

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
İLKÖĞRETİM ANA BİLİM DALI
SINIF ÖĞRETMENLİĞİ BİLİM DALI

İLKÖĞRETİM 5. SINIF ÖĞRENCİLERİNE
DÜNYA VE EVREN ÖĞRENME ALANINDA
BAĞLAMA DAYALI YAKLAŞIMIN BENİMSENDİĞİ
BİR MATERYALİN GELİŞTİRİLMESİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Özge SARI

Ankara
Ocak, 2010

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
İLKÖĞRETİM ANA BİLİM DALI
SINIF ÖĞRETMENLİĞİ BİLİM DALI

İLKÖĞRETİM 5. SINIF ÖĞRENCİLERİNE
DÜNYA VE EVREN ÖĞRENME ALANINDA
BAĞLAMA DAYALI YAKLAŞIMIN BENİMSENDİĞİ
BİR MATERYALİN GELİŞTİRİLMESİ

YÜKSEK LİSANS TEZİ

Özge SARI

Danışman: Yrd. Doç. Dr. Yüksel ALTUN

**Ankara
Ocak, 2010**

JÜRİ VE ENSTİTÜ ONAY SAYFASI

Özge SARI'nin İlköğretim 5. Sınıf Öğrencilerine Dünya ve Evren Öğrenme Alanında Bağlama Dayalı Yaklaşımın Benimsendiği Bir Materyalin Geliştirilmesi başlıklı tezi 08.01.2010 tarihinde, jürimiz tarafından Eğitim Bilimleri Enstitüsü İlköğretim Anabilim Dalı Sınıf Öğretmenliği Bilim Dalı Yüksek Lisans Tezi olarak kabul edilmiştir.

Adı Soyadı

İmza

Başkan: Doç. Dr. Güler EKMEKÇİ

.....

Üye (Tez Danışmanı): Yrd. Doç. Dr. Yüksel ALTUN

.....

Üye: Doç. Dr. Rabia SARIKAYA

.....

ÖNSÖZ

Özge SARI

Fen ve Teknolojinin ortaya çıkardığı gelişmelere paralel olarak, günlük yaşantımızla birebir ilişkili olan bilimsel konuların gittikçe artan önemi, ortaya çıkan toplumun ihtiyaçlarına cevap verecek bireylerin yeterli bilgi ve anlamaya sahip olmasını gerektirmektedir. Bu nedenle, öğrencilerin öğrenmelerini anlamlı hale getirecek, çalışılan kavramları günlük hayattaki karşılıkları ile ele alan ve toplumdaki gelişmeler hakkında söz sahibi olmalarına yardımcı olabilecek öğretim materyallerine ihtiyaç duyulmaktadır.

Bu araştırmada, Fen ve Teknoloji dersinin temel konulardan biri olan “Dünya, Güneş ve Ay” ile ilgili bağlama dayalı yaklaşımın benimsendiği bir materyal geliştirmek, geliştirilen bu materyali ilköğretim 5. sınıf öğrencilerine uygulamak ve öğrencilerin alternatif kavramlarının giderilmesini, eksik bilgilerinin tamamlanmasını sağlamak amaçlanmıştır.

Araştırma sürecinin her aşamasında bana her zaman destek olan, bilgi ve deneyimlerini paylaştığım değerli hocam, Sayın Yrd. Doç. Dr. Yüksel ALTUN’a teşekkürlerimi sunmayı borç bilirim.

Her zaman yanımda olan arkadaşlarıma ve istatistik çalışmasında alanındaki bilgilerini benimle paylaşan Arş. Gör. Uğur TAŞDELEN’e, deneysel uygulama sürecinde yardımcı olan öğretmen arkadaşlarıma ve öğrencilere teşekkürlerimi sunarım.

Hayatım boyunca maddi ve manevi destekleriyle her zaman yanımda olan aileme ve bu süreçte hiçbir zaman yardım ve desteğini esirgemeyen değerli eşime çok teşekkür ederim.

ÖZET

İLKÖĞRETİM 5. SINIF ÖĞRENCİLERİNE DÜNYA VE EVREN ÖĞRENME ALANINDA BAĞLAMA DAYALI YAKLAŞIMIN BENİMSENDİĞİ BİR MATERYALİN GELİŞTİRİLMESİ

SARI, Özge

Yüksek Lisans, Sınıf Öğretmenliği Bilim Dalı

Tez Danışmanı: Yrd. Doç. Dr. Yüksel ALTUN

Ocak–2010, 164 Sayfa

Bu çalışmanın amacı, Fen ve Teknoloji dersinin temel konulardan biri olan “Dünya, Güneş ve Ay” ile ilgili bağlama dayalı yaklaşımın benimsendiği bir materyal geliştirmek, geliştirilen bu materyali ilköğretim 5. sınıf öğrencilerine uygulamak ve öğrencilerin alternatif kavramlarının giderilmesini, eksik bilgilerinin tamamlanmasını sağlamaktır.

Bu araştırma, öğrencilerle yapılan mülakat ve yarı yapılandırılmış mülakatlar ve gözlemler açısından nitel; ayrıca kavram testinin planlandırılması, ön test, son test ve izleme testi, tutum ölçeği içermesi bakımından nicel bir çalışmadır. Buna göre nicel ve nitel veriler ayrı ayrı toplanmış, analiz edilmiş ve elde edilen veriler değerlendirilmiştir.

Araştırma 2008–2009 eğitim-öğretim yılında Çanakkale ili, Bayramiç ilçesi, Menderes İlköğretim Okulunda öğrenim gören, deney ve kontrol grubu olarak belirlenmiş 5. sınıfların iki ayrı şubesine uygulanmıştır. Araştırmadaki veriler kavram testi, tutum ölçeği, gözlem, mülakat ve görüşme ile toplanmıştır. Öğrencilerin anlama düzeylerini ve anlamlı bir öğrenme gerçekleştirip gerçekleştirmediklerini belirlemek amacıyla çeşitli etkinlikler içeren bağlama dayalı materyaller kullanmıştır.

Bulgular, bağlama dayalı yaklaşımın öğrencilerin anlatılan konuyla ilgili kavramları öğrenmelerinde geleneksel yaklaşıma göre daha etkili olduğunu

($p= 0.001<0.05$), öğrenilen bilgilerin kalıcılığı hususunda oldukça önemli bir etkiye sahip olduğunu ($t=0.594$; $p=0.555>0.05$) işaret etmektedir. Fene Yönelik Tutum Ölçeğinden elde edilen bulgular ise bağlama dayalı yaklaşım ve geleneksel yöntemin öğrencilerin tutumları üzerindeki etkileri arasında fark olmadığını göstermektedir ($t=0.622$; $p=0.54>0.05$). Fakat deney grubuna uygulanan yarı yapılandırılmış mülakatlar sonucunda bağlama dayalı yaklaşımla yürütülen derslerde öğrencilerin fene karşı tutumlarını pozitif yönde etkilediği sonucuna varılmıştır. Elde edilen sonuçlara dayanarak eğitimciler ve ilerde bu konuyla ilgili yapılabilecek bilimsel araştırmalara dair önerilerde bulunulmuştur.

Anahtar Kelimeler: Fen ve Teknoloji Eğitimi, Dünya ve Evren, Bağlama Dayalı Yaklaşım, Kavram Yanılgısı.

ABSTRACT**DEVELOPING A MATERIAL BASED ON THE CONTEXT BASED APPROACH
ON THE TOPIC " THE EARTH and THE UNIVERSE"
FOR THE 5th GRADE PRIMARY STUDENTS**

SARİ, Özge

Post Graduate, Primary School Teaching Programme

Thesis Advisor: Assistant Professor Dr. Yüksel ALTUN

January – 2009, 164 page

The aim of this study is to develop and apply a material based on the context based approach related to the topic " The Earth and The Universe" which is in the content and one of the main issues of science and technology of the 5th grade primary students and also to help the 5th grade students to learn the alternative concepts and complete their lack of knowledge.

This research is qualitative relating to semi-structured observations and interviews with the students and quantitative relating to planning the concept test and containing pre-test, post-test, observing-test and attitude scale. The qualitative and quantitative data were gained separately, analyzed and gathered in the result part.

This research was applied to the 5th Grade students of two different classes who were chosen in Menderes Primary School, in Çanakkale Bayramiç in 2008–2009 as control and experimental groups. The data of the research were gathered with concept-test, attitude scale, interview and talks. To determine the understanding level of the students and whether they perform a meaningful learning or not, context based materials containing various activities were used.

Findings point out that the context based approach is more effective ($p= 0.001 < 0.05$) than traditional approach for students to learn the concepts related to explained topics and this approach has a very important effect about the permanence of the learned knowledge ($t=0.594$; $p= 0.555 > 0.05$). Furthermore, the findings gained from the Science Attitude Scale show that there is not a difference between the effects of the context based and traditional approaches on the attitudes of the students ($t=0.622$;

$p=0.54 > 0.05$). However, according to the semi-structured interviews in the experimental group, it is clear that in the lessons with the context based approach, the attitudes of the students towards science were affected positively. Based on the gained results, advice has been made to the educationalists concerning to further scientific research on this topic.

Keywords: Science and Technology Education, The Earth and The Universe, The Context Based Approach, Misconception.

İÇİNDEKİLER

Sayfa

JÜRİ ÜYELERİNİN İMZA SAYFASI.....	i
ÖNSÖZ.....	ii
ÖZET.....	iii
ABSTRACT.....	v
TABLolar LİSTESİ.....	ix
ŞEKİLLER LİSTESİ.....	xii
KISALTMALAR LİSTESİ.....	xiv
BÖLÜM 1.....	1
1. GİRİŞ.....	1
1.1. Problem Durumu.....	1
1.1.1. Bağlama Dayalı Yaklaşım.....	6
1.1.2. Açıklayıcı Hikâyeler.....	7
1.1.3. Bağlama Dayalı Yaklaşımında Öğretmen.....	8
1.1.4. Bağlama Dayalı Yaklaşımın Öğrenme Ortamında Kullanımı.....	8
1.2. Araştırmanın Amacı.....	10
1.3. Araştırmanın Önemi.....	10
1.4. Varsayımlar.....	11
1.5. Sınırlılıklar.....	12
1.6. İlgili Araştırmalar.....	12
1.6.1. Çalışılan Konu İle İlgili Öğrenci Anlamalarını Belirlemeye Yönelik Çalışmalar.....	12
1.6.2. Bağlama Dayalı Yaklaşımın Yer Aldığı Çalışmalar.....	22
BÖLÜM 2.....	31
2. YÖNTEM.....	31
2.1. Araştırma Modeli.....	31
2.2. Evren ve Örneklem.....	36
2.3. Verilerin Toplanması.....	37
2.3.1. Kavram Testi.....	37
2.3.1.1. Kavram Testinin Pilot Uygulanması.....	38
2.3.1.2. Kavram Testinin Geçerliği.....	38

2.3.1.3. Kavram Testinin Güvenirliđi.....	40
2.3.2. Mülakat.....	41
2.3.3. Arařtırmada Kullanılan Mülakat.....	42
2.3.4. Gözlem.....	42
2.3.5. Tutum Ölçeđi.....	43
2.4. Verilerin Analizi.....	43
2.4.1. Kavram Testi Verilerinin Analizi.....	43
2.4.2. Mülakat Verilerinin Analizi.....	44
2.4.3. Tutum Ölçeđi Verilerinin Analizi.....	44
2.4.4. Gözlem Verilerinin Analizi.....	44
2.4.5. Materyallerin Geliřtirilmesi.....	45
2.4.6. Uygulamaların Yapılması.....	46
BÖLÜM 3.....	47
3. BULGULAR ve YORUM.....	47
3.1. Kavram Testinden Elde Edilen Bulgular ve Yorumlar.....	47
3.2. Mülakatlardan Elde Edilen Bulgular ve Yorumlar.....	58
3.3. Görüşmelerden Elde Edilen Bulgular ve Yorumlar.....	67
3.4. Materyallerin Uygulama Sürecinden Elde Edilen Bulgular ve Yorumlar...91	
3.4.1. Gözlemlerden Elde Edilen Bulgular ve Yorum.....91	
3.4.2. Yarı Yapılandırılmış Mülakatlardan Elde Edilen Bulgular ve Yorum.....101	
3.5. Tutum Ölçeđinden Elde Edilen Bulgular ve Yorumlar.....108	
BÖLÜM 4.....	111
4. SONUÇ ve ÖNERİLER.....	111
4.1. Sonuç.....	111
4.2. Öneriler.....	115
KAYNAKÇA.....	117
EKLER.....	122

TABLolar LİSTESİ

Sayfa

Tablo 1. Asıl Uygulama Çalışmalarına Katılan Örneklemin Cinsiyete Göre Dağılımı	36
Tablo 2. Kavram Testindeki Soruların Konuları.....	38
Tablo 3. Son Kavram Testi ve Ön Kavram Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi	47
Tablo 4. İzleme Testi ve Son Kavram Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi.....	47
Tablo 5. Ön ve Son Kavram Testinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.....	48
Tablo 6. Son ve İzleme Kavram Testinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.....	48
Tablo 7. Kontrol Grubundaki Öğrencilerin Kavram Testindeki Sorulara ÖT, ST ve İT’de Verdikleri Cevapların Seçeneklere Göre Dağılımı.....	49
Tablo 8. Deney Grubundaki Öğrencilerin Kavram Testindeki Sorulara ÖT, ST ve İT’de Verdikleri Cevapların Seçeneklere Göre Dağılımları.....	50
Tablo 9. Mülakatta 1. Soruya Verilen Cevaplar	59
Tablo 10. Mülakatta 2. Soruya Verilen Cevaplar	60
Tablo 11. Mülakatta 3. Soruya Verilen Cevaplar	61
Tablo 12. Mülakatta 4. Soruya Verilen Cevaplar	62
Tablo 13. Mülakatta 6. Soruya Verilen Cevaplar	63
Tablo 14. Mülakatta 7. Soruya Verilen Cevaplar	63
Tablo 15. Mülakatta 8. Soruya Verilen Cevaplar	64

Tablo 16. Mülakatta 10. Soruya Verilen Cevaplar	65
Tablo 17. Mülakatta 11. Soruya Verilen Cevaplar	66
Tablo 18. Mülakatta 12. Soruya Verilen Cevaplar	66
Tablo 19. “İnsanlar Geçmişte Dünya’nın Şeklini Nasıl Biliyorlardı?” Sorusuna Etkinlik 1’de ve Mülakatta Verilen Cevaplar	72
Tablo 20. “Dünya, Ay ve Güneş’i Büyüklüklerine Göre Düşünecek Olursak Neye Benzetebiliriz” Sorusuna Etkinlik 3’de ve Kavram Testinde Verilen Cevaplar	73
Tablo 21. “Dünya’dan Bakıldığında Ay ile Güneş’ in Büyüklükleri Birbirine Yakın Gözükür. Neden?” Sorusuna Etkinlik 3’de, Mülakatta ve Kavram Testinde Verilen Cevaplar	74
Tablo 22. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Etkinlik 4-5’de ve Mülakatta Verilen Cevaplar	76
Tablo 23. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Kavram Testi 6, 7 ve 11. Soruya Verilen Cevaplar	77
Tablo 24. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Kavram Testi 8 ve 9. Soruya Verilen Cevaplar	78
Tablo 25. “Ay’ın Yapısı ve Hareketleri” İle İlgili Soruya Etkinlik 7’de, Mülakatta ve Kavram Testi 12. Soruya Verilen Cevaplar	81
Tablo 26. “Ay’ın Yapısı ve Hareketleri” İle İlgili Soruya Kavram Testi 14 ve 22. Soruya Verilen Cevaplar	82
Tablo 27. “Dünya’dan Bakıldığında Ay’ın Daima Aynı Yüzünü Mü Görürüz? Neden?” Sorusuna Etkinlik 6’da, Mülakatta ve Kavram Testi 18. Soruya Verilen Cevaplar	84

Tablo 28. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Etkinlik 7’de ve Mülakatta Verilen Cevaplar	87
Tablo 29. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Kavram Testi 13 ve 15. Soruya Verilen Cevaplar	88
Tablo 30. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Kavram Testi 20 ve 21. Soruya Verilen Cevaplar	89
Tablo 31. Yarı Yapılandırılmış Mülakatın 1. Sorusuna Verilen Cevaplar	102
Tablo 32. Yarı Yapılandırılmış Mülakatın 2. Sorusuna Verilen Cevaplar	103
Tablo 33. Yarı Yapılandırılmış Mülakatın 3. Sorusuna Verilen Cevaplar.....	105
Tablo 34. Son Tutum Testi ve Ön Tutum Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi.....	108
Tablo 35. Ön Tutum ve Son Tutum Ölçeğinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.....	108
Tablo 36. Ön Tutum ve Son Tutum Ölçeğinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi	109
Tablo 37. Ön Tutum Ölçeğinden Elde Edilen Verilerin Cinsiyet Yönünden İstatistiksel Olarak Değerlendirilmesi	110
Tablo 38. Deney Grubuna Uygulanan Son Tutum Ölçeğinden Elde Edilen Verilerin Cinsiyet Yönünden İstatistiksel Olarak Değerlendirilmesi.....	110

ŞEKİLLER LİSTESİ**Sayfa**

Şekil 1. Tezin Akış Şeması.....	35
Şekil 2. Öğrencilerin Kavram Testi 1. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	52
Şekil 3. Öğrencilerin Kavram Testi 2. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	52
Şekil 4. Öğrencilerin Kavram Testi 5. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	53
Şekil 5. Öğrencilerin Kavram Testi 6. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	53
Şekil 6. Öğrencilerin Kavram Testi 7. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	54
Şekil 7. Öğrencilerin Kavram Testi 8. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	54
Şekil 8. Öğrencilerin Kavram Testi 9. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	55
Şekil 9. Öğrencilerin Kavram Testi 11. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	55
Şekil 10. Öğrencilerin Kavram Testi 13. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	56
Şekil 11. Öğrencilerin Kavram Testi 14. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	56
Şekil 12. Öğrencilerin Kavram Testi 15. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	57

Şekil 13. Öğrencilerin Kavram Testi 19. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	57
Şekil 14. Öğrencilerin Kavram Testi 20. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı.....	58
Şekil 15. Mülakatın 3. Sorusundaki Öğrencilerin Çizimleri.....	61

KISALTMALAR LİSTESİ

BSB	: Bilimsel Süreç Becerileri
ChiK	: Chemie im Kontext
FTTÇ	: Fen-Teknoloji-Tutum-Çevre
GALT	: Group Assessment of Logical Thinking
ITEMAN	: Item and Test Analysis Program
İT	: İzleme Testi
KT	: Kavram Testi
M	: Mülakat
MEB	: Milli Eğitim Bakanlığı
N	: Eleman Sayısı
ÖT	: Ön Test
p	: Anlamlılık Düzeyi
PIRLS	: Progress in International Reading Literacy Study
PISA	: Programme for International Student Assessment
SAC	: The Salters Advanced Chemistry Course
sd	: Standart Sapma
SPSS	: Statistical Package for Social Science
ST	: Son Test
t	: t Değeri (t-Testi için)
TD	: Tutumlar ve Değerler
TIMSS	: Trends in International Mathematics and Science Study
TPSI	: The Physical Sciences Initiative
\bar{X}	: Aritmetik Ortalama

BÖLÜM 1

1.GİRİŞ

Bu bölümde araştırmanın problem durumuna, problem cümlesine, alt problemlerine, önemine, varsayımlarına, sınırlılıklarına ve konuyla ilgili araştırmalara yer verilmiştir. Problem durumu başlığı altında literatür taranmış ve araştırmanın problemi ile ilgili kavramsal çerçeve oluşturulmuştur.

1.1. Problem Durumu

Bilim ve teknolojide, iletişimde, bilgi alışverişinde küresel boyutta çok hızlı bir değişimin olduğu, bilginin katlanarak arttığı ve her geçen gün daha yoğun teknolojinin kullanıldığı bir çağda yaşıyoruz. İçinde bulunduğumuz çağda yetişmiş insan gücü, ülkeler arasında en büyük rekabet unsuru olarak görülmeye başlanmıştır. Bu rekabet ortamında başarılı olabilmek için ülkeler, bireylerini daha iyi eğitime yolunda birbirleriyle yarışmaktadırlar. Çünkü nitelikli insanlara olan ihtiyaç giderek artmaktadır. Toplumların ihtiyaç duyduğu bu nitelikli insan gücü de ancak nitelikli bir eğitimle sağlanabilir (Küçükahmet, 1995).

Günümüzde Fen ve Teknoloji eğitimi alanında yaşanan gelişmeler, Dünya ülkeleri arasında farklı politikaların yaşanmasına neden olmaktadır. Ülkelerin yaşam biçimini etkileyen bu politikalar, insanların buldukları ortamlarla ilgili bilimsel sorunlardan haberdar olmayı gerektirmektedir. Çünkü bireyler ancak bu sayede olayların altındaki nedenleri araştırarak, sorgulayarak ve gerekli olabilecek çözüm yollarını üreterek ülkelerine yararlı hale gelebilirler (Varış, 1996).

Bilimsel ve teknolojik gelişmeler, eğitim bilimlerinde öğretme-öğrenme anlayışında gelişmeler, eğitimde kaliteyi ve eşitliği artırma ihtiyacı, yatay eksen de dersler arası ve dikey eksen de her bir dersin kendi içinde kavramsal bütünlük sağlanması zorunluluğu ve PISA, TIMMS, PIRLS vb. araştırma sonuçlarının iyi olmaması eğitimde yeni bir arayışa, bu nedenle yeni yaklaşımların ortaya çıkmasına neden olmuştur.

Bu yeni, yapılandırmacı yaklaşım, 2004-2005 yılında pilot okullarda, 2005-2006 yılında ise bütün okullarda uygulanmaya başlamıştır. Derslerin kendi içinde ve birbirleriyle olan ilişkileri göz önünde bulundurularak kazanımlar, vizyonlar tekrar gözden geçirilmiştir.

Fen ve Teknoloji Dersi Öğretim Programının vizyonu'nda ilköğretim mezunu her öğrencinin Fen ve Teknoloji okur-yazarı olmasından bahsedilmiştir. Fen ve Teknoloji okur-yazarı bir birey;

- Fen ve günlük problemlerinde ve kararlarında teknoloji kavramlarını kullanır.
- Dünya'nın doğal yapısını ve insan eliyle değişen ortamını merak eder.
- Fen ve Teknoloji ile ilgili bilgileri öğrenir, analiz eder ve bu bilgileri günlük hayatta kullanır.
- Fen ve Teknolojiyi kişisel ve küresel sorunlarla ilişkilendirir.
- Fen ve Teknolojideki gelişmelerin yararını bilir.
- Fen, teknoloji ve toplumun kendi aralarındaki etkileşimini analiz eder.

Bu özelliklere sahip bireyleri yetiştirmek amacıyla programda Yapılandırıcı Öğrenme Yaklaşımı'nın Temel Prensipleri yer almaktadır. Bu temel prensipler şunlardır:

- Öğrenciler, öğrenme ortamına kendilerine özgü ön bilgi ve inançlarla gelirler ve bu ön bilgi, tutum ve amaçlar öğrenmeyi etkiler.
- Öğrenme pasif bir süreç değil, öğrencinin öğrenme sürecine katılımını gerektiren aktif, sürekli ve gelişimsel bir süreçtir.
- Fen öğrenme basitçe mevcut kavramlara eklemeler yapılması veya mevcut kavramların genişletilmesi meselesi değildir, aynı zamanda mevcut kavramların radikal bir şekilde yeniden düzenlenmesini gerektirebilir.
- Bilgi ve anlayışlar her birey tarafından eşsiz bir şekilde hem kişisel hem de sosyal olarak yapılandırılır. Ancak ortak fiziksel deneyimler, dil ve de sosyal etkileşimler nedeniyle bireylerin yapılandığı anlam kalıplarında düzenlilikler vardır.
- İnsanlar Dünya'yı anlamlandırmaya çalışırken yapılandıkları yeni bilgileri değerlendirirler. Yeni bilgileri özümleyebilir, düzenleyebilir veya reddedebilirler.

- Öğretme ile öğrenme arasındaki ilişki her zaman doğrusal ve birebir değildir. Bilgi ve beceriler öğretim uygulamaları ile öğretmenden öğrenciye bir paket olarak olduğu gibi aktarılamaz.

Fen ve Teknoloji Dersi Öğretim Programı Öğrencilerin,

- Doğal Dünya'yı öğrenme ve anlama heyecanını yaşamalarını sağlamayı,
- Bilimsel ve teknolojik gelişmelere merak uyandırmayı,
- Fen ve Teknolojiye dayalı meslekler hakkında bilgi, deneyim ve ilgi geliştirmelerini sağlamayı,
- Yeni bilgi elde etme ve problem çözmeye Fen ve Teknolojiyi kullanmalarını sağlamayı,
- Kişisel kararlar verirken uygun bilimsel süreç ve ilkeleri kullanmalarını sağlamayı,
- Fen ve Teknolojiyle ilgili sosyal, ekonomik, etik ve çevresel sorunları fark etmelerini, bunlarla ilgili sorumluluk taşımalarını ve bilinçli kararlar vermelerini sağlamayı,
- Meslek yaşamlarında bilgi, anlayış ve becerilerini kullanarak ekonomik verimliliklerini artırmalarını sağlamayı amaç edinmiştir (Milli Eğitim Bakanlığı [MEB], 2009).

Fen ve Teknoloji Dersi Öğretim Programı Öğrenme Alanları

- Canlılar ve Hayat
- Madde ve Değişim
- Fiziksel Olaylar
- Dünya ve Evren

Bu öğrenme alanları “Konu İçeriği Öğrenme Alanı” olarak ele alınmış ve öğrencilere kazandırılacak temel fen kavram ve prensiplerinin düzenlenmesi amacıyla oluşturulmuştur. Ayrıca “Beceri, Anlayış, Tutum ve Değerler” adı altında üç öğrenme alanı daha belirlenmiş ve aşağıda isimleri verilen bu öğrenme alanları için “Öğretim Programları” bölümünde her sınıf düzeyi için kazanım listeleri verilmiştir.

- Fen-Teknoloji-Tutum-Çevre (FTTÇ)
- Bilimsel Süreç Becerileri (BSB)
- Tutumlar ve Değerler (TD)

Fen ve Teknoloji Dersi Öğretim Programı'nda Dünya ve Evren öğrenme alanında; “Dünya, Güneş ve Ay” ünitesinde; “Dünya, Güneş ve Ay’ın Şekil ve Büyüklükleri, Dünya’mız Yerinde Duramıyor, Söyle Söyle Ay Dede, Bu Değişimlerin Sırrı Ne?” konu başlıkları yer almaktadır.

