(Ek1-3).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 1-1:
Her gruba verilecek kâğıtlarda verilen olayla ilgili listeledikleri soruları, araştırılabilir

sorularını, araştırlamayan sorularını, araştırılabilir sorular için belirledikleri kriterlerini yazmaları
istenilir. Ayrıca seçtikleri soruyla ilgili hangi soruyu seçtiklerini, bu soruyla ilgili oluşturdukları
denencelerini ve araştırmaları için gerekli malzemeleri listelemeleri ve ne yapacaklarını yazmaları
istenir. Bu yaptıklarından iki örnek hazırlamaları istenir. Biri grubun ürün dosyasına konulacağı
diğerinin ise öğretmene verecekleri belirtilir. Her grubun hazırladıkları toplanarak sınıfta tüm
grupların araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo hazırlanır.

Ek 1-2:

Her gruba yürüttükleri araştırmalarında yapacakları deneyi anlatacakları boş bir deney raporu taslağı

verilerek uygun şekilde doldurmaları istenilir.

Ek 1-3:

Verilen çalışma yaprağında basınçla ilgili örnek problemler ve sorular verilerek araştırmaları boyunca
öğrendiklerinde kavram yanılgıları ya da eksikler varsa düzeltilir.

157

Ek 1-1:

Grubun Adı:
Araştırma Konusu: Basınç Kavramı ve Katı Basıncı

Grubun oluşturduğu araştırma sorularının listesi

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

158

Ek 1-1:

Grubun Adı:
Araştırma Konusu: Basınç Kavramı ve Katı Basıncı

Grubun düşündüğü araştırılabilir sorularının listesi

Araştırılabilir sorular için grubun belirlediği ölçütler:

Araştırılamayacak sorularının listesi

159

Ek 1-1:

Grubun Adı:
Araştırma Konusu: Basınç Kavramı ve Katı Basıncı

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

160

Ek 1-2:
Grubun Adı:
Araştırma konusu: Basınç Kavramı ve Katı Basıncı

Deneyin Adı:
Araştırma Sorusu:

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

Deney Sonucunda Elde Edilen Veriler:

Deneyin Sonucu:

161

Ek1- 3:

“Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 1

1- Ağırlığı 600 N olan bir öğrencinin bir ayağının yere değme yüzeyi 0,5 dm2 dir. Bu öğrencinin;
 a). Tek ayak üzerinde durduğunda,
 b).İki ayağı üzerinde durduğunda yaptığı basınç kaç Paskaldır?

2- Ağırlığı 800 N olan bir taşın yere uyguladığı basınç 1000 Paskal olduğuna göre taşın dayanma
yüzeyi kaç cm2’ dir?

3-Uzun kenarı 40 cm, kısa kenarı 10 cm ve kalınlığı 5 cm olan bir dikdörtgenler prizmasının
uyguladığı kuvvet 160 Newton’ dur. Bu prizma dik, yatay ve yan yüzeyi ile yere konulduğu zaman
yere yaptıkları basınçları Paskal cinsinden bulunuz?

4-Katı bir cismin 4A yüzeyi üzerinde dururken uyguladığı basınç P1 dir. A yüzeyi üzerinde iken
basınç P2 dir.
P1/P2 oranı kaçtır?

5- 60 kgf ağırlığındaki baba ile yarı ağırlığındaki oğlu yumuşak karda yanyana yürümektedirler.
Babaının yere değme yüzeyi 3 dm2 , oğlununki 1 dm2 dir.
Baba ile oğlunun kara batmalarıyla ilgili nasıl bir yorum yaparsın?

6- Bir çivinin duvara girmesine seben olan olaya benzer bir olaya günlük hayattan iki örnek veriniz.

162

DERS PLANI-2

BÖLÜM I

BÖLÜM II
Öğrenci kazanımları/Hedef ve
Davranışlar

HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel
bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
4. Suyun, bulunduğu kaba basınç uyguladığını gösterir.
5. Deniz ya da gölde su basıncının suyun derinliği ve öz kütlesiyle nasıl
değiştiğini açıklar.
9. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek
açıklar.
11. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

Sıvıların yüksek basınçtan alçak basınca geçmesi ve sonuçları.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte tüm gruplara öğrencilerin araştırma sorularını
oluşturabilecekleri bir deney yaptırılır. Öğrencilerin deney sırasında gerçekleşenleri gözlemleyerek kendilerine bu
konuyla ilgili araştırma sorularını daha önceki derste araştırma sorularıyla ilgili belirlenen ölçütlere göre
oluşturmaları istenir. Araştırma sorularına göre bir deney tasarlayarak sıvı basıncı ve sıvı basıncının nelere bağlı
olduğunun kavramaları sağlanır.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Gruplara bir litrelik plastik şişe, bant, çivi, su ve su kovaları verilerek bu malzemeleri kullanarak
dalgıçların denizlere dalarken neden özel kıyafetler giydiğini açıklayacakları bir deney yapmaları
istenilir. Bununla ilgili bir resim ya da Cd gösterilebilir. Öğrencilere derinlik kavramı direk
söylenmeden ona yönelten ve bunu gösterecekleri bir deney tasarlamalarına yardımcı sorular
yöneltilebilir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

Her grup deneyini gerçekleştirip deney raporlarını (Ek2-1) tamamladıktan sonra gruptaki
öğrencilere bu deneyde hangi değişkenleri kullandıkları sorusu yöneltilir. Bağımlı ve bağımsız
değişkenler belirtilir. Gruplardan bu değişkenlerden birinin değişmesinin deneyi nasıl etkileyebileceği
konusunda düşünmeleri istenilir. Her grubun tahminleri alındıktan sonra her gruptan bu deneyin
değişkenlerini değiştirecek biçimde bir araştırma soruları yazmaları istenir. Daha sonra her gruba
araştırılabilir soru sınıfına koydukları sorulardan bir tanesini seçmeleri istenir ve bunun için gerekli
malzemeleri ve çözüm önerilerini (hipotez) yazmaları sağlanır (Ek2-2).

A
çı

k
la

m
a

(E
xp

la
in

) Her gruba gerekli malzemeleri dağıttıktan sonra taslak olan verilen deney raporlarını doldurup
deneylerini gerçekleştirmeleri istenir (Ek2-3). Her gruptan elde ettikleri deney sonuçlarını
açıklamaları istenir. Öğrencilerin sıvı basıncı ve sıvı basıncının nelere bağlı olduğunu araştırma
sonuclarına göre açıklamaları beklenilir. İstenen sonuca ulaşamayan grupların tekrar araştırmalarını
gözden geçirerek deneylerini tekrarlamaları ya da yeniden tasarlamaları istenir.

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu B-Deniz dibinde balık, atmosfer dibinde insan.
Önerilen Süre 40’+40’+40’

163

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

Öğrencilerden sağlık ocaklarına ya da eczanelere giderek kan basıncının ne olduğunu ve nasıl
ölçüldüğünü araştırıp öğrenmeleri istenir. Sınıf içinde öğrencilerin getirdiği tansiyon aletleriyle her
grubun elemanlarından bir ya da ikisinin tansiyonları ölçülür. Burda nelere dikkat edilmesi gerektiği
tartışılır.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere sıvı basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren
çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak cevaplamaları
istenir (Ek2-4).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 2-1:

Her gruba dersin başında verilen malzemelerle yapacakları deneyi anlatacakları boş bir deney

raporu taslağı verilerek uygun şekilde doldurmaları istenilir.

Ek 2- 2:
Her gruba verilecek kâğıtlarda yaptıkları deneyde bağımlı ve bağımsız değişkenlerini

listelemeleri istenir. Ayrıca değişkenlerden bir ya da birkaçını değiştirerek oluşturabildikleri soruları
listelemelerini ve bu soruların arasından hangi soruyu seçtiklerini, bu soruyla ilgili oluşturdukları
denencesini, araştırmaları için gerekli malzemeleri listelemeleri ve ne yapacaklarını yazmaları istenir.
Bu yaptıklarından iki örnek hazırlamaları istenir. Biri grubun ürün dosyasına konulacağı diğerinin ise
öğretmene verecekleri belirtilir. Her grubun hazırladıkları toplanarak sınıfta tüm grupların araştırma
sorularının ve ne yapacaklarının gösterildiği bir tablo hazırlanır.

Ek 2-3: Gruptaki öğrencilerden tasarladıkları deneyi yazacakları deney raporu taslağı verilerek uygun
şekilde doldurmaları istenir.

Ek 2-4:Öğrencilere sıvı basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri ve
soruları içeren çalışma yaprağı dağıtılır

164

Ek 2-1:
Grubun Adı:
Araştırma konusu: Sıvı Basıncı

Deneyin Adı:
Araştırma Sorusu:

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

Deney Sonucunda Elde Edilen Veriler:

Deneyin Sonucu:

165

Ek 2-2:

Grubun Adı:
Araştırma Konusu: Sıvı Basıncı

Deneydeki bağımlı değişkenler:

Deneydeki bağımsız değişkenler:

Deneyde değiştirilmesi düşünülen değişkenler:

Grubun düşündüğü araştırılabilir sorularının listesi

166

Ek 2-2:

Grubun Adı:
Araştırma Konusu: Sıvı Basıncı

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

167

Ek 2-3:
Grubun Adı:
Araştırma konusu: Sıvı Basıncı

Deneyin Adı:
Araştırma Sorusu:

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

Deney Sonucunda Elde Edilen Veriler:

Deneyin Sonucu:

168

 su

Ek 2-4:
 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 2

1- Aşağıda derinlikleri verilen sıvıların konuldukları kabın tabanına

uyguladıkları basınçları hesaplayınız? (dsu = 1 g/cm3, dciva=13,6 g/cm3, dzaetinyağı = 0,9
g/cm3)

a) 20 cm derinlikte civa

b) 70 cm derinlikte su

c) 40 cm derinkilte zeytinyağı

2- Sıvının derinliği ile basıncı arasındaki bağıntıyı grafik çizerek gösteriniz.

3- Sıvının yoğunluğu ve basıncı arasındaki bağıntıyı grafik çizerek gösteriniz.

4- Şekildeki kabın içi su doludur. Bu kabın üzerine açılan K,L,M,N delikleri
aynı büyüklüktedir. Buna göre

 A) Su en hızlı ……………………………….. deliğinden akar.
 B) Su en yavaş ………………………………. deliğinden akar.
 •N C) Suyun uyguladığı basınç en çok ……………….. deliğindedir.
 •M D) Deliklerin sıvı yüzeyinden farklı olması neyi etkiler?
 •L
 •

 •K

 5-

 Su Su Su

 P1 P2 P3
Şekildeki kapların tabanına yapılan basınçları sıralayınız.

169

DERS PLANI-3

BÖLÜM I

BÖLÜM II

Öğrenci kazanımları
/Hedef ve Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Açık hava basıncının varlığını gösterir.
2.Atmosferde, basıncın yükseklikle nasıl değiştiğini açıklar.
3.Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.
4.Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek
açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

—Açıkhava basıncı

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı, Deney Cd si

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte tüm gruplara öğrencilerin araştırma sorularını
oluşturabilecekleri deneyler yaptırılır. Öğrencilerin deney sırasında gerçekleşenleri gözlemleyerek kendilerine bu
konuyla ilgili araştırma sorularını daha önceki derste araştırma sorularıyla ilgili belirlenen ölçütlere göre
oluşturmaları istenir. Araştırma sorularına göre bir deney tasarlayarak açıkhava basıncı ve nelere bağlı olduğunun
kavramaları sağlanır.

D

ik
k

at
 ç

ek
m

e
(E

n
ga

ge
)

 Gruplardaki öğrencilerden birine bir bardağın içerisine boşluk kalmayacak şekilde su doldurmaları
istenir ve bardağın ağzı düzgün bir kağıt parçası ile hava kalmayacak şekilde kapattırılır. Bir elle
bardak tutulup, diğer elle kağıt kavranarak, bardağı ters çevrilmesi istenir. Öğrenci elini çektiğinde
suyun dökülüp, dökülmediği kontrol edilir. Bardakta suyun neden dökülmediğine dair grupların
düşünmelerini tahminlerini söylemeleri istenir.
 Her gruba beherglas, iki adet cam boru (biri uzun diğeri kısa) ve bir sürahi su verilir. Dağıtılan deney
yaprağına göre deneyi gerçekleştirerek ulaştıkları deney sonucunu yazmaları istenir (Ek 3-1).

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

Her grup deneyini gerçekleştirip deney raporlarını tamamladıktan sonra gruptaki öğrencilere
deneyde suyun cam boru içinde neden yükseldiği sorusu yöneltilir. Eğer üstteki boruya üflenmeseydi
borunun içinde suyun yükselip yükselmeyeceği sorusu yöneltilir. Sorular yardmıyla öğrencilere
açıkhavanın varlığı buldurulur. Öğrencilere toriçelli deneyi izlettirilerek (malzeme tedarik edilmesi
durumunda yaptırılabilir) deneydeki bağımlı ve bağımsız değişkenleri bulmaları istenir. Her gruba
açıkhava basıncı ile ilgili araştırmak istediği soruların listesini çıkarmaları ve bunlardan birisini
seçerek araştırmalarını tasarlamaları söylenir (Açıkhavanın varlığını gösterme, Açıkhavanın
yükseklikle değişimi, Aerodinamik yapı, Açıkhava basıncından günlük yaşamda yararlanıldığı
düzenekler gibi konu başlıkları verilerek öğrencilerin sorularını oluşturmada yardım edilir) (Ek3- 2).