Bu ünite de öğrencilerin; Dünya, Güneş ve Ay’ın görelî boyut ve biçimleri ile Dünya ve Ay’ın hareketlerini tanıyıp kavraması, Dünya, Güneş ve Ay arasında hareket ilişkisi kurabilmesi, bu ilişkinin yol açtığı sonuçlar ve bunların günlük yaşama etkisi hakkında bilgi, deneyim ve tutum geliştirmesi hedeflenmektedir.

Ünitenin odağında Dünya, Güneş ve Ay birlikte rol oynamaktadır. Öğrenme etkinlikleri genelde deneyden çok gözleme dayalıdır. Bu gözlemler, birkaç gün aralıklarla ve/veya bir gün içerisinde birkaç saat arayla tekrarlanmalıdır. Böylece, öğrencinin gözlem, deney sürekliliği içinde disiplinli ve sabırlı çalışma alışkanlığı kazanması amaçlanmaktadır. Öğrenciler, gökyüzündeki cisimlerin farklı özellikleri (uzaklık, büyüklük, ışık kaynağı olma/olmama vb.) olduğu gibi, birtakım ortak özelliklerinin de (küreye benzer şekle sahip olma, dönme/dolanma hareketi yapma) var olduğundan haberdar olacaktır. Aynı olaya farklı noktalardan bakıldığında, “görünen” ile “gerçek” arasındaki farkın algılanması (yeryüzünden bakıldığında, Güneş ve Ay’ın gözlemlenen hareketleri) ünitenin odağında olmamakla birlikte çeşitli örneklerle öğrencilere sunulmaktadır.

Bu öğrenme alanında yer alan kazanımlarda, Fen ve Teknoloji dersinin Öğretim Programları'nda yer alan FTTÇ ve BSB kazanımlarına yer verilmiştir. Güneş, Dünya ve Ay’ın şekil ve büyüklükleriyle ilgili olarak öğrenciler; Kazanım 1.1. Güneş, Dünya ve Ay’ın şeklini karşılaştırır (BSB- 1, 2, 3, 4). Kazanım 1.2. Geçmişte insanların Dünya, Güneş ve Ay’ın şekliyle ilgili çeşitli görüşleri ileri sürdüklerinin farkına varır (FTTÇ–2, 11, 12, 13, 14). Kazanım 1.3. Güneş, Dünya ve Ay’ı büyüklüklerine göre sıralar (BSB–1, 2, 3, 4, 5). Kazanım 1.4. Güneş, Dünya ve Ay’ı bir arada temsil eden kendine özgü bir model oluşturur ve sunar (BSB- 21, 22, 24; FTTÇ–6). Kazanım 1.5. Cisimlerin uzaklaştıkça daha küçük görüldükleri çıkarımını yapar (BSB–1, 2, 5, 7). Kazanım 1.6. Güneş’in Dünya’ya göre, Ay’dan daha uzakta olduğu sonucunu çıkarır (BSB–7).

Dünya’nın hareketleri ile ilgili olarak öğrenciler; Kazanım 2.3. Gece ve gündüz oluşumunu, Dünya’nın kendi etrafındaki dönme hareketiyle açıklar (BSB–23).

Kazanım 2.4. Güneş'in gökyüzünde gün boyunca hareket ediyor gözükmesini, Dünya'nın kendi etrafındaki dönme hareketiyle açıklar (BSB-23).

Ay'ın hareketleri ile ilgili olarak öğrenciler; Kazanım 3.2. Dünya ve Ay'ın hareketlerini gösteren kendine özgü bir model oluşturur ve sunar (BSB-21, 22, 24; FTTÇ-6). Kazanım 3.3. Dünya'dan bakıldığında Ay'ın daima aynı yüzünün gözlemlendiğini açıklar (BSB-23). Kazanım 3.4. Ay'ın evrelerini belirli aralıklarla gözlemler ve gözlem sonuçlarını kaydeder (BSB-1, 2, 20). Kazanım 3.5. Gözlemlerine dayanarak Ay'ın evrelerinin düzenli olarak tekrar eden bir doğa olayı olduğu sonucunu çıkarır (BSB-1, 2, 5, 7, 23). Kazanım 3.6. Ay'ın evrelerini, Ay'ın Dünya etrafındaki dolanma hareketiyle açıklar (BSB-23). Kazanım 3.7. Ay'ın evrelerini temsil eden bir model oluşturur ve sunar (BSB-21, 22, 24; FTTÇ-6).

Bu kazanımların Fen-Teknoloji-Tutum-Çevre (FTTÇ) ile ilgili olanları; FTTÇ-6. Teknolojik tasarımın bir süreç olduğunu ve çeşitli aşamalardan oluştuğunu anlar. FTTÇ-11. Farklı tarihî ve kültürel geçmişleri olan insan topluluklarının aynı doğal olaylar hakkında ne tür anlayışlar oluşturup bunları ne şekilde kayda geçirdiklerini örneklerle açıklar. FTTÇ-12. Eski medeniyetlerin gökbilimde nasıl veri topladıkları, kaydettikleri ve bunları ne amaçla ve nasıl kullandıkları hakkında bilgi toplar ve bir görüş oluşturur. FTTÇ-13. Teknolojik icat ve uygulamaların gözlem kapasitesini genişlettiğine, veri ve bilgi toplama becerisini artıran araç ve teknikler sağladığına, böylece bilime katkıda bulunduğuna örnekler verir. FTTÇ-14. Bilimdeki gelişmelerin teknolojiye yeni icatlara ve uygulamalara yol açtığına örnekler verir.

Bilimsel Süreç Becerileri (BSB) ile ilgili olanları ise gözlem becerisi kazandıran; BSB-1. Nesnelere (cisim, varlık) veya olayları çeşitli yollarla bir veya daha çok duyu organını kullanarak gözlemler. BSB-2. Bir cismin, şekil, renk, büyüklük ve yüzey özellikleri gibi çeşitli özelliklerini belirler. Karşılaştırma- sınıflama becerisi kazandıran; BSB-3. Nesnelere sınıflandırmada kullanılacak nitel ve nicel özellikleri belirler. BSB-4. Nesnelere veya olaylar arasındaki belirgin benzerlikleri ve farklılıkları saptar. BSB-5. Gözlemlere dayanarak bir veya birden fazla özelliğe göre karşılaştırmalar yapar. Çıkarım yapma becerisi kazandıran; BSB-7. Olmuş olayların sebepleri hakkında gözlemlere dayanarak açıklamalar önerir. Verileri kaydetme becerisi kazandıran; BSB-20. Gözlem ve ölçüm sonucunda elde edilen araştırmanın amacına uygun verileri yazılı ifade, resim, tablo ve çizim gibi çeşitli yöntemlerle

kaydeder. Veri İşleme ve Modelleme becerisi kazandıran; BSB–21. Deney ve gözlemlerden elde edilen verileri derleyip, işleyerek gözlem sıklığı dağılımı, çubuk grafik, tablo ve fiziksel modeller gibi farklı formlarda gösterir. Yorumlama ve Sonuç Çıkarma becerisi kazandıran; BSB–22. İşlenen verileri ve oluşturulan modeli yorumlar. BSB–23. Elde edilen bulgulardan desen ve ilişkilere ulaşır. Sunma becerisi kazandıran; BSB–24. Basit gözlem ve araştırmaları ve elde ettikleri sonuçları sözlü, yazılı ve/veya görsel malzeme kullanarak uygun şekillerde sunar ve paylaşır (MEB, 2009).

Bu çalışmada ilköğretim 5. sınıf “Dünya ve Evren” öğrenme alanında kazanımlarla ilgili FTTÇ ve BSB’lere bakarken bağlama dayalı yaklaşıma göre bir materyal hazırlanacağından dolayı bağlama dayalı yaklaşımın ne olduğuna, bu yaklaşımı temele alan bir öğretmenin neler yapması gerektiğine ve bu yaklaşımın öğrenme ortamında nasıl kullanılacağına değinmek gerekir.

1.1.1. Bağlama Dayalı Yaklaşım

Bağlama dayalı yaklaşım, öğrenci, öğretmen ve okulun bulunduğu sosyal ve kültürel çevreyi kapsamaktadır (Bennetta vd., 2005). Fen kavramları, bağlama dayalı yaklaşımın temele alındığı bir derste kullanılan hikâyeler sayesinde daha kolay anlaşılabilir.

Bağlama dayalı fen öğretim programının temel amacı, fen- teknoloji ve toplumun birbirlerini nasıl etkilediğini bilen, sahip oldukları bilgileri kullanabilen, bilimsel okur-yazar bireyler yetiştirmektir (Tpsı, 1991). Buna dayanılarak bağlama dayalı fen öğretim programının amaçları daha ayrıntılı olarak şu şekilde sıralanabilir (Millar ve Osborne, 1998):

- Öğretim programı, bireylerin Dünya hakkındaki meraklarını arttırmalı, bu merakı devam ettirmeli ve hatta Dünya hakkında araştırma yapmak için bireyler cesaretlendirilmelidir.
- Öğretim programı, bireylerin bilimsel ve teknik konularla ilgilenmeleri için Fen ve Teknoloji dersine karşı ilgi, hayranlık ve merak hisleri geliştirmeye çalışmalıdır.
- Öğretim programı, bireyler kültürümüz ve çevremiz hakkında büyük bir etkiye sahip olan bilimsel araştırmaların süreçlerini anlamalarında, Fen ve

Teknoloji dersinin açıklayıcı yapısı ve önemli fikirleri hakkında genel bir anlama elde etmelerine yardımcı olmalıdır.

- Bu fikirlerin niçin önemli olduğunu fark etmelerini sağlamalıdır.
- Şimdiki ve daha sonraki yaşamlarında günlük hayatta almak istedikleri kararların altında yatan mantığın farkına varmaları için destek olmalıdır.
- Bilimsel bir konuyla ilgili raporları eleştirel olarak inceleyebilmeleri ve anlayabilmeleri için yardımcı olmalıdır.
- Bunların bazılarını aktif bir şekilde katılmak ve fen konusu ile ilgili sorunlar hakkında kişisel bakış açılarını ifade etmelerine yardımcı olmalıdır.
- Hem ilgileri hem de mesleki amaçları için gerektiğinde başka bilgileri elde edebilmeleri için yol gösterici olmalıdır.

Bağlama dayalı yaklaşımın en önemli örneği Salters programı olarak bilinmektedir. 1990-1992 tarihlerinde İngiltere'deki okullarda denemeleri yapılan bir kimya programının (SAC) içeriği, günlük yaşamda kimyanın nasıl kullanıldığı hikâyesine dayanmaktadır (Tpsı, 1991).

1.1.2. Açıklayıcı Hikâyeler

Fen bilimleri, öğrenciler tarafından anlaşılması zor bir disiplin alanıdır. Bağlama dayalı yaklaşımda fen eğitimini daha anlaşılır ve istenilir hale getirmek için hikâyeler kullanılmaktadır. Bu yaklaşımın temel amacı, açıklayıcı bir dizi hikâye sunmaktır.

Açıklayıcı hikâyeler, hikâyenin gücünü kullanarak anlamlı ve gerçek yaşama dayalı bir öğrenim içeriğini oluşturmaktadır. Böylece birçok açıklayıcı hikâyenin birleşimi olarak bilimsel bilgiler öğreti programında sunulmaktadır. Bu hikâyeler, anlamının tek bir önerme ya da kavram olmadığını, birbirleriyle ilişkili fikirlerin bir araya gelerek bir bütün oluşturduğunu vurgulamaktadır. Ayrıca hikâyeler öğretim programlarının temel fikirlerini ön plana çıkarmaktadır. Bu sayede öğrenciler ve öğretmenler, konunun en önemli fikirlerini ve konuların birbirleriyle olan ilişkilerini daha açık bir şekilde görüp, birlikte daha etkili bir şekilde çalışabilirler (Millar ve Osborne, 1998).

1.1.3. Bağlama Dayalı Yaklaşımda Öğretmen

Bu yaklaşımda, öğretmenlerin öğrencilerine hangi bilgi, beceri ve davranışları kazandıracığına bilinçli olarak karar vermesi için sınıf deneyimlerini planlamada geçerli bir yapı sağlamaktadır. Bu yaklaşım aynı zamanda, sınıf ve grup çalışmalarında, bireysel çalışmalarda elverişli olduğu kanıtlanan pratik uygulama stratejileri ortaya koymaktadır (Demircioğlu, 2008).

Bu yaklaşıma göre, öğretmen öğrencileri motive etmeli ve sınıf içinde yapılanların öğrenciler tarafından benimsenmesini sağlamalıdır. Öğretmenin böyle bir ortamı oluşturması için (Url-1 ve Url-2, 2006):

- Öğretmen her şeyi bilemeyeceğini kabul etmeli fakat öğrenciler için bir rehber olduğunun da bilincinde olmalıdır.
- Anahtar sorular sormalı ve bu yolla öğrencilere kendi kendilerine öğrenme konusunda örnek olmalıdır.
- Hangi görüşü savunuyor oluyorsa olsun tüm öğrencilerin ön bilgilerine ve fikirlerine saygı duymalıdır.
- Öğrencileri bildiklerini değişik yollarla aktarmak konusunda yöreklendirmelidir.
- Öğrencileri işbirlikli çalışmalarda etkin olarak rol almaya teşvik etmelidir.
- Öğrencileri zaman zaman şaşırtmalı ve ilgiyi canlı tutup, tahminler yaptırmalıdır.
- Öğrencileri hayal güçlerini kullanmaya ve çözüm önerileri sunmaya teşvik etmelidir.
- Öğrencileri kendi etkinlikleri ve geliştirdikleri materyaller üzerinde tartıştırmalıdır.
- Öğrencilere fikirlerini ve önerilerini gerçekleştirmeleri için ön ayak olmalıdır.

1.1.4. Bağlama Dayalı Yaklaşımın Öğrenme Ortamında Kullanımı

Fen bilimlerinin doğasını anlama, fen bilimleri eğitiminin önemli bir amacıdır (Tao, 2003). Bu nedenle, bağlama dayalı yaklaşımda Fen ve Teknoloji dersine karşı öğrencilerin ilgilerini çekmek için ilk olarak içerik boyunca hikâyeler anlatılmaktadır (Barry vd., 2005). Bilimsel bilgiler, bir çok açıklayıcı hikâyenin birleşimi olarak sunulmaktadır. Hikâyeleri desteklemek amacıyla da çeşitli etkinlikler yapılmaktadır. Bu

etkinlikler aracılığıyla hikâyede yer alan kavramlar anlamlı ve kalıcı hale getirilmeye çalışılmaktadır.

Fen bilimleri eğitimine katkıda bulabilecek araçlardan biri de hikâye anlatmadır. Bir hikâyeye, öğrenmek ya da iletişim kurmak istediğimiz herhangi bir şey için bir metot olarak tanımlandığında çok güçlü olabilir. Bu, resim ve görüntülerle desteklendiği zaman daha da etkili olabilir.

Konu ile ilgili fen kavramlarını verilen hikâyeden bulup çıkarma yolu, bu yaklaşımın en önemli noktasıdır. Öğrenciler hikâyeyi anlamlaştırmak için hikâyede geçen kavram ya da kavramlara ihtiyaç duyduklarından ilk olarak onları belirlerler. İkinci olarak, anahtar kavramlar dersler sürecince tekrar tekrar görülmekte, üniteden üniteye tekrar gözden geçirilmekte ve yeni hikâyelerle ilişkili olanlar kullanılarak pratik yapılmaktadır. Ayrıca öğrencilere fen bilimlerinde insanların çabalarını, heyecanlarını ve düş kırıklarını takdir etmek için de bir fırsat verilmektedir (Pilling ve Waddington, 2005). Yapılan bu çalışmalarda, bağlama dayalı yaklaşım öğretim programına dâhil edildiğinde elde edilen faydaları şu şekilde sıralanmaktadır (Tpsı, 1991):

- Fen kavramlarının öğretiminde, öğrencileri teşvik etmede çok etkilidir.
- Gerçek Dünya'yı fen öğretiminin bir parçası yapmak için yardım etmektedir.
- Genel ilgi ve fen bilimlerinin herkesçe bilinen anlamı artmaktadır.
- Kavramlar yararlı olarak görülmektedir.
- Öğrenciler sosyal konuları anlamaktadır.
- Öğrenciler kavramların birbirleriyle olan ilişkisini gördükçe kavramları akılda tutma süreçleri daha da uzamaktadır.
- Öğrenciler, kendi çabaları ile çalışmalarını yapmada daha fazla özgürlük sağlayan bu öğretim materyalleri sayesinde daha fazla sorumluluk almaktadırlar (Pilling ve Waddington, 2005).

Fen öğretiminde kullanılan bağlama dayalı yaklaşımın amacı, öğretim programının içeriğini daha ilginç, daha heyecan verici yapmak ve öğrencilerin kavramalarını kolaylaştırmaktır (Tpsı, 1991). Bu amaçla yapılan çalışmalarda genelde öğrencilerin tutum ve davranışlarında belirgin bir şekilde pozitif yönde gelişmeler olduğu, öğrenciler arasında oldukça ilgi gördüğü ve eğlenceli olarak bulunduğu sonucuna varılmıştır (Ramsden, 1997). Bunun yanı sıra, bu çalışmalarda bağlama

dayalı yaklaşımın öğrencilerin zor bulduğu içerikle ve geleneksel yaklaşımlarla kavramların sunulmasından çok daha etkili olduğu tartışılmaktadır (Tao, 2003).

1.2 Araştırmanın amacı

Bu çalışmanın amacı, Fen ve Teknoloji dersinin temel konulardan biri olan “Dünya, Güneş ve Ay” ile ilgili bağlama dayalı yaklaşımın benimsendiği bir materyal geliştirmek, geliştirilen bu materyali ilköğretim 5. sınıf öğrencilerine uygulamak ve öğrencilerin alternatif kavramlarının giderilmesini, eksik bilgilerinin tamamlanmasını sağlamaktır. Bu bağlamda aşağıdaki sorulara cevap aranacaktır:

1. İlköğretim 5. sınıf öğrencilerinin alternatif kavramlarını giderme, eksik bilgileri tamamlama, bilginin kalıcılığı değerlendirme açısından bağlama dayalı yaklaşımla yürütülen ders ile geleneksel yaklaşımla yürütülen ders arasında anlamlı bir fark var mıdır?
2. Bağlama dayalı yaklaşımın öğrencilerin alternatif kavramlarını giderme üzerinde anlamlı bir etkisi var mıdır?
3. Bağlama dayalı yaklaşımın cinsiyet açısından ilköğretim 5. sınıf öğrencilerinin Fen ve Teknoloji dersine karşı tutumları üzerinde anlamlı bir etkisi var mıdır?
4. Deney ve kontrol gruplarına uygulanan fene yönelik tutum ölçeklerinde ön tutum ile son tutum arasında anlamlı bir fark var mıdır?

1.3 Araştırmanın Önemi

Fen bilimleri, içinde yaşadığımız Evren’i açıklamaya çalışan, sistematik bilgiler bütünü olarak tanımlanabilir. Öğrenciler, günlük hayatta birçok doğa olayı ile karşılaşmakta ve ancak bunlardan çok az bir kısmına deneyimleri ve ön bilgileri doğrultusunda açıklamalar getirmektedir. Ancak bu açıklamaların kimi zaman tamamı doğru, kimi zaman bir kısmı doğru olurken, kimi zamanda tamamı yanlış olabilmektedir (Hewson ve Hewson, 1984).

Fen bilimleri, yaşadığımız Dünya ve kendi hakkımızdaki önemli ve ilginç olaylar ve buluşlarla ilgili hikâyelere sahiptir. Bu hikâyeler kültürümüze çok büyük katkılarda bulunmaktadır. Öğrenciler, ortak kültürümüzün merkezi bir parçasını

oluşturan fikir ve bakış açılarını içeren bu hikâyeler aracılığıyla tecrübe kazanarak, önemli yetenekler ve anlamalar geliştirebilirler. Bilimsel anlamda karşılaşılan her problemin çözümüne yönelik olarak yapılan çalışmalar hikâyeleştirilerek mevcut programlarda yer alan ilişkili kavramların öğretiminde kullanılabilir. Örneğin fen bilimleri, “Dünya ve Evren” öğrenme alanında “Dünya, Güneş ve Ay’ın şekli neye benzer? Dünya, Güneş ve Ay’ın büyüklük sıralaması nasıldır? Dünya kendi eksenini etrafında 1 tam dönüşünü ne kadar sürede tamamlar ve bunun sonucunda neler oluşur? Dünya, Güneş etrafında 1 tam dönüşünü ne kadar sürede tamamlar ve bunun sonucunda neler oluşur? Mevsimlerin özellikleri nelerdir? Ay, kendi eksenini etrafında 1 tam dönüşünü ne kadar sürede tamamlar? Ay’ın Dünya etrafında dönmesi sonucu neler oluşur? Ay’ın evreleri ve bu evrelerin özellikleri nelerdir?” gibi sorulara yanıt olacak pek çok hikâyeye sahiptir. Bu hikâyeler, çocukların ilgisini çeken ve onları çalışmaya sevk eden özellikler taşımaktadır. Bu nedenle, içerdikleri kavramların öğretiminde kullanılmaları son derece faydalı olacağı düşünülmektedir. Bu tür hikâyeler, fikirleri tutarlı ve ilişkili, bilgileri anlamlı ve hatırlanabilir duruma getiren önemli araçtır (Millar ve Osborne, 1998).

Hikâyelerin fen öğretiminde özellikle de ilköğretimde önemli bir payı olduğu düşünülmektedir. Bu konu ile ilgili yurt içinde yeterince çalışmanın bulunmaması bir eksiklik olarak değerlendirilebilir. Bu çalışmanın, bu alandaki boşluğu bir parça doldurması ve sonraki çalışmalara kaynak olması açısından yararlı olacağı düşünülmektedir.

1.4 Varsayımlar

1. Araştırmaya katılan öğrencilerin kendilerine uygulanan ölçeklere nesnel ve güvenilir yanıtlar verdikleri varsayılmıştır.
2. Deney ve kontrol grubu öğrencilerinin eğitim ortamları açısından denk koşullar altında olduğu varsayılmıştır.
3. Veri toplama araçlarının geliştirilmesinde ilgili uzmanların görüşlerinin kapsam geçerliliği için yeterli olduğu varsayılmıştır.
4. Öğrencilerin araştırma süresince birbirlerini etkilemeyeceği varsayılmıştır.
5. Araştırmacının çalışma süresince tarafsız davrandığı varsayılmıştır.

1.5 Sınırlılıklar

1. Araştırma, 2008–2009 eğitim öğretim yılında Çanakkale ili, Bayramiç ilçesi, Menderes İlköğretim Okulunda öğrenim görmekte olan 5. sınıf öğrencileri ile sınırlıdır.
2. Araştırma, konu ile ilgili yürütülen diğer çalışmalardan ve çeşitli kaynaklardan yararlanılarak ve araştırmacı tarafından geliştirilmiş olan kavram testi, tutum ölçeği, mülakat ve görüşme formundan elde edilen verilerle sınırlıdır.
3. Çalışma “Dünya, Güneş ve Ay” konusu ile sınırlıdır.
4. Çalışmanın uygulama süresi hem deney hem kontrol grubu için 3 hafta (3x4=12 saat) ile sınırlıdır.

1.6. İlgili Araştırmalar

Bu bölümde yurt içinde ve yurt dışında yapılan bazı çalışmalara yer verilmiştir.

1.6.1. Çalışılan Konu İle İlgili Öğrenci Anlamalarını Belirlemeye Yönelik Çalışmalar

Bu kısımda, araştırmayla ilgisi açısından Dünya, Güneş, Ay konusu ve içerdiği kavramlarla ilgili yanlışlar ve bu kavramların anlaşılma düzeylerine ilişkin ulusal ve uluslararası yapılmış olan çalışmalar incelenerek özetlenmiştir.

Ünsal ve diğerleri 2001 yılında Yükseköğretim Öğrencilerinin Temel Astronomi Konularındaki Bilgi Düzeylerinin Tespitine Yönelik bir araştırma yapmışlardır. Bu araştırmada yüksek öğrenimin son aşamasına gelmiş bulunan öğrencilerin Dünya, Güneş, Ay, yıldız ve yerçekimi gibi temel astronomi konularında, ilköğretim sıralarından başlayarak almış oldukları bilgilerin ne denli kalıcı ve kullanılabilir olduğunu belirlemek ve bu bağlamda bundan sonra yapılacak olan çalışmalara ışık tutmak amaçlanmıştır. Araştırmanın evrenini, Ankara’da bulunan ve dört yıllık lisans eğitimi veren fakültelerin son sınıflarında okuyan ya da mezun olup, pedagojik formasyon programına alınıp Milli Eğitim Bakanlığı’na ilköğretimde sınıf öğretmeni olarak değerlendirilmeleri planlanan yükseköğretim öğrencileri oluşturmaktadır. Araştırmada 5 bölüm ve 31 sorudan oluşan açık uçlu anket formu kullanılmıştır. Araştırmanın sonucunda Dünya’nın şekli ile ilgili olarak sorulan soruya, grubun ancak

%13,5'i uygun geometrik terim olan "geoit"; Dünya'nın rengi konusunda, %60'ı gri veya beyaz cevabını vermiştir. %52,3'ü yerçekiminin bir kuvvet olduğunu belirtmelerine rağmen, öğrencilerin büyük bir çoğunluğu bu sorudan sonra istenilen, Dünya'da bulunan bir insana etkiyen yerçekimi kuvvetinin yönünü çizimle doğru olarak gösterememiştir. Güneş ile ilgili olarak, %12,3'ü Güneş'i bir gezegen olarak bildiklerini ifade etmişlerdir. Mevsimlerin oluşumu hakkındaki en yaygın yanlış bilgi ise, Güneş ile Dünya arasındaki uzaklığın değişmesi gerekçesine dayandırılmaktadır. Ay'ın evrelerinin nasıl oluştuğu ile ilgili soruya cevap verebilen öğrenci sayısı ise yok denecek kadar azdır. Öğrencilerin temel kavramlarındaki bu hatalardan yola çıkarak kavramların öğretiminde, görsel öğretim materyalleri (CD, data>Show, dia, slayt, tepegöz, projeksiyon makinesi v.s.) kullanılarak, çeşitli animasyon ve simülasyon teknikleriyle desteklenerek öğrencilere sunulması önerilmektedir.

Uğurlu' nun 2005 yılında yaptığı İlköğretim 6. Sınıf Öğrencilerinin Dünya ve Evren Konusu İle İlgili Kavram Yanılgıları çalışması ilköğretim 6. sınıf kademesinde bulunan öğrencilerin Sosyal Bilgiler dersi müfredatı içerisinde yer alan "Coğrafya ve Dünyamız" ünitesinde geçen Dünya ve Evren ile ilgili kavramları nasıl algıladıklarını belirlemeyi amaçlamaktadır. Çalışmaya Ankara ilinden toplam 21 okuldan 831 öğrenci katılmıştır. Öğrencilere 24 sorudan oluşan bir anket uygulanmıştır. Anket sorularının tamamı şekil itibarıyla Mike Summers ve Jenny Mant isimli araştırmacıların birlikte yayınladıkları "A survey of British primary school teachers' understanding of the Earth's place in the universe" başlıklı makaleden alınmıştır. Sonuç olarak, öğrencilerin 2/5'inden daha fazlasının yanlış kavradığı bilgilerin Dünya'nın dönüş yönü, mevsimlerin oluşumunda Dünya ile Güneş arasındaki mesafe, Evren içerisinde Güneş'in büyüklüğü, Ay'ın görünümü, gök cisimlerinin Dünya'ya uzaklığı, Dünya'nın kendi eksenini ve Güneş'in eksenini etrafındaki dönüş süresi ve gezegenler ile ilgili olduğu anlaşılmaktadır. Öğrencilerin 3/4'ü Dünya'nın doğudan batıya doğru döndüğünü düşünmektedir. 9/10'u mevsimlerin Dünya'nın Güneş'in etrafında dönmesi sonucunda oluştuğunu bilmekte, mevsimlerin eksen eğikliğinin bir sonucu olduğunu ise öğrencilerin sadece 1/4'ü doğru bir yargı olarak kabul etmektedir. Öğrencilerin yarıdan fazlası Ay'ın kendi eksenini etrafında döndüğünü bilmezken, Ay'ın Dünya'dan hep aynı yüzünün görüldüğü ile bilgide bu oran daha da artmakta ve %75'leri bulmaktadır. Öğrencilere Güneş'in, Ay'ın ve yıldızların Dünya'ya en yakından en uzağa doğru nasıl sıralandığı ile ilgili sorulan soruda ise 2/5 oranında doğru cevap alınmıştır. Konu

sunulurken imkânlar dâhilinde konuyu görsel olarak zenginleştirebilecek çeşitli materyallerin kullanılması, materyaller sınırlı ise, öğrencilerin zihinlerinde bu konu ile ilgili olayları canlandırabilecek çeşitli yöntemlerin kullanılması (dramatizasyon, problem çözme v.b.), konunun plan dâhilinde ayrıca genelden özele doğru inilerek öğrenciye verilmesi, güncellik ilkesinin uygulanması, öğrencileri bu konu ile ilgili bilgilendireceği düşünülen belgesellerin öğrencilere izlettirilmesi ve öğrencilerin birkaç kişilik gruplar oluşturarak bu konu ile ilgili projeler hazırlamaları, pano ya da posterler hazırlatarak bu konu ile ilgili araştırmalarını sunmaları önerilmiştir.

6. sınıf öğrencileri ile yapılan Uğurlu (2005)'nin çalışmasında Ekiz ve Akbaş'ın 2005 yılında yaptığı çalışmalardan farklı sonuçlar elde edilmiştir. Fakat, iki çalışmada da öğrencilerin kavram yanlışlarına sahip oldukları sonucuna varılmış. Ekiz ve Akbaş'ın çalışmasında ilköğretim 6. sınıf öğrencilerinin astronomiyle ilgili Evren, Güneş sistemi, gezegen, yıldız, uydu, yörünge ve Güneş kavramlarını anlama düzeylerini ve bu kavramlarla ilgili yanlışlarını ortaya çıkarmak amaçlanmıştır. Seçilen astronomi ile ilgili kavramların öğrenciler tarafından anlaşılma düzeylerini tespit etmek için pilot çalışma yardımıyla bir anket geliştirilmiştir. Hazırlanan bu ankette yer alan sorular daha çok kısa cevaplı ve açık uçlu sorular şeklindedir. Bu anket, Trabzon il merkezinde ve Akçaabat ilçesinde bulunan 5 ilköğretim okulunun 6. sınıf öğrencileri arasından rastgele seçilen 150 öğrenciye uygulanmıştır. Bununla birlikte öğrencilerin kavramlar hakkındaki anlamalarını daha derinlemesine incelemek amacıyla 10 öğrenci ile de yarı yapılandırılmış mülakat yapılmıştır. Öğrencilerin araştırılan kavramları ne düzeyde anladığını belirlemek amacıyla ankette toplam 8 soru yöneltilmiştir. Bunlar Evren, Güneş Sistemi, yıldız-gezegen ve yörünge kavramıyla ilgili dört başlık altında ve buna bağlı olarak sorular ile birlikte verilmiştir. Araştırma sonunda, öğrencilerin araştırılan kavramları yeterli düzeyde anlayamadıkları ve bu kavramlarla ilgili birçok kavram yanlışına sahip oldukları tespit edilmiştir. Öğrenciler, “Evren” kavramını tam anlamıyla kavrayamadıklarından “Evren’i bir gök cismi” olarak tanımlamaya çalışmışlardır. Öğrencilerden önemli bir bölümü, gezegen ile Evren’i veya Güneş Sistemi ile Evren’i aynı anlamda kullanmışlardır. Bazı öğrencilerin ise, Evren ile Güneş sisteminin aynı şey olduğunu ya da Evren’in gezegenden, yıldızdan ve hatta uydudan daha küçük olduğunu düşündükleri, Güneş Sistemini oluşturan gök cisimlerini ve bu sistemin işleyişini anlayamadıkları tespit edilmiştir. Yapılan anket ve mülakatta en fazla yanlış anlama, Güneş Sistemi içindeki

gök cisimlerinin hareketleriyle ilgili sorulara verilen cevaplarda görülmüştür. Bunun nedeni, öğrencilerde gezegen, yıldız ve uydu kavramları hakkında yanlış anlamamanın fazla bulunması, gerçek anlamda bilimsel bilgiye paralel olarak yapılanmamış olmasıyla açıklanabilir. Sonuçta çalışmayla ilgili olarak iki farklı grupta önerilerde bulunmuşlardır: Birincisi, program geliştirme uzmanlarına yöneliktir. İlköğretim 6. sınıf sosyal bilgiler programında yer alan “Dünya’mızın Evrendeki Yeri” konusuna öğretmenler genellikle programdaki konuların fazlalığı nedeniyle 3 ders saati ayırmaktadırlar. Bu kadar sınırlı ders saatiyle öğrencilerin astronomi kavramlarını anlamlı bir biçimde öğrenebilmeleri ve yapılandırabilmeleri beklenemez. Onun için, programdaki konular ya azaltılmalı ya da konular için ders saati arttırılmalıdır. İkincisi ise, öğretmenlere yöneliktir. Temel kavramlar öğrencilere kazandırılırken oldukça fazla örnek vermeleri, bu örnekleri öğrencilerin katılımıyla oluşturmaları ve görsel materyaller kullanmaları önerilmektedir. Özellikle, uzayla ilgili düzenlenmiş belgesellerin öğrencilere izletilmesi ve Evren, Güneş, gezegen, uydu kavramları ile ilgili resimlerin gösterilmesi, bu kavramların etkili öğretime katkı sağlayacağı düşünülmektedir. Giderici önlemlerden biri de, konuyla ilgili materyallerin geliştirilmesidir.

Alkış (2006) tarafından yapılan çalışmada İlköğretim 8. sınıf öğrencilerinin mevsimlerin oluşumuyla ilgili fikirlerin incelenmesi amaçlanmıştır. Bu amaçla, veri toplama aracında öğrencilerin doğru, yanlış ve bilmiyorum seçeneklerinden birini işaretleyebilecekleri 15 ifade yer alan araç, Bursa’da öğrenim gören 250, 8. sınıf öğrencisine uygulanmıştır. Araştırmanın sonucunda, öğrencilerin bir kısmı Dünya’nın Güneş çevresinde dönerken izlediği yolun elips biçimde olması olduğuna, %74’ü Dünya Güneş’e yaklaştıkça havaların ısındığına ve Dünya Güneş’ten uzaklaştıkça havaların soğuduğuna inanmaktadır. Öğrencilerin %25’i Ekvator Düzlemi ile Yörünge Düzlemi arasındaki $23^{\circ} 27$ dakikalık açının, Dünya’nın yıllık hareketine bağlı olarak yıl boyunca değiştiğine, %20’si ise Güneş ışınlarının Ekvator’a tam olarak dik geldiği tarihlerde, Ekvator Düzlemi ile Yörünge Düzleminin üst üste çakıştığına inanmaktadır. Öğrencilerin sadece %36’sı matematik iklim kuşaklarının oluşmasının nedeninin Ekvator Düzlemi ile Yörünge Düzlemi arasındaki açı olduğunu bilmekte, %54’ü ise bununla ilgili olarak herhangi bir fikir yürütememektedir. Ayrıca öğrencilerin %35’i eksen eğikliği olmasaydı mevsimlerin oluşup oluşmayacağı hakkında fikir yürütememiştir. Öğrencilerin %28’i Dünya’da sıcaklık dağılışı üzerinde en etkili

faktörün herhangi bir yere Güneş ışınlarının geliş açısı olup olmadığıyla ilgili olarak bir yorum yapmamışlardır. %25'i mevsimlerin oluşmasının nedeninin hem Dünya'nın Güneş etrafında dönmesi hem de eksen eğikliği olduğu şeklindeki ifadeyle ilgili olarak bilmiyorum seçeneğini işaretlemiştir. Sonuç olarak, ilköğretim öğrencilerinin mevsimlerin oluşumuyla ilgili olarak bilimsel açıdan doğru kabul edilmeyen sayısız fikirlere ve kavram yanılgılarına sahip oldukları görülmektedir. Uğurlu (2005)'nin çalışmasında 6. sınıf öğrencileri ile Ünsal (2001)'in üniversite öğrencileri ile yaptıkları çalışmada da, bu çalışmadakine paralel olarak öğrencilerin mevsimlerin oluşumu ile ilgili alternatif fikirlere sahip oldukları gözlenmiştir. Sonuç olarak farklı yaş grupları da olsa öğrenciler benzer kavram yanılgılarına sahip olabilmektedirler.

Yurt içinde yapılan bu çalışmalara ve elde edilen sonuçlara bakıldığında yurt dışında da buna benzer durumların olduğu fark edilmiştir. Vasniadou ve Brewer (1990) Yunan ve Amerikalı öğrencilerin Dünya, Güneş ve Ay hakkındaki kavram yanılgılarını karşılaştırmak için farklı yaş gruplarından 90 Yunan, 60 Amerikalı öğrenci ile çalışmıştır. Bu çalışmada öğrencilerle 30-45 dakikalık görüşmeler yapılmıştır. Öğrencilere sorulan sorular Dünya'nın şekli ve ağırlığı, Dünya, Güneş, Ay'ın hareketleri ve gece gündüz oluşumu ile ilgilidir. Amerikalı ve Yunan öğrencilerden Dünya'nın şeklinin düz, yuvarlak, disk, top veya halka gibi olduğunu, Dünya'da ters durduğumuzu, Dünya'nın dönmediğini ya da sadece kendi ekseni etrafında döndüğünü; Güneş'in hareket etmediğini ya da doğudan batıya doğru döndüğünü, geceleri bulutun, denizlerin ya da dağların arkasına saklandığını, Dünya'nın diğer tarafında durduğunu, bulutların Güneş'in önüne doğru hareket ederek Güneş'in ışığını kapattığını, gece ve gündüzün oluşumunda Güneş'in akşam dağların ya da bulutların arkasına saklandığını, gündüzde ortaya çıktığını, Güneş'in gökyüzündeki hareketinden, Ay'ın Dünya etrafında dönmesinden, gündüz Güneş'in boş küre içerisinde bulunduğunu, gece ise boş küre içerisinden çıktığını düşünmektedirler. Sonuç olarak, Yunan ve Amerikalı çocuklarda benzer kavram yanılgıları olduğu ve kavramsal çerçevelerinin oluşumunda fiziksel çevrenin ve kültürel inançların etkili olduğu gözlenmiştir.

Gece ve gündüzün oluşumunda Vasniadou ve Brewer 1990 yılında yaptıkları çalışmadaki sonuçlar ile 1994 yılında yaptıkları çalışmanın sonuçlarının birbirine benzediği görülmektedir. 1994 yılında yaptıkları çalışmada, ilköğretim öğrencilerinin gece-gündüz oluşumunu nasıl açıkladıklarını öğrenmek amaçlanmıştır. Çalışmaya

yaklaşık yarısı kız yarısı erkek olmak üzere ilköğretimde farklı yaş gruplarından 60 öğrenci katılmıştır. Öğrencilere 48 maddelik soru uygulanmıştır. Pilot olarak uygulandıktan sonra düzeltmeler yapılmış ve son olarak 13 soru uygulanmıştır. Daha sonra öğrencilerle bireysel olarak 30-45 dakikalık görüşmeler yapılmıştır. Küçük öğrencilerin gece ve gündüzün oluşumunda Güneş'in akşam dağların ya da bulutların arkasına saklandığını, gündüzde ortaya çıktığını; daha büyük öğrencilerin ise Dünya'nın sabit durduğunu, Güneş'in ve Ay'ın 24 saat Dünya'nın etrafında dolandığını düşündükleri gözlenmiştir. Öğrencilere ayrıca eğitimle ya da deneyimleriyle öğrendikleri sorular yöneltilmiştir: "Gündüz Güneş nerede? Dünya dönüyor mu?" Diğer sorularda öğrencilerin doğrudan gözlemleyerek açıklayamayacağı sorulardır: "Gece Güneş nerede? Gündüz yıldızlar nerede?" Sonuçta, gece Güneş'in görünmemesi ile ilgili olarak gece Güneş'in dağların arkasına saklandığını, gözle göremeyeceğimiz bir yere gittiğini, Dünya'nın diğer tarafına gittiğini, Dünya'nın diğer tarafına dolandığını, başka bir gezegene gittiğini ya da bulutların Güneş'i kapattığını düşünmektedirler. Düzenli bir biçimde gece ve gündüz oluştuğunu, Ay ve yıldızların gündüz kaybolup Güneş'in çıkmasıyla gündüzün; Güneş'in kaybolup, Ay ve yıldızların gözükmesiyle de gecenin oluştuğuna inanmaktadırlar. Öğrencilerin bir kısmı Güneş'in ve Dünya'nın döndüğüne bir kısmı da durduğuna inanmaktadır. Dünya'nın şekli ile ilgili olarak düz ya da küre biçiminde olduğunu söyleyen öğrenciler vardır. Ay ile ilgili olarak Ay'ın sabit durup, Dünya'nın döndüğünü ya da Ay'ın Dünya etrafında döndüğünü düşünmektedirler. Çizdikleri resimlerde söylediklerini destekler niteliktedir.

Zeilik ve diğerlerinin 1998'de yaptığı çalışmada New Mexico'da bulunan üniversitelerde farklı bölümlerdeki 300 öğrencinin astronomi konusundaki kavram yanlışlarını ortaya çıkarmak amaçlanmıştır. Oluşturulan sınıflardaki öğrenciler 85 dakikalık periyotlarla haftada iki kere karşılaşmışlardır. Kurslara öğrencilerin ortalama %70'i devam etmiştir. Çoğunlukla yazılı, test, çoktan seçmeli test ve kısa cevaplı sorular hazırlanmıştır. Materyallerin bölümleri, kavram kümelerine, çoktan seçmeli sorulara, sınıfta kavramsal aktivitelere ve işbirlikli öğrenme gruplarının kullanılmasına dayanmaktadır. Sonuç olarak, öğrencilerde astronomi kavramları ile ilgili kavram yanlışları ve ön test ile son test arasında farklılıklar olduğu gözlenmiştir. Bazı kavram yanlışlarının eğitimle düzeltilmesi kolay iken bazılarının ise eğitimle bile düzeltilmesinin zor olduğu düşünülmektedir. Öğrencilere kavramları öğretirken çok

seçici olunması, bilgilerin oldukça net ve değişime açık olarak belirtilmesi ve öğretmenlerin öğrencilerin ön bilgilerini yoklamaları gerektiği önerilmektedir.

Yurt içinde yapılan Ünsal ve diğerlerinin çalışmasındaki sonuçlar ile Sneider ve Ohadi 1998’de yaptığı çalışmadaki sonuçların birbirine paralel olduğu gözlenmiştir. Dünya’nın şekli ve yerçekimi ile ilgili çalışmasında öğrencilere Dünya’nın şekli ve yerçekimi ile ilgili kavram yanlışlarının belirlenmesinin amaçlandığı bu çalışmada öğrencilerin sahip olduğu kavram yanlışlarının benzer olduğu görülmektedir. Bunun için 4 tane çoktan seçmeli soru hazırlanmıştır. Bu sorular 18 sınıfta toplam 539 öğrenciye uygulanmıştır. Deney ve kontrol grupları, aynı seviyede öğrencilerle oluşturulmuştur. Bu sorularda öğrencileri seçtikleri seçeneklere göre seviyelerine ayırmışlardır. Öğrencilere ön ve son test uygulanmıştır. Sonuçta öğrencilerde Dünya’nın şekli ve yerçekimi ile ilgili kavram yanlışları olduğu, deney grubunun kontrol grubundan daha iyi bir performans gösterdiği tespit edilmiştir. 4. ve 5. seviyedeki öğrenciler Dünya, Ay ve yıldızlar konusundaki sorulara çok iyi cevaplar vermişlerdir. Bu çalışma kapsamında araştırmacılar, öğrencilere Dünya’nın şeklinin nasıl olduğunu sormuşlar ve öğrencilerin hemen hemen tamamı soruya; “Dünya yuvarlaktır” cevabını vermiştir. Bu durum derinlemesine incelendiğinde öğrencilerin küresel dünya hakkında farklı düşüncelere sahip olduklarını ortaya çıkmıştır. Bazı öğrencilerin, Dünya’nın “İnsanların yaşadığı küre” veya “Top şeklindeki Dünya’yı uzayda astronomların gittiği bir gezegen” olarak algıladıkları anlaşılmıştır. Bununla birlikte, Dünya’nın şeklinin bir topa benzediğini kavrayanların birçoğunun da; topun alt kısmından insanların neden düşmediği konusunda herhangi bir fikre sahip olmadıkları ortaya çıkmıştır. Bu konuda öğrencilerin bazılarının; “İnsanların sadece topun üstünde veya orta bölgedeki düz alanda” yaşadıklarına inandıkları anlaşılmıştır.

Sharp’ın 1999’da yaptığı çocukların Dünya hakkındaki fikirleri ile ilgili çalışmasına İngiltere’de yaşayan sosyo-ekonomik düzeyleri farklı 25 öğrenci katılmıştır. Öğrencilerle bire bir görüşmeler yapılarak çoklu öğrenme metodu ile astronomi alanında, Dünya hakkındaki fikirleri için geniş bir yapılandırma sağlanmıştır. Öğrencilerle açık görüşme ve tartışma yapılmış, resimlerle tanıma ve kelimelerle ilişki kurma çalışmalarına da yer verilmiştir. Görüşme sırasındaki cevaplar teybe kaydedilmiştir. Sonuç olarak, öğrencilerde Dünya’nın şekli ve yerçekimi ile ilgili farklı ve yanlış kavramlar olduğu tespit edilmiştir. Genel olarak 7 model üzerinde

öğrencilerin fikirleri toplanmıştır. 1. modelde öğrenciler Dünya'nın düz olduğunu, 2. modelde iki tane Dünya olduğunu, birinin düz (üstünde yaşadığımız) diğersinin ise küre (kendi çevresinde dönen), yerçekiminin de her zaman aşağıya doğru olduğunu; 3. modelde Dünya'nın şeklinin küre ve içi boş olduğunu. Yarımkürenin üstünde yaşadığımızı, yerçekiminin ise her zaman aşağıya doğru olduğunu; 4. modelde Dünya'nın küresel, yerçekiminin aşağıya doğru olduğunu; 5. modelde Dünya'nın düzleştirilmiş, gökyüzü ve uzay tarafından çevrelenmiş, kalın yassı küre gibi olduğunu, insanların Dünya'nın yüzeyinde yaşadığını ve yerçekiminin içeriye doğru olduğunu; 6. modelde Dünya'nın küresel, yerçekiminin içeriye doğru olduğunu, insanların Dünya'nın üzerinde yaşadığını; 7. modelde ise Dünya'nın küre gibi, yerçekiminin içeriye doğru olduğunu düşünmektedirler. Bu kavramların oluşmasında önceki öğrenmelerinin, sosyo-ekonomik durumlarının, akranlarıyla ilişkilerinin, yaş ve olgunluğun ve ilgilerinin etkisi olabileceği düşünülmektedir. Bu konunun çocuklar tarafından anlaşılma düzeyine bakıldığında ise, en fazla yanlış kavranılan olgulardan birinin Dünya'nın şekli ile ilgili olduğu görülmektedir. Özellikle de okul öncesi ya da okulun ilk birkaç yılındaki çocuklar Dünya'nın "düz" bir görünüme sahip olduğunu düşünmektedirler. Sonuç olarak 21 öğrenci Dünya'nın tek, şeklinin de küre olduğuna inanmaktadır. Mecaz anlatım kullandıkları (topa, yuvarlağa, daireye, çembere benziyor vb.) fark edilmiştir. Ayrıca "Dünya'nın şekli ne?" sorusuna 8 kişi doğru cevap verirken diğerleri top gibi, daire, halka, çember gibi cevaplar vermişlerdir. "Dünya'nın şeklini insanlar nasıl biliyorlar?" sorusuna 10 kişi TV ve kitaplardan; 8 kişi diğer şekillerle benzerliğinden; 4 kişi küre ile benzerliğinden; 1 kişi söylenenlerden, 1 kişi ise kararsız cevabını vermiştir. "Dünya ne renktir?" sorusuna 23 kişi deniz ve sular mavi; 21'i karalar yeşil; 6'sı karalar kahverengi; 5'i bulutlar beyaz; 1'i sıcak yerler sarıdır cevabını vermiştir. "Başka neleri görüyoruz?" sorusuna 15'i yıldızları; 7'si Güneş'i; 7'si Ay'ı, 4'ü karanlığı, 1'i gezegenleri demiştir. "Dünya nedir?" sorusuna 8'i gezegendir, 3'ü başka bir şeydir, 14'ü kararsız olduğunu söylemiştir. Dünya, Güneş ve Ay'ın büyüklükleri ile ilgili soruya 13 kişi doğru cevap vermiştir. Yerçekimi ile ilgili soruda 8'i kararsız, 4'ü aşağıya, diğerleri de içeriye doğru olduğunu söylemiştir. Sunulan pek çok çözümden biri programda şu anda bilimsel bilgi için bilimin doğasında şimdiki ile geçmişteki çalışmalarını birleştiren "açıklayıcı hikâye" önerilmektedir. Bu yolla, gelecekte bilim adamlarından daha çok faydalanacaklarına, okuldaki fenin daha ilginç ve anlamlı olacağına inanmaktadır. Bu çalışmada da yerçekimi konusu ile ilgili yapılan çalışmalardakiler ile benzer sonuçlar elde edilmiştir. Snider'in ve Vasniadou

çalışmasında da olduğu gibi burada da öğrencilerin Dünya'nın şeklini “top, daire, çember, halka” gibi nesnelere arasında mecazi bir ilişki kurdukları gözlenmiştir.

Yapılan çalışmalarda öğrencilerin en çok “Ay” ile ilgili kavram yanlışlığına sahip oldukları ifade edilmektedir. Bu çalışmada da Ünsal'ın çalışmasındaki öğrencilerin Ay'ın evrelerinin oluşumu ile ilgili sahip oldukları alternatif fikirlerin benzer oldukları sonucuna varılmıştır. Stahly ve diğerlerinin 1999'da yapmış oldukları çalışmada 3. sınıf öğrencileriyle gözlem ve görüşme yapılarak öğrencilerde Ay'ın evreleri ile ilgili sahip oldukları kavram yanlışlıkları tespit edilmiştir. 8-9 yaşındaki 21 öğrenci ile yapılan görüşmeler video teyple kayıt altına alınmıştır. Şu sorulara cevap aranmıştır: “Ay'ın evreleri niçin oluşmaktadır?” “Bu konuda öğrencilerin kavramları nedir?” “Bilimsel olarak tutarlı ya da tutarsız algıları nelerdir?” “Aktivitelere katıldıktan sonra düşünceleri değişti mi?” “Evetse nasıl değişti?” Sınıf öğretmeni, biri üstün yetenekli, ikisi normal, birisi de düşük yetenekli olmak üzere sınıftan 4 öğrenci seçmiştir. Bu öğrencilerle grup çalışması yaparak tartışmalarını sağlamıştır. Sonuçta, öğrencilerin çelişkilerinin olduğunu fark etmiştir. Öğrencilerin fikirlerini öğrenmek için üç boyutlu Dünya, Güneş ve Ay modeli hazırlamış, bu model üzerinden öğrencilerin düşüncelerini öğrenmiştir. Sonuç olarak, öğrenciler Ay'ın evrelerini Dünya'nın ve Ay'ın hareketleriyle açıklamaya çalışırken hiçbir öğrenci Güneş'in etkisinden bahsetmemiştir. 3 öğrenci Ay'ın Güneş'ten aldığı ışığı yansıttığının farkındadır. 1 öğrenci Ay'ın evrelerinin oluşmasına bulutların neden olduğunu düşünmektedir. Öğretmenlerin, konunun öğrenciye uygunluğunu araştırması ve ona göre dersleri işlemeleri gerektiğini önermektedir.