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu B-Deniz dibinde balık, atmosfer dibinde insan.
Önerilen Süre 40’+40’+40’

170

A
çı

k
la

m
a

(E
xp

la
in

) Her gruba gerekli malzemeleri dağıttıktan sonra taslak olan verilen deney raporlarını doldurup
deneylerini gerçekleştirmeleri istenir (Ek3-3). Her gruptan elde ettikleri deney sonuçlarını
açıklamaları istenir. Öğrencilerin açıkhava basıncı ve açıkhava basıncının nelere bağlı olduğunu
araştırma sonuclarına göre açıklamaları beklenir. İstenen sonuca ulaşamayan grupların tekrar
araştırmalarını gözden geçirerek deneylerini tekrarlamaları ya da yeniden tasarlamaları sağlanır.

A
yr

ın
tı

ya
 G

ir
m

e
(E

lo
b

or
at

e)

Açık hava basıncının ölçülmesi ve birimleri ile ilgili örnekler verilir. Astronatların neden özel
kıyafetler giydiği sınıf tartışması yapılarak cevaplandırılır. Gruplardaki öğrencilerden “Yüksek
yerlerde su neden daha çabuk kaynar?” sorusunun cevaplandırılabileceği bir deney düzeneği
tasarlamaları istenir. Grupların oluşturulan tasarımlardan en kısa sürede ve en az malzemeyle
yapabilecek olan sınıf içinde yaptırılır. Açıkhava basıncından yararlanarak çalıştırılan emme-basma
tulumbalar ve sifonlanma yöntemiyle ilgili grupların araştırma yapmaları ve bu konuyla ilgili poster
hazırlamaları ve sınıfta sunmaları istenir.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere açıkhava basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri
içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak
cevaplamaları istenir (Ek 3-4).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 3-1:Her gruba dersin başında verilen malzemelerle yapacakları deneyi anlatan deney yaprağı
verilerek deney sonucunda uygun şekilde doldurmaları istenir.
Ek 3-2:Her gruba verilecek kâğıtlarda açıkhava basıncının varlığını gösterme, açıkhavanın
yükseklikle değişimi, aerodinamik yapı, açıkhava basıncından günlük yaşamda yararlanıldığı
düzenekler gibi konu başlıkları verilerek bunlarla ilgili oluşturdukları soruları listelemeleri ve bu
soruların arasından hangi soruyu seçtikleri yazmaları istenir. Ayrıca bu soruyla ilgili oluşturdukları
denencelerini, araştırmaları için gerekli malzemeleri listelemelerini ve ne yapacaklarını verilen
kağıtlara yazmaları sağlanır. Bu yaptıklarından iki örnek hazırlamaları istenir. Biri grubun ürün
dosyasına konulacağı diğerinin ise öğretmene verecekleri belirtilir. Her grubun hazırladıkları
toplanarak sınıfta tüm grupların araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo
hazırlanır.
Ek 3-3: Gruptaki öğrencilerden tasarladıkları deneyi yazacakları deney raporu taslağı verilerek uygun
şekilde doldurmaları istenir.
Ek 3-4: Öğrencilere sıvı basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri
ve soruları içeren çalışma yaprağı dağıtılır.

171

Ek 3-1:
Grubun Adı:
Araştırma konusu: Açık hava basıncı

Deneyin Adı: Açık Hava Basıncının Varlığının Filit Pompayla Gösterilmesi

Araştırma Sorusu: Bir ucu sıvıya batırılan cam borunun içindeki havayı boşaltırsak,
cam boru içindeki su yükselir mi?

Kullanılacak Araç-Gereçler:

1.iki adet cam boru (biri uzun, biri kısa)

2.beherglas

3.su

Deneyin Yapılış Aşamaları:

 1-Beherglasa 2/3 kadar su koyunuz.

 2-Su dolu kaba cam borunun birini dikey
olarak batırınız.

 Diğer cam borunun ağzını şekilde görüldüğü gibi tutarak üfleyiniz.

 3-Her üflemeden sonraki durumu gözleyiniz.

Deney Sonucunda Elde Edilen Veriler ve Deneyin Sonucu:

172

Ek 3-2:

Grubun Adı:
Araştırma Konusu: Açık hava basıncı

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

173

Ek 3-3:
Grubun Adı:
Araştırma konusu: Açık hava basıncı

Deneyin Adı:
Araştırma Sorusu:

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

Deney Sonucunda Elde Edilen Veriler:

Deneyin Sonucu:

174

Ek 3-4:

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 3
1-Soluk alıp vermede diyafram kasının görevi ve önemi nedir?

2- I II

Şekil I deki balonların arasına hava üflenirse balonlar şekil II deki gibi birbirine
yaklaşır.
Bunun nedenini açıklayınız.

3- Toriçelli deneyinde kullanılan barometrede h yüksekliği

I- Borunun çapı
II- Ortamın sıcaklığı
III- Sıvının cinsi

niceliklerinden hangisi ya da hangilerine bağlıdır? Neden?

4- Bir kulenin dibindeki barometre 75,8 cm civayı, tepesinde ise 75,5 cm civayı
gösteriyor. Kulenin yüksekliği kaç metredir?

5- Hava basıncını gösteren örnekler veriniz?

6- Deniz seviyesinden 1050 m yüksekte bulunan bir yolcu uçağına etki eden
açıkhava basıncının değeri kaç cm civadır? (Deniz seviyesinde AHB= 76 cm civa)

7- Açıkhava basınıcndan yararlanarak yapılan aerodinamik düzeneklere günlük
hayattan örnekler veriniz.

175

DERS PLANI-4

BÖLÜM I

BÖLÜM II

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Basıncın sıvılar tarafından iletildiğini gösterir.
2.Şehir su şebekesinde basıncın oynadığı rolü açıklar.
3.Paskal yasasını açıklayarak bu yasaya göre çalışan düzeneklere örnekler verir.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

Sıvıların basıncı iletmesi.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte tüm gruplara öğrencilerin araştırma sorularını
oluşturabilecekleri deneyler yaptırılır. Öğrencilerin deney sırasında gerçekleşenleri gözlemleyerek kendilerine bu
konuyla ilgili araştırma sorularını daha önceki derste araştırma sorularıyla ilgili belirlenen ölçütlere göre
oluşturmaları istenir. Araştırma sorularına göre Pascal yasasını ve bundan yararlanarak yapılan sıvıların basıncı
iletmesini gösteren düzenekleri öğrenmeleri sağlanır.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Gruplardaki öğrencilere bir tane basınç iletim aleti, tepsi ve bir şişe su verilerek deney yaprağında
verilen deneyi gerçekleştirmeleri istenir (Ek 4-1).
 Her grup deneyini gerçekleştirip deney raporlarını tamamladıktan sonra gruptaki öğrencilere
deneyde suyun balondan fışkırma yönleri ve hızlarının nasıl olduğu sorusu yöneltilir. Bu deneyde
sıvının basıncı iletmesi sıvıların hangi özelliğinden kaynaklandığı sorusu yöneltilir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

 Sorular yardmıyla öğrencilere sıvı üzerine uygulanan basıncını her yönde ve doğrultuda iletir fikrine
ulaşmaları sağlanır. Öğrencilerden kendi gruplarında sıvının üzerine uyguladığı basıncı her yöne
iletmesinden yararlanarak yapılan düzeneklerin neler olduğunu araştırmaları istenir. Araştırmaları
sonucunda bu sistemlerin nasıl çalıştığına dair oluşturdukları araştırma sorularını yazmaları ve
araştırmalarını tasarlamaları istenir (Ek 4-2). Öğrencilerin özellikle su cenderesi, hidrolik fren sistemi,
U borusu gibi düzenekleri gerçekleştirici tasarımlar yapmalarına yönelik rehberlik yapılır.

A
çı

k
la

m
a

(E
xp

la
in

)

Her gruba gerekli malzemeleri dağıttıktan sonra taslak olan verilen deney raporlarını doldurup
deneylerini gerçekleştirmeleri istenir (Ek 4-3). Her gruptan elde ettikleri deney sonuçlarını
açıklamaları istenir. Öğrencilerin Su cenderelerinde az kuvvetle büyük ağırlıklar kaldırıldığını ve U
borularının yükseklik farkı ve basınç eşitliğinden yararlanarak yoğunluğu bilinmeyen sıvıların
yoğunlukları bulmada kullanıldığını ve hidrolik fren sistemlerindede su cenderelerindeki çalışma
prensibi gibi az bir kuvvet uygulayarak tekerleri durdurduğu açıklamalarını sağlanır. İstenen sonuca
ulaşamayan grupların tekrar araştırmalarını gözden geçirerek deneylerini tekrarlamaları ya da yeniden
tasarlamaları sağlanır.

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu C-Sıvıya basınç uygula her tarafa iletsin.
Önerilen Süre 40’+40’+ 40’

176

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

 Gruptaki öğrencilerden sıvıların, açık havanın ve kapalı kaplardaki basıncı ölçen aletleri araştırmaları
ve çalışma sistemini öğrenerek poster hazırlamaları ve sınıfta sunmaları istenir. Açıkhava basıncının
birimi ile ilgili örnekler verilir. “Bileşik kaplar günlük hayatımızda nerelerde kullanılmaktadır?”
sorusuna yanıt verecekleri bir deney tasarlamaları istenir (Ek 4-4). Bir U borusundan yararlanarak
içinde yoğunluğu bilinmeyen bir sıvının yoğunluğu bulmaları istenir (Ek 4-5).

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere Pascal yasası ve uygulama alanlarıyla ilgili öğrendikleri kavramları uygulayacakları örnek
problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde
doldurarak cevaplamaları istenir (Ek 4-6).

 BÖLÜM III

BÖLÜM IV

Ek 4-1: Her gruba dersin başında verilen malzemelerle yapacakları deneyi anlatan deney yaprağı
verilerek deney sonucunda uygun şekilde doldurmaları istenir.

Ek 4-2: Her gruba verilecek kâğıtlarda sıvının üzerine uyguladığı basıncı her yöne iletmesinden
yararlanarak yapılan düzeneklerin çalıma prensibiyle ilgili oluşturdukları soruları listelemeleri ve bu
soruların arasından hangi soruyu seçtikleri yazmaları istenir. Ayrıca bu soruyla ilgili oluşturdukları
denencelerini, araştırmaları için gerekli malzemeleri listelemelerini ve ne yapacaklarını verilen
kağıtlara yazmaları sağlanır. Bu yaptıklarından iki örnek hazırlamaları istenir. Biri grubun ürün
dosyasına konulacağı diğerinin ise öğretmene verecekleri belirtilir. Her grubun hazırladıkları
toplanarak sınıfta tüm grupların araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo
hazırlanır.

Ek 4-3: Gruptaki öğrencilerden tasarladıkları deneyi yazacakları deney raporu taslağı verilerek uygun
şekilde doldurmaları istenir.

Ek 4-4: Öğrencilerden, “Bileşik kaplar günlük hayatımızda nerelerde kullanılmaktadır?” sorusuna
yanıt verecekleri bir deney tasarlamaları ve denencelerini, araştırmaları için gerekli malzemeleri
listelemelerini ve ne yapacaklarını verilen kağıda yazmaları istenir.

Ek 4-5: Her gruba bir U borusundan yararlanarak içinde yoğunluğu bilinmeyen bir sıvının yoğunluğu
bulmalarını sağlayacakları deneyi anlatan deney yaprağı ve deney malzemeleri verilerek deney
sonucunda uygun şekilde doldurmaları istenir.

Ek 4-6: Öğrencilere Pascal yasası ve uygulama alanlarıyla ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır

Ölçme-Değerlendirme
• Bireysel öğrenme etkinliklerine

yönelik Ölçme Değerlendirme
• Grupla öğrenme etkinliklerine

yönelik Ölçme Değerlendirme
• Öğrenme güçlüğü olan öğrenciler

ve ileri düzeyde öğrenme hızında
olan öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

Planın Uygulanmasına İlişkin Açıklamalar

177

Ek 4-1:
Grubun Adı:
Araştırma konusu: Sıvıya basınç uygula her tarafa iletsin

Deneyin Adı: Sıvıların Basıncı Nasıl İlettiğini İncelemek (Pascal Deneyi)

Araştırma Sorusu: Her yöne delikleri bulunan bir kaba su doldurulursa, su
deliklerden hangi yöne doğru fışkırır?

Kullanılacak Araç-Gereçler:
1-Plastik balon
2-toplu iğne
3-su
4- tepsi
Deneyin Yapılış Aşamaları:

1-Basınç iletim aletinin üzerindeki subop boşluğundan içine su doldurunuz.

2-Kova üzerinde tutarak basınç iletim aletinin arkasındaki pistonu ileri doğru itiniz.

3-Suyun topuz etrafındaki deliklerden fışkırdığını gözleyiniz.

Deney Sonucu ve Sorular:

1- Su deliklerden hangi yöne doğru fışkırdı?

2-Suyun en hızlı akışı hangi delikte gözlemlenir? Nedenini açıklayınız.