Trumper'in 2001 yılında ortaokul öğrencilerinin basit astronomi kavramları ile ilgili çalışmasını İsrail'in kırsal bölgelerinde yaşayan 448 öğrenci ile yapmıştır. Zeilik ve diğerleri (1998), Lightman and Sadler (1993) ve Bisard ve diğerleri (1994)'nin astronomi ile ilgili hazırlamış oldukları sorulardan yararlanılarak 16 soru oluşturulmuş ve öğrencilere uygulanmıştır. Ayrıca fizik eğitimde 5 uzmanın ve “Astronomiye Giriş” dersleri veren uzmanların görüşlerinden yararlanılmıştır. Testin güvenilirliği 0,49 olarak ölçülmüştür. Sorular “Dünya ve Evren” öğrenme alanı ile ilgili olup, gece ve gündüzün oluşumu, Ay'ın evreleri, Dünya'nın çapı, Ay, Plüton ve yıldızların Güneş'e uzaklıkları, ayların ve 1 yılın nasıl meydana geldiği ile ilgilidir. Öğrencilere sorulan 16 sorunun her biri tek tek analiz edilmiş ve genel olarak öğrencilerin %36,4'ünün sorulara doğru

cevap verdiği tespit edilmiştir. Sonuçlar öğrencilerin temel astronomi kavramlarında ciddi çelişkiler olduğunu göstermiştir. Gece-gündüz oluşumuna çoğunluğu doğru cevap verirken %11'i Güneş'in Dünya etrafında dönmesi sonucu olduğunu; Ay'ın evrelerinin oluşumunda Güneş'in ve Dünya'nın gölgelerinin etkisi olduğunu; Mevsimlerin oluşumunda %45'i Güneş, Ay ve Dünya ile Dünya ve Güneş arasındaki mesafedeki değişiklikten olduğunu; %35'i Güneş'in her gün dik açı ile geldiğini; %58'i Ay'ın Dünya etrafında döndüğünü, %52'si Ay'ın Güneş etrafında döndüğünü; %24'ü Güneş'in, %11'i Samanyolu Galaksisi'nin Evren'in merkezinde olduğunu düşünmektedir. Sonuç olarak, öğrencilerin bir kısmı Dünya'yı dikdörtgene benzetirken, bir kısmı ise Dünya'nın yuvarlak ancak diske benzer şekilde düz olduğunu ifade etmiştir. Bir kısmı ise Dünya'nın boş bir küre olduğunu ve insanların bu Dünya'nın içindeki boş bir yüzeyde yaşadıklarına inanmaktadır. Öğrencilere video teypten filmlerin izletilmesi ve gece gökyüzünün gözlenmesi önerilmektedir (Akt: Demircioğlu, 2008).

Trundle ve diğerlerinin 2002'de yaptıkları öğretmen adaylarının eğitimden önce ve sonra Ay'ın evreleri kavramları çalışmalarında 78 hizmet öncesi öğretmen adayında "Ay'ın evreleri ile ilgili kavram yanlışlarının neler olduğu, eğitimden sonra bu konuda kavramsal anlamaları arasında nasıl farklılık oluştuğu ve eğitim öncesi görüşmelerde 3 boyutlu modeller ve 2 boyutlu çizimler eğitsel bir değer taşır mı?" sorularına cevap aranmak istenmiştir. Çalışmada sınıf gözlemleri, doküman analizi ve yapılandırılmış mülakatlar yer almaktadır. Mülakatlarda öğrencilere 10 tane soru sorulmuştur. Sorular öğrencinin düşünmesini ve yorum yapmasını gerektirmektedir. Sonuç olarak, öğretmen adaylarının genel olarak bu konu ile ilgili kavramlarının bilimsel olmayan ifadeler içerdiği gözlenmiştir. Dünya'nın farklı bölgelerinde Ay'ın farklılık göstermesinin, Ay'da Dünya'nın gölgesinin, ekseninde Dünya'nın dönmesinin, bulutların, Ay'da diğer gezegenlerin gölgelerinin, Dünya'nın eğiminin, Ay'da Güneş'in gölgesinin, Dünya ve Ay'ın Güneş'in yörüngesinde olmasının, Güneş'ten Ay'a çeşitli ışıklarının yansımalarının, Güneş ve Ay veya Dünya ve Ay arasındaki çeşitli farklılıkların Ay'ın evrelerinin oluşumuna neden olabileceğini düşünmektedirler.

Shen ve Confrey 2007'de Astronomi Öğretiminde hizmet öncesi öğretmenler ile yaptığı durum çalışmasında modellerle kavram yanlışlarını belirlemede iki soruya cevap aramak istemiştir: 1. Öğretmenlerin kavramsal astronomik bilgileri öğrenmede

modellerin nasıl bir katkısı vardır? 2. Modelleyerek öğrenenlerin yeteneklerine fiziksel modellerin nasıl bir katkısı vardır? Bunun için profesyonel fen programları geliştirilmiştir. Öğrencilerle her hafta 2,5 saat, 15 hafta boyunca çalışılmıştır. Bu çalışmalardaki konular Güneş, Ay, Güneş Sistemindeki gezegenler, yıldızlar, mevsimler ve Ay'ın evreleridir. Bilgilerin toplanması ve analizinde öğretmenlerin video teypteki seslerine, günlüklerine ve gözlemlerine güvenilerek çalışılmıştır. Geliştirilmiş ön ve son test uygulanmıştır. Güneş'in hareketleri, Güneş Sisteminde yörünge haritası, takımyıldızı ve Ay'ın evrelerinde modeller kullanılmıştır. Sonuç olarak, öğretmenlere gerçek yaşam durumlarını ve cesaretli öğrencilerin fikirlerini paylaşmaları için modelleri kullanmaları önerilmiştir.

1.6.2. Bağlama Dayalı Yaklaşımın Yer Aldığı Çalışmalar

Demircioğlu (2008) tarafından yapılan Sınıf Öğretmeni Adaylarına Yönelik Bağlama Dayalı Yaklaşımın Benimsendiği Bir Materyalin Geliştirilmesi ve Etkililiğinin Araştırılması için yapılan çalışmada sınıf öğretmeni adaylarının genel kimya dersi içeriğindeki temel konularından biri olan “maddenin halleri” ile ilgili bağlama dayalı yaklaşımın benimsendiği bir materyal geliştirmek, geliştirilen bu materyali uygulamak ve sınıf öğretmeni adaylarının alternatif kavramlarını giderme, eksik bilgilerini tamamlama ve başarıları üzerindeki etkilerini değerlendirmek amaçlanmıştır. Çalışmaya 2005-2006 eğitim-öğretim yılı bahar döneminde KTÜ Fatih Eğitim Fakültesi İlköğretim Bölümü Sınıf Öğretmenliği Programı 1. sınıfta öğrenim gören 44 öğretmen adayı katılmıştır. Öğretmen adaylarına genel kimya dersi kapsamında yer alan maddenin halleri konusu ile ilgili bağlama dayalı yaklaşımın benimsendiği materyal geliştirilmiştir. Hazırlanan materyaller, 45 öğretmen adayına pilot olarak uygulanmıştır. Asıl uygulamada Kavram Başarı Testi (KBT) ve tutum ölçeği materyallerle dersler başlamadan 1 ay önce uygulanmıştır. Bu sırada ön testin sonuçlarına göre 6 öğretmen adayı ile mülakat gerçekleştirilmiştir. Materyalin uygulanması 10 ders saati sürmüştür. Uygulamalar bittikten 1 hafta sonra KBT ve tutum ölçeği tekrar uygulanmıştır. Son olarak hikâyelerle yürütülen derslerde meydana gelen öğrenmenin kalıcılığını belirlemek amacıyla KBT izleme testi olarak 4 ay sonra örneklem grubuna tekrar uygulanmıştır. Sonuç olarak, uygulanan yaklaşımın kız ve erkek öğretmen adayları üzerinde etkisi benzerdir. Bununla birlikte, erkek ve kız öğretmen adaylarının test ortalamaları incelendiğinde, erkek öğretmen adaylarının daha

başarılı olduğu, ancak son test ile izleme testi ortalamaları dikkate alındığında, elde edilen kazanımların kalıcılığı açısından kız öğretmen adaylarının az da olsa başarılı olduğu anlaşılmaktadır. Bu yaklaşım, öğretmen adaylarının çalışma öncesinde sahip oldukları alternatif fikirlerin önemli bir kısmını bilimsel olanlarla değiştirmelerinde etkili olmuştur. Ayrıca ön test ile son test ve izleme testi arasında anlamlı farklılıklar tespit edilmiştir. Bu durum, uygulanan materyalin ve materyal içerisinde yer alan etkinliklerin öğretmen adaylarının kavramlarının kalıcılığı üzerinde önemli bir etkiye sahip olduğunun bir göstergesidir.

Ramsden (1992) tarafından yapılan çalışmada Salters programına öğrencilerin tepkilerini ve bu tepkilerin kız ve erkek öğrencilere göre nasıl farklılaştığını belirlemek amaçlanmıştır. Çalışmaya İngiltere'deki 100 deneme okulundan altısının 1. sınıf öğrencileri katılmıştır. Öğrencilerin yaşları 13-14 arasında değişmektedir. Örnekleme 65 erkek, 59 kız öğrenciden oluşmaktadır. Sınıflar farklı yeteneklerdeki ve farklı cinsiyetlere sahip öğrencilerden oluşmaktadır. Çalışmada sınıflar arası bir karşılaştırma yapılmazken, cinsiyetler arası bir karşılaştırma yapılmıştır. Salters'in fen programına bağlı olarak yürütülen kimya konuları sekiz üniteden oluşmaktadır. Akademik yılın sonunda tüm öğrencilerin kurs hakkındaki fikirlerini içeren bir anket cevaplamışlardır. Bu fikirler ünitelerin kısa tanımlamalarını da içermektedir. Anket, 6'lı likert tipi olup tam olarak katılıyorum ve tam olarak katılmıyorum arasında değişen ifadeler bulunmaktadır. Maddelerin puanlandırılması 0-5 puan arasında değişmektedir. Ankette öğrencilerin seçimlerinin nedenlerini belirlemek amacıyla da açık uçlu sorular yer almaktadır. Anketin güvenilirliği hakkında bir açıklama yapılmamıştır. Anketteki 6 maddenin her biri için cinsiyette dikkate alınarak verilen cevapların ortalama değerleri hesaplanmıştır. Ancak açık uçlu soruların cevapları gruplandırılarak frekans dağılımları verilmiştir. Karşılaştırma yapmak için χ^2 testi kullanılmıştır. Bağlama dayalı yaklaşımın ilgi çekici olmasından, etkinliklere benzer cevaplar verdikleri için kız ve erkek öğrenciler arasında çok az bir farklılık olduğu belirlenmiştir. Ancak 10 üniteden ikisi erkek öğrencilerin ilgisini kız öğrencilerin ilgisinden daha çok çekmiştir. Bunda bu iki ünitenin etkinliklerinin, uygulamalı olmasının etkisi vardır. İki ünite ise kız öğrencilerin ilgisini erkek öğrencilerden daha fazla çekmiştir. Bu ünitelerde de yer alan uygulamalı olmayan etkinliklerin daha sonraki yaşamlarında daha yararlı olacaklarına inandıkları için kız öğrencilerin daha fazla dikkatini çekmiştir. Yapılan olumlu yorumlar itibarıyla bütün ünitelerin hem kız hem de erkek öğrencilerin ilgisini çektiği anlaşılmaktadır.

Bütün öğrencilerin bu yaklaşımla yürütülen derslerin daha eğlenceli bulunduğu sonucuna varılmıştır. Çalışma sonunda, fen derslerinde öğrencilerin günlük yaşamlarındaki ilgi alanları ve çeşitli öğrenme etkinlikleri kullanılırsa öğrencilerin derslere olan ilgisinin arttırılabileceği önerilmiştir. Demircioğlu (2008)'nun çalışmasında olduğu gibi bu çalışmada da öğrenciler dersleri eğlenceli bulduklarını ifade etmişlerdir.

Geleneksel yaklaşım ile yapılandırmacı yaklaşım arasında öğrencilerin öğrenmelerinde fark olup olmadığını inceleyen araştırmalarda her zaman benzer sonuçlar çıkmamaktadır. Demircioğlu (2008)'nun çalışmasında ve Sutman ve Bruce (1992)'un çalışmasında da aynı sonuçlar bulunmamıştır. Sutman ve Bruce (1992) tarafından yapılan deneysel çalışmada öğrenme hedeflerine ulaşmada Toplumdaki Kimya (Chemistry in Community Chemcom) adlı programın etkililiğini değerlendirmek, programda yer alan her bir bölüm sonunda öğrenci başarısını incelemek, bu programa dâhil olan öğrenci ve öğretmen nüfusunu belirlemek ve programı destekleyen öğretimsel uygulamalara öğretmenlerin verdikleri cevapları değerlendirmek amaçlanmıştır. Çalışmaya %90'ı 10-12. sınıfta, %10'u kolejde öğrenim gören yaşları 15-17 arasında değişen toplam 3700 öğrenci ve 84 öğretmen katılmıştır. Bu öğrencilerin yarısı kırsal bölgede, yarısı kentte öğrenim görmektedir. Örneklem deney ve kontrol grubuna eşit bir şekilde dağıtılmıştır. Çalışmaya katılan öğretmenler ülkenin 7 farklı bölgesinden seçilmiştir. Geleneksel kurslarla ChemCom kursunu alan deney ve kontrol grubu öğrencilerinin öğretmenleri Post-Hoc testi kullanarak karşılaştırılmıştır. Kursun etkililiğini değerlendirmek için tüm öğrenciler 11 maddeden oluşan 5'li likert tipi anketi cevaplamıştır. Ayrıca öğretmenlerinin rehberliğinde öğrencilere çoktan seçmeli sorulardan oluşan kavramsal test uygulanmıştır. Kavramsal testin güvenilirliği 0,80 olarak hesaplanmıştır. Deney ve kontrol grubu öğrencilerinin öğretmenleri arasında fark olup olmadığını belirlemek amacıyla anlamlılık testi yapılmıştır. ChemCom'u tamamlayan öğrencilerin geleneksel kursları tamamlayan öğrencilerden hem kimya içeriğini hem de içerik bilgisini uygulayabilme açısından önemli ölçüde başarılı oldukları belirlenmiştir. Çalışmanın sonunda, düşük yetenekli öğrenciler için daha yüksek başarı elde etmede ChemCom'un geleneksel kurslardan daha etkili bir müdahale olduğu, öğrencilerin kimya kavramlarını öğrenmelerini engellemeyeceği ve geleneksel kurslara göre yüksek yetenekli öğrencileri daha fazla motive ettiği sonucuna ulaşılmıştır (Akt: Demircioğlu, 2008).

Öğrencilerin öğrenmeleri arasında Sutman ve Bruce (1992)'un çalışmasında olduğu gibi Smith ve Bitner (1993)'in çalışmasında da iki yöntem arasında anlamlı fark bulunmamıştır. Smith ve Bitner (1993) tarafından yürütülen deneysel bir çalışmada, üç hipoteze çözüm aranmıştır. 1. Geleneksel yaklaşım (GenChem) ve STS (Science-Technology-Society) yaklaşımı (ChemCom) kullanılan kurslarda formal operasyonel düşünmeyi elde etmede öğrenciler arasında önemli bir farklılık yoktur. 2. ChemCom ve GenChem kurslarındaki öğrencilerin muhakeme seviyeleri arasında anlamlı bir fark yoktur. 3. ChemCom ve GenChem kurslarında öğrenim gören kız ve erkek öğrencilerin muhakeme seviyeleri arasında anlamlı bir fark yoktur. Çalışmada kullanılan sınıflar Midwestern (USA) şehrindeki beş okuldan rastgele seçilmiştir. Okulların nasıl seçildiğine dair bir bilgi verilmemiştir. Çalışmaya 123 öğrenci katılmıştır. Öğrencilerin yaşları 11-16 arasında değişmektedir. Bu öğrencilerin 60'ı (30 erkek, 30 kız) deney grubunda 63'ü (32 erkek, 31 kız) kontrol grubunda yer almaktadır. Deney grubunda yer alan öğrencilerin STS yaklaşımının benimsendiği dersler işlenmiştir. ChemCom (Chemistry in Community), kimya ile ilgili sekiz toplumsal konu etrafında oluşturulmuş ve öğrencilerin temel kimya kavramlarını ve laboratuvar yeteneklerini kazanmalarını amaçlayan bir yıllık bir kurstur. Her ünite laboratuvar merkezli olup problem çözmede karar verme etkinliklerini de içermektedir. Materyaller, bireysel problem çözme ve işbirlikçi öğrenme stratejilerinin kullanıldığı öğrenci merkezli, etkinlik temelli ve konuya yönelik etkinlikleri içermektedir. Kontrol grubunda ise geleneksel yaklaşım kullanılmıştır. Öğrencilerin anlama düzeylerini belirlemek için ön ve son test farklı ancak karşılaştırılabilir 12 maddeden oluşmaktadır. Önceden hazırlanmış sorulardan seçilen GALT testi maddeleri açıklamalı çoktan soruları içermektedir. Öğrencilerin formal muhakeme seviyelerini belirlemek için de Piaget testi kullanılmıştır. GALT testinin güvenilirliği 0,85 olarak bulunmuştur. Öğrencilerin cevapları üç seviye altında puanlandırılmıştır: Formal operasyonel dönem (8-12 puan), geçiş dönemi (5-7 puan), somut operasyonel dönem (0-4 puan). Her iki grubun ön ve son test puanlarının ortalamaları ve standart sapmaları hesaplanmış ve ön ve son test arasındaki farklılıkları analiz etmek için x^2 testi kullanılmıştır. Çalışma sonunda geleneksel yaklaşım ve STS yaklaşımı kullanılan kurslarda formal operasyonel düşünmeyi elde etmede öğrenciler arasında deney grubu lehine istatistiksel olarak anlamlı bir fark olduğu tespit edilmiştir. Her iki kursa kayıt olan öğrencilerin muhakeme seviyeleri arasında istatistiksel olarak anlamlı bir fark olmadığı ortaya çıkmıştır. Hatta geleneksel yaklaşımla öğrenim gören öğrencilerin formal muhakeme

seviyelerinin daha iyi olduğu belirlenmiştir. Bu kursları alan kız ve erkek öğrencilerin muhakeme seviyeleri arasında da anlamlı bir fark yoktur. Ancak her iki durumda da erkek öğrencilerin daha iyi ve daha yüksek muhakeme seviyesine sahip oldukları belirlenmiştir. Demircioğlu (2008)'nin yaptığı çalışmada da son ve izleme testlerinde erkek öğrencilerin kız öğrencilerden daha başarılı olduğu sonucuna varılmıştır. Öğretimde cinsiyet farklılıklarının da incelendiği bu çalışmada ise cinsiyetler arasında anlamlı bir fark bulunmamıştır.

Öğrencilerin dersi daha eğlenceli bulduklarını ifade ettikleri çalışmalarda (Demircioğlu ve Ramsden) olduğu gibi bu çalışmada da benzer sonuçlara rastlanmıştır. Kegley vd. (1996) tarafından yapılan bağlama dayalı yaklaşımın kullanıldığı bir çalışmada üç amaç gerçekleştirilmeye çalışılmıştır: 1. Akademik kariyerlerinin başında fene karşı öğrencilerin ilgisini arttırmak, özellikle kız öğrencilerin ve azınlık öğrencilerin, 2. Kimya ve gerçek yaşam konuları arasındaki ilişkide öğrencilerin farkındalığını arttırmak, 3. Öğrenciler arasında fenin daha gelişmiş bakış açısını oluşturmaktır. Bu amaçları başarmak için, özel bir çevre probleminin bağlamında öğrencilerin kimya öğrenmeye 3-4 hafta zaman ayırdığı modüle dayalı laboratuvar öğretim programı geliştirilmiştir. İçme suyunun kalitesi, kırsal park ve bahçelerdeki kurşun, sebze ve meyvelerdeki böcek zehirleri, deniz tortularındaki poliklor bifenil ve kullanılan saç boylarıyla ilgili risk değerlendirmesi konulu beş modül hazırlanmıştır. Her modül öğrencilerin yapacakları laboratuvar çalışması sonucunda cevaplayabilecekleri bir soru ile başlamaktadır. Öğrenciler deney tasarımı, numune alma ve alan çalışması, modern aletleri kullanarak veri toplama, veri analizi ve verilerle ilgili yorum yapma ve rapor yazma işlerini gerçekleştirmişlerdir. Çeşitli alternatif öğretim teknikleri, öğrencilerin motivasyonunu ve katılımını arttırmak için her modül içerisinde kullanılmıştır. Bu modüller Berkeley'de Kaliforniya Üniversite Kimya 1A, Genel Kimya kursunun çeşitli çevresel kimya laboratuvar bölümlerinde 1993'ün başlarında test edilmiştir. Her yıl bu kursa 2000'den fazla öğrenci kayıt olmaktadır. Kimya 1A her hafta 4 saat laboratuvar, 1 saat tartışma ve 2 saat dersi kapsamaktadır. Çevresel laboratuvar bölümlerini her dönem 60-70 öğrencinin seçmesi teklif edilir. Bu öğrenciler aynı derse devam etmekte, aynı sınava girmekte ancak, farklı laboratuvar deneyleri yapmaktadırlar. Konular temel kimyasal kavramlar kadar çevresel problemlerin disiplinler arası yapısını açıklamak için de seçilmiştir. 15 haftalık dönemde, öğrenciler dört modeli yerine getirmişlerdir. Çeşitli modüllerin

başlangıcında, örnek toplamak için zorunlu olan, alan gezisine çıkmışlardır. Bu geziler, öğrencilerin soruyla ilgili gözlemlerini kaydetme, numune alma ve planını tasarlama gibi becerilerini geliştirmiştir. Sonuç olarak, bu gezilerin öğrencileri heyecanlandığı ve aldıkları numuneleri analiz etmek için büyük bir istekle laboratuvara geri döndükleri gözlenmiştir (Akt: Demircioğlu, 2008).

Bu çalışmada da diğer çalışmalarla benzer sonuçlar olduğu gibi farklı sonuçlarda bulunmuştur. Ramsden (1997), bağlama dayalı yaklaşım üzerine odaklanarak bu yaklaşımın, element, bileşik, karışımlar, kimyasal reaksiyonlarda kütlelerin korunumu, kimyasal değişme ve periyodik tablo kavramlarının anlaşılması üzerine nasıl etki ettiğini tespit etmeye çalışmıştır. Bu çalışmada veri toplamak amacıyla 8 tane yapılandırılmış teşhis edici soruyu içeren bir anket kullanılmıştır. Anket 5'i Salters'in kursunu, 5'i diğer kursu takip eden toplam 10 okula gönderilmiştir. 124'ü Salters'in kursunu, 92'si diğer kursu takip eden toplam 216 öğrenciye uygulanmıştır. Daha sonra anketten elde edilen veriler ışığında Salters'in kursunu alan 84 öğrenci ile diğer kursu alan 84 öğrenci başarı açısından karşılaştırılmıştır. Çalışma sonunda, öğrencilerin aldıkları kurslara bakmaksızın aynı zorluklara ve genelde zayıf anlamalara sahip oldukları tespit edilmiştir. Periyodik tablo kavramının öğrenciler tarafından genelde iyi anlaşıldığı tespit edilmiştir. Sonuç olarak, Salters'in kursunu alan öğrenciler ile geleneksel yaklaşımla ders işleyen öğrencilerin kimyasal fikirleri anlamalarına, geliştirmelerine yardımcı olmada çok az bir fark olduğu sonucuna varılmıştır. Ancak öğrenciler bağlama dayalı yaklaşımla yürütülen dersleri daha eğlenceli buldukları ve çalıştıkları şeyleri daha ilgi çekici yaptığını ifade etmişlerdir. Bunun yanı sıra, bu yaklaşımın öğrencilerin fen derslerini çalışmaya değer olarak algılamalarına katkı sağlamada daha başarılı olduğu belirlenmiştir. Demircioğlu (2008)'nin çalışmasındaki gibi öğrenciler dersi eğlenceli bulduklarını ifade etmişlerdir. Sutman ve Bruce'un çalışmasında bulunan iki yöntem arasındaki fark ise bu çalışmada bulunmamıştır.

Öğrencilerin başarılarında geleneksel yöntemle göre daha başarılı oldukları sonucuna varan Smith ve Bitner (1993)'in çalışmalarında olduğu gibi bu çalışmada da öğrencilerin daha başarılı olduğu sonucuna varılmıştır. Barker ve Millar (1999) tarafından yapılan kütlelerin korunumu kavramı ile ilgili olan çalışma "Salters İleri Kimya" kursunu alan 250 öğrenci ile gerçekleştirilmiştir. Kurs, A seviyesi kimya

öğretiminde hikâye yaklaşımını benimsemektedir. Çalışmada öğrencilerin kimyasal reaksiyonlarda açık ve kapalı sistemlerde kütle korunumu hakkındaki düşünceleri araştırılmış ve kurs boyunca öğrencilerde meydana gelen değişikliklerin nasıl olduğu gösterilmiştir. Öğrencilerin gelişimi başlangıçta, 7 ay sonra ve 20 aylık kurs çalışmasında 16 ay sonra uygulanan 23 sorudan oluşan bir anket tarafından takip edilmiştir. Anket, üç seçenekten oluşan çoktan seçmeli sorulardan ve öğrencilerin tercih ettikleri seçeneği niçin seçtiklerini açıklamaları gerektiren açıklama kısmından oluşmaktadır. Uygulama sonunda, düşüncelerinin göze çarpan bir şekilde değiştiği izlenimini veren 24 öğrenci ile bu değişikliklerin nedenlerini araştırmak ve ikinci anketteki (7 ay sonra uygulanan) yazılı cevaplarını onaylamak için mülakat yapılmıştır. Elde edilen verilerden SAC kursunu alan öğrencilerin diğer öğrencilere göre daha başarılı oldukları tespit edilmiştir. Çalışmanın sonunda, anahtar fikirler üzerinde yapılacak olan öğretimin öğrencilerin önceki zorluklarına çözüm getireceği ve sonraki karmaşık öğrenmeler için ışık tutacağı ifade edilmektedir.

Barker ve Millar (2000) tarafından yapılan kimyasal termodinamik ve kimyasal bağlar konuları ile ilgili olan çalışmada İngiltere’de 36 farklı okul ve kolejde “Salters İleri Kimya” kursunu alan 250 öğrenci ile gerçekleştirilmiştir. Uzun süreli bu çalışmada öğrencilerin bağ oluşumunu ve ekzotermikliğini içeren kimyasal fikirlerini ve kovalent, iyonik ve moleküler arası bağlar hakkındaki düşüncelerinin gelişimi araştırılmıştır. Öğrencilerin gelişimleri 23 sorudan oluşan tanılayıcı anketin kursun başlangıcında, 8 ay sonra ve 20 aylık kursun 16. ayında olmak üzere üç kez tamamlanması ile takip edilmiştir. İkinci ankette sonra düşüncelerinde göze çarpan bir şekilde değişiklik gösteren 24 öğrenci, bu değişimlerin nedenlerini araştırmak ve yazılı cevaplarını onaylamak amacıyla mülakat yapılmak için seçilmiştir. Seçilen öğrencilerle bire bir mülakatlar yapılmış ve mülakatları kaydetmek için izinleri istenmiştir. Sonuçlar, temel kimyasal fikirlerin öğretiminde SAC yaklaşımının belirgin bir şekilde etkili olduğunu göstermiştir. “Drip- feed” stratejisi kimyasal bağ görüşleri hakkındaki belirgin öğrenci fikirlerini geliştirmek için öğrencilerin çoğunluğunu cesaretlendirmiştir. Termodinamik için bağlama dayalı yaklaşım öğrencilerin yüksek bir oranında önemli bir etkiye sahip olmuştur. Çalışmanın sonunda, öğrencilerin problem yaşadığı alanlara çözüm getirebilmek için okullarda kullanılan öğretim uygulamalarında değişikliklere gidilmesi gerektiği önerilmiştir.