3- Sıvıların hangi özelliği bu olaya sebep olmaktadır?

4- Sıvıların bu özelliğinden yararlanılarak yapılan düzeneklere günlük hayattan
örnekler veriniz.

178

Ek 4-2:

Grubun Adı:
Araştırma Konusu: Sıvıya basınç uygula her tarafa iletsin

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

179

Ek 4-3:
Grubun Adı:
Araştırma konusu: Sıvıya basınç uygula her tarafa iletsin

Deneyin Adı:
Araştırma Sorusu:

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

Deney Sonucunda Elde Edilen Veriler:

Deneyin Sonucu:

180

Ek 4-4:
Grubun Adı:
Araştırma konusu: Sıvıya basınç uygula her tarafa iletsin

Deneyin Adı:

Araştırma Sorusu: “Bileşik kaplar günlük hayatımızda nerelerde kullanılmaktadır?”

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

181

Ek 4-5:
Grubun Adı:
Araştırma konusu: Sıvıya basınç uygula her tarafa iletsin

Deneyin Adı: Manometre ile Sıvı Yoğunluğunun Bulunması

Araştırma Sorusu: Bir U borusu ile iki farklı sıvının yoğunluğunu bulabilir miyiz?

Kullanılacak Araç-Gereçler:
1.manometre 6.dik tutturucu
2.küçük üç ayak 7.su
3.statif çubuk 8.küçük huni
Deneyin Yapılış Aşamaları:

 1-Manometreyi üç ayağa tutturunuz.

 2-Manometre kollarından birine huni yardımıyla az
miktar su dökünüz.

 3-Bu defa su üzerine etil alkol veya yoğunluğu
bulunacak olan

 sıvıdan az miktar dökünüz.

 4-Gerekli sıvı yükseklikleri tespit edildikten sonra :

 ” d etil alkol x h etil alkol = d su x h su “ formülünü kullanarak, yoğunluğu bilinmeyen
sıvının yoğunluğunu bulunuz.

Deney Sonucu ve Sorular:

1- U borusunun içine konan iki farklı sıvının yükseklikleri hakkında ne söylenebir?

2- U borusu içine konulan iki farklı sıvıdan hangisinin yoğunluğu daha fazladır?

3- U borusuna konulan sıvılardan suyun özkütlesi 1 g/cm3 olarak alındığında etil
alkolün özkütlesi kaç g/cm3 tür?

4- U borusuna konulan sıvılardan biri su diğeri ispirto olursa deney tekrarlandığında
sıvıların boru içindeki konumları nasıl olur?

5- U borusuna konulan sıvılardan biri su diğeri ispirto olursa suyun özkütlesi 1 g/cm3

olarak alındığında ispirtonun özkütlesi kaç g/cm3 tür?

182

Ek 4-6:

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 4

1. Cevaplar:

2.

3.

4.

5-

183

DERS PLANI-5

 BÖLÜM I

BÖLÜM II

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
 1. Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.

 2. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek

açıklar.

 3. Basınç ölçme aygıtlarına örnekler verir ve nasıl çalıştıklarını açıklar.

 4. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Gaz moleküllerin hareketi.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere gaz basıncının sıcaklıkla arttığı gösteren bir deney
yaptırılır. Bu deneye göre öğrencilerden gaz basıncını değiştirmek için neler yapılabileceğini düşünmeleri istenir.
Her gruba araştırma sorularını hazırlamaları ve araştırma düzeneklerini tasarlamaları söylenir. Araştırma
sorularına göre öğrencilerin gaz basıncının ölçülmesini ve nelere bağlı olduğunu öğrenmeleri sağlanır.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Gruplardaki öğrencilere dağıtılan malzemelerle yarı açık uçlu deney yaprağına göre deneyi
yapmaları ve gözlemlerini yazmaları istenir (Ek 5-1).

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Her grup deneyini gerçekleştirip deney raporlarını tamamladıktan sonra gruptaki öğrencilere
deneyde gözlemlemiş oldukları gaz basıncını başka nasıl değiştirebileceklerini düşünmeleri ve
kendilerine bir araştırma sorusu ve araştırma düzeneği taslağı hazırlamaları istenir (Ek 5-2).

A
çı

k
la

m
a

(E
xp

la
in

)

 Öğrencilerin, yaptıkları araştırmalarından sonra, gaz moleküllerinin hem ağırlıkları hem de hareket
halinde olmaları sebebiyle içinde yer aldıkları kap çeperlerinde bir basınca neden olduğunu
açıklamaları beklenir ve bir miktar gaz kütlesinin hacmi sabit tutulursa, basıncının sıcaklıkla doğru
orantılı olduğu ve bir gaz kütlesinin sıcaklığı arttırılırsa, gaz moleküllerinin hızı da artacağını
söylemeleri sağlanır.

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu Ç-Balondaki hava molekülleri her yana uçuşur.
Önerilen Süre 40’

184

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

 Gazların sıkıştırılması ve bundan yararlanılmasıyla ilgili öğrencilerin kendi gruplarında araştırmaları
ve sınıfta bu düzeneklerle ilgili örnekler vermeleri istenir. Kapalı kaptaki gazların basınçlarını
ölçmeye yarayan manometrelerle ilgili örneklar verilir. Öğrencilere ödev olarak basit bir manometre
tasarlamaları istenir.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere gaz basıncı ve ölçülmesiyle ilgili öğrendikleri kavramları uygulayacakları örnek
problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde
doldurarak cevaplamaları istenir (Ek 5-3).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik
BÖLÜM IV

Ek 5-1: Her gruba dersin başında verilen malzemelerle yapacakları deneyi anlatan
deney yaprağı verilerek deney sonucunda uygun şekilde doldurmaları istenir.

Ek 5-2: Öğrencilerin yaptıkları deneyde gaz basıncının başka hangi değişkenlere
göre değiştirebileceklerine yönelik bir araştırma sorusu istenir. Ayrıca bu soruyla
ilgili oluşturdukları denencelerini, araştırmaları için gerekli malzemeleri
listelemelerini ve ne yapacaklarını verilen kağıtlara yazmaları sağlanır. Bu
yaptıklarından iki örnek hazırlamaları istenir. Biri grubun ürün dosyasına konulacağı
diğerinin ise öğretmene verecekleri belirtilir. Her grubun hazırladıkları toplanarak
sınıfta tüm grupların araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo
hazırlanır.

Ek 5-3: Öğrencilere gaz basıncı ve ölçülmesiyle ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır

Planın Uygulanmasına İlişkin Açıklamalar

185

Ek 5-1:
Grubun Adı:
Araştırma konusu: Gaz Basıncı

Deneyin Adı: Kapalı Kaptaki Gazın Basıncının Yükseltilmesinin Gözlenmesi

Araştırma Sorusu: Kapalı bir kaptaki (düdüklü tencere gibi) gazın basıncını nasıl
yükseltebiriz?

Kullanılacak Araç-Gereçler:
1.cam balon(100 ml) 4.ucu çekik cam boru 7.ispirto ocağı
2.tek delikli tıpa 5.sac ayağı 8.kibrit
3.cam boru 6.beherglas (800 ml) 9.su
Deneyin Yapılış Aşamaları:

1-Tek delikli tıpanın üstte kalan kısmına ucu çekik cam
boruyu, altta kalan kısmına da kısa cam boruyu
takınız. Üstteki cam borunun sivri ucu balon dışında
kalacaktır.

2-Cam balona yarıdan az soğuk su koyunuz.
Hazırladığınız tıpadaki, kısa düz cam boru suyun
içerisine girecek şekilde cam balonun ağzına kapatınız.

3-Beher içerisine yarıya kadar su koyunuz ve iyice ısıtınız.

4-Elinizin işaret parmağıyla sivri cam borunun ucunu kapatınız. Parmağınızı
kaldırmadan elinizdeki cam balonu kaynamaya yakın olan, beherdeki suyun içerisine
daldırınız. Sıcak su balonun yuvarlak kısmını iyice kaplasın.

5-Bu şekilde 20-30 saniye bekledikten sonra işaret parmağınızı sivri uçtan kaldırınız
ve olayı gözleyiniz.

6-Bu defa cam balonu beherden çıkardıktan sonra işaret parmağınızı sivri uçtan
çekiniz ve gözleyiniz.

Deney Sonucu ve Sorular:

1- Deneydeki 5. adımda işaret parmağınızı sivri uçtan kaldırdıktan sonra ne
gözlemledin.

2- Cam balonu beherden çıkardıktan sonra işaret parmağını sivri uçtan
kaldırınca ne gözlemledin?

3- İki olay arasında benzerlik ve farklılık var mı? Varsa sebebini belirtiniz.
4- Deneyde ulaşılan sonuç nedir?
5- Deneye göre gazların basıncı neye bağlıdır?
6- Bu deneyin sonucuna uygun günlük yaşamdan örnekler veriniz.

186

Ek 5-2:

Grubun Adı:
Araştırma Konusu: Gaz Basıncı

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

187

Ek 5-3

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 5
1-

Sabit sıcaklıkta bir gazın hacim-basınç değerleri verilmiştir. Bu
değerleri kullanarak gaz için hacim- basınç grafiğini çiziniz.

2-

Tabloda sabit hacim altında ısıtılan kapalı bir kaptaki gazın
sıcaklık-basınç değerleri verilmiştir. Bu değerleri kullanarak
gaz için sıcaklık-basınç grafiğini çiziniz.

3-

Sabit basınç altında kapalı bir kaptaki gazın hacim-sıcaklık
değerleri tabloda verilmiştir. Bu değerleri kullanarak gaz
için hacim-sıcaklık grafiğini çiziniz.

4- Bir yağ tenekesinin kapağı kapatılıp ısıtılıyor. Tenekedeki havaya ait basınç (P),
hacim (V) ve tanecik sayısı (N) ısıtma olayından nasıl etkilendiğini artar, azalır ya da
değişmez terimlerini kullanarak belirtiniz.

5- Şekildeki kapalı kapta bulunan gazın basıncı kaç paskaldır? (dcıva = 13,6 g/cm3’
tür).

 Açık hava basıncı 6-

h=20 cm

Basınç Hacim
 P V
P/2 2V
P/3 3V
P/4 4V

Sıcaklık(Ko) Basınç
300 1
390 1,3
450 1,5

Sıcaklık(Ko) Hacim
300 4
380 5
460 6

188

DERS PLANI-6
BÖLÜM I

BÖLÜM II
Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1. Suya batırılan bir cisme, suyun kaldırma kuvveti uyguladığını deneylerle
gösterir.

2 2. Kaldırma kuvvetini ve Arşimet prensibini açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Sıvıların kaldırma kuvveti.
-Cisimlerin yüzme şartı.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Beyin Fırtınası, Sorgulayıcı
Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir
gösteri deneyi yapılır. Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine
beyin fırtınası yaptırılır. Bu deney ve tartışmadan sonra öğrencilerden kaldırma kuvveti ve yüzme koşulları
üzerine araştırma sorularını hazırlamaları ve araştırma düzeneklerini tasarlamaları söylenir. Araştırma sorularını
tasarlayıp sonuçlarına ulaştıktan sonra öğrencilerin, kaldırma kuvveti ve cisimlerin yüzme koşullarını öğrenmeleri
beklenir.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir gösteri deneyi yapılır.
Deneyde iki şişe mantarından birine daha önceden bir çivi batırılır. Daha sonra sınıfta öğrencilere,
şeffaf bir küvet içine su dolduruktan sonra mantarların atılacağı söylenir. Ne gibi bir sonuç
bekledikleri sorulur. Cevap tahminleri alındıktan sonra mantarlar su içerisine atılır. Çivi batırılmış olan
mantar suya batıp diğerinin ise batmadığı görüldükten sonra bunun sebebi ne olabilir sorusu yöneltilir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine beyin fırtınası
yaptırılır. Beyin fırtınası sonucu öğrencilere kaldırma kuvvetini gösterebilecekleri cisimlerin yüzme
koşullarıyla ilgili kendilerine araştırma soruları oluşturmaları söylenir. Her gruptan araştırma
sorularına uygun araştırmalarını tasarlamaları ve uygulamaları istenir (Ek 6-1).

A
çı

k
la

m
a

(E
xp

la
in

) Öğrencilerin yürüttikleri deney sonucunda “Kaldırma kuvveti sıvının öz kütlesine bağlıdır. Kaldırma
kuvveti, cismin havadaki ağırlığı ile sıvıdaki ağırlığının farkına eşittir.” sonucunu ve “Sıvının öz
kütlesi, cismin öz kütlesinden büyük ise cisim yüzer. Sıvının öz kütlesi, cismin öz kütlesine eşit ise
cisim askıda (dengede) kalır. Sıvının öz kütlesi, cismin öz kütlesinden küçükse cisim batar.” sonucunu
açıklamaları beklenir.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

“Bir cismin suya batan kısmının hacmi artarsa suyun cisme uyguladığı kaldırma kuvveti de artar mı?”
sorusu üzerine sınıf tartışması yapılır. “Herhangi katı bir cismin yoğunluğunu suyun kaldırma
kuvvetinden yararlanarak bulabilir miyiz?” sorusuna cevap alabilecekleri bir deney tasarlamaları
istenir (Ek 6-2).