Banister ve Ryan (2001) tarafından yapılan çalışmada öğrencilerin öğrendikleri fen kavramlarını uzun süre hatırd tutmalarına yardım eden ve geliştirmelerini sağlayan hikâye anlatmanın etkisini araştırmak amaçlanmıştır. Çalışmanın örneklemini ilköğretim 4. sınıfta bulunan 27 öğrenciden oluşmaktadır. Konu olarak “su döngüsü” seçilmiştir. Çalışma 5 aşamadan oluşmaktadır. Birinci aşamada, öğrencilerin su döngüsü hakkında ne bildiklerini belirlemek için öğrencilere 6 açık uçlu soru yöneltilmiştir. Öğrencilerin yazma kabiliyetleri zayıf olduğu için her bir öğrencinin cevapları öğretmenleri ile birlikte teybe kaydedilmiştir (1. hafta). İkinci aşamada, “William Water’ın Büyük Yolculuğu” olarak adlandırılan hikâye kullanılmıştır. Hikâye birinci aşamada öğrencilerin sorulara verdikleri cevaplarla yapılandırılmıştır. Denizdeki su ile hikâyeye başlanmış, buharlaşma, yoğunlaşma ve bulut oluşumu ile devam edilmiştir. Ayrıca hikâyeyi resmeden büyük bir resim kullanılmıştır (1. hafta). Üçüncü aşamada, her öğrenci hikâyeyi yeniden yazmak için bir bölüm seçmiştir. Bu aşamanın amacı, öğrencilerin hikâye hakkında ne hatırladıklarını ortaya çıkarmaktır. Hikâyenin bölümleri “denizden gökyüzüne”, “gökyüzünden buluta”, “buluttan yağmura”, “yağmurdan nehre” ve “nehirden denize” şeklindeydi (1. hafta). Dördüncü aşamada, öğrencilerin fikirlerinin nasıl geliştiğini bulmak amaçlanmıştır. Bu yüzden birinci aşamadaki soruları yeniden cevaplamaları istenmiştir (2. hafta). Beşinci aşamada, 5 kız, 5 erkek öğrenci ile yarı yapılandırılmış mülakatlar yapılmış, bu süreç hikâye anlatma döneminden üç ay sonra gerçekleştirilmiştir (13. hafta). Çalışma sonunda 4 öğrencinin değişiminin düşük seviyede, 7 öğrencinin gelişiminin yüksek seviyede olduğu, ancak genelde öğrencilerin kavramları anlamalarının geliştiği belirlenmiştir. Uzun süreli etkisine bakmak için 3 ay sonra gerçekleştirilen mülakatlarda 9 öğrencinin su döngüsünü kendi cümleleri ile açıklayabildiği belirlenmiştir. Öğrencilerden altısı yoğunlaşma ve buharlaşmayı açıklarken, sekizi değişim türlerinin çoğunu açıklayabilmişlerdir. Ancak bu yaştaki çocuklar için yoğunlaşma ve buharlaşma gibi göremedikleri olayları kavramaları oldukça zordur. Ama örneklemin yarısı hikâye anlatımı ile gerçekleştirilen fen öğretiminin şimdiye kadar yapılan en eğlenceli öğrenim deneyimi olduğunu ifade etmişlerdir (Akt: Demircioğlu, 2008).

Nentwig ve diğerleri (2002) tarafından yapılan özel durum çalışmasında öğrencileri kimya öğrenmek için motive etmede, öğrencilerin kimyasal kavramları anlamasında ve kimya bilgilerini gerçek yaşam durumlarına uygulayabilmelerinde ChiK’in etkisini keşfetmek amaçlanmıştır. Chik, Amerika’daki ChemCom’un ve

İngiltere'deki Salters'in İleri Kimyasının etkisi altında başlamış bir kurstur. Çalışmaya Almanya'da ChiK kursunu alan beş deneme okulunun 8. sınıfında öğrenim gören 110 öğrenci katılmıştır. Okulların ve sınıfların nasıl seçildiği, öğrencilerin özellikleri ve cinsiyetleri hakkında bir bilgi verilmemiştir. Çalışmada sınıflar arasında bir karşılaştırma yapılmamıştır. Ünitelerin uygulama süresi 4-6 hafta arasında, 15-20 ders saati sürmüştür. Öğrenimden önce ve sonra olmak üzere 54 maddelik ChiK Başarı Testi uygulanmıştır. Test 3 bölümden oluşmaktadır: kursun içeriğine dayalı problem çözme, kimyasal kavramları anlama, yeni durumda problem çözme. Öğrencilerin kavramsal değişimi hakkında detaylı bilgi verilmemiştir. Faktör analizi ile beş değişken tanımlanmıştır. Testin α oranı 0,74 ile 0,86 arasında değişmektedir. Eşleştirilmiş t-testi ile ön ve son test karşılaştırılmış ve cinsiyet ve yetenek farklılıklarına bakılmıştır. Çalışma sonunda istatistiksel olarak öğretimin olumlu ve anlamlı bir etkisinin olduğu ve cinsiyetin anlamlı bir etkisinin olmadığı belirlenmiştir. Elde edilen veriler ışığında ChiK'in öğretmenlere fen sınıflarının amaçlarını, motivasyonu ve bilişsel süreci dikkate alan farklı fen sınıflarını oluşturmada kavramsal bir çerçeve oluşturduğu sonucuna ulaşılmıştır (Akt: Demircioğlu, 2008). Öğretimde iki yöntem arasında ve cinsiyetler arasında fark bulunmamış olması Smith ve Bitner (1993)'in çalışmasındaki sonuçlar ile uyusmaktadır.

BÖLÜM 2

2. YÖNTEM

Bu bölümde sırası ile araştırma modeline, evren ve örnekleme, verilerin toplanmasına ve toplanan bu verilerin nasıl analiz edildiğine ilişkin bilgilere yer verilmiştir.

2.1 Araştırma Modeli

Bu araştırma, öğrencilerle yapılan mülakatlar, yarı yapılandırılmış mülakatlar ve gözlemler açısından nitel; ayrıca kavram testinin planlandırılması, ön test, son test, izleme testi ve tutum ölçeği içermesi bakımından nicel bir çalışmadır. Bu nedenle araştırmanın hem nitel hem de nicel bir boyutu bulunmaktadır.

Bu duruma bağlı olarak araştırmada, özel durum yaklaşımı kullanılmıştır. Bu yaklaşım birey, grup ya da topluluk hakkındaki detayları ortaya çıkarmak ve rapor etmek için kullanılmıştır (Url-3, 1997). Özel durum yaklaşımı, bir birey ya da topluluğun özelliklerini ya da başarısını kısa sürede resmedebildiğinden, geçerli, uygun ve anlamlı bir yöntem olarak kabul edilmektedir (Boachor, 2000. Akt: Demircioğlu, 2008). Bu yöntemin özellikle bireysel yürütülen çalışmalar için çok uygun olduğu belirtilmektedir (Çepni, 2005). Aynı zamanda evrendeki birey, aile, okul gibi herhangi bir ünitenin kendisini ve çevresiyle olan ilişkilerini derinlemesine inceleyerek, o ünite hakkında bir yargıya ve sonuca varmayı amaçlayan bir yöntem olarak da tanımlanmaktadır (Karasar, 2004).

Özel durum çalışmaları, araştırılan problemin derinlemesine incelenmesine imkân sağlamaktadır. Veriler, sistematik bir şekilde toplanabilmekte ve değişkenler arasındaki ilişki bulunabilmektedir. Aynı zamanda araştırmacının elde ettiği verilerin birbirleriyle olan ilişkilerinin incelenmesine ve sebep-sonuç ilişkileri bakımından açıklayabilmesine fırsat tanımaktadır. Bu tür çalışmalarda kullanılan özel durum yaklaşımı, araştırma metotlarının (mülakat, anket, gözlem, vs.) tümünü kapsadığı için bir “şemsiye” olarak tanımlanmaktadır (Çepni, 2005). Bu çoklu veri edinme araçları araştırmacılara istedikleri durumu derinlemesine ele alabilmeleri için fırsat

sağlamaktadır. Özel durum yaklaşımında genellikle gözlem ve mülakatlar kullanılmasına rağmen, diğer araştırma yöntemleri de kullanılmaktadır (Url-4, 1997; Çepni, 2005).

Bu çalışmada, belirli bir durum incelendiği için özel durum yaklaşımı tercih edilmiştir. Bu yaklaşım dâhilinde, çalışmada bağlama dayalı yaklaşım kullanılarak hazırlanan materyalin etkisini belirlemek amacıyla ön test, son test ve izleme testi olarak kullanılmak üzere kavram testi, mülakat, öğrencilerin bağlama dayalı yaklaşıma karşı tepkilerinin ve yaklaşım hakkındaki düşüncelerinin neler olduğunu belirlemek amacıyla yarı yapılandırılmış mülakat, öğrencilerin fen dersine karşı tutumlarını belirlemek amacıyla tutum ölçeği ve gözlem metotları kullanılmıştır. Ders içi etkinliklerden, kavram testinden, mülakat ve yarı yapılandırılmış mülakatlardan, tutum ölçeğinden, gözlemlerden ve görüşmelerden elde edilen veriler sistematik bir şekilde toplanarak bulgular arasında ilişki kurulmaya çalışılmıştır.

Bu doğrultuda ilk olarak konu ile ilgili yürütülen diğer çalışmalardan ve çeşitli kaynaklardan yararlanılarak öğrencilerin Dünya, Güneş ve Ay konusundaki anlama düzeylerini belirlemek için çoktan seçmeli sorulardan oluşan bir kavram testi geliştirilmiştir (Ek 1). Uygulamalardan sonra yürütülen mülakat soruları (Ek 2) ve öğrencilerin bağlama dayalı yaklaşıma karşı tepkilerinin ve yaklaşım hakkındaki düşüncelerinin neler olduğunu belirlemek amacıyla yarı yapılandırılmış mülakat soruları (Ek 3) hazırlanmıştır. Öğrencilerin konu ile ilgili anlamalarını geliştirmek, fen öğrenmeyi zevkli, eğlenceli ve istenilir hale getirmek, fenin yaşamımızın diğer alanlarında nasıl bir etkiye sahip olduğunu göstererek konuya dikkat çekmek amacıyla bağlama dayalı yaklaşımın benimsendiği materyaller geliştirilmiştir (Ek 4). Bu materyallere ek olarak yeri geldikçe kullanılmak amacıyla araştırmacı tarafından Powerpoint sunuları hazırlanmıştır. Bu sunumlardaki görseller, hazırlanan materyallerin içerisinde verilmiştir. Ayrıca asıl uygulamaya başlamadan önce öğrencilere uygulanan kavram testinin ön pilot uygulamasındaki soruların madde analizi (Ek 6) ITEMAN programında yapılmış, sorular tekrar düzenlendikten sonra deney ve kontrol gruplarına uygulanmıştır. Bu araştırma aşağıdaki basamaklar takip edilerek yürütülmüştür:

a. Uygulama öncesi

- a.1. Dünya, Güneş ve Ay konusu ile ilgili ulusal ve uluslararası literatürde öğrenci ve öğretmen adaylarının ön bilgilerini araştıran çalışmalar incelenmiştir.
- a.2. Uluslararası literatürde bağlama dayalı yaklaşımın yer aldığı çalışmalar incelenmiştir.
- a.3. Dünya, Güneş ve Ay konusu ile ilgili öğrencilerin öğrenmesini anlamlı hale getirmek amacıyla bağlama dayalı materyallerin geliştirilmesi için mevcut yerli ve yabancı makaleler incelenmiştir.
- a.4. Öğrencilerin anlama düzeylerini belirlemek amacıyla hepsi çoktan seçmeli olmak üzere 25 maddeden oluşan bir test hazırlanmıştır. Daha sonra testin geçerlik ve güvenirlik çalışmaları yapılmıştır.
- a.5. Öğrencilerin Dünya, Güneş ve Ay konusundaki sahip oldukları bilgilerini ve düşüncelerini daha ayrıntılı bir biçimde belirleyebilmek için mülakata uygun 12 soru hazırlanmıştır. Mülakat soruları, uygulama sonrasında uygulanmıştır. Kavram testindeki soruların geçerlik ve güvenirliklerine ayrıca ders içindeki gözlemlere dayanılarak gerekli düzenlemeler yapılmıştır.
- a.6. Yukarıda gerçekleştirilen işlemler göz önüne alınarak bağlama dayalı yaklaşımın benimsendiği materyaller hazırlanmıştır. Hazırlanan materyaller danışman tarafından incelenmiş ve görüşleri doğrultusunda gerekli düzenlemeler yapılmıştır.
- a.7. Geban vd. (1994) tarafından yapılan bir çalışmada kullanılan ve güvenirliği 0,83 olan tutum ölçeği 249 öğrenciye uygulanarak, ölçeğin güvenirliğini test etmek amacıyla yeniden hesaplanmıştır. Tutum ölçeğinin öğrencilere uygulanması ile yeniden hesaplanan güvenirliği 0,8576 olarak bulunmuştur. Tutum ölçeği olumlu ve olumsuz olmak üzere toplam 15 maddeden oluşmaktadır. Kullanılan tutum ölçeği Ek 5'de verilmiştir.

b. Uygulama

- b.1. İlk olarak öğrencilerin Dünya, Güneş ve Ay konusundaki ön bilgilerini belirlemek için geliştirilen kavram testi ve fene karşı tutumlarını belirlemek amacıyla fen tutum ölçeği uygulanmıştır.
- b.2. Test sonuçları ışığında materyallerde hangi konular üzerinde daha çok durulacağına yönelik gerekli düzenlemeler yapılmıştır.

- b. 3.** Materyal, 5. sınıfta öğrenim gören öğrencilere 2008-2009 eğitim öğretim yılının ikinci döneminde uygulanmıştır. Uygulama süresince öğrencilerin materyale karşı tepkilerini belirlemek için araştırmacı tarafından gözlemler yapılmıştır.
- b.4.** Materyallerin uygulanması tamamlandıktan bir hafta sonra, kavram testi öğrencilere son test ve öğrencilerin fen ve teknoloji dersine karşı tutumlarında bir değişiklik olup olmadığını belirlemek amacıyla da fen tutum ölçeği tekrar uygulanmıştır. Testlerden ve tutum ölçeğinden elde edilen veriler istatistiksel olarak değerlendirilmiştir.
- b. 5.** Uygulamadan sonra öğrencilere mülakat uygulaması yapılmıştır.
- b. 6.** Öğrencilerin bağlama dayalı yaklaşım hakkındaki düşüncelerinin neler olduğunu belirlemek için yarı yapılandırılmış mülakatlar da gerçekleştirilmiştir. Mülakat soruları Ek 3'de verilmiştir. Uygulamaların tamamlanmasından 4 ay sonra materyalin uzun süreli etkisini araştırmak amacıyla **izleme testi** uygulanmıştır.
- b.7.** Son olarak öğrencilerin kavram testlerine (ön, son ve izleme), etkinliklere ve mülakat sorularına verdikleri cevaplar dikkate alınarak her bir öğrenci ile görüşme yapılmıştır. Bunun sonucunda tüm testlerden elde edilen veriler kullanılarak gerekli istatistiksel değerlendirmeler yapılmıştır.

Araştırmanın yürütülmesinde takip edilen adımlar özet olarak Şekil 1'de şematize edilmiştir.

Şekil 1. Tezin Akış Şeması

2.2 Evren ve Örneklem

Kavram testinin güvenilirliğini test etmek için pilot uygulama yapılmıştır. Pilot uygulamaya, Çanakkale ili, Bayramiç ilçesinde, asıl uygulamanın yapıldığı okul dışındaki, ilçede bulunan bütün okullarda 5. sınıfta öğrenime devam eden 249 öğrenci katılmıştır. Asıl uygulama ise 46 öğrenci ile yapılmıştır.

Araştırma 2008-2009 eğitim-öğretim yılında Çanakkale ili, Bayramiç ilçesi, Menderes İlköğretim Okulu'nda öğrenim gören, deney ve kontrol grubu olarak belirlenmiş 5. sınıfların iki ayrı şubesine uygulanmıştır. Deney ve kontrol grubunun sınıf öğretmenleri araştırmacının kendisi değildir. Fakat bu çalışmada asıl uygulama yapılan deney grubuna geliştirilen materyallerin uygulanması araştırmacı tarafından gerçekleştirilmiştir. Deney grubuna dersi anlatan araştırmacı bu grubun kendi sınıf öğretmeni değildir. Kontrol grubuna ise dersi sınıfın kendi sınıf öğretmeni anlatmıştır. Uygulama, testler ve mülakat hariç 12 ders saati sürmüştür. Uygulama süresince çalışmalara katılan örneklemin cinsiyete göre dağılımı Tablo 1'de verilmiştir.

Tablo 1. Asıl Uygulama Çalışmalarına Katılan Örneklemin Cinsiyete Göre Dağılımı

Cinsiyet	UYGULAMALAR						
	Ön Uygulamalar		Son Uygulamalar				
	KT	Tutum Ölçeği	KT	M	Yarı Yapılandırılmış Mülakat	Tutum Ölçeği	İzleme Testi
Kız	25	25	25	12	12	25	25
Erkek	21	21	21	12	12	21	21
Toplam	46	46	46	24	24	46	46

2.3. Verilerin Toplanması

Araştırmada veri toplamak amacıyla kavram testi, mülakat, gözlem, tutum ölçeği ve görüşme kullanılmıştır. Bu bölümde, araçlardan ve araştırmada bu araçların kullanılış şekillerinden bahsedilmiştir.

2.3.1. Kavram Testi

Testte kullanılacak soruların hazırlanması aşamasında kavramlarla ilişkili çeşitli ulusal ve uluslararası makaleler, ders ve test kitapları, değişik türden yerli ve yabancı fen kitapları ve web sayfaları incelenmiş, bir çok soru toplanmıştır. Sorular Tablo 2’de belirtilen kaynaklardan alınmıştır. Bir kısım sorularda literatürden belirlenen alternatif fikirleri içerecek şekilde hazırlanmıştır. Bu şekilde hazırlanan çoktan seçmeli testlerde, önceden belirlenen alternatif fikirler her bir soruda doğru cevap yanında çeldirici olarak kullanılmıştır. Çeldiricilerden herhangi birini işaretleyen öğrencinin, o çeldiricinin yansıttığı alternatif fikre sahip olduğu kabul edilmiştir (Preston vd., 1986; Treagust, 1988. Akt: Demircioğlu, 2008). Ayrıca farklı kaynaklardan alınan soruların bir kısmı yeniden düzenlenerek kullanılmıştır. Bu işlemler sonucunda hepsi çoktan seçmeli olmak üzere 25 maddeden oluşan bir test hazırlanmıştır. Daha sonra testin geçerlik ve güvenilirlik çalışmaları yapılmıştır.

Pilot uygulamadan sonra testte yer alan sorular dikkate alınarak madde analizi yapılmış ve çoktan seçmeli sorulardan bir tanesinin seçenekleri değiştirilmiştir (Ek 6). Testteki soruların konuları Tablo 2’de verilmiştir. Testin geçerlik ve güvenilirliğine yönelik çalışmaları 2.3.1.1. Kavram Testinin Pilot Uygulaması bölümünde ayrıntılı bir şekilde verilmiştir.

Dünya, Güneş ve Ay konusu ile ilgili olarak hazırlanan KT, konunun öğretiminden 1,5 ay önce öğrencilerin konu ile ilgili ön bilgilerini ve konunun öğretiminden sonra öğrencilerdeki ilerlemeyi belirlemek amacıyla iki kez uygulanmıştır. Ön test ile son test arasında 2,5 ay zaman vardır. Uygulamadan 4 ay sonra, geliştirilen materyalin öğrencilerin anlamaları üzerindeki etkililiğini tespit etmek amacıyla da **izleme testi** olarak tekrar uygulanmıştır.

Tablo 2. Kavram Testindeki Soruların Konuları

Soru No	Yararlanılan Kaynak	Sorunun Konusu
1, 2	Demirel, 2007	Dünya'nın şekli
3, 4	Demirel, 2007	Dünya, Güneş ve Ay'ın büyüklükleri
6, 7, 8, 9, 11	Demirel, 2007	Dünya'nın dönme hareketleri
10	Demirel, 2007	Güneş
19	Araştırmacı	Ay'ın hareketleri
13, 15, 16, 20, 21	Demirel, 2007	Ay'ın evreleri
14	Demirel, 2007	Ay tutulması
5, 12, 17, 25	Demirel, 2007	Dünya, Güneş ve Ay'ın hareketleri
18, 19, 22, 23	Demirel, 2007	Ay
24	Demirel, 2007	Gök cismi

2.3.1.1. Kavram Testinin Pilot Uygulanması

Öğrencilerin Dünya, Güneş ve Ay konusu ile ilgili ön bilgilerini belirlemek için hazırlanan çoktan seçmeli test öncelikle alan uzmanlarına incelettirilmiştir. Bu inceleme sonucunda soruların hazırlanma amacına uygun nitelikte olduğunu ve ilgili konuyu kapsadığı belirtilmiştir. Test 249 öğrenciye pilot uygulama yapılmıştır. Uygulama sonucu testin geçerlik ve güvenirlik çalışmaları yapılmıştır.

Testin pilot çalışması yapıldıktan sonra öğrencilerde daha önce hiç duyulmadıkları, bilinmedikleri ve öğrenciler ne olduğunu anlayamadıkları bazı kavramlar ve ifadelerin olduğu tespit edilmiştir. Bu ifadelerde düzeltmeler yapılmıştır.

2.3.1.2. Kavram Testinin Geçerliği

Geçerlik, bir ölçme aracının ölçmeyi amaçladığı özelliği başka herhangi bir özellikte karşılaştırmadan, doğru olarak ölçebilme derecesidir (Baykul, 2000. Akt: Demircioğlu, 2008). Diğer bir deyişle, ölçme aracının geliştirildiği konudaki amacına hizmet etmesidir (Tekin, 2000). Geçerliğin yüksek olabilmesi büyük ölçüde ölçülmek istenen kavramın gözlenebilir nitelikteki değişkenlerle ifade edilebilmesine bağlıdır. Bu

yüzden doğrudan ölçmelerde geçerlik daha yüksektir. Ancak eğitim çalışmalarında daha çok dolaylı ölçmelere başvurulmaktadır. Dolaylı ölçümlerde başvuru alan değişkenlerin hem kavramı tam olarak karşılayamaması, hem de gözlenebilir ölçütlerinin yeterince duyarlı olmaması geçerliğin daha düşük olmasına neden olmaktadır (Karasar, 2004).

Turgut (1997) tarafından testlerde geçerliği arttırmak için madde analizi yapılması gerektiği vurgulanmaktadır. Bu çalışmada da, madde analizi yöntemi kullanılarak geliştirilen testin 25 sorusu analiz edilmiştir. Madde analizi, bir teste konulacak maddelerin seçilmesi, maddeler üzerindeki düzeltmelerin hangi doğrultuda olacağını belirlenmesi ve teste konulması mümkün olmayan maddelerin elenmesi amacıyla yapılır (Baykul, 2000. Akt: Demircioğlu, 2008).

Madde analiziyle şu üç soru cevaplandırılmaya çalışılır (Tekin, 2000):

1. Maddenin bağıl güçlük derecesi nedir?
2. Madde iyi öğrenci ile zayıf öğrenciyi birbirinden ayırt ediyor mu?
3. Maddenin çeldiricileri iyi çalışmış mı? Çeldiriciler yeterli bilgiye sahip olmayan zayıf öğrencilerin yanıltmış, kendine çekmiş mi?

Birinci soru maddenin güvenilirlik niteliği, ikinci ve üçüncü sorular ise maddenin geçerlik özelliği ile ilgilidir. Diğer bir deyişle, madde gücü, kullanımına göre, hem güvenilirlik hem de geçerlik ile ilgili bilgi verebilir (Yıldırım, 1999 Akt: Demircioğlu, 2008). Madde analizi sürecinde öncelikle bütün cevap kâğıtları en yüksek puandan en düşük puana doğru sıraya konur. Sıraya konan cevap kâğıtlarından üstten ve alttan %27'lik dilimlerde yer alan kâğıtlar analiz için ayrılır. Cevap kâğıtlarının bir kısmı analize dâhil edilmediği için, madde gücü sadece alt ve üst gruptaki doğru cevap oranlarının ortalaması alınarak hesaplanır. Bu işlem şu şekilde formüle edilmektedir (Turgut, 1997).

$$P_j = \frac{D_{\bar{u}} + D_a}{2N^1}$$

Eşitlikte; P_j , j maddenin güçlük indeksi; $D_{\bar{u}}$, üst gruptaki doğru cevap sayısı; D_a , alt gruptaki doğru cevap sayısı; N^1 , tüm grubun %27'sini ifade etmektedir.

Bir testteki maddelerin ayırt edicilik gücü (-1,00) ile (+1,00) arasında değişir. Maddelerin ayırt edicilik gücü ne kadar yüksekse test o kadar geçerlidir. Test

maddelerinin ayırt edicilik değerlerinin karşılaştırılarak değerlendirildiği ölçüt ise şu şekildedir: Ayırt ediciliği 0,20'den daha düşük maddeler, “kullanılmamalı” ya da “değiştirilerek” kullanılmalıdır. Ayırt ediciliği 0,20-0,29 arasında olan maddeler “zorunlu hallerde kullanılabilir veya düzeltilerek kullanılabilir”. Ayırt ediciliği 0,30-0,40 arasında olan maddeler “iyi”; ayırt ediciliği 0,40'dan yüksek olan maddeler ise “çok iyi” sayılabilir. Ayırt ediciliği negatif olan maddeler ise testte kullanılmamalıdır (Özçelik, 1997; Tekin, 2000).

Madde analizi incelendiğinde 4, 19 ve 21. sorular “kullanılmamalı” ya da “değiştirilerek kullanılmalı”; 1, 12 ve 14. sorular “zorunlu hallerde kullanılabilir”; 10, 13 ve 18. sorular “iyi”; 2, 3, 5, 6, 7, 8, 9, 11, 15, 16, 17, 20, 22, 23, 24 ve 25. soruların ise “çok iyi” olduğu sonucuna varılmıştır.

Madde analizi sonucu 0,2'den düşük olan 4. ve 21. soruda öğrenciler konuyu daha önce öğrenmemiş olduklarından, Dünya, Güneş ve Ay'ın büyüklük kavramlarını bilmedikleri ve Ay'ın evrelerinin görülme sıklığı ile ilgili zihinlerinde bir ön bilgi olmadığı için bu sorularda bir değişiklik yapılmamıştır. 19. sorunun (Ay, kendi etrafındaki dönüşünü kaç günde tamamlar?) seçenekleri 27, 28, 29 ve 30 gündü. Sorunun doğru cevabı 29,5 gün olup seçeneklerde yer alan 29 ve 30 güne yakın olduğundan öğrencileri yanılttığı düşünülmüştür. Bunun için şıklar 28, 29,5, 30 ve 30,5 gün olarak değiştirilmiştir.