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu D-Su içindeki her cismi yüzdüremez.
Önerilen Süre 40’+ 40’

189

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere kaldırma kuvveti ve cisimlerin yüzme koşullarıyla ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma
yapraklarını sınıf içinde doldurarak cevaplamaları istenir (Ek 6-3).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 6-1: Her gruba verilecek kâğıtlarda, öğrencilerden sıvıların kaldırma kuvveti ve
cisimlerin yüzme koşullarıyla ilgli düşündükleri soruları listelemeleri ve bu soruların
arasından hangi soruyu seçtiklerini yazmaları istenir. Ayrıca bu soruyla ilgili
oluşturdukları denencelerini, araştırmaları için gerekli malzemeleri listelemelerini ve
ne yapacaklarını verilen kağıtlara yazmaları sağlanır. Bu yaptıklarından iki örnek
hazırlamaları istenir. Biri grubun ürün dosyasına konulacağı diğerinin ise öğretmene
verecekleri belirtilir. Her grubun hazırladıkları toplanarak sınıfta tüm grupların
araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo hazırlanır.

Ek 6-2: Gruptaki öğrencilerden tasarladıkları deneyi yazacakları deney raporu taslağı
verilerek uygun şekilde doldurmaları istenir.

Ek 6-3: Öğrencilere sıvıların kaldırma kuvveti ve cisimlerin yüzme koşullarıyla ilgili
öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma yaprağı
dağıtılır

190

Ek 6-1:

Grubun Adı:
Araştırma Konusu: Sıvıların Kaldırma Kuvveti ve Cisimlerin Yüzme Şartı.

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

191

Ek 6-2:
Grubun Adı:
Araştırma konusu: Sıvıların Kaldırma Kuvveti ve Cisimlerin Yüzme Şartı.

Deneyin Adı:

Araştırma Sorusu: “Herhangi katı bir cismin yoğunluğunu suyun kaldırma
kuvvetinden yararlanarak bulabilir miyiz?”

Kullanılacak Araç-Gereçler:

Deneyin Yapılış Aşamaları:

192

Ek 6-3:
“Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 6

1- Hacmi 0,6 m3 olan bir kayığın ¼’ ü suya batarak yüzmektedir. Suyun kayığa
uyguladığı kaldırma kuvveti kaç Newton olur? (dsu = 1 g/cm3)

2- Hacmi 200 cm3 olan bir cisim yoğunluğu 0,8 g/cm3 olan sıvı içinde tartılırsa
cisme uygulanan kaldırma kuvveti kaç N olur?

3- Bir yüzücü denizde mi daha kolay yüzer, yoksa gölde mi? Nedenlerini
yazınız.

4- Aynı cisim bir dinamometreyle havada X gram, suda ise Y gram gelmektedir.
Buna göre X ve Y ağırlıklarını karşılaştırarak açıklayınız.

5- Hacimleri eşit K, L, M cisimlerine etki eden kaldırma kuvvetlerini
sıralayınız.

 K

 �
 �L

 sıvı � M

6- Bir buzun su içersinde yüzmesinin nedenini açıklayınız.

193

DERS PLANI-7

BÖLÜM I

BÖLÜM II

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Havanın bir balona kaldırma kuvveti uyguladığını gösterir.

 2.Balonların kullanım alanlarına örnekler verir.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Gazların kaldırma kuvveti.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir
gösteri deneyi yapılır. Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine
beyin fırtınası yaptırılır. Bu deney ve tartışmadan sonra öğrencilerden kaldırma kuvveti ve yüzme koşulları
üzerine araştırma sorularını hazırlamaları ve araştırma düzeneklerini tasarlamaları söylenir. Araştırma sorularını
tasarlayıp sonuçlarına ulaştıktan sonra öğrencilerin, kaldırma kuvveti ve cisimlerin yüzme koşullarını öğrenmeleri
beklenir.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

Sınıfa bir uçan balon bir de normal bir balon getirilir. Öğrencilerden birisine normal balon şişirtilir ve
ağzı sıkıca bağlatılır. Aynı anda balonların havaya bırakılır ve öğrencilerin balonların hareketini
izlemeleri istenir. Bu konu üzerine sınıf içinde bir tartışma başlatılır. Balonların farklı türlü hareket
etmesinin sebepleri sorgulanır.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Öğrencilerden cisimlerin uçmasını sağlamak için yapılacak çalışmaları düşünmeleri ve buna yönelik
araştırma sorularını oluşturup araştırmalarını yürütmeleri istenir (Ek 7-1).

A
çı

k
la

m
a

(E
xp

la
in

)

Öğrencilerin yürüttükleri deneylerin ışığında “Sıvıların olduğu gibi gazların da bir kaldırma kuvveti
vardır. Bu kuvvette Archimedes yasası ile açıklanır. İçine havadan daha hafif olan helyum veya
hidrojen gazı doldurulan bir balonun yükselmesi, havanın kaldırma kuvvetinin varlığını gösterir. Bir
balona veya uçan cisme uygulanan yükseltici kuvvete, havanın kaldırma kuvveti denir. Havanın
kaldırma kuvveti, cismin ağırlığından küçükse cisim yere düşer. Havanın kaldırma kuvveti, cismin
ağırlığına eşitse cisim askıda kalır. Havanın kaldırma kuvveti, cismin ağırlığından büyükse, cisim
yükselir.” sonucunu açıklamaları beklenir.

Dersin Adı Fen Bilgisi
Sınıf 7-Deney grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu E-Havada asılı kalan balonlar.
Önerilen Süre 40’+ 40’

194

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

Balonların kullanım alanlarıyla ilgili araştrma yapılarak sınıfta grupların hazırladıkları posterleri
sunmaları istenir.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere gazların kaldırma kuvveti ve balonların kullanım alanlarıyla ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma
yapraklarını sınıf içinde doldurarak cevaplamaları istenir (Ek 7-2).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik
BÖLÜM IV

Ek 7-1: Her gruba verilecek kâğıtlarda, öğrencilerden sıvıların kaldırma kuvveti ve
cisimlerin yüzme koşullarıyla ilgli düşündükleri soruları listelemeleri ve bu soruların
arasından hangi soruyu seçtiklerini yazmaları istenir. Ayrıca bu soruyla ilgili
oluşturdukları denencelerini, araştırmaları için gerekli malzemeleri listelemelerini ve
ne yapacaklarını verilen kağıtlara yazmaları sağlanır. Bu yaptıklarından iki örnek
hazırlamaları istenir. Biri grubun ürün dosyasına konulacağı diğerinin ise öğretmene
verecekleri belirtilir. Her grubun hazırladıkları toplanarak sınıfta tüm grupların
araştırma sorularının ve ne yapacaklarının gösterildiği bir tablo hazırlanır.

Ek 7-2: Öğrencilere gazların kaldırma kuvveti ve balonların kullanım alanlarıyla
ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma
yaprağı dağıtılır

Planın Uygulanmasına İlişkin Açıklamalar

195

Ek 7-1:

Grubun Adı:
Araştırma Konusu: Gazların Kaldırma Kuvveti

Araştırma sorusu:

Araştırmanın denecesi (çözüm önerisi):

Araştırma için gerekli malzeme listesi:

Araştırma boyunca yapılacakların listesi:

196

Ek 7-2:

“Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 7

1- Gazların kaldırma kuvvetine günlük yaşamdan örnekler veriniz.

2- Bir cismin havada askıda kalma ve yüzme koşulları nelerdir? Cisme etki
eden kuvvetleri çizerek gösteriniz.

3- Bir çocuk balonunun ağırlığı 10 g, hacmi 12 lt dir. Balon hidrojen gazı ile
doldurulduğunda balonu hava içinde yükselten kuvveti hesplayınız.

(d hidrojen= 0,00009 g/cm3, d hava= 0,001293 g/cm3)

 4- Havanın kaldırma kuvveti ile cisimlerin denge bağıntısı nasıl açıklanır?

197

 EK-6.2 KONTROL GRUBU GÜNLÜK PLAN VE ETKİNLİKLERİN
ÖRNEKLERİ

DERS PLANI-1K

BÖLÜM I

BÖLÜM II

Öğrenci kazanımları/Hedef ve
Davranışlar

HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel
bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Bir cismin durduğu yüzeye uyguladığı dik kuvveti ve kuvvetin uygulandığı
alanı belirtir.

2. Bir yüzeye uygulanan basıncı tanımlar ve SI birimini belirtir.

 3. Yumuşak karda ya da kumda yürürken basıncın oynadığı rolü açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

Basınç ve basınç birimleri.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney yöntemi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinlikleri koyacakları ürün
dosyaları hazırlayacakları ve ünite sonunda her grubun ürün dosyasını sunacakları söylenir.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Öğrencilere karda farklı iki hayvanın ayak izleri çıkmış olan resimler gösterilir. Gruplara bu
hayvanların neler olabileceğini düşünmeleri ve ayak izlerinden yararlanarak hangi hayvanın kar
üzerinde daha rahat yürüyebileceğini tahmin etmeleri istenir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

Her grubun tahminleri alındıktan sonra her gruptan bu olayın nedenini bulacakları deney
yaptırılır. Deneyden sonra öğrencilerden başlangıçta yaptıkları tahminleriyle deney sonucunda
ulaştıkları sonuçları karşılaştırmaları istenir.(Ek1-1).

A
çı

k
la

m
a

(E
xp

la
in

) Her gruptan elde ettikleri deney sonuçlarını açıklamaları istenir. Öğrencilerin basınç
kavramını, basınç kuvvetini ve basıncın nelere bağlı olduğunu araştırma sonuclarına göre açıklamaları
beklenilir. Öğrencilerden günlük hayattan basınçla ile ilgili olaylara örnekler vermeleri istenir.

 A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

Öğrencilerden çeşitli kaynaklardan araştırma yaparak basınç birimlerini ve bunların kullanım
alanlarını bulmaları istenir. Sınıf içinde grupların bulduklarını poster haline getirdikten sonra
sunmaları istenir.

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu A-Kuvvet uygular, basınç yaratırım.
Önerilen Süre 40’+40’+40’

198

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere basınçla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma
yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak cevaplamaları istenir (Ek
1-2).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Ek 1-1:
Etkinlik Adı: İzler Ne Anlatır?
Öğrenci Kazanımları:
1.Bir cismin durduğu yüzeye uyguladığı dik kuvveti ve kuvvetin uygulandığı alanı
belirtir.

2. Bir yüzeye uygulanan basıncı tanımlar ve SI birimini belirtir.

 3. Yumuşak karda ya da kumda yürürken basıncın oynadığı rolü açıklar.
Araç-gereçler: İnce Kum, İp, Plastik Küvet, El Kantarı, Tuğla, Cetvel
Etkinliğin Yapılışı ve Sorular:
Öğrenncilere 7. sınıf Fen Bilgisi ders kitabındaki sayfa 99 daki deney yaptırılır.
Deneyde yatay ve düşüy konumda bir tuğlanın dinamometreyle ağırlıkları ölçülür
daha sonra iki tane tuğlanın düşey koumda ağırlıkları ölçülerek tabloya kaydedilir.
Tuğlalar küvet içindeki kuma batırılarak kum üzerinde bıraktığı izlere bakılır.
Tuğlaların yüzey alanları hesaplanarak tuğlanın kum üzerine yaptığı basınç
hesaplatılarak tabloya kaydedilir.

Ek 1-2:

Verilen çalışma yaprağında basınçla ilgili örnek problemler ve sorular verilerek
araştırmaları boyunca öğrendiklerinde kavram yanılgıları ya da eksikler varsa
düzeltilir.

Planın Uygulanmasına İlişkin Açıklamalar

199

Ek 1-2:

“Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 1

1- Ağırlığı 600 N olan bir öğrencinin bir ayağının yere değme yüzeyi 0,5 dm2 dir. Bu öğrencinin;
 a). Tek ayak üzerinde durduğunda,
 b).İki ayağı üzerinde durduğunda yaptığı basınç kaç Paskaldır?

2- Ağırlığı 800 N olan bir taşın yere uyguladığı basınç 1000 Paskal olduğuna göre taşın dayanma
yüzeyi kaç cm2’ dir?

3-Uzun kenarı 40 cm, kısa kenarı 10 cm ve kalınlığı 5 cm olan bir dikdörtgenler prizmasının
uyguladığı kuvvet 160 Newton’ dur. Bu prizma dik, yatay ve yan yüzeyi ile yere konulduğu zaman
yere yaptıkları basınçları Paskal cinsinden bulunuz?

4-Katı bir cismin 4A yüzeyi üzerinde dururken uyguladığı basınç P1 dir. A yüzeyi üzerinde iken
basınç P2 dir.
P1/P2 oranı kaçtır?

5- 60 kgf ağırlığındaki baba ile yarı ağırlığındaki oğlu yumuşak karda yanyana yürümektedirler.
Babaının yere değme yüzeyi 3 dm2 , oğlununki 1 dm2 dir.
Baba ile oğlunun kara batmalarıyla ilgili nasıl bir yorum yaparsın?

6- Bir çivinin duvara girmesine seben olan olaya benzer bir olaya günlük hayattan iki örnek veriniz.

200

DERS PLANI-2K

BÖLÜM I

BÖLÜM II
Öğrenci kazanımları/Hedef ve
Davranışlar

HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel
bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
4. Suyun, bulunduğu kaba basınç uyguladığını gösterir.
5. Deniz ya da gölde su basıncının suyun derinliği ve öz kütlesiyle nasıl
değiştiğini açıklar.
9. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek
açıklar.
11. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

Sıvıların yüksek basınçtan alçak basınca geçmesi ve sonuçları.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney yöntemi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenir.

D
ik

k
a

t
çe

k
m

e
(E

n
ga

ge
)

Öğrencilerin dikkatini çekmek için “Dalgıçlar denizlerde derinlere dalarken neden özel kıyafetler
giyerler?”, “Barajların tabanları neden daha kalın yapılmaktadır” soruları yöneltilir ve bununla ilgili
tahminleri istenir. Soruların cevaplarını dersin sonunda tekrar dönecekleri belirtilir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Öğrencilere sıvıların basıncının sıvının derinliğine bağlı olduğunu gösteren deney yaptırılır
(Ek 2-1).

A
çı

k
la

m
a

(E
xp

la
in

) Her gruptan elde ettikleri deney sonuçlarını açıklamaları istenir. Öğrencilerin sıvı basıncı ve
sıvı basıncının nelere bağlı olduğunu deney sonuclarına göre açıklamaları beklenilir. İstenen sonuca
ulaşamayan gruplardan tekrar deneylerini gözden geçirerek deneylerini tekrarlamaları istenir.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

 Öğrencilerden sağlık ocaklarına ya da eczanelere giderek kan basıncının ne olduğunu ve nasıl
ölçüldüğünü araştırıp öğrenmeleri istenir. Sınıf içinde öğrencilerin getirdiği tansiyon aletleriyle her
grubun elemanlarından bir ya da ikisinin tansiyonları ölçülür. Burda nelere dikkat edilmesi gerektiği
tartışılır. Su borularının neden bodrum katında değilde çatılara yerleştirildiğini gösteren bir etkinlk
yaptırılır (Ek 2-2).

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere sıvı basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren
çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak cevaplamaları
istenir (Ek 2-3).

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu B-Deniz dibinde balık, atmosfer dibinde insan.
Önerilen Süre 40’+40’+40’

201

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 2-1:
Etkinlik Adı: Fışkıran Su
Öğrenci Kazanımları:
4. Suyun, bulunduğu kaba basınç uyguladığını gösterir.
5. Deniz ya da gölde su basıncının suyun derinliği ve öz kütlesiyle nasıl değiştiğini açıklar.
9. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek açıklar.
11. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.
Araç-gereçler: Cetvel, metre, plastik küvet, cam macunu, yarıçapları farklı silindir şeklinde iki kap,
saçayak, dereeli silindir, çivi, çekiç
Etkinliğin Yapılışı ve Sorular:
Öğrencilere 7. sınıf Fen Bilgisi ders kitabındaki sayfa 102 deki deney yaptırılır. Deneyde iki kutuya
tabanına yakın delikler açtırılır ve bunalr macunla kapattılır. Kpalardan biri suyla doldurulup macun
çıkarılarak suyun fışkırma uzaklığı metre ile ölçülür. Dereceli silindirle 300 mL su ölçülerek
kaplardan birine konularak suyun fışkırma uzaklığı ölçülür. Aynı miktardaki su diğer kaba konularak
diğer kaptaki fiışkırma miktarı ölçülür. Suyun fışkırma uzaklığının basıncın bir göstergesi olduğuna
dikkat çekilerek suyun derinliği arttıkça basıncı artar sonucuna öğrencilerin ulaşmaları sağlanır.
Ek 2-2:
Etkinlik Adı: Suyun Yolculuğu
Öğrenci Kazanımları:
4. Suyun, bulunduğu kaba basınç uyguladığını gösterir.
5. Deniz ya da gölde su basıncının suyun derinliği ve öz kütlesiyle nasıl değiştiğini açıklar.
9. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek açıklar.
11. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.
Araç-gereçler: Huni, plastik saydam hortum, yapışkan bant, cetvel, metre, plastik küvet, toplu iğne
Etkinliğin Yapılışı ve Sorular:
Öğrencilere 7. sınıf Fen Bilgisi ders kitabındaki sayfa 103 deki deney yaptırılır. Öğrencilere su
depolarının neden evlerinin çatılarına yerleştirildiğini anlatan deneyde suyun ucuna huni bağlanan
taraftan dökülünce diğer kaldırılan uca kadar yükseldiği gösterilir.
Ek 2-3:

Öğrencilere sıvı basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri

ve soruları içeren çalışma yaprağı dağıtılır

202

 su

Ek 2-3:

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 2

5- Aşağıda derinlikleri verilen sıvıların konuldukları kabın tabanına
uyguladıkları basınçları hesaplayınız? (dsu = 1 g/cm3, dciva=13,6 g/cm3, dzaetinyağı = 0,9
g/cm3)

d) 20 cm derinlikte civa

e) 70 cm derinlikte su

f) 40 cm derinkilte zeytinyağı

6- Sıvının derinliği ile basıncı arasındaki bağıntıyı grafik çizerek gösteriniz.

7- Sıvının yoğunluğu ve basıncı arasındaki bağıntıyı grafik çizerek gösteriniz.

8- Şekildeki kabın içi su doludur. Bu kabın üzerine açılan K,L,M,N delikleri
aynı büyüklüktedir. Buna göre

 A) Su en hızlı ……………………………….. deliğinden akar.
 B) Su en yavaş ………………………………. deliğinden akar.
 •N C) Suyun uyguladığı basınç en çok ……………….. deliğindedir.
 •M D) Deliklerin sıvı yüzeyinden farklı olması neyi etkiler?
 •L
 •

 •K

 5-

 Su Su Su

 P1 P2 P3
Şekildeki kapların tabanına yapılan basınçları sıralayınız.

203

DERS PLANI-3K

BÖLÜM I

BÖLÜM II

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel

bilgi ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Açık hava basıncının varlığını gösterir.
2.Atmosferde, basıncın yükseklikle nasıl değiştiğini açıklar.
3.Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.
4.Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek
açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

—Açıkhava basıncı

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney Yöntemi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı, Deney Cd si

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir

D

ik
k

at
 ç

ek
m

e
(E

n
ga

ge
)

 Gruplardaki öğrencilerden birine bir bardağın içerisine boşluk kalmayacak şekilde su doldurmaları
istenir ve bardağın ağzı düzgün bir kağıt parçası ile hava kalmayacak şekilde kapattırılır. Bir elle
bardak tutulup, diğer elle kağıt kavranarak, bardağı ters çevrilmesi istenir. Öğrenci elini çektiğinde
suyun dökülüp, dökülmediği kontrol edilir. Bardakta suyun neden dökülmediğine dair grupların
düşünmelerini tahminlerini söylemeleri istenir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

)

Öğrencilere açık hava basıncının varlığını ve etkilerini öğrenecekleri deney yaptırılır.
Öğrencilere toriçelli deneyi izlettirilerek (malzeme tedarik edilmesi durumunda yaptırılabilir)
deneydeki bağımlı ve bağımsız değişkenleri bulmaları istenir. Öğrencilere açıkhava basıncının
etkilerini gösteren etkinlik yaptırılır (Ek1).

A
çı

k
la

m
a

(E
xp

la
in

) Her gruptan elde ettikleri deney sonuçlarını açıklamaları istenir. Öğrencilerin açıkhava basıncı
ve açıkhava basıncının nelere bağlı olduğunu deney sonuclarına göre açıklamaları beklenir. İstenen
sonuca ulaşamayan grupların tekrar araştırmalarını gözden geçirerek deneylerini tekrarlamaları ya da
yeniden tasarlamaları sağlanır.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

 Açık hava basıncının ölçülmesi ve birimleri ile ilgili örnekler verilir. Astronatların neden özel
kıyafetler giydiği sınıf tartışması yapılarak cevaplandırılır. Gruplardaki öğrencilerden “Yüksek
yerlerde su neden daha çabuk kaynar?” sorusu yöneltilir. Açıkhava basıncından yararlanarak
çalıştırılan emme-basma tulumbalar ve sifonlanma yöntemiyle ilgili grupların araştırma yapmaları ve
bu konuyla ilgili poster hazırlamaları ve sınıfta sunmaları istenir.

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu B-Deniz dibinde balık, atmosfer dibinde insan.
Önerilen Süre 40’+40’+40’

204

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere açıkhava basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek problemleri
içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak
cevaplamaları istenir (Ek2).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 3-1:
Etkinlik Adı: Havanın Gücü
Öğrenci Kazanımları:
1.Açık hava basıncının varlığını gösterir.
2.Atmosferde, basıncın yükseklikle nasıl değiştiğini açıklar.
3.Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.
4.Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek açıklar.
Araç-gereçler: Balon, Kıvrılabilen pipet, iplik, boş meyve suyu kutusu, iki plastik bardak,
makas, beyaz kağıt
Etkinliğin Yapılışı ve Sorular

Öğrencilere bir balonun içine kıvrılan bir pipetin uç kısmını yerleştirip balonun
ağzını iplikle sıkıca bağlamaları istenir. Şişirilmemiş balonun üzerine kitabı koyarak balonu
şişirip kitabın hareketi gözlemlemeleri sağlanır. Öğrencilere “Gözlemlediğiniz değişimin
nedeninin havanın hangi özelliğidir?” sorusu yöneltilir. Daha sonra boş meyve suyu
kutusunun içine pipet daldırarak kutunun içindeki havayı içine çekmeleri istenir. Kutunun
içine çökme nedeni sorulur. Öğrencilerden iki plastik bardağı iç içe geçirip bardakların ağız
bölümlerinin birleştiği yerden bardağın ağzına doğru üflemeleri istenir. Öğrencilere “Bardağı
kolayca ayırabildiniz mi?” sorusu yöneltilir. Son olarak öğrencilerden beyaz bir kağıdı uzun
bir dikdörtgen olacak şekilde kesmeleri istenir. Öğrencilere kağıdın üst tarafından kağıda
üflemeleri ve kağıdın hareketini gözlemlemeleri söylenir. Kağıdın yukarı doğru hareket etme
nedeni sorulur.
Ek 3-2:

Öğrencilere açık hava basıncıyla ilgili öğrendikleri kavramları uygulayacakları örnek
problemleri ve soruları içeren çalışma yaprağı dağıtılır.

205

Ek 3-2:

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 3
1-Soluk alıp vermede diyafram kasının görevi ve önemi nedir?

2- I II

Şekil I deki balonların arasına hava üflenirse balonlar şekil II deki gibi birbirine
yaklaşır.
Bunun nedenini açıklayınız.

3- Toriçelli deneyinde kullanılan barometrede h yüksekliği

I- Borunun çapı
II- Ortamın sıcaklığı
III- Sıvının cinsi

niceliklerinden hangisi ya da hangilerine bağlıdır? Neden?

4- Bir kulenin dibindeki barometre 75,8 cm civayı, tepesinde ise 75,5 cm civayı
gösteriyor. Kulenin yüksekliği kaç metredir?

5- Hava basıncını gösteren örnekler veriniz?

6- Deniz seviyesinden 1050 m yüksekte bulunan bir yolcu uçağına etki eden
açıkhava basıncının değeri kaç cm civadır? (Deniz seviyesinde AHB= 76 cm civa)

7- Açıkhava basınıcndan yararlanarak yapılan aerodinamik düzeneklere günlük

hayattan örnekler veriniz.

206

DERS PLANI-4K

BÖLÜM I

BÖLÜM II

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu C-Sıvıya basınç uygula her tarafa iletsin.
Önerilen Süre 40’+40’+ 40’

Öğrenci kazanımları/Hedef ve Davranışlar
HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile
ilgili temel bilgi ve becerileri; gözlemlerle, uygulamalarla,
deneylerle ve farklı etkinliklerle kavramalarını amaçlar.

KAZANIMLAR:
1.Basıncın sıvılar tarafından iletildiğini gösterir.
2.Şehir su şebekesinde basıncın oynadığı rolü açıklar.
3.Paskal yasasını açıklayarak bu yasaya göre çalışan düzeneklere
örnekler verir.

Ünite Kavramları ve Sembolleri/Davranış Örüntüsü Sıvıların basıncı iletmesi.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve Teknikleri Soru-Cevap, Problem Çözme, Tartışma, Deney Yöntemi
Kullanılan Eğitim Teknolojileri-Araç, Gereç ve
Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi,
Test Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin
raporlarını ürün dosyalarına yerleştirmeleri istenilir. Ders sonunda Pascal yasasını ve bundan yararlanarak
yapılan sıvıların basıncı iletmesini gösteren düzenekleri öğrenmeleri sağlanır.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Gruplardaki öğrencilere bir tane lastik balon, tepsi, toplu iğne ve bir şişe su verilerek deney
yaprağında verilen deneyi gerçekleştirmeleri istenir (Ek 4-1).
 Her grup deneyini gerçekleştirip deney raporlarını tamamladıktan sonra gruptaki öğrencilere
deneyde suyun balondan fışkırma yönleri ve hızlarının nasıl olduğu sorusu yöneltilir. Bu
deneyde sıvının basıncı iletmesi sıvıların hangi özelliğinden kaynaklandığı sorusu yöneltilir.