Bu çalışmada sonunda SPSS paket programı kullanılarak ölçeğin yeni geçerliği 0,794 olarak bulunmuştur.

2.3.1.3. Kavram Testinin Güvenirliği

Bir ölçme aracının sahip olması gereken ikinci önemli özelliği, güvenirlidir. Güvenilir bir ölçme aracı, aynı özellik ile ilgili olarak arka arkaya yapılan ölçmelerde yaklaşık olarak aynı sayısal sonucu verir (Kaptan, 1995; Tekin, 2000). Gerçekte ise bir nesne ya da özellik değişik zamanlarda ölçüldüğünde ölçümlerinin hepsinin aynı sonucu vermesi mümkün değildir. Çünkü çeşitli nedenlerle ölçüm sonuçlarına hatalar karışmaktadır. Güvenirlik tahmini değişik şekillerde yapılabilir:

1. Bir testi aynı kişilere, benzer koşullarda birkaç kez uygulayarak bu uygulamalarda aynı kişiler için elde edilen değerler arasındaki ilişkiye bakılması yoluyla güvenilirlik tahminine test-tekrar test yöntemiyle güvenilirlik tahmini denir.

2. Testin bir kez uygulanmasından elde edilen iki yarıya ayrılarak her kişinin her yarıdan aldığı puanlar ayrı ayrı hesaplanır ve kişilerin her iki yarıdan aldıkları puanlar arasındaki korelasyona bakılarak testin tümüne genellenir. Bu yola iki yarım yolu ile güvenilirlik tahmini denir.

3. Aynı amaca yönelik eş formatta iki test hazırlanır ve aynı koşullarda aynı kişilere uygulanır. Aynı kişilerin bu iki testten aldıkları puanlar arasındaki korelasyona bakılır. Buna eşdeğer (paralel) formlar yöntemi ile güvenilirlik tahmini denir.

4. Testteki sorular arasındaki kovaryanslar ve bu soruların varyanslarından hareketle soruların ne derece aynı özelliği ölçüklerini gösteren bir güvenilirlik tahmini yapılabilir.

Güvenirlik tahmininde izlenen yöntem ne olursa olsun, güvenilirlik tahmin sonucunda 0,00 ile 1,00 arasında korelasyon elde edilir. Korelasyonun 1,00'e yakın olması testin güvenilirliğinin yüksek olduğu, 0,00'a yakın olması da güvenilirliğin düşük olduğu anlamına gelir (Özçelik, 1997).

2.3.2. Mülakat

Mülakat, mülakatı yapan kişinin herhangi bir konuda bilgi toplamak amacıyla bireylerle yaptığı "sözlü anket" olarak düşünülebilir. Mülakatçı sorularla bireylerin ön yargılarını, tutumlarını ve farklı durumlara tepkisini verdiği cevaplardan ortaya çıkarmaya çalışır. Bu amaçla mülakatlar, yapılandırılmış yarı yapılandırılmış ve yapılandırılmamış mülakatlar olmak üzere üç şekilde yapılabilir (Çepni, 2005).

Mülakatların analizi, teybe kaydedilenlerin dinlenmesi ve görüşmelerin yazılı kopyasının kullanılması olmak üzere iki şekilde yapılabilir (Ayas vd., 2001) Mülakatların analizi sırasında bireyin mülakat süresince söylediklerinin tümünün aynen alınması yerine, araştırmacıların ifadeleri ve yorumları çıkarıldıktan sonra elde edilen verilerin düzenlenmesiyle oluşturulan yapının kullanılmasını önermişlerdir (Cohen ve Manion, 1990; White ve Gunstone 1996).

Bu çalışmada mülakat verileri öğrencilerin izinleri alınarak ses kayıt cihazı ile kaydedilmiştir.

2.3.3. Arařtırmada Kullanılan Mülakat

Bu arařtırmada kavram testinden elde edilen verilerin doęruluęunu desteklemek, teste verilen cevapları daha ayrıntılı bir řekilde incelemek ve deęişkenler arasındaki iliřkileri ortaya koymak için mülakatlar yapılmıřtır. Mülakatta literatürden yapılan arařtırma sonucu bulunan sorular yanında arařtırmacı tarafından da geliřtirilmiř olan sorular öęrencilere sorulmuřtur. Kavram testinde sorulamayan bazı kavramlarla ilgili sorulara da mülakatta yer verilmiřtir.

Yarı yapılandırılmıř mülakatta öęrencilere baęlama dayalı yaklařımla iřlenen dersin öęrencilere neler kazandırdığı öęrenmek, materyallerle dersin iřlenmesinin Fen ve Teknoloji dersine olan tutumlarını deęiřtirip deęiřtirmedięini anlamak ve bařka ne gibi etkinliklerle derslerin yürütülmesini istediklerini anlamak için yapılmıřtır.

Öęrencilerin etkinliklerde, Kavram testinde ve mülakatta verdikleri cevaplarla iliřkili olarak öęrendikleri bilgilerin kalıcı olup olmadığını, sahip oldukları kavram yanılgılarının düzeltilip düzeltilmedięini, yanlış bilginin yerine doęrusunun öęrenilip öęrenilmedięini anlamak için her bir öęrenci ile görüřme yapılmıřtır. Görüřmeler ses kayıt cihazı ile kaydedilmiřtir.

2.3.4. Gözlem

Gözlem, kendilięinden oluřan ya da bilinçli olarak hazırlanan olayları, sistematik ve amaçlı bir řekilde incelenmektir. Gözlem doęal ve sistematik olmak üzere ikiye ayrılır. Doęal gözlemde olaylar, kendi tabii řartları içerisinde herhangi bir müdahalede bulunulmadan gözlenmektedir. Sistematik gözlemde ise, davranıřlar arařtırmacının belirledięi řartlar altında gözlenmektedir. Bu gözlemde arařtırmacı doęal gözlemde olduęu gibi her davranıřı deęil, ilgilendięi belirli davranıřları gözlemlemektedir (Selçuk, 1999).

Arařtırmacı tarafından yürütölen bu çalıřmada, öęrencilerin ders sırasında yapılan etkinliklere ve anlatılan hikâyelere karřı tepkileri belirlenmeye çalıřılmıřtır.

2.3.5. Tutum Ölçeęi

Öğrencilerin derse, sınıf ortamına, öğrenmeye ve sınıf içerisinde yürütülen etkinliklere karşı tutumlarını belirlemek için tutum ölçekleri ya da tutum ölçen anketler kullanılmaktadır. Öğrencilerin ihtiyaçlarının, beklentilerinin karşılanıp karşılanmadığı, duyuşsal becerileri ve tercihleri de bu tür anketlerle ortaya konulabilir (Bekirođlu, 2004. Akt: Demirciođlu, 2008). Tutum ölçekleri, yürütülen derslerin öğrencilerin tutumu üzerindeki etkisini tespit etmek için uygulama öncesi ve uygulama sonrasında uygulanabilir.

Bu çalışmada kullanılan tutum ölçeđi uygulamadan önce ve sonra olmak üzere öğrencilere iki kez uygulanmıştır.

2.4. Verilerin Analizi

Bu çalışmada toplanan veriler, kavram testinin ön test, son test ve izleme testi uygulamalarından, mülakatlardan, tutum ölçeđinden, gözlemlerden ve görüşmelerden elde edilen veriler şeklinde sınıflandırılmıştır. Her birinden elde edilen verilerin nasıl analiz edildiđi ile ilgili bilgiler ayrıntılı olarak verilmiştir.

2.4.1. Kavram Testi Verilerinin Analizi

Araştırmada kullanılan kavram testinde 25 tane çoktan seçmeli soru yer almaktadır. Soruların puanlandırılmasında, doğru seçeneđe 4 puan ve çeldiricilere 0 puan verilerek hesaplanmıştır. Puanlamaya göre bu bölümde bir öğrencinin alabileceđi en yüksek puan 100 olarak belirlenmiştir.

Öğrencilerin ön, son ve izleme testinden elde ettikleri puanlar arasında uygulama öncesinden uygulama sonrasına meydana gelen matematiksel farkın istatistiksel olarak anlamlı olup olmadığını belirlemek amacıyla cinsiyet faktörü de dikkate alınarak t-testi yapılmıştır. Aynı işlemler testin tamamı için de gerçekleştirilmiştir.

2.4.2. Mülakat Verilerinin Analizi

Mülakatların puanlandırılması, mülakatı yapan kişinin amacına ve anlama modeline bağlı olarak değişiklikler gösterebilir. Kavramlarla yapılan mülakatların puanlandırılması mümkünken, olaylar ve durumlar hakkında yapılan mülakatların puanlandırılmasının doğru olmayacağı ifade edilmektedir (White ve Gunstone 1996; Ayas vd., 2001). Mülakatlardan elde edilen verilerin karşılaştırılarak, bireylerin fikir birliğine vardığı veya ayı düşündüğü noktaları tespit edebilmek için, verilen cevapların frekanslara göre kategorilere konulmasını önermektedir. Bununla birlikte, mülakattan bazı cümleler doğrudan alınarak bireyin düşüncelerini olduğu gibi yansıtmamanın da çok yararlı olduğuna inanılmaktadır (Yin 1994. Akt: Demircioğlu, 2008).

Bu çalışmada, mülakatlarda puanlandırma yoluna gidilmeksizin öğrencilerin verdikleri cevaplar arasından seçilen özgün cevaplar olduğu gibi okuyucuya sunulmuştur.

2.4.3. Tutum Ölçeği Verilerinin Analizi

Tutum ölçeğinden elde edilen veriler üzerinde istatistiksel işlemler yapılmıştır. Bu çalışmada Geban vd. (1994) tarafından geliştirilen ve güvenilirliği 0,83 olan tutum ölçeği kullanıldığı için, ölçek maddelerinin uygulanacak olan örneklem grubuna uygun olup olmadığını belirlemek amacıyla örneklem grubuna eşdeğer başka bir gruba ölçek yeniden uygulanmıştır. Toplam 249 öğrencinin katıldığı uygulama sonunda SPSS paket programı kullanılarak ölçeğin yeni güvenilirliği 0,8576 olarak bulunmuştur. Kullanılan tutum ölçeği Ek 5’de verilmiştir. Öğrencilerin ön ve son tutum ölçeğinde elde ettikleri sonuçlar arasında uygulama öncesinde uygulama sonrasına meydana gelen matematiksel farkın istatistiksel olarak anlamlı olup olmadığını belirlemek amacıyla cinsiyet faktörü de dikkate alınarak tekrarlı ölçümler için t-testi kullanılmıştır.

2.4.4. Gözlem Verilerinin Analizi

Bu çalışmada, yapılandırılmamış gözlemler aracılığıyla öğrencilerin öğrenme ortamlarındaki davranışları dersten sonra tutulan kısa notlarla kaydedilmiştir. Yapılandırılmamış gözlemlerden elde edilen bulgular, özet şeklinde bulgular bölümünde verilmiş olup, öğrencilerdeki davranış değişikliklerini yorumlamak amacıyla veri kaynağı olarak kullanılmıştır.

2.4.5. Materyallerin Geliştirilmesi

İlköğretim 5. sınıfta öğrenim gören öğrencilerin Fen ve Teknoloji dersi kapsamında yer alan Dünya, Güneş ve Ay konusu ile ilgili bağlama dayalı yaklaşımın benimsendiği materyallerin geliştirilmesi bu bölümde sunulmuştur. Materyallerin geliştirilmesi aşamasında aşağıdaki adımlar takip edilmiştir:

- Literatür taramasına dayalı olarak, öğrencilerin fendeki daha zor ve karmaşık olan kavramlara temel oluşturan Dünya, Güneş ve Ay konusu içerisinde yer alan kavramlarla ilgileri anlam güçlüklerine ve bazı alternatif fikirlere sahip oldukları tespit edilmiştir. İlköğretim Fen ve Teknoloji programında yer alan temel konulardan biri olması sebebiyle de Dünya, Güneş ve Ay konusu seçilmiştir.

- Öncelikle konunun ilköğretim 5. sınıfta nasıl yer aldığı belirlenmesi amacıyla İlköğretim 5. sınıf Fen ve Teknoloji dersi ünitelendirilmiş yıllık plan örneği incelenmiştir. İnceleme sonunda “Dünya ve Evren” öğrenme alanında “Dünya, Güneş ve Ay” ünitesinin yer aldığı görülmüştür. Konunun anlatımına ilköğretimin kaçınıc haftasında başlanacağı ve biteceğinin yer aldığı, konu ile ilgili kazanımların bulunduğu, hangi etkinliklerin yapılacağı, bunların ders içi ve diğer derslerle nasıl ilişkilendirileceğinin, ölçme değerlendirme nasıl olacağı bulunduğu görülmüştür.

- İlköğretim programının incelenmesi tamamlandıktan sonra 5. sınıf öğrencilerinin alternatif fikirleri, yapılan kavram testi ile belirlenmiştir. Daha sonra içeriğin nasıl düzenleneceği, öğretim etkinliklerinin neler olacağı araştırılmıştır. İçeriğin düzenlenmesinde ders kitapları, yabancı kitaplar ve web sitelerinden yararlanılmıştır.

- Materyal hazırlanırken bağlama dayalı yaklaşım esas alınmıştır. Böylece öğrencilerin teori ile uygulama arasındaki ilişkileri anlamalarına yardımcı olacak eğlenceli ve ilgi çekici materyallerle kendi yaşamlarıyla ilgili konularda fen ve teknolojinin yer aldığı boyutu bizzat yaşayarak görmesi sağlanmaya çalışılmıştır. Bu sayede öğrencilerin Fen ve Teknoloji dersine karşı ilgileri ve merak duyguları arttırılmaya çalışılmıştır. Öğrencilerin ilgisini çekmek amacıyla materyallerdeki şekiller, animasyonlar ve değerlendirme soruları bilgisayar kullanılarak araştırmacı tarafından uygulama esnasında yeri geldikçe kullanılmıştır.

- Bu araştırmalar sonucunda, geliştirilen materyaller, Çanakkale ili, Bayramiç ilçesi, Menderes İlköğretim Okulunda 5. sınıfta öğrenim gören öğrencilere araştırmacı tarafından uygulanmıştır.

2.4.6. Uygulamaların Yapılması

Bu çalışma, 2008-2009 eğitim öğretim yılında Çanakkale ili, Bayramiç ilçesi, Menderes İlköğretim Okulunda öğrenim gören 24 öğrenci ile gerçekleştirilmiştir.

Araştırmacı tarafından yürütülen çalışmada, önce ön test uygulanmıştır. Derslerin işlenmesi öğretim materyalinde yer alan adımlar dikkate alınarak gerçekleştirilmiştir. Yapılan bütün etkinlikler sınıf içi tartışmalarla desteklenmiştir. Materyalin içerisinde yer alan resimler, şekiller ve sunular bilgisayar yardımıyla görsel hale getirilmiştir. Materyaldeki etkinliklerin yapılması için gereken malzemelerin temin edilmesi ve masalara yerleştirilmesi araştırmacı tarafından yapılmıştır. Materyalin uygulanması 12 ders saati (12x40 dakika) sürmüştür. Dersler haftada dört saat olmak üzere toplam 3 haftada tamamlanmıştır. Bu süreden sonra son test, bilgini kalıcılığı test etmek içinde son olarak izleme testi uygulanmıştır.

Yapılan çalışmaların sunulduğu bu bölümde, araştırmanın yöntemi ayrıntılı bir şekilde yazıldıktan sonra, örnekleme ilgili bilgiler verilmiş, materyallerin hazırlanması ve veri toplama araçlarının geliştirilmesi üzerinde durulmuştur. Ayrıca araştırmadan elde edilen verilerin nasıl analiz edileceği ile ilgili bilgiler verilmiştir. Sonraki bölümde veri toplama araçlarından elde edilen bulgular ve yorumlar ayrıntılı bir şekilde sunulmuştur.

BÖLÜM 3

3. BULGULAR VE YORUM

Bu bölümde, kavram testinden, mülakatlardan, görüşmelerden, materyallerin uygulama sürecinden (gözlemlerden ve yarı yapılandırılmış mülakatlardan) ve tutum ölçeğinden elde edilen bulgular ve yorumlar yer almaktadır.

3.1. Kavram Testinden Elde Edilen Bulgular ve Yorumlar

Deney ve kontrol grubuna uygulanan kavram testinden elde edilen sonuçlara ait verilerin istatistiksel olarak değerlendirilmesi amacıyla SPSS 15.0 paket programı yardımı ile bağımsız örneklerde iki ortalama arasındaki farkın anlamlılık testi uygulanmıştır. Elde edilen sonuçlar aşağıdaki Tablo 3 - Tablo 6'da sunulmuştur.

Tablo 3. Son Kavram Testi ve Ön Kavram Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi

Grup	N	Son Test-Ön Test $\bar{X} \pm S$	Sonuç
KONTROL	22	11,86±10,73	t= 3,63; p=0,001 p<0,05
DENEY	24	27,00±16,62	

Yukarıdaki tabloda görüldüğü üzere; deney ve kontrol grubuna uygulanan son ve ön kavram testi arasındaki farkların ortalaması karşılaştırıldığında kontrol ve deney grubu arasında istatistiksel açıdan fark vardır ($p=0,001<0,05$). Elde edilen bu bulgu, bağlama dayalı yaklaşımın öğrencilerin anlatılan konuyla ilgili kavramları öğrenmelerinde geleneksel yaklaşıma göre daha etkili olduğunu göstermektedir. Diğer bir ifadeyle, bağlama dayalı yaklaşımla hazırlanan materyalin, uygulanan etkinliklerin, anlatılan hikâyelerin konuyla ilgili kavramları öğrencilerin zihninde canlandırmalarında ve ilgili kavramlara anlam kazandırmalarında daha etkili olduğu sonucuna varılabilir.

Tablo 4. İzleme Testi ve Son Kavram Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi.

Grup	N	İzleme Testi-Son Test $\bar{X} \pm S$	Sonuç
KONTROL	22	-6,95±19,53	t= 0,69; p=0,493 p>0,05
DENEY	24	-3,67±12,19	

Yukarıdaki tabloda görüldüğü üzere; deney ve kontrol grubuna uygulanan izleme ve son kavram testi arasındaki farkların ortalaması karşılaştırıldığında kontrol ve deney grubu arasında istatistiksel açıdan anlamlı bir fark yoktur ($p=0,493>0,05$). Buradan hareketle, kontrol grubundaki öğrencilerin düşük bir düzeyde de olsa deney grubundaki öğrencilere göre ilgili kavramları daha fazla unuttukları düşünülebilir.

Tablo 5. Ön ve Son Kavram Testinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.

Grup	Ön Test $\bar{X} \pm S$	Son Test $\bar{X} \pm S$	Sonuç
Deney N=24	46,67±16,74	73,67±22,31	t=4,74; p=0,001 p<0,05

Yukarıdaki tabloda görüldüğü üzere; deney grubunda yer alan öğrencilere uygulanan ve son kavram testi puanlarının ortalaması karşılaştırıldığında istatistiksel açıdan anlamlı bir fark tespit edilmiştir ($p=0,001<0,05$). Bu fark bağlama dayalı yaklaşımla ders anlatılan deney grubundaki öğrencilerin “Dünya ve Evren” konusu ile ilgili kavramları anlamalarını önemli bir düzeyde artırdığına işaret etmektedir. İstatistiksel olarak elde edilen bu bulgu, Demircioğlu’nun çalışmasında elde edilen bulgu ile uyumaktadır.

Tablo 6. Son ve İzleme Kavram Testinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.

Grup	Son Test $\bar{X} \pm S$	İzleme Testi $\bar{X} \pm S$	Sonuç
Deney N= 24	73,67±22,32	70,00±20,39	t=0,594; p=0,555 p>0,05

Yukarıdaki tabloda görüldüğü üzere; deney grubunda yer alan öğrencilere uygulanan son ve izleme kavram testi puanlarının ortalaması karşılaştırıldığında istatistiksel açıdan anlamlı bir fark bulunmamıştır ($p=0,555>0,05$). Elde edilen bu bulgular, deney grubuna bağlama dayalı yaklaşımla uygulanan materyalin ve materyal içerisinde yer alan çeşitli etkinliklerin öğrencilerin “Dünya, Güneş ve Ay” konusunda öğrendikleri kavramların kalıcılığı hususunda oldukça önemli bir etkiye sahip olduğunu göstermektedir. Ayrıca, bu bulgu bağlama dayalı yaklaşımın öğrencilerin anlatılan konuyla ilgili kavramları uzun süreli belleklerine kodlamalarında etkili bir yaklaşım olduğuna işaret edebilir. Ramsden (1997) tarafından yürütülen çalışmada da son test ve

izleme test sonuçları birbirine yakın bulunmuştur. Bu bulgu yapılan bu çalışma ile uyumaktadır. Benzer bulgular Coştu ve Çalık'ın (2006), Banister ve Ryan'ın (2001) yapmış oldukları çalışmalarda da saptanmıştır.

Tablo 7. Kontrol Grubundaki Öğrencilerin Kavram Testindeki Sorulara ÖT, ST ve İT'de Verdikleri Cevapların Seçeneklere Göre Dağılımları.

Soru No	Testler	SEÇENEKLER (N=22)									
		A		B		C		D		BOŞ	
		f	%	f	%	f	%	f	%	f	%
1	ÖT	8	36,4	10	45,5	2	9,1	2	9,1	0	0
	ST	6	27,3	9	40,9	5	22,7	0	0	2	9,1
	İT	11	50	6	27,3	5	22,7	0	0	0	0
2	ÖT	1	4,5	9	40,9	10	45,5	2	9,1	0	0
	ST	15	68,2	4	18,2	3	13,6	0	0	0	0
	İT	18	81,8	3	13,6	1	4,5	0	0	0	0
3	ÖT	3	13,6	2	9,1	17	77,3	2	9,1	0	0
	ST	4	18,2	0	0	1	4,5	17	77,3	0	0
	İT	3	13,6	2	9,1	0	0	17	77,3	0	0
4	ÖT	11	50	3	13,6	2	9,1	6	27,3	0	0
	ST	6	27,3	4	18,2	0	0	12	54,5	0	0
	İT	2	9,1	7	31,8	2	9,1	11	50	0	0
5	ÖT	5	22,7	2	9,1	11	50	4	18,2	0	0
	ST	5	22,7	4	18,2	13	59,1	0	0	0	0
	İT	1	4,5	3	13,6	16	72,7	2	9,1	0	0
6	ÖT	18	81,8	1	4,5	2	9,1	1	4,5	0	0
	ST	17	77,3	1	4,5	1	4,5	3	13,6	0	0
	İT	15	68,2	2	9,1	1	4,5	4	18,2	0	0
7	ÖT	3	13,6	1	4,5	2	9,1	16	72,7	0	0
	ST	4	18,2	3	13,6	1	4,5	14	63,6	0	0
	İT	4	18,2	3	13,6	0	0	14	63,6	1	4,5
8	ÖT	8	36,4	0	0	7	31,8	7	31,8	0	0
	ST	8	36,4	0	0	11	50	3	13,6	0	0
	İT	6	27,3	0	0	13	59,1	3	13,6	0	0
9	ÖT	7	31,8	1	4,5	1	4,5	12	54,5	0	0
	ST	5	22,7	1	4,5	1	4,5	15	68,2	0	0
	İT	1	4,5	4	18,2	1	4,5	16	72,7	0	0
10	ÖT	4	18,2	17	77,3	0	0	1	4,5	0	0
	ST	2	9,1	19	86,4	1	4,5	0	0	0	0
	İT	1	4,5	19	86,4	1	4,5	1	4,5	0	0
11	ÖT	1	4,5	5	22,7	15	68,2	15	68,2	0	0
	ST	1	4,5	6	27,3	15	68,2	0	0	0	0
	İT	1	4,5	5	22,7	12	54,5	4	18,2	0	0
12	ÖT	1	4,5	3	13,6	6	27,3	12	54,5	0	0
	ST	4	18,2	1	4,5	3	13,6	14	63,6	0	0
	İT	1	4,5	0	0	7	31,8	14	63,6	0	0
13	ÖT	7	31,8	7	31,8	4	18,2	4	18,2	0	0
	ST	5	22,7	14	63,6	3	13,6	0	0	0	0
	İT	8	36,4	11	50	1	4,5	2	9,1	0	0
14	ÖT	1	4,5	5	22,7	8	36,4	8	36,4	0	0
	ST	0	0	2	9,1	8	36,4	12	54,5	0	0
	İT	1	4,5	1	4,5	5	22,7	15	68,2	0	0
15	ÖT	2	9,1	7	31,8	11	50	2	9,1	0	0
	ST	2	9,1	1	4,5	17	77,3	2	9,1	0	0
	İT	1	4,5	6	27,3	14	63,6	0	0	1	4,5
16	ÖT	3	13,6	14	63,6	4	18,2	1	4,5	0	0
	ST	5	22,7	16	72,7	0	0	1	4,5	0	0
	İT	5	22,7	14	63,6	2	9,1	1	4,5	0	0
17	ÖT	0	0	2	9,1	19	86,4	1	4,5	0	0
	ST	2	9,1	1	4,5	19	86,4	0	0	0	0
	İT	2	9,1	3	13,6	16	72,7	1	4,5	0	0
18	ÖT	4	18,2	4	18,2	3	13,6	11	50	0	0
	ST	0	0	3	13,6	4	18,2	15	68,2	0	0
	İT	1	4,5	8	36,4	2	9,1	11	50	0	0
19	ÖT	3	13,6	14	63,6	5	22,7	0	0	0	0
	ST	5	22,7	7	31,8	9	40,9	1	4,5	0	0
	İT	9	40,9	5	22,7	8	36,4	0	0	0	0
20	ÖT	6	27,3	2	9,1	13	59,1	1	4,5	0	0
	ST	2	9,1	0	0	18	81,8	2	9,1	0	0
	İT	6	27,3	1	4,5	13	59,1	2	9,1	0	0
21	ÖT	12	54,5	0	0	3	13,6	7	31,8	0	0
	ST	15	68,2	2	9,1	2	9,1	3	13,6	0	0
	İT	10	45,5	2	9,1	7	31,8	3	13,6	0	0
22	ÖT	1	4,5	16	72,7	3	13,6	2	9,1	0	0
	ST	2	9,1	17	77,3	0	0	3	13,6	0	0
	İT	1	4,5	17	77,3	1	4,5	3	13,6	0	0
23	ÖT	0	0	4	18,2	3	13,6	15	68,2	0	0
	ST	1	4,5	0	0	0	0	20	90,9	1	4,5
	İT	3	13,6	3	13,6	0	0	14	63,6	2	9,1
24	ÖT	19	86,4	0	0	2	9,1	1	4,5	0	0
	ST	20	90,9	1	4,5	0	0	1	4,5	0	0
	İT	21	95,5	0	0	0	0	1	4,5	0	0
25	ÖT	1	4,5	5	22,7	15	68,2	1	4,5	0	0
	ST	2	9,1	0	0	20	90,9	0	0	0	0
	İT	0	0	1	4,5	20	90,9	1	4,5	0	0

Tablo 8. Deney Grubundaki Öğrencilerin Kavram Testindeki Sorulara ÖT, ST ve İT’de Verdikleri Cevapların Seçeneklere Göre Dağılımları.