K
eş

fe
tm

e

(E
xp

lo
re

)

 Sorular yardmıyla öğrencilere sıvı üzerine uygulanan basıncını her yönde ve doğrultuda iletir
fikrine ulaşmaları sağlanır. Öğrencilerden kendi gruplarında sıvının üzerine uyguladığı basıncı
her yöne iletmesinden yararlanarak yapılan düzeneklerin neler olduğunu araştırmaları istenir.
Öğrencilerin su cenderelerinin çalışmasını ve U borusunun kullanım amacını öğrenecekleri
etkinlikler yaptırılır (Ek 4-2, Ek 4- 3).

A
çı

k
la

m
a

(E
xp

la
in

) Öğrencilerin Su cenderelerinde az kuvvetle büyük ağırlıklar kaldırıldığını ve U
borularının yükseklik farkı ve basınç eşitliğinden yararlanarak yoğunluğu bilinmeyen sıvıların
yoğunlukları bulmada kullanıldığını ve hidrolik fren sistemlerindede su cenderelerindeki
çalışma prensibi gibi az bir kuvvet uygulayarak tekerleri durdurduğu açıklamalarını sağlanır.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

bo
ra

te
) Gruptaki öğrencilerden sıvıların, açık havanın ve kapalı kaplardaki basıncı ölçen aletleri

araştırmaları ve çalışma sistemini öğrenerek poster hazırlamaları ve sınıfta sunmaları istenir.
Açıkhava basıncının birimi ile ilgili örnekler verilir. “Bileşik kaplar günlük hayatımızda
nerelerde kullanılmaktadır?” sorusu yöenltilir.

207

BÖLÜM III

BÖLÜM IV

Ek 4-1 Etkinliğin Adı: Sıvıların Basıncı Nasıl İlettiğini İncelemek (Pascal Deneyi)
Öğrenci Kazanımları:
Basıncın sıvılar tarafından iletildiğini gösterir.
Şehir su şebekesinde basıncın oynadığı rolü açıklar.
Paskal yasasını açıklayarak bu yasaya göre çalışan düzeneklere örnekler verir.
Kullanılacak Araç-Gereçler: Lastik balon, toplu iğne, su, tepsi
Etkinliğin Yapılışı ve Sorular: Öğrencilerden lastik balonu suyla doldurduktan sonra ağzını

iplikle bağlamaları ve tepsiye koymaları istenir. Öğrencilere, toplu iğneyi balonun farklı yerlerine
batırarak delikler açmaları ve su akarken balonun üzerine elinizle bastırmaları söylenir. Deliklerden
akan suyun akışını gözlemlemeleri istenir. Öğrencilere elinizle balonun farklı bölgelerine kuvvetler
uygulamaları ve delikten akan suyun akışını gözlemlemeleri söylenir.

Ek 4-2 Etkinliğin Adı: U Borusu ve Özkütle
Öğrenci Kazanımları:
Basıncın sıvılar tarafından iletildiğini gösterir.
Şehir su şebekesinde basıncın oynadığı rolü açıklar.
Paskal yasasını açıklayarak bu yasaya göre çalışan düzeneklere örnekler verir.

 Kullanılacak Araç-Gereçler: Su, Mürekkep, Zeytinyağı, Alkol, U borusu, Cetvel, Beherglas
(2 adet), Üçayak

Etkinliğin Yapılışı ve Sorular: Her gruba bir U borusundan yararlanarak içinde yoğunluğu
bilinmeyen bir sıvının yoğunluğu bulmalarını sağlayacakları deneyi anlatan deney yaprağı ve deney
malzemeleri verilerek deney sonucunda uygun şekilde doldurmaları istenir.

Ek 4-3 Etkinliğin Adı: Dokunun Yukarı Çıksın
Öğrenci Kazanımları:
Basıncın sıvılar tarafından iletildiğini gösterir.
Şehir su şebekesinde basıncın oynadığı rolü açıklar.
Paskal yasasını açıklayarak bu yasaya göre çalışan düzeneklere örnekler verir.

Kullanılacak Araç-Gereçler: Kullanılmamış farklı büyüklükte 2 adet plastik enjektör, su, lastik
hortum, cetvel, dinamometre, terazi ve tartım takımı, küçük oyunak araba, üçayak 2 adet, destek
çubuğu 2 adet, bağlama parçası 2 adet, bünzen kıskacı 2 adet.

Etkinliğin Yapılışı ve Sorular: Öğrenciler küçük ve büyük enjektörler yardmıyla
oluşturdukları düzeneklerinde uygulanan kuvvetin büyüklüğünü paskal yasasından yararlanarak
değiştirebileceklerini öğrenmeleri beklenir.

Ek 4-4: Öğrencilere Pascal yasası ve uygulama alanlarıyla ilgili öğrendikleri kavramları

uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere Pascal yasası ve uygulama alanlarıyla ilgili öğrendikleri kavramları uygulayacakları
örnek problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf
içinde doldurarak cevaplamaları istenir (Ek 4-4).

Ölçme-Değerlendirme
• Bireysel öğrenme etkinliklerine yönelik

Ölçme Değerlendirme
• Grupla öğrenme etkinliklerine yönelik

Ölçme Değerlendirme
• Öğrenme güçlüğü olan öğrenciler ve ileri

düzeyde öğrenme hızında olan öğrenciler
için ek Ölçme Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

Planın Uygulanmasına İlişkin Açıklamalar

208

Ek 4-1:

Deneyin Adı: Sıvıların Basıncı Nasıl İlettiğini İncelemek (Pascal Deneyi)

Araştırma Sorusu: Her yöne delikleri bulunan bir kaba su doldurulursa, su
deliklerden hangi yöne doğru fışkırır?

Kullanılacak Araç-Gereçler:
1-lastik balon
2-toplu iğne
3-su
4- tepsi
Deneyin Yapılış Aşamaları:

1-Lastik balonu suyla doldurduktan sonra ağzını iplikle bağlayınız ve tepsiye
koyunuz.

2-Toplu iğneyi balonun farklı yerlerine batırarak delikler açınız.

3-Su akarken balonun üzerine elinizle bastırınız. Deliklerden akan suyun akışını
gözlemleyiniz.

4-Elinizle balonun farklı bölgelerine kuvvetler uygulayınız. Delikten akan suyun
akışını gözlemleyiniz.

Deney Sonucu ve Sorular:

1- Balonun üzerine bastırmadan önce deliklerdeki suyun akış hızıyla balonun üzerine
bastırdığınızda deliklerdeki suyun akış hızı eşit mi?

2-Balonun üzerine bastırdıınızda tüm deliklerden akan suyun hızı eşit mi?

3- Balonun farklı bölgelerine bastırdığınızda tüm deliklerden akan suyun hızı eşit
mi?

4- Balonun farklı bölgelerine bastırdığınız halde deliklerden akan suların akış
hızlarının aynı olmasını nasıl açıklarsınız?

209

Ek 4-2:

Deneyin Adı: U Borusu ve Özkütle

Araştırma Sorusu: U borusundan nerelerde yararlanabiliriz?
Kullanılacak Araç-Gereçler: Su, Mürekkep, Zeytinyağı, Alkol, U borusu, Cetvel,
Beherglas (2 adet), Üç ayak
Deneyin Yapılış Aşamaları:

1-U borusunu üçayağa tutturunuz. Beherglasın içine
koyduğunuz suya bir damla mürekkep koyarak
karıştırınız. Beherglasta hazırladığınız renkli suyu U
borusuna boşaltınız.

 2-Diğer beherglasa bir miktar zeytinyağı koyunuz ve
yağı U borusunun kollarından birine yavaş yavaş
boşaltınız.

3-Suyla zeytinyağının birbirinden ayrılma noktasını
belirleyiniz.

 4-Sıvıların ayrılma yüzeyini dikkate alarak zeytinyağı
ve suyun yüksekliklerini ölçünüz.

5- Yukarıdaki tüm işlemleri zeytinyağı yerine alkol kullanarak yenileyiniz.

Deney Sonucu ve Sorular:

1- Zeytinyağını U borusuna boşalltığınızda ne gözlemlediniz? Su ve zeytinağının
yüksekliklerini kaç cm buldunuz?

2- Etil alkolü U borusuna boşalltığınızda ne gözlemlediniz?

3-Zeytinyağı ve suyun U borusundaki yükseklikleriyle oluşturdukları basınç arasında
nasıl bir ilişki vardır?

4- U borusuna kullanarak öz kütlesini bilmediğimiz bir sıvının öz kütlesini nasıl
bulursunuz?

5- U borusuyla öz kütlesi bilinmeyen tüm sıvıların öz kütlesini bulabilir misiniz?
Neden?

210

Ek 4-3:
Deneyin Adı: Dokunun, Yukarı Çıksın
Araştırma Sorusu: Küçük kuvvetler uygulayarak büyük yükleri nasıl kaldırırsınız?
Kullanılacak Araç-Gereçler: Kullanılmamış farklı büyüklükte 2 adet plastik
enjektör, su, lastik hortum, cetvel, dinamometre, terazi ve tartım takımı, küçük
oyunak araba, üçayak 2 adet, destek çubuğu 2 adet, bağlama parçası 2 adet, bünzen
kıskacı 2 adet.
Deneyin Yapılış Aşamaları:
1- Küçük bir enjektörde ve hortumda su bulunmayacak
şekilde resimdeki düzeneği hazırlayınız.
2- Oyuncak arabanın kütlesini ölçerek değerini yazınız.
3- Oyuncak arabayı büyük enjektörün iteneğinin üzrine koyunuz.
4- Küçük iteneğin üzerine 10 gramdan başlayarak kütleler koyup
oyuncak arabanın konumunu gözlemleyiniz.
5- Küçük ve büyük enjektörlerin iteneklerini çıkarınız. İteneklerin
Çaplarını ölçüp kesit alanlarını hesaplayınız.

Deney Sonucu ve Sorular:

1- Oyuncağın ilk konumunu değiştiren etken nedir?

2- Oyuncağın ilk konumu değiştiğinde küçük itenek üzerindeki kütle değeri kaç
gramdır?

3- İteneklerin kesit alanları arasındaki oranla, iteneklere etkiyen kuvvetler
arasındaki oran eşit midir?

4- Hidrolik makinelerde uygulanan kuvvetin büyüklüğünü Pascal yasasından
yararlanarak nasıl değiştirebileceğimizi açıklayınız?

211

Ek 4-4:
 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 4

1. Cevaplar:

2.

3.

4.

5-

212

DERS PLANI-5K
BÖLÜM I

BÖLÜM II

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu Ç-Balondaki hava molekülleri her yana uçuşur.
Önerilen Süre 40’

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel bilgi ve

becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle kavramalarını
amaçlar.

KAZANIMLAR:
 1. Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.

 2. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek açıklar.

 3. Basınç ölçme aygıtlarına örnekler verir ve nasıl çalıştıklarını açıklar.

 4. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Gaz moleküllerin hareketi.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney Yöntemi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere gaz basıncının sıcaklıkla arttığı gösteren bir deney yaptırılır.
Bu deneye göre öğrencilerden gaz basıncını değiştirmek için neler yapılabileceğini düşünmeleri istenir. Her gruba gaz
basıncının sıcaklık ve hacimle değişebileceğini gösteren deney yaptılır ve deney sonucunda, öğrencilerin gaz basıncının
ölçülmesini ve nelere bağlı olduğunu öğrenmeleri sağlanır.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Gruplardaki öğrencilere dağıtılan malzemelerle yarı açık uçlu deney yaprağına göre deneyi yapmaları ve
gözlemlerini yazmaları istenir (Ek 5-1). Öğrencilerin kapalı bir kaptaki gaz basıncını görmeleri sağlanır.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Her grup deneyini gerçekleştirip deney raporlarını tamamladıktan sonra gruptaki öğrencilere kapalı bir
kaptaki gaz baıncının nasıl ölçecebileceklerini gösteren bir deney yaptırılır (Ek 5-2). Öğrencilere
akciğerlerindeki hava basıncını ölçmeleri sağlanarak manometrenin çalışma prensibi kavratılır.

A
çı

k
la

m
a

(E
xp

la
in

) Öğrencilerin, yaptıkları etkinlikerden sonra, gaz moleküllerinin hem ağırlıkları hem de hareket halinde
olmaları sebebiyle içinde yer aldıkları kap çeperlerinde bir basınca neden olduğunu açıklamaları beklenir.
Kapalı kaptaki gazların basınçlarını ölçmeye yarayan manometrelerle ilgili örnekler verilir.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

bo
ra

te
) Gazların sıkıştırılması ve bundan yararlanılmasıyla ilgili öğrencilerin kendi gruplarında araştırmaları ve

sınıfta bu düzeneklerle ilgili örnekler vermeleri istenir. Öğrencilere, havası inik bir topun bulunduğu ortamdan
daha sıcak bir ortama götürüldüğünde neden şiştiği sorusu yöneltilir. Sınıf içi tartışmadan sonra bir miktar gaz
kütlesinin hacmi sabit tutulursa, basıncının sıcaklıkla doğru orantılı olduğu ve bir gaz kütlesinin sıcaklığı
arttırılırsa, gaz moleküllerinin hızı da artacağını söylemeleri beklenir.

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere gaz basıncı ve ölçülmesiyle ilgili öğrendikleri kavramları uygulayacakları örnek problemleri içeren
çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf içinde doldurarak cevaplamaları istenir
 (Ek 5-3).

213

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik Ölçme
Değerlendirme

• Grupla öğrenme etkinliklerine
yönelik Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 5-1: Etkinliğin Adı: Büyüyen Balonlar
Öğrenci Kazanımları:

 1. Bir balona içindeki havanın nasıl basınç uyguladığını açıklar.
 2. Basıncı, cisimlere etkiyen yer çekimi kuvveti (ağırlık) ile örnekler vererek açıklar.

Kullanılacak Araç-Gereçler: Lastik balon, mezura, iplik, ucu kıvrılabilen pipet.
Etkinliğin Yapılışı ve Sorular: Öğrencilere ucu kıvrılabilen pipeti, lastik balonun ağzına

yerleştirip bağlamaları ve balonu biraz şişirip balonun çevresini mezura ile ölçüp kaydetmeleri
söylenir. Daha sonra balonu biraz daha şişirip tekrar ölçüm almaları istenir. Bu işlemi 4 kez
tekrarlamaları istenir. Böylece havanın kapalı bir ortamda bulunduğu ortama basınç uyguladığını fark
etmeleri sağlanır.

Ek 5-2 Etkinliğin Adı: Akciğerlerimdeki Havanın da Bir Basıncı Var mı?
Öğrenci Kazanımları:

 3. Basınç ölçme aygıtlarına örnekler verir ve nasıl çalıştıklarını açıklar.
 4. Sıvıların, açık havanın ve kapalı kaplardaki gazların basıncını ölçer..

 Kullanılacak Araç-Gereçler: U borusu, Cetvel, Lastik boru, Klips
Etkinliğin Yapılışı ve Sorular:

Öğrencilere bir U borusundan yararlanarak akciğerlerindeki havanın basıncını ölçmeleri sağlayan
deney yaptırılır. Oluşturdukları düzeneğin manomete olduğu ve kapalı bir kaptaki gaz basıncı ölçmede
kullanıldığı söylenir.

Ek 5-3: Öğrencilere gaz basıncı ve ölçülmesiyle ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır.

214

Ek 5-1:

Deneyin Adı: Büyüyen Balonlar

Araştırma Sorusu: İçindeki hava, balona nasıl basınç uygular?

Kullanılacak Araç-Gereçler: Lastik balon, mezura, iplik, ucu kıvrılabilen pipet.

Deneyin Yapılış Aşamaları:

1- Ucu kıvrılmış pipeti, lastk balon ağzına yerleştirip iplikle bağlanıyız.Balonu
biraz şişirip pipeti kıvırınız.

2- Balonun çevresini en geniş yerinden mezurayla ölçünüz. Ölçüm değerinizi

kaydediniz.

3- Pipetin ucunu açarak balonu biraz daha şişiriniz. Çevresini ölçünüz. Bu

işlemleri 4 kez yineleyiniz.

Deney Sonucu ve Sorular:

1- Her denemenizde balonun büyüklüğü nasıl değişti?

2- Balonu üflemekle balonun içinde neyi değiştirdiniz?

3- Balondaki hava miktarıyla balonun büyüklüğü arasında nasıl bir ilişki
olabilir?

215

Ek 5-2:

Deneyin Adı: Akciğerlerimdeki Havanın da Bir Basıncı Var mı?

Araştırma Sorusu: Derin bir soluk alıp aldığınız soluğunuzu tutunuz. Kaç dakika
tutabiliyorsunuz? Üfleyebileceğiniz havanın basıncını nasıl ölçebilirsiniz?

Kullanılacak Araç-Gereçler: U borusu, Cetvel, Lastik boru, Klips

Deneyin Yapılış Aşamaları:

1- U borusuna bir miktar civa koyunuz. Kollarından birine lastik boru geçiriniz.
2- Lastik boru takılı uçtan yavaşça üfleyerek klipsle sıkıştırınız.
3- U borusunun kolları arasındaki sıvı seviyesinin farkını ölçünüz.

Deney Sonucu ve Sorular:
1- Ölçülen yükseklikteki sıvının basıncını hesaplayınız. Bu basınç, havanın

basıncına denktir.

2- Her arkadaşınızın ölçtüğü civa yüksekliğiyle sizin ölçtüğünüz sıvı
yüksekliğiyle aynı mı? Hanginizin üflediği hava basıncı daha büyüktür?

3- Bir gazın basıncı U borusuyla nasıl ölçülür?

4- Her arkadaşınızın üflediği havanın basıncının farklı olmasını nasıl
açıklarsınız?

216

Ek 5-3:

Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 5
1-

Sabit sıcaklıkta bir gazın hacim-basınç değerleri verilmiştir. Bu
değerleri kullanarak gaz için hacim- basınç grafiğini çiziniz.

2-

Tabloda sabit hacim altında ısıtılan kapalı bir kaptaki gazın
sıcaklık-basınç değerleri verilmiştir. Bu değerleri kullanarak
gaz için sıcaklık-basınç grafiğini çiziniz.

3-

Sabit basınç altında kapalı bir kaptaki gazın hacim-sıcaklık
değerleri tabloda verilmiştir. Bu değerleri kullanarak gaz
için hacim-sıcaklık grafiğini çiziniz.

4- Bir yağ tenekesinin kapağı kapatılıp ısıtılıyor. Tenekedeki havaya ait basınç (P),
hacim (V) ve tanecik sayısı (N) ısıtma olayından nasıl etkilendiğini artar, azalır ya da
değişmez terimlerini kullanarak belirtiniz.

5- Şekildeki kapalı kapta bulunan gazın basıncı kaç paskaldır? (dcıva = 13,6 g/cm3’
tür).

 Açık hava basıncı 6-

h=20 cm

Basınç Hacim
 P V
P/2 2V
P/3 3V
P/4 4V

Sıcaklık(Ko) Basınç
300 1
390 1,3
450 1,5

Sıcaklık(Ko) Hacim
300 4
380 5
460 6

217

DERS PLANI-6K
BÖLÜM I

BÖLÜM II

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu D-Su içindeki her cismi yüzdüremez.
Önerilen Süre 40’+ 40’

Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel bilgi ve

becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle kavramalarını
amaçlar.

KAZANIMLAR:
1. Suya batırılan bir cisme, suyun kaldırma kuvveti uyguladığını deneylerle gösterir.

2 2. Kaldırma kuvvetini ve Arşimet prensibini açıklar.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Sıvıların kaldırma kuvveti.
-Cisimlerin yüzme şartı.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Beyin Fırtınası

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir gösteri deneyi
yapılır. Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine beyin fırtınası yaptırılır. Bu
deney ve tartışmadan sonra öğrencilerden kaldırma kuvveti ve yüzme koşulları üzerine deney yaptırılarak, öğrencilerin
kaldırma kuvveti ve cisimlerin yüzme koşullarını öğrenmeleri beklenir.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

 Öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir gösteri deneyi yapılır.
Deneyde iki şişe mantarından birine daha önceden bir çivi batırılır. Daha sonra sınıfta öğrencilere, şeffaf bir küvet
içine su dolduruktan sonra mantarların atılacağı söylenir. Ne gibi bir sonuç bekledikleri sorulur. Cevap tahminleri
alındıktan sonra mantarlar su içerisine atılır. Çivi batırılmış olan mantar suya batıp diğerinin ise batmadığı
görüldükten sonra bunun sebebi ne olabilir sorusu yöneltilir.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine beyin fırtınası yaptırılır.
Beyin fırtınası sonucu öğrencilere kaldırma kuvvetini gösterebilecekleri cisimlerin yüzme koşullarıyla ilgili deney
yaptırılır (Ek 6-1, Ek 6-2).

A
çı

k
la

m
a

(E
xp

la
in

) Öğrencilerin yürüttikleri deney sonucunda “Kaldırma kuvveti sıvının öz kütlesine bağlıdır. Kaldırma kuvveti,
cismin havadaki ağırlığı ile sıvıdaki ağırlığının farkına eşittir.” sonucunu ve “Sıvının öz kütlesi, cismin öz
kütlesinden büyük ise cisim yüzer. Sıvının öz kütlesi, cismin öz kütlesine eşit ise cisim askıda (dengede) kalır.
Sıvının öz kütlesi, cismin öz kütlesinden küçükse cisim batar.” sonucunu açıklamaları beklenir.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

“Bir cismin suya batan kısmının hacmi artarsa suyun cisme uyguladığı kaldırma kuvveti de artar mı?” sorusu
üzerine sınıf tartışması yapılır. “Herhangi katı bir cismin yoğunluğunu suyun kaldırma kuvvetinden yararlanarak
bulabilir miyiz?” sorusu yöneltilir?

 D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere kaldırma kuvveti ve cisimlerin yüzme koşullarıyla ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma
yapraklarını sınıf içinde doldurarak cevaplamaları istenir (Ek 6-3).

218

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 6-1
Etkinliğin Adı: Suyun Gücü
Öğrenci Kazanımları:
1. Suya batırılan bir cisme, suyun kaldırma kuvveti uyguladığını deneylerle gösterir.
2. Kaldırma kuvvetini ve Arşimet prensibini açıklar.

 Kullanılacak Araç-Gereçler: Dereceli silindire sığabilen taş parçası, su, etil alkol, ince ve
sağlam iplik, dinamometre, dereceli silinidir 2 adet.

Etkinliğin Yapılışı ve Sorular:
Öğrencilere dereceli silindirlerin içine aynı miktarda etil alkol ve su koymaları söylenir. Taşın

ağırlığı dinamometre ile sırasıyla su ve etil alkolün içinde ölçülerek kaydedilir. Ayrıca öğrencilerden
su ve etil alkoldeki hacim atışlarını da kaydetmeleri istenir. Öğrencilerin taşın ağırlığının su ve etil
alkolde farklı olmasının kaldırma kuvvetinin sıvının yoğunluğuna bağlı olduğunu fark etmeleri
beklenir. Deney sonucunda kaldırma kuvvetinin nelere bağlı olduğu ve arşimet prensibi açıklanır.

Ek 6-2

 Etkinliğin Adı: Dans Eden Üzümler
Öğrenci Kazanımları:
1. Suya batırılan bir cisme, suyun kaldırma kuvveti uyguladığını deneylerle gösterir.
2. Kaldırma kuvvetini ve Arşimet prensibini açıklar.

 Kullanılacak Araç-Gereçler: Gazoz, Kuru üzüm, Kavanoz.
Etkinliğin Yapılışı ve Sorular:

Öğrencilerden kavanoz içine bir şişe gazoz dökülerek içine 10 tane kuru üzüm atmaları istenir. Kuru
üzümlerin hareketleri gözlemlenrek bu hareketin sebepleri tartışılır. Deney sonucunda bir cismin
yüzme koşulları üzümün hareketleri sonucunda açıklanır.

Ek 6-3: Öğrencilere sıvıların kaldırma kuvveti ve cisimlerin yüzme koşullarıyla ilgili
öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır

219

Ek 6-1:

Deneyin Adı: Suyun Gücü

Araştırma Sorusu: Kumsalda kaldıramadığınız arkadaşınızı ya da bir kaya parçasını
su içinde kolaylıkla kaldırabildiğiniz oldu mu? Bunu nasıl açıklarsınız? Kumsalda
kaldıramadığınız bir kaya parçasını su içinde neden kaldırabilirsiniz?

Kullanılacak Araç-Gereçler: Dereceli silindire sığabilen taş parçası, su, etil alkol,
ince ve sağlam iplik, dinamometre, dereceli silinidir 2 adet.

Deneyin Yapılış Aşamaları:

1- Dereceli silindirlerden birine bir miktar su, diğerine de aynı miktarda etil
alkol koyunuz. Etil alkol ve suyun hacmini ölçünüz.

2- Taşın havadaki ağırlığını dinamometre ile ölçerek aşağıdaki tabloya
kaydediniz.

3- Taşı suyun içine tamamen batırınız, taşın sudaki ağırlığını ölçüp çizelgeye
yazınız. Sudaki hacim artışını ölçünüz.

4- Taşı sonra etil alkol içerisine batırarak ağırlığını ölçünüz ve tabloya
kaydediniz. Etil alkoldeki hacim artışını ölçünüz.

TAŞ PARÇASININ
Havadaki Ağırlığı Sudaki Ağırlığı Etil Alkoldeki Ağırlığı

Deney Sonucu ve Sorular:

1- Taşın, su, etil alkol ve havadaki ağırlığını karşılaştırınız.

2- Taşı suya batırdığınızda ne kadar hafifledi?

3- Taşı etil alkole batırdığınızda ne kadar hafifledi?

4- Yer değiştiren suyun ağırlığını ve yer değiştiren etil alkolün ağırlığını
hesaplayınız.

 (dsu=1g/cm3, detil alkol=0,81 g/cm3)

5- Aynı cismin hava, su ve etil alkol içindeki ağırlıkları neden farklıdır?

6- Sıvıya batırılan cismin hafiflemesiyle yer değiştiren sıvının ağırlığın arasında
nasıl bir ilişki vardır?

220

Ek 6-2:
Deneyin Adı: Dans Eden Üzümler

Araştırma Sorusu: Cismin öz kütlesiyle kaldırma kuvveti nasıl değişir?