Sorular	Testler	SEÇENEKLER (N=24)									
		A		B		C		D		BOŞ	
		f	%	f	%	f	%	f	%	f	%
1	ÖT	7	29,2	15	62,5	1	4,2	1	4,2	0	0
	ST	5	20,8	15	62,5	4	16,7	0	0	0	0
	İT	3	12,5	17	70,8	4	16,7	0	0	0	0
2	ÖT	3	12,5	7	29,2	9	37,5	5	20,8	0	0
	ST	14	58,3	4	16,7	6	25	0	0	0	0
	İT	15	62,5	5	20,8	4	16,7	0	0	0	0
3	ÖT	6	25	0	0	2	8,3	16	66,7	0	0
	ST	3	12,5	1	4,2	1	4,2	1	4,2	0	0
	İT	0	0	0	0	0	0	24	100	0	0
4	ÖT	13	54,2	2	8,3	1	4,2	8	33,3	0	0
	ST	2	8,3	22	91,7	0	0	0	0	0	0
	İT	1	4,2	22	91,7	1	4,2	0	0	0	0
5	ÖT	7	29,2	4	16,7	11	45,8	2	8,3	0	0
	ST	5	20,8	3	12,5	14	58,3	1	4,2	1	4,2
	İT	4	16,7	5	20,8	13	54,2	1	4,2	1	4,2
6	ÖT	15	62,5	1	4,2	1	4,2	7	29,2	0	0
	ST	21	87,5	1	4,2	2	8,3	0	0	0	0
	İT	19	79,2	2	8,3	1	4,2	2	8,3	0	0
7	ÖT	6	25	1	4,2	2	8,3	15	62,5	0	0
	ST	1	4,2	4	16,7	0	0	19	79,2	0	0
	İT	3	12,5	3	12,5	0	0	18	75	0	0
8	ÖT	7	29,2	0	0	8	33,3	9	37,5	0	0
	ST	3	12,5	0	0	18	75	3	12,5	0	0
	İT	7	29,2	0	0	12	50	5	20,8	0	0
9	ÖT	8	33,3	2	8,3	1	4,2	12	50	1	4,2
	ST	4	16,7	1	4,2	0	0	19	79,2	0	0
	İT	4	16,7	1	4,2	1	4,2	16	66,7	2	8,3
10	ÖT	1	4,2	18	75	1	4,2	4	16,7	0	0
	ST	2	8,3	19	79,2	1	4,2	2	8,3	0	0
	İT	2	8,3	19	79,2	0	0	3	12,5	0	0
11	ÖT	3	12,5	6	25	11	45,8	4	16,7	0	0
	ST	3	12,5	2	8,3	14	58,3	4	16,7	1	4,2
	İT	4	16,7	3	12,5	13	54,2	3	12,5	1	4,2
12	ÖT	2	8,3	5	20,8	2	8,3	15	62,5	0	0
	ST	1	4,2	0	0	2	8,3	21	87,5	0	0
	İT	1	4,2	1	4,2	1	4,2	21	87,5	0	0
13	ÖT	8	33,3	8	25	4	16,7	5	20,8	1	4,2
	ST	9	37,5	10	41,7	1	4,2	4	16,7	0	0
	İT	9	37,5	11	45,8	0	0	3	12,5	1	4,2
14	ÖT	4	16,7	0	0	11	45,8	9	37,5	0	0
	ST	2	8,3	1	4,2	4	16,7	17	70,8	0	0
	İT	8	33,3	0	0	5	20,8	11	45,8	0	0
15	ÖT	1	4,2	2	8,3	11	45,8	10	41,7	0	0
	ST	0	0	4	16,7	16	66,7	4	16,7	0	0
	İT	1	4,2	4	16,7	17	70,8	2	8,3	0	0
16	ÖT	6	25	11	45,8	7	29,2	0	0	0	0
	ST	1	4,2	22	91,7	1	4,2	0	0	0	0
	İT	2	8,3	20	83,3	2	8,3	0	0	0	0
17	ÖT	1	4,2	8	33,3	12	50	1	4,2	2	8,3
	ST	1	4,2	2	8,3	20	83,3	1	4,2	0	0
	İT	1	4,2	2	8,3	18	75	2	8,3	1	4,2
18	ÖT	4	16,7	5	20,8	4	16,7	9	37,5	2	8,3
	ST	0	0	6	25	1	4,2	17	70,8	0	0
	İT	1	4,2	3	12,5	2	8,3	17	70,8	1	4,2
19	ÖT	4	16,7	13	54,2	2	8,3	2	8,3	3	12,5
	ST	0	0	2	8,3	21	87,5	0	0	1	4,2
	İT	4	16,7	2	8,3	16	66,7	1	4,2	1	4,2
20	ÖT	8	33,3	1	4,2	12	50	1	4,2	2	8,3
	ST	3	12,5	2	8,3	18	75	1	4,2	0	0
	İT	7	29,2	1	4,2	16	66,7	0	0	0	0
21	ÖT	8	33,3	0	0	4	16,7	11	45,8	1	4,2
	ST	6	25	1	4,2	8	33,3	9	37,5	0	0
	İT	6	25	4	16,7	4	16,7	10	41,7	0	0
22	ÖT	1	4,2	15	62,5	5	20,8	2	8,3	1	4,2
	ST	4	16,7	16	66,7	3	12,5	1	4,2	0	0
	İT	2	8,3	17	70,8	3	12,5	2	8,3	0	0
23	ÖT	1	4,2	8	33,3	2	8,3	11	45,8	2	8,3
	ST	2	8,3	2	8,3	0	0	20	83,3	0	0
	İT	1	4,2	3	12,5	3	12,5	17	70,8	0	0
24	ÖT	18	75	2	8,3	3	12,5	0	0	1	4,2
	ST	23	95,8	0	0	0	0	1	4,2	0	0
	İT	23	95,8	1	4,2	0	0	0	0	0	0
25	ÖT	0	0	4	16,7	13	54,2	6	25	1	4,2
	ST	0	0	3	12,5	18	75	3	12,5	0	0
	İT	1	4,2	3	12,5	16	66,7	4	16,7	0	0

Tablo 7 ve Tablo 8’de görüldüğü gibi kavram testinin ön, son ve izleme testinde deney ve kontrol grubunda her bir soru için doğru cevap verenlerin yüzdeleri ele alındığında iki grup arasında soruya verilen doğru cevapların yüzdelerinde farklılıklar olduğu gözlenmiştir. “1, 6, 10 ve 11.” sorulara kontrol grubunda doğru cevap verenlerin sayısı azalırken, deney grubunda arttığı görülmektedir. Bağlama dayalı yaklaşımla yürütülen derslerde kullanılan materyallerin konunun öğretiminde etkili olduğu düşünülmektedir.

“2, 3, 4 ve 5.” sorularda iki grupta da soruya doğru cevap verenlerin sayısı artmıştır. Öğrencilerin bu konuları iyi öğrendikleri, son testten izleme testinde kadar olan sürede yanlış bilgiyi düzelttikleri gözlenmiştir.

“12.” soruda son testte iki grupta da doğru cevap verenlerin sayısı artmıştır. İzleme testinde ise iki grupta da doğru cevap verenlerin sayısı aynı kalmıştır. Bu durumda iki grubunda bu konu ile ilgili bilgilerin unutulmadığı fakat yanlış bilgilerinde doğrusu ile düzeltilmediği gözlenmiştir.

“8, 9, 14, 22 ve 25.” sorularda kontrol grubunda doğru cevap verenlerin oranları artmıştır. Deney grubunda ise son testte bir artış gözlenirken, izleme grubunda azalma gözlenmiştir. Bu soruların kapsadığı kazanımları içeren, bağlama dayalı yaklaşım ile yürütülen, “Dünya ve Evren” konusu için hazırlanmış materyallerin tekrar gözden geçirilip yeniden yapılandırılması gerekmektedir.

“16, 17, 19, 20 ve 23.” sorularda iki grupta da doğru cevap verenlerin sayısı artmış, izleme testinde azalmıştır. Bu soruların kapsadığı konulardaki bilginin kalıcılığının azaldığı gözlenmiştir. Öğrencilerin Ay konusu ile ilgili bilgileri diğer konulardaki bilgilere göre daha çok unuttukları gözlenmiştir. Bu konunun öğretimi için daha farklı etkinlikler hazırlanmalı ve bilginin daha kalıcı olması için bu konuda başka çalışmalar yapılmalıdır.

Kavram testinde önceden belirlenen alternatif fikirler, sorularda doğru cevap yanında çeldirici olarak kullanılmıştır. Çeldiricilerden herhangi birini işaretleyen öğrencinin, o çeldiricinin yansıttığı alternatif fikre sahip olduğu kabul edilmiştir. Aşağıdaki şekillerde öğrencilerin işaretledikleri çeldirici cevapların yüzdeleri verilmiştir.

Şekil 2. Öğrencilerin Kavram Testi 1. Sorusunda İşaretledikleri Çeldirici Cevapların Deneysel ve Kontrol Grubuna Göre Dağılımı

1. sorunun doğru cevabı “B” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Bir uçağın hep aynı yöne gitmesi durumunda bir süre sonra uçağın tekrar aynı yere gelmesinin nedeni nedir?” sorusunda “Dünya’nın kutuplardan basık olması” alternatif fikrine sahiptir.

Şekil 3. Öğrencilerin Kavram Testi 2. Sorusunda İşaretledikleri Çeldirici Cevapların Deneysel ve Kontrol Grubuna Göre Dağılımı

2. sorunun doğru cevabı “A” seçeneğidir. “C” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Dünya’nın kutuplardan basık, ekvatorundan şişkin haline ne denir?” sorusu ile ilgili “Küre” alternatif fikrine sahiptir.

Şekil 4. Öğrencilerin Kavram Testi 5. Sorusunda İşaretledikleri Çeldirici Cevapların Deneş ve Kontrol Grubuna Göre Dağılımı

5. sorunun doğru cevabı “C” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Dünya’dan bakıldığında Ay ile Güneş’in büyüklüklerinin aynı gibi görünmesinin nedeni nedir?” sorusunda “Ay’ın, Güneş’ten daha uzakta olması ya da Güneş’in Ay’dan daha yakın olması” alternatif fikrine sahiptir

Şekil 5. Öğrencilerin Kavram Testi 6. Sorusunda İşaretledikleri Çeldirici Cevapların Deneş ve Kontrol Grubuna Göre Dağılımı

Kavram testinde yer alan 6. sorunun doğru cevabı “A” seçeneğidir. “D” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Dünya’nın kendi etrafında bir tam dönüş yapması sonucu ne kadar süre geçer” sorusu ile ilgili “1 yıl” alternatif fikrine sahiptir. Bu bulgular, bağlama dayalı yaklaşımın alternatif fikirleri gidermede geleneksel yaklaşıma göre daha etkili olduğuna işaret etmektedir.

Şekil 6. Öğrencilerin Kavram Testi 7. Sorusunda İşaretledikleri Çeldirici Cevapların Deneş ve Kontrol Grubuna Göre Dağılımı

7. sorunun doğru cevabı “D” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Dünya’nın Güneş etrafında bir tam dönüş yapması sonucu ne kadar süre geçer” sorusu ile ilgili “1 gün” alternatif fikrine sahiptir. Deneş grubunda, öğrenilen bilginin kalıcı olmadığı, öğrencilerin geçen sürede kavram yanlışlıklarının arttığı, tekrar eski kavram yanlışlıklarına döndükleri anlaşılmıştır. Kontrol grubunda ise, konu ile ilgili kavram yanlışlıklarının giderilemediği düşünülmektedir.

Şekil 7. Öğrencilerin Kavram Testi 8. Sorusunda İşaretledikleri Çeldirici Cevapların Deneş ve Kontrol Grubuna Göre Dağılımı

8. sorunun doğru cevabı “C” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Dünya’nın Güneş etrafında dönmesi sonucu meydana gelen olay nedir?” sorusu ile ilgili “Yıl” alternatif fikrine sahiptir.

Şekil 8. Öğrencilerin Kavram Testi 9. Sorusunda İşaretledikleri Çeldirici Cevapların Deneysel ve Kontrol Grubuna Göre Dağılımı

9. sorunun doğru cevabı “D” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Gece ve gündüz nasıl oluşur?” sorusu ile ilgili “Dünya’nın Güneş etrafında dönmesiyle” alternatif fikrine sahiptir.

Şekil 9. Öğrencilerin Kavram Testi 11. Sorusunda İşaretledikleri Çeldirici Cevapların Deneysel ve Kontrol Grubuna Göre Dağılımı

11. sorunun doğru cevabı “C” seçeneğidir. “B” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Okula gelirken ve okuldan dönerken, Güneş neden aynı yerde değildir?” sorusu ile ilgili “Güneş, Dünya’nın etrafında dolandığı için” alternatif fikrine sahiptir.

Şekil 10. Öğrencilerin Kavram Testi 13. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı

13. sorunun doğru cevabı “B” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Ay’ın evreleri nasıl meydana gelir?” sorusu ile ilgili “Ay’ın kendi etrafındaki hareketi ile” alternatif fikrine sahiptir. Bağlama dayalı yaklaşımla yürütülen derste Ay’ın evrelerinin oluşma nedeni ile ilgili materyallerin kavram yanlışlıklarını gidermede çok fazla etkili olmadığı anlaşılmıştır. Bunların tekrar gözden geçirilmesi gerekmektedir.

Şekil 11. Öğrencilerin Kavram Testi 14. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı

14. sorunun doğru cevabı “D” seçeneğidir. “C” seçeneği ise öğrencinin kavram yanlışlığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Ay tutulması nasıl meydana gelir?” sorusu ile ilgili “Ay ile Dünya arasında Güneş’in girmesi ile” alternatif fikrine sahiptir. Bağlama dayalı yaklaşımla yürütülen dersler öğrencilerin alternatif kavramlarını azaltmada etkili olmuştur.

Şekil 12. Öğrencilerin Kavram Testi 15. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı

15. sorunun doğru cevabı “C” seçeneğidir. “B” seçeneği ise öğrencinin kavram yanılığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Ay hangi evresinde dünyadan görünmez?” sorusu ile ilgili “Dolunay” alternatif fikrine sahiptir. Bağlama dayalı yaklaşımla yürütülen derste Ay’ın evrelerinin özellikleri ile ilgili materyallerin kavram yanılıklarını gidermede çok fazla etkili olmadığı anlaşılmıştır. Bunların tekrar gözden geçirilmesi gerekmektedir.

Şekil 13. Öğrencilerin Kavram Testi 19. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı

Kavram testinde yer alan 19. sorunun doğru cevabı “C” seçeneğidir. “B” seçeneği ise öğrencinin kavram yanılığına sahip olduğunu ifade eden seçenektir. Öğrenciler “Ay, kendi etrafındaki dönüşünü kaç günde tamamlar?” sorusu ile ilgili “30 gün” alternatif fikrine sahiptir.

Şekil 14. Öğrencilerin Kavram Testi 20. Sorusunda İşaretledikleri Çeldirici Cevapların Deney ve Kontrol Grubuna Göre Dağılımı

20. sorunun doğru cevabı “C” seçeneğidir. “A” seçeneği ise öğrencinin kavram yanılgısına sahip olduğunu ifade eden seçenektir. Öğrenciler “Ay’ın tüm yüzeyinin parlak görüldüğü evresi aşağıdakilerden hangisidir?” sorusu ile ilgili “Yeni ay” alternatif fikrine sahiptir.

Sonuç olarak, uygulamadan belli bir süre sonra (izleme testinde) öğrencilerin bazıları tekrar eski fikirlerine geri dönmüştür. Bu durum, eğer alternatif fikir öğrencinin zihninde iyice yapılandırılmamışsa, kısa süreli bir müdahaleden sonra öğrenciler fikirlerini değiştirseler bile belli bir süre sonra tekrar ilk kavramlarına döndüklerini ifade eden Taber (2001) ve Çalık’ın (2006) sonuçlarıyla örtüşmektedir.

3.2. Mülakatlardan Elde Edilen Bulgular ve Yorum

Mülakatta öğrencilere 12 soru yöneltilmiştir. Mülakattaki tüm sorular ve öğrencilerin verdikleri cevaplar Tablo 9–Tablo 18’de verilmiştir

Tablo 9. Mülakatta 1. Soruya Verilen Cevaplar

1. Dünya denilince aklınıza ne geliyor?		
Verilen Cevaplar	Kız	Erkek
Üzerinde yaşadığımız gezegen	KÖ1, KÖ2, KÖ3, KÖ12	EÖ2, EÖ3, EÖ4
Gezegen	KÖ7, KÖ5	EÖ2, EÖ9, EÖ10
Üzerinde canlıların yaşadığı gezegen	KÖ3, KÖ4, KÖ8	EÖ1, EÖ2, EÖ3, EÖ8
Su	KÖ1, KÖ3, KÖ6, KÖ12	EÖ2, EÖ8
Dağ		EÖ2
Dünya'nın Güneş'ten küçük olması		EÖ6
Dünya'nın kendi etrafında dönmesi	KÖ2, KÖ12	EÖ6
Dünya Güneş'in etrafında dönmesi	KÖ12, KÖ4	EÖ1, EÖ6
Doğal olayların yaşanması	KÖ3	
Gece gündüz, 1 gün		EÖ5
Denizler	KÖ9	EÖ1
Bulutlar		EÖ1
Yerçekimi		EÖ1
Atmosfer	KÖ1, KÖ6	EÖ1
Uzay		EÖ1, EÖ10
Yuvarlak		EÖ1, EÖ12
Bir tane olması	KÖ12	
Mevsimler	KÖ9	
Küre	KÖ1, KÖ4, KÖ6, KÖ7, KÖ8	EÖ2, EÖ7, EÖ8, EÖ10
Kutuplardan basık olması		EÖ7
Hava	KÖ6	
Elips	KÖ1	
Uydu	KÖ1	
Bilim	KÖ1	
İnsan	KÖ1, KÖ4, KÖ5, KÖ7, KÖ10	EÖ8
Mavi	KÖ7	
Yabancı ülkeler	KÖ10	EÖ12
Küresel ısınma		EÖ12
Ay ile dönme sürelerinin eşit olması	KÖ4	
Ay	KÖ5	EÖ10
Güneş	KÖ5	EÖ10
Bilgi	KÖ5	

Tablo 9'da görüldüğü gibi, öğrencilerin Dünya denilince akıllarına çok farklı alternatif kavramların geldiği görülmektedir. %45,8'i "Üzerinde canlıların yaşadığı gezegen" ve "Üzerinde yaşadığımız gezegen" cevabını vermiştir. %62,5'inin verdikleri cevaplar içinde en çok kullandıkları kavram ise "Gezegen"dir. Sneider ve Ohadı (1998)'nin çalışmasında bazı öğrencilerin, Dünya'nın "İnsanların yaşadığı küre" olarak algıladıkları anlaşılmıştır. Bununla birlikte, Dünya'nın şeklinin bir topa benzediğini kavrayanların birçoğunun da, topun alt kısmından insanların neden düşmediği konusunda herhangi bir fikre sahip olmadıkları ortaya çıkmıştır. Bu çalışmadaki bulguların bir kısmı yapılan çalışma ile elde edilen bulgularla örtüşmektedir.

Tablo 10. Mülakatta 2. Soruya Verilen Cevaplar

2. Dünya'nın şekli nasıldır?		
Verilen Cevaplar	Kız	Erkek
Küre	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ12	EÖ2, EÖ3, EÖ5, EÖ7, EÖ8, EÖ9
Yuvarlak	KÖ12	EÖ1, EÖ5, EÖ6, EÖ12
Kutuplardan basık	KÖ3	EÖ3, EÖ7
Basketbol topu		EÖ4, EÖ11
Ekvatorдан basık	KÖ10	EÖ5
Ekvatorдан şişkin	KÖ10	EÖ3
Geoit	KÖ4	EÖ3
Nohut tanesi		EÖ10
Çember		EÖ10

Tablo 10'da görüldüğü gibi, öğrencilerin %66,6'sı en çok "Küre" cevabını vermiştir. KÖ10 ve EÖ5 "Ekvatorдан basık" yanlış cevabını vermiştir. Dünya'nın şekli ile ilgili öğrencilerin farklı düşündükleri görülmektedir. Yalnızca %8,3'ü geoit doğru cevabını verebilmiştir. %91,6'sının Dünya'nın şeklini mecazi anlamda başka nesnelere (çember, yuvarlak, nohut tanesi, basketbol topu) benzettikleri görülmektedir.

Vasniadou ve Brewer (1990)'in yaptıkları çalışmada öğrenciler Dünya'nın şeklinin düz, yuvarlak, disk, top veya halka gibi olduğunu ifade etmiştir. Sharp'ın (1999) yaptığı çalışmada da öğrencilerin %84'ü Dünya'nın şeklinin küre olduğuna inanmaktadır. %47'sinin mecaz anlatım kullanmış olduğu sonucuna varmıştır. Sneider ve Ohadi (1998)'nin çalışmasında öğrencilerin hemen hemen tamamı Dünya'nın şekli ile ilgili soruya; "Dünya yuvarlaktır." cevabını vermiştir. Bu bulgular araştırmanın sonucunda elde edilenler ile uyusmaktadır.

Tablo 11. Mülakatta 3. Soruya Verilen Cevaplar

3. Dünya'nın neresinde bulunuyoruz?		
Verilen Cevaplar	Kız	Erkek
Üzerinde	KÖ6, KÖ8	EÖ1, EÖ2, EÖ10
İçinde	KÖ2, KÖ3, KÖ7, KÖ12	EÖ12
Marmara Bölgesi'nde	KÖ12	EÖ12
Orta Asya'da		EÖ7
Ilıman kuşakta		EÖ3
Orta kuşakta	KÖ1	
Ortasında	KÖ5	
Tepesinde	KÖ10	
Avrupa Kıtası'nda		EÖ8

Tablo 11'de, öğrencilerin %25'inin en çok olarak "İçinde" cevabını verdikleri görülmektedir. 2 öğrenci soruya cevap vermemiştir. %20,8'i ise soruya sadece şekil çizmiş, bir açıklama getirmemiştir. Bu öğrencilerin çizimleri Şekil 15'de gösterilmiştir. Aslında soruya genel olarak bakıldığında öğrencilerin verdikleri cevaplar doğru olarak düşünülmektedir. Derste böyle bir konuya değinilmemiştir. Öğrencilerin bu konu hakkındaki düşünceleri öğrenilmek istenmiştir. Fakat bir önceki yıl bu konunun sınıfta tartışılmış olduğu öğrenciler tarafından ders içinde söylenmiştir. Onun için öğrencilerin bu soruya daha kapsamlı bir cevap vermeleri beklenmiştir. Oysa böyle bir sonuçla karşılaşılmamıştır.

Şekil 15. Mülakatın 3. Sorusundaki Öğrencilerin Çizimleri

Tablo 12. Mülakatta 4. Soruya Verilen Cevaplar

4. İnsanlar geçmişte Dünya'nın şeklini nasıl biliyorlardı?		
Verilen Cevaplar	Kız	Erkek
Tepsi	KÖ1, KÖ2, KÖ3, KÖ5, KÖ6, KÖ7, KÖ8, KÖ10, KÖ12	EÖ1, EÖ2, EÖ3, EÖ4, EÖ5, EÖ6, EÖ7, EÖ9, EÖ10, EÖ11, EÖ12
Disk		EÖ1
Etrafi denizle çevrili kara parçası	KÖ4, KÖ6	
Hayvanın boynuzları üstünde	KÖ1, KÖ2, KÖ5, KÖ6, KÖ9, KÖ12	EÖ1, EÖ3, EÖ7, EÖ8, EÖ10
Dikdörtgen	KÖ1, KÖ7	EÖ1
Düz	KÖ4, KÖ7, KÖ8, KÖ12	EÖ8
Cam		EÖ11
Nohut		EÖ11
Pirinç		EÖ11
Yağmur damlası	KÖ10	
Bir cismin yine yere düşmesi	KÖ10	
Güneş'in doğudan doğup batıdan batması	KÖ10	

Tablo 12'de, öğrencilerin en çok %83,3'ünün "tepsi" cevabını verdiği görülmektedir. Bundan sonra en çok söylenen "hayvanın boynuzları üstünde" cevabı ise öğrencilerin bir önceki yıl Fen ve Teknoloji dersinde öğrendikleri bir bilgidir. Bu, öğrencilerin %45,8'inin bu bilgiyi unutmadığını göstermektedir.

Mülakatın 5. sorusunda öğrencilere "Dünya'nın uzaydan nasıl görüldüğünü çizebilir misin?" sorusu sorulmuştur. %12,5'i (EÖ6, EÖ10, EÖ11 hariç diğerleri bu soruya şekil çizmiştir. %45,8'i (KÖ1, KÖ2, KÖ3, KÖ5, KÖ6, KÖ8, KÖ10, EÖ3, EÖ4, EÖ9, EÖ12) içi boş bir küre çizmişlerdir. EÖ3 şeklinde yanına "geoit ya da küre", KÖ5 "yuvarlak yani küre şeklinde, kutuplardan basık ekvatorlardan şişkin görünür.", KÖ6 "küre" yazmıştır. %8,3'ü (EÖ5, EÖ8) içi siyah boyanarak doldurulmuş bir küre çizmiştir. %29,1'i (KÖ4, KÖ7, KÖ9, KÖ12, EÖ1, EÖ2, EÖ7) ise içinde karaların, denizlerin ve bulutların gösterilmeye çalışıldığı bir küre çizmiştir. EÖ2, bu resmi mavi ve yeşil renklerde boyayarak göstermiştir. Öğrencilerin hiçbiri Dünya'nın şeklini yuvarlak, küre ve geoit dışında başka bir şekle benzeterek çizmemiştir. Buradan Dünya'nın şeklinin öğrencilerin zihninde doğru bir geometrik cisim olarak algılanmakta olduğu anlaşılmaktadır.