Kullanılacak Araç-Gereçler: Gazoz, Kuru üzüm, Kavanoz.

Deneyin Yapılış Aşamaları:

1- Küçük bir kavanoza bir şişe gazoz dökünüz.
2- İçine 10 tane kuru üzüm atınız. Kuru üzümlerin gazoz içinde hareketlerini bir

süre gözlemleyiniz.
Deney Sonucu ve Sorular:

1- Kuru üzümler gazoza atılınca nasıl hareket etti?

2- Gazozdaki gaz çıkışı bitince üzümler nasıl hareket etti?

3- Kuru üzümlerin gazoz içinde aşağıdan yukarı doğru yükselmesinin sebebi ne

olabilir?

4- Kuru üzümlerin gazozun üstüne çıktıktan sonra aşağıya doğru inmesinin

nedeni ne olabilir?

Ek 6-3:

221

“Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 6

8- Hacmi 0,6 m3 olan bir kayığın ¼’ ü suya batarak yüzmektedir. Suyun kayığa
uyguladığı kaldırma kuvveti kaç Newton olur? (dsu = 1 g/cm3)

9- Hacmi 200 cm3 olan bir cisim yoğunluğu 0,8 g/cm3 olan sıvı içinde tartılırsa
cisme uygulanan kaldırma kuvveti kaç N olur?

10- Bir yüzücü denizde mi daha kolay yüzer, yoksa gölde mi? Nedenlerini
yazınız.

11- Aynı cisim bir dinamometreyle havada X gram, suda ise Y gram gelmektedir.
Buna göre X ve Y ağırlıklarını karşılaştırarak açıklayınız.

12- Hacimleri eşit K, L, M cisimlerine etki eden kaldırma kuvvetlerini
sıralayınız.

 K

 �
 �L

 sıvı � M

13- Bir buzun su içersinde yüzmesinin nedenini açıklayınız.

222

DERS PLANI-7K
BÖLÜM I

BÖLÜM II
Öğrenci kazanımları/Hedef ve
Davranışlar HEDEF: Basınç, kaldırma kuvveti ve cisimlerin yüzme koşulları ile ilgili temel bilgi

ve becerileri; gözlemlerle, uygulamalarla, deneylerle ve farklı etkinliklerle
kavramalarını amaçlar.

KAZANIMLAR:
1.Havanın bir balona kaldırma kuvveti uyguladığını gösterir.

2 2.Balonların kullanım alanlarına örnekler verir.

Ünite Kavramları ve
Sembolleri/Davranış Örüntüsü

-Gazların kaldırma kuvveti.

Güvenlik Önlemleri (Varsa) -
Öğretme-Öğrenme-Yöntem ve
Teknikleri

Soru-Cevap, Problem Çözme, Tartışma, Deney, Sorgulayıcı Öğretim
Stratejisi

Kullanılan Eğitim Teknolojileri-
Araç, Gereç ve Kaynakça

• Öğretmen
• Öğrenci

İlgili etkinliklerde kullanılan araç-gereçler, İnternet, Ansiklopedi, Test
Kitapları, Çalışma Yaprağı

Öğrenciler 4–6 kişilik gruplara ayrılır. Öğrencilere ders boyunca yaptıkları etkinliklerin raporlarını ürün
dosyalarına yerleştirmeleri istenilir. Derse girişte öğrencilere kaldırma kuvvetiyle ilgili onları şaşırtacak bir gösteri deneyi
yapılır. Ayrıca bir metal paranın suda batarken bir geminin denizde yüzebilme nedeni üzerine beyin fırtınası yaptırılır. Bu
deney ve tartışmadan sonra öğrencilerden kaldırma kuvveti ve yüzme koşulları üzerine araştırma sorularını hazırlamaları
ve araştırma düzeneklerini tasarlamaları söylenir. Araştırma sorularını tasarlayıp sonuçlarına ulaştıktan sonra öğrencilerin,
kaldırma kuvveti ve cisimlerin yüzme koşullarını öğrenmeleri beklenir.

D

ik
k

at

çe
k

m
e

(E
n

ga
ge

)

Sınıfa bir uçan balon bir de normal bir balon getirilir. Öğrencilerden birisine normal balon şişirtilir
ve ağzı sıkıca bağlatılır. Aynı anda balonların havaya bırakılır ve öğrencilerin balonların hareketini
izlemeleri istenir. Bu konu üzerine sınıf içinde bir tartışma başlatılır. Balonların farklı türlü hareket
etmesinin sebepleri sorgulanır.

Ö
ğr

et
m

e-
Ö
ğr

en
m

e
E

tk
in

li
k

le
ri

K
eş

fe
tm

e

(E
xp

lo
re

) Öğrencilerden cisimlerin uçmasını sağlamak gerekli şartların ne olduğunu bulmalarını sağlayacak
bir deney yaptırılır. (Ek 7-1).

A
çı

k
la

m
a

(E
xp

la
in

)

Öğrencilerin yürüttükleri deneylerin ışığında “Sıvıların olduğu gibi gazların da bir kaldırma kuvveti
vardır. Bu kuvvette Archimedes yasası ile açıklanır. İçine havadan daha hafif olan helyum veya
hidrojen gazı doldurulan bir balonun yükselmesi, havanın kaldırma kuvvetinin varlığını gösterir. Bir
balona veya uçan cisme uygulanan yükseltici kuvvete, havanın kaldırma kuvveti denir.Havanın
kaldırma kuvveti, cismin ağırlığından küçükse cisim yere düşer. Havanın kaldırma kuvveti, cismin
ağırlığına eşitse cisim askıda kalır. Havanın kaldırma kuvveti, cismin ağırlığından büyükse, cisim
yükselir.” sonucunu açıklamaları beklenir.

A
yr

ın
tı

ya

G
ir

m
e

(E
lo

b
or

at
e)

Öğrencilerden balonların kullanım alanlarıyla ilgili araştırma yaparak grupların hazırladıkları
posterleri sunmaları istenir. Sıcak hava balonların çalışmasını kavratan bir etkinlik yapılır (Ek7- 2).

Dersin Adı Fen Bilgisi
Sınıf 7B-Kontrol grubu
Ünitenin Adı/No Ya Basınç Olmasaydı?
Konu E-Havada asılı kalan balonlar.
Önerilen Süre 40’+ 40’

223

D
eğ

er
le

n
d

ir
m

e
(E

va
lu

at
e)

Öğrencilere gazların kaldırma kuvveti ve balonların kullanım alanlarıyla ilgili öğrendikleri kavramları
uygulayacakları örnek problemleri içeren çalışma yaprakları dağıtılır. Grupların bu çalışma yapraklarını sınıf
içinde doldurarak cevaplamaları istenir (Ek 7-3).

BÖLÜM III

Ölçme-Değerlendirme
• Bireysel öğrenme

etkinliklerine yönelik
Ölçme Değerlendirme

• Grupla öğrenme
etkinliklerine yönelik
Ölçme Değerlendirme

• Öğrenme güçlüğü olan
öğrenciler ve ileri düzeyde
öğrenme hızında olan
öğrenciler için ek Ölçme
Değerlendirme etkinlikleri

Öğrenci deney gözlem formlarının doldurulması
Grup deney raporlarının ürün dosyasına konulması.
Grup değerlendirme raporlarının doldurulması
Sorgulama becerileri gözlem formlarının doldurulması

Dersin Diğer Derslerle İlişkisi Matematik

BÖLÜM IV

Planın Uygulanmasına İlişkin Açıklamalar

Ek 7-1
Etkinliğin Adı: Balon Uçmak İsterse
Öğrenci Kazanımları:

 1.Havanın bir balona kaldırma kuvveti uyguladığını gösterir.
 2.Balonların kullanım alanlarına örnekler verir.
 Kullanılacak Araç-Gereçler: İplik, Uçan balon, 10 gram yarıklı ağırlıklar, Yarıklı ağırlık
askısı

Etkinliğin Yapılışı ve Sorular:
Uçan bir balonun ucuna bir ip yardımıyla yarıklı bir ağırlık takımı bağlanır. Her seferinde

ağırlık takımından 10 gram çıkarılır. Bu işem balon yukarı doğru hareket edene kadar devam ettirilir.
Öğrencilere uçan balonun yukarı yükselmesi için neden ağırlıkların çıkarıldığı sorusu yöneltilir.
Öğrencilerden,“Havanın kaldırma kuvveti, cismin ağırlığından küçükse cisim yere düşer. Havanın
kaldırma kuvveti, cismin ağırlığına eşitse cisim askıda kalır. Havanın kaldırma kuvveti, cismin
ağırlığından büyükse, cisim yükselir.” sonucunu açıklamaları beklenir.

Ek 7-2
 Etkinliğin Adı: Yükselen Balon

Öğrenci Kazanımları:
 1.Havanın bir balona kaldırma kuvveti uyguladığını gösterir.
 2.Balonların kullanım alanlarına örnekler verir.
 Kullanılacak Araç-Gereçler: İplik, Buz, Küçük lastik balon, Sacayak, Bünzen Beki, Tel
kafes, Beherglas, Şişe kapakları

Etkinliğin Yapılışı ve Sorular:
Öğrencilerden bir plastik balonu biraz şişirip iple bağlamaları ve ipin ucuna şişe kapağını da
bağlayarak bir behergalsın içine koymaları istenir. Beherglasa bir miktar buz koyup balonun
hareketini gözlemlenir. Daha sonra bünzen beki yakılarak beherglas alttan ısıtılarak balonun
hareketindeki değişimler gözlemlenir. Sıcaklığın balonun hareketi üzerindeki etkileri fark ettirilir.

Ek 7-3: Öğrencilere gazların kaldırma kuvveti ve balonların kullanım alanlarıyla ilgili
öğrendikleri kavramları uygulayacakları örnek problemleri içeren çalışma yaprağı dağıtılır

224

Ek 7-1:
Deneyin Adı: Balon Uçmak İsterse

Araştırma Sorusu: Havanın Kaldırma Kuvveti Cisimleri Nasıl Etkiler?

Kullanılacak Araç-Gereçler: İplik, Uçan balon, 10 gram yarıklı ağırlıklar, Yarıklı
ağırlık askısı
Deneyin Yapılış Aşamaları:
1- Uçan balon ipinin ucuna yarıklı askılı ağırlık takımını bağlayınız ve yere

koyunuz.
2- Ağırlık takımından bir tane ağırlığı çıkırıp balonu gözlemleyiniz.
3- Yukarıda yaptığınız işlemi balon yükselmeye başlayıncaya kadar yineleyiniz

(Eğer ağırlıkları çıkardığınızda balon yükselmediyse ağırlık çengelini de
çıkarınız).

Deney Sonucu ve Sorular:

1- Bir tane ağırlığı çıkardığınızda balonunuza ne oldu?

2- Kaçıncı ağırlığı çıkardığınızda balonunuz yükselmeye başladı?

3- Balonlardaki ağırlıkları çıkardığınızda balonunuzun havada yükselmesinin

nedeni ne olabilir?

225

Ek 7-2:
Deneyin Adı: Yükselen Balon

Araştırma Sorusu: Sıcaklık balonun yükselmesini etkiler mi?

Kullanılacak Araç-Gereçler: İplik, Buz, Küçük lastik balon, Sacayak, Bünzen
Beki, Tel kafes, Beherglas, Şişe kapakları

Deneyin Yapılış Aşamaları:

1- Lastik balonu biraz şişirip iplikle bağlayınız.
2- Balonu su içinde tutacak kadar şişe kapağını balonun ipine bağlayarak

beherglasın içine koyunuz.
3- Beherglasa bir miktar buz koyunuz ve balonun hareketini gözlemleyiniz.
4- Bünzen bekini yakarak behergalsı alttan ısıtınız. Balonun hareketini

gözlemeleyiniz.

Deney Sonucu ve Sorular:

1- Behergalasa buz koyduğunuzda su içinde hangi balon hangi yönde hareket
etti? Balonun büyüklüğü değişti mi?

2- Behergalası ısıttığınızda su içindeki balon hangi yönde hareket etti? Balonun

büyüklüğü değişti mi?

3- Behergalsı ısıtıtğınızda balon yukarı doğru neden yükseldi?

4- Beherglasa buz attığınızda balonun aşağı doğru hareket etmesinin nedenini

açıklayabilir misiniz?

226

Ek 7-3:

 “Ya Basınç Olmasaydı?”Ünitesi Çalışma Yaprağı 7

4- Gazların kaldırma kuvvetine günlük yaşamdan örnekler veriniz.

5- Bir cismin havada askıda kalma ve yüzme koşulları nelerdir? Cisme etki
eden kuvvetleri çizerek gösteriniz.

6- Bir çocuk balonunun ağırlığı 10 g, hacmi 12 lt dir. Balon hidrojen gazı ile
doldurulduğunda balonu hava içinde yükselten kuvveti hesplayınız.

(d hidrojen= 0,00009 g/cm3, d hava= 0,001293 g/cm3)

 4- Havanın kaldırma kuvveti ile cisimlerin denge bağıntısı nasıl açıklanır?

227

EK-7 DENEY VE KONTROL GRUBUNDAKİ ÖĞRENCİLERİN ETKİNLİK
VE DENEY YAPRAKLARINDAN ÖRNEKLER

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