Tablo 13. Mülakatta 6. Soruya Verilen Cevaplar

6. Dünya, Ay ve Güneş'i büyüklüklerine göre düşünecek olursak neye benzetebiliriz. Çizerek gösterir misin?		
Verilen Cevaplar	Kız	Erkek
Güneş basketbol topuna	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ9, KÖ10, KÖ12	EÖ1, EÖ2, EÖ3, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10
Dünya nohut tanesine	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ9, KÖ10, KÖ12	EÖ1, EÖ2, EÖ3, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10
Ay pirinç tanesine	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ9, KÖ10, KÖ12	EÖ1, EÖ2, EÖ3, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10

Tablo 13’de görüldüğü gibi, öğrencilerin %8,3’ü (EÖ4, EÖ11) boş bırakmıştır. Diğer öğrencilerin hepsi “Güneş basketbol topuna, Dünya nohut tanesine, Ay pirinç tanesine benzer” doğru cevabını vermiştir. Öğrencilerin hepsinin doğru cevap vermesinin nedeni sınıfa bu durumu simgeleyecek nesnelere getirilmiş olmasına bağlanabilir. Yapılan görüşmede de öğrencilerin hepsinin doğru cevap verdiği gözlenmiştir. Bu da bilginin kalıcı olduğunu ifade etmektedir. Sharp’ın (1999)’da yaptığı çalışmada öğrenciler Dünya, Güneş ve Ay’ın büyüklükleri ile ilgili soruya %48’i yanlış cevap vermiştir. Bu çalışmada ise öğrencilerden yanlış cevap veren olmamıştır. Bu çalışmalardaki bulgular birbirleri ile uyumsuzdur.

Tablo 14. Mülakatta 7. Soruya Verilen Cevaplar

7. Dünya’den bakıldığında Ay ile Güneş’ in büyüklükleri birbirine yakın gözükür. Neden?		
Verilen Cevaplar	Kız	Erkek
Güneş Dünya’ya Ay’dan daha uzak olduğu için	KÖ2, KÖ3, KÖ4, KÖ6, KÖ8, KÖ12	EÖ1, EÖ2, EÖ4, EÖ5, EÖ8, EÖ9
Bir cisim uzaklaştıkça küçük, yaklaştıkça büyük gözüküyor için	KÖ1, KÖ7	EÖ6, EÖ7
Dünya Güneş etrafında döndüğü için	KÖ9	
Dünya, Ay ile Güneş’e yakın olduğu için		EÖ3
Dünyada yerçekimi olmadığı için		EÖ12
Aslında onlar birbirine yakın değildir. Çünkü Dünya’ya en yakın olan Güneş’tir. Dünya Güneş’in etrafında döner ama Dünya’dan bakıldığında bize birbirine yakın gözükür.	KÖ5	
İkisi de aynı büyüklükte olduğu için		EÖ10
Dünya Ay’dan daha büyük olduğu için	KÖ10	

Tablo 14’de, öğrencilerin yarısının bu soruya tam ve doğru cevap verdikleri, diğerlerinin ise farklı alternatif fikirler söyledikleri gözlenmiştir. Bu fikirlerin içinde tamamen yanlış bilgiler olduğu gibi, doğru ama öğrencinin kavram yanlışlığına düştüğü bilgilerinde yer aldığı gözlenmiştir.

Tablo 15. Mülakatta 8. Soruya Verilen Cevaplar

8.Dünya'nın hareketleri ile ilgili neler söyleyebilirsin?		
• Dünya'nın kendi eksenini etrafındaki hareketi sonucu neler olur?		
• Dünya sadece kendi eksenini etrafında mı döner? Neden? Bunun sonucunda neler olur?		
Verilen Cevaplar	Kız	Erkek
Dünya kendi etrafında döner.	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ12	EÖ1, EÖ2, EÖ3 EÖ4, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10
Dünya Güneş'in etrafında döner.	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7, KÖ8, KÖ12	EÖ1, EÖ2, EÖ3, EÖ4, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10
Dünya dönmez.	KÖ9	
Dünya'nın kendi eksenini etrafındaki hareketi sonucu gece gündüz oluşur.	KÖ4, KÖ6, KÖ7, KÖ8, KÖ9, KÖ10	EÖ1, EÖ2, EÖ3, EÖ4, EÖ6, EÖ7, EÖ8
Dünya'nın kendi eksenini etrafındaki hareketi sonucu 1 gün oluşur.	KÖ1, KÖ2, KÖ5, KÖ6	EÖ9
Dünya'nın kendi eksenini etrafındaki hareketi sonucu mevsimler oluşur.	KÖ2, KÖ4, KÖ6, KÖ8, KÖ12,	EÖ1, EÖ2, EÖ3, EÖ7, EÖ8
Dünya'nın Güneş eksenini etrafındaki hareketi sonucu gece gündüz oluşur.	KÖ1, KÖ5, KÖ6, KÖ7, KÖ12,	EÖ2, EÖ4, EÖ9
Dünya'nın Güneş eksenini etrafındaki hareketi sonucu mevsimler oluşur.	KÖ2, KÖ4, KÖ6, KÖ8, KÖ12	EÖ1, EÖ2, EÖ3, EÖ7, EÖ8
Dünya'nın Güneş eksenini etrafındaki hareketi sonucu yıl oluşur.	KÖ1, KÖ5, KÖ6, KÖ7, KÖ12	EÖ2, EÖ4, EÖ9
Dünya döner.		EÖ12
Dünya sadece kendi etrafında döner.	KÖ10	

Öğrencilerin %70,8'inin Dünya'nın dönme hareketleri ile ilgili olarak "Dünya'nın dönmediği, Dünya'nın kendi eksenini etrafında dönmesi sonucu 1 gün ya da mevsimlerin oluştuğu, Dünya'nın Güneş etrafında dönmesi sonucu yıl ya da gece gündüzün oluştuğu" yanlış bilgisine ve kavram yanılgılarına sahip oldukları gözlenmiştir.

Mülakatın 9. sorusunda öğrencilere "Dünya'nın, Güneş'in ve Ay'ın birbirlerine göre hareket alanlarını çizerek gösterebilir misin?" sorusu sorulmuştur. Öğrencilerin hepsi bu soruya şekil çizmiştir. Bu soru mülakattaki 8. ve 10. soruda da yer almaktadır. Öğrencilerin hepsinin bu soruya verdikleri cevaplar, 8. ve 10. soruya verdikleri cevaplar ile uyusmaktadır. Farklı bir durumla karşılaşmamıştır

Tablo 16. Mülakatta 10. Soruya Verilen Cevaplar

10. Ay'ın yapısı ve hareketleri ile ilgili neler söyleyebilirsin?		
• Ay sadece kendi etrafında mı döner? Neden? Bunun sonucunda neler olur?		
Verilen Cevaplar	Kız	Erkek
Ay'ın yüzeyinde çukurluklar vardır.	KÖ1, KÖ2, KÖ4, KÖ7	EÖ1, EÖ2, EÖ3
Ay'daki yerçekimi Dünya'ya oranla 1/6'dır.	KÖ6, KÖ7	EÖ2, EÖ3
Ay Dünya'nın uydusudur.	KÖ1	EÖ2
Dünya'dan Ay'ın hep aynı yüzü görülür.		EÖ2
Ay kendi etrafındaki dönüşünü 29,5 günde tamamlar.	KÖ1	
Ay Dünya'nın etrafındaki dönüşünü 29,5 günde tamamlar.	KÖ1	EÖ2
Ay'ın kendi etrafındaki dönme süresi ile Dünya'nın etrafındaki dönme süreleri birbirine eşittir.	KÖ1	
Ay kendi etrafında döner.	KÖ1, KÖ4, KÖ6, KÖ7, KÖ12	EÖ1, EÖ2, EÖ3, EÖ5, EÖ8, EÖ9, EÖ10
Ay Dünya'nın etrafında döner.	KÖ1, KÖ2, KÖ3, KÖ4, KÖ6, KÖ7, KÖ9, KÖ12	EÖ1, EÖ2, EÖ3, EÖ5, EÖ7, EÖ8, EÖ9, EÖ10, EÖ11
Ay Güneş'in etrafında döner.	KÖ1, KÖ2, KÖ3, KÖ4, KÖ6, KÖ9, KÖ12	EÖ1, EÖ5, EÖ7, EÖ8, EÖ9, EÖ10
Ay'ın evreleri vardır.	KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ7	EÖ1, EÖ2, EÖ7
Ay yuvarlaktır.	KÖ3, KÖ11	
Ay'ın arka tarafına ışık vurmaz.	KÖ3	
Ay büyüklük olarak pirinç tanesine benzer.	KÖ3, KÖ11	
Ay küre şeklindedir.	KÖ1, KÖ2, KÖ5, KÖ7	
Ay'ın yapısı kayadır.		EÖ7
Ay'da yaşam yoktur.	KÖ6, KÖ7	EÖ3
Ay'ın içerisinde küller vardır.	KÖ6	
Ay'da yerçekimi yoktur.	KÖ1, KÖ4, KÖ5	
Ay dönmez.	KÖ10	EÖ12
Ay top gibidir.		EÖ8
Ay nohut tanesine benzer.		EÖ9
Ay Güneş'ten aldığı enerjiyi yansıtır.	KÖ10	

Öğrencilerin %8,3'ü Ay'ın dönmediği yanlış bilgisine sahiptir. Ay ile ilgili en çok özelliği KÖ1 ve EÖ2 söylemiştir. Bu özellikleri diğer öğrencilerin söylemesi beklenmiştir fakat öğrencilerin genel olarak eksik bilgi verdikleri gözlenmiştir.

Tablo 17. Mülakatta 11. Soruya Verilen Cevaplar

11.Dünya’den bakıldığında Ay’ın daima aynı yüzünü mü görürüz? Neden?		
Verilen Cevaplar	Kız	Erkek
Evet	KÖ1,KÖ2, KÖ4, KÖ6, KÖ7, KÖ8, KÖ12	EÖ1, EÖ2, EÖ3, EÖ7, EÖ8, EÖ9, EÖ12
Hayır	KÖ3, KÖ5	EÖ5, EÖ6, EÖ10, EÖ11
Ay’ın kendi etrafı ve Dünya etrafında dönüş süresi birbirine yakın olduğu için	KÖ1, KÖ4, KÖ7, KÖ12	EÖ1, EÖ2
Ay battığında Yeni ay doğduğu için		EÖ6
Gece olduğunda Dünya’nın arka tarafı gündüz olduğu için	KÖ3	
Ay döndüğü an Dünya’da aynı anda döndüğü için	KÖ2	
Ay sürekli döndüğü için		EÖ5
Ay kendi etrafında döndüğü için		EÖ11
Dünya ile Ay’ın dönme süreleri aynı olduğu için.		EÖ7, EÖ8
Ay’ın Dünya etrafında dönme süresi ile Dünya’nın kendi etrafında dönme süresi eşit olduğu için	KÖ6	EÖ3
Ay’ın bir haftada şekilleri değiştiği için	KÖ5	

Öğrencilerin % 50’si Ay’ın daima aynı yüzünün görülmesinin nedeni ile ilgili yanlış cevap vermiştir. %4,1’i “Ay’ın kendi etrafında dönmesi”, %8,3’ü “Dünya ile Ay’ın aynı sürede dönmesi.”, %8,3’ü de “Ay’ın Dünya ve Dünya’nın kendi etrafında dönmesi” kavram yanılığına sahiptir.

Tablo 18. Mülakatta 12. Soruya Verilen Cevaplar

12. Aşağıdaki şekiller Ay’ın farklı gecelerde gözlenmiş hallerine birer örnektir. Ay’ın bu şekilde farklı hallerde görünmesinin nedeni nedir?		
Verilen Cevaplar	Kız	Erkek
Ay’ın evrelerinin değişmesinden dolayı.	KÖ2, KÖ4, KÖ6	EÖ2, EÖ3, EÖ6, EÖ7, EÖ8
Birisi Dolunay birisi Yeni ay’dır		EÖ6
Gece olduğunda Ay bembeyaz Gece olduğunda ise hiç görünmediği için	KÖ3	
Ay kendi etrafında döndüğü için	KÖ1, KÖ8	EÖ5
Dünyayla birlikte Güneş’in etrafında dönerken aydınlık oluştuğu için	KÖ1	EÖ1
Ay Dünya etrafında döndüğü için	KÖ1, KÖ7, KÖ12	
Ay’ın kendi etrafındaki dönme süresiyle Dünya etrafındaki dönme süreleri birbirine eşit olduğundan dolayı	KÖ5	
Işık alıp almamasından dolayı		EÖ9
Dolunay’da biz hiçbir şey görmeyiz ama Yeni ay’ı daima görürüz.	KÖ10	

Öğrencilerin %25'i Ay'ın evrelerinin oluşumu ile ilgili yanlış bilgiye ve kavram yanlışlarına sahiptir. %12,5'i "Ay kendi etrafında döndüğü için", % 8,3'ü "Dünya ile birlikte Güneş'in etrafında döndüğü için" alternatif fikrine sahiptir.

3.3. Görüşmelerden Elde Edilen Bulgular ve Yorum

İzleme testinden 1 ay sonra öğrencilerin doğru bilgilerinin kalıcı olup olmadığını, sahip oldukları alternatif fikirlerin değişip değişmediğini anlamak amacıyla her bir öğrenci ile görüşme yapılmıştır. Görüşmeye 24 öğrenci katılmıştır. Görüşmede hazırlanan sorular her bir öğrenci için ayrı ayrı oluşturulmuştur. Her soru her öğrenciye sorulmamıştır. Sorular oluşturulurken öğrencinin konu ile ilgili soruya ön testte, son testte, izleme testinde, etkinlikte ve mülakatta verdiği cevaplar tek tek incelenerek hazırlanmıştır. Mülakatta yer alan soruların sırası temel alınarak kavram testindeki ve etkinlikteki sorularda konu ile ilgili yerlere geldikçe sorulmuştur. Burada da öncelikle öğrencinin alternatif fikre sahip olup olmadığına, bilginin unutulup unutulmadığına, yanlış bilginin düzeltilip düzeltilmediğine bakılmıştır. Öğrencilerle yapılan görüşmelerden öğrencilerin verdiği ilginç ve kavram yanlışlarına sahip olduklarını ifade eden bazı örnekler aşağıda verilmiştir.

Mülakatın 2. sorusu ile ilgili olarak yapılan görüşmede;

A: Elips ve geoit ne demek?

KÖ6: Geoiti duymadım. Elips, Dünya'nın etrafında Ay'ın dönmesiyle oluşan çizelge.

A: Dünya'nın şekli nasıl?

EÖ10: Küre

A: Elips ne demek?

EÖ10: Hatırlamıyorum. Bilmiyorum.

A: Dünya'nın kutuplardan basık, ekvatordan şişkin haline ne denir?

EÖ10: Elips.

A: Okula gelirken ve giderken Güneş'i neden hep aynı yerde görmüyorum?

KÖ10: Dünya, Güneş'in etrafında döndüğü zaman Güneş hareket ediyor.

A: Güneş nasıl hareket ediyor?

KÖ10: Güneş kendi etrafında da dönüyor. Güneş hareket ediyor.

Mülakatın 4. sorusu ile ilgili olarak yapılan görüşmede;

A: Dünya'nın şekli neye benziyor?

KÖ2: Küre.

A: Dünya'nın kutuplardan basık, ekvatordan şişkin haline ne diyoruz?

KÖ2: Elips. Geoit mi?

A: Elips ve geoitin tanımını yapabilir misin?

KÖ2: Elips, Dünya'nın etrafında Ay dönüyor ya onun çizelgesi.

KÖ2: Geoiti bilmiyorum. Duymadım.

Mülakatın 7. sorusu ile ilgili olarak yapılan görüşmede;

A: Dünya'dan Ay'a ve Güneş'e baktığımız zaman büyüklüklerini aynı gibi görüyoruz. Neden?

KÖ9: Ay ışık kaynağı olduğu için büyük görünüyor. Güneş ve Dünya birbirine yakın olduğu için.

A: Dünya'dan Ay'a ve Güneş'e baktığımızda büyüklüklerini aynı gibi görüyoruz. Neden?

EÖ12: Çünkü havada yerçekimi yok.

A: Yerçekimi yoksa biz nasıl duruyoruz?

EÖ12: Yerde yerçekimi var, havada yok. Soruyu anladım ama nedenini hiç bilmiyorum.

Mülakatın 8. sorusu ile ilgili olarak yapılan görüşmede;

A: Mevsimler nasıl oluşuyor?

EÖ6: Ay'ın Dünya etrafında dönmesiyle.

A: Okula gelirken ve giderken Güneş'i hep aynı yerde mi görüyorsun?

KÖ2: Hayır.

A: Neden?

KÖ2: Çünkü Güneş doğuyor ve batıyor.

A: Bu olayı Dünya'nın hangi dönme hareketi ile açıklayabilirsin?

KÖ2: Dünya'nın Güneş etrafında dönmesi.

A: Dünya'nın Güneş etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?

EÖ11: 29, 5 gün.

A: Dünya'nın Güneş etrafında dönmesi sonucunda ne oluyor?

EÖ11: Bizden tarafta gündüz oluyor, öbür tarafta gece oluyor.

A: Dünya'nın dönme hareketleri ile ilgili neler söyleyebilirsin?

KÖ9: Dünya, Güneş etrafında döner.

A: Dünya'nın Güneş etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?

KÖ9: 1gün.

A: Bunun sonucunda ne meydana gelir?

KÖ9: Gece ve gündüz.

A: Dünya'nın başka dönme hareketi var mı?

KÖ9: Evet. Kendi etrafında da döner.

A: Dünya'nın kendi etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?

KÖ9: 29, 5 gün.

A: Bunun sonucunda ne meydana gelir?

KÖ9: Mevsimler.

A: Mevsimlerin oluşma nedenini tekrar söyler misin?

KÖ9: Dünya'nın kendi etrafında dönmesiyle mevsimler oluşur. Dünya'nın Güneş etrafında dönmesiyle gece ve gündüz oluşur.

A: Dünya'nın dönme hareketleri ile ilgili neler söyleyebilirsin?

EÖ12: Gece ve gündüz oluşuyor.

A: Gece ve gündüz nasıl oluşuyor?

EÖ12: Dünya havada dönünce oluşuyor. Dünya, Güneş'in etrafında dönünce.

A: Dünya, Güneş'in etrafında bir tam dönüşünü ne kadar sürede tamamlar?

EÖ12: 1 gün.

Ö. Bunun sonucunda ne oluşuyor?

EÖ12: 1 hafta.

A: Dünya'nın başka dönme hareketi var mı?

EÖ12: Dünya, Ay'ın etrafında döner.

A: Bunun sonucunda ne oluşuyor?

EÖ12: 1 yıl. Bir de Dünya kendi etrafında dönüyor.

A: Dünya kendi etrafında bir tam dönüşünü ne kadar sürede tamamlıyor?

EÖ12: 29, 5 gün.

A: Mevsimler nasıl oluşuyor?

EÖ12: Dünya, Güneş'in etrafında dönünce oluyor.

A: Dünya'nın Güneş etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?

EÖ12: 1 gün.

A: 1 gün yani 24 saat hangi dönme hareketi sonucu geçen süredir?

KÖ10: Güneş'in kendi etrafında dönme süresi.

A: Güneş kendi etrafında dönüyor? Bunun sonucunda ne meydana geliyor?
KÖ10: Güneş sabit ama Dünya hareket ettiği zaman Güneş'te hareket ediyor.

Mülakatın 9. sorusu ile ilgili olarak yapılan görüşmede;

A: Güneş, Dünya etrafında dönüyor mu?

EÖ9: Dönüyor.

A: Güneş kendi etrafında dönüyor mu?

EÖ9: Evet.

A: Okula gelirken ve giderken Güneş'i aynı yerde mi görüyoruz?

EÖ9: Hayır?

A: Neden?

EÖ9: Güneş kendi etrafında ve Dünya'nın etrafında döndüğü için.

A: Okula gelirken ve okula dönerken, Güneş aynı yerde midir?

KÖ3: Hayır?

A: Neden?

KÖ3: Çünkü Güneş duruyor, Dünya Güneş'in etrafında dönüyor.

A: Güneş'in dönme hareketleri ile ilgili neler söyleyebilirsiniz?

EÖ10: Güneş kendi etrafında dönüyor bir de Dünya'nın etrafında dönüyor.

Mülakatın 10. sorusu ile ilgili olarak yapılan görüşmede;

A: Ay'ın dönme hareketleri ile ilgili neler biliyorsun?

EÖ6: Ay kendi etrafında bir kere döndüğünde 29,5 gün geçiyor.

A: Ay'ın başka dönme hareketi var mı?

EÖ6: Yok.

A: Ay'ın dönme hareketi ile ilgili neler söyleyebilirsiniz?

KÖ2: Ay kendi etrafında dönüyor.

A: Ne kadar zamanda bir tam dönüş yapıyor?

KÖ2: Bir gün. Hayır. Bir yıl.

A: Ay tutulması nedir?

EÖ4: Dünya ile Ay'ın arasına Güneş'in girmesiyle olur.

Mülakatın 11. sorusu ile ilgili olarak yapılan görüşmede;

A: Dünya'dan Ay'a baktığımızda Ay'ın hep aynı yüzünü mü görüyoruz?

EÖ6: Evet. Hep ön tarafını görüyoruz.

A: Neden?

EÖ6: Bilmiyorum.

A: Dünya'dan bakıldığında Ay'ın hep aynı yüzünü mü görüyoruz?

KÖ3: Evet?

A: Neden?

KÖ3: Ay, Dünya etrafında döndüğü için.

A: Dünyadan Ay'a baktığımızda Ay'ın hep aynı yüzünü mü görüyoruz?

KÖ2: Evet.

A: Neden?

KÖ2: Çünkü Ay Dünya'nın etrafında döndüğü için, Dünya'da döndüğü için biz hep aynı yüzünü görüyoruz.

A: Ay'a baktığımızda Ay'ın hep aynı yüzünü mü görüyoruz?

EÖ4: Hayır. Yarısını görüyoruz, çeyreğini görüyoruz.

A: Ay'ın evrelerinin görülme sıklığı ne kadardır? Yani biz Yeni ay'ı gördük aradan ne kadar zaman geçince tekrar Yeni ay'ı görüyoruz?

EÖ1: 30 gün.

A: Ay kendi etrafında dönüyor muydu?

EÖ1: Evet.

A: Ne kadar sürede dönüyor?

EÖ1: 28 gün.

A: Ay'a baktığımız zaman Ay'ın hep aynı yüzünü mü görürüz?

EÖ11: Evet.

A: Neden?

EÖ11: Bizden tarafta olduğu için Ay bize dönük olur, bizden karşıda Ay'ın diğer yüzü görünür.

A: Dünya'dan baktığımız zaman Ay'ın farklı tarafını görüyor muyuz?

KÖ9: Evet.

A: Nasıl görüyoruz.

KÖ9: Çünkü Ay kendi etrafında, Dünya'nın ve Güneş'in etrafında dönüyor.

A: Dünya'dan Ay'a baktığımız zaman Ay'ın hep aynı yüzünü mü görürüz?

KÖ4: Evet.

A: Neden?

KÖ4: Ay ve Dünya'nın dönme süreleri eşit.

A: Dönme süreleri eşit demekle ne demek istiyorsun?

KÖ4: Gece biz Ay'ın aynı yüzünü görüyoruz, gündüzde Ay'ı görmediğimiz için Ay'ın öbür yüzünü görüyoruz. Yani Dünya'ya biz Ay'ın başka tarafını görüyoruz, başka yerde yaşayanlar başka yerini görüyor. Ama biz hep aynı tarafını görüyoruz.

A: Ay'a baktığımız zaman Ay'ın hep aynı yüzünü mü görüyoruz?

EÖ9: Güneş'ten ışık gelen köşesini görüyoruz.

A: Bu gördüğümüz yer Ay'ın hep aynı yönü mü oluyor?

EÖ9: Hayır.

A: Ay'ın başka tarafını da görüyoruz öyle mi?

EÖ9: Evet. Ay'ın başka tarafını da görüyoruz.

Mülakatın 12. sorusu ile ilgili olarak yapılan görüşmede;

A: Ay'ın evrelerinin oluşma nedeni nedir?

KÖ3: Ay'ın Güneş etrafında dönmesiyle.

A: Ay tutulması nasıl oluşur?

KÖ3: Ay tutulmasında Ay görünmez.

A: Ay'a baktığımız zaman Ay'ı hep aynı şekillerde mi görüyoruz?

EÖ5: Hayır. Önce Yeni ay, İlkdördün, Dolunay ve Son dördün'ü görüyoruz.

A: Bu evrelerin özelliklerini söyler misin?

EÖ5: Yeni ay tamamen gözüküyor. İlkdördünde sol tarafı karanlık kalıyor. Dolunay'da gözüküyor. Son dördün' de sağ tarafını görmüyoruz.

A: Ay'ın bu şekillerde farklı görülmesinin nedeni nedir?

EÖ5: Ay'ın kendi eksenini etrafında dönmesi.

A: Ay'ın evrelerinin oluşma nedeni nedir?

EÖ7: Ay hem kendi hem de Dünya etrafında döndüğü için.

A: Ay'ın aynı evresinin tekrar görülme sıklığı ne kadardır?

EÖ3: 30 gün.

A: Ay'ın evrelerinin oluşma nedeni nedir?

KÖ4: Ay'ın kendi etrafında dönmesi.

A: Daha önce Ay'ın Dünya etrafında dönmesi demiştin.

KÖ4: Ay'ın kendi etrafında dönmesi hem de Dünya etrafında dönmesi aynı sürede oluyordu ya bu yüzden Ay'ın evreleri oluyor.

A: Son olarak Ay'ın evrelerinin oluşma nedeni nedir?

KÖ4: Ay'ın kendi etrafında dönmesi.

A: Ay'ın evrelerinin görülme sıklığı ne kadardır?

EÖ8: 7 gün.

A: Ay'ın evrelerinin oluşma nedeni nedir?

KÖ10: Mevsimlerle ilgili. Ay kendi etrafında dönmesi ya da Dünya etrafında dönmesi ile ilgili de olabilir.

A: Ay kendi etrafında dönüşünü kaç günde tamamlıyor?

KÖ10: 30 gün.

A: Ay'ın aynı evresini aradan ne kadar zaman geçtikten sonra tekrar görürüz?

KÖ10: 1 hafta.

Bu öğrencilerden bazıları sorulan sorulara “Duymadım, bilmiyorum” diye cevap verdiği halde bu öğrencilerin kavram testinde bu seçenekleri işaretledikleri ya da kavram testinde doğru cevap verdikleri halde görüşmede hiç söylemediği ya da yanlış söylediği gözlenmiştir. “Güneş’in hareket ediyor olması” fikri ise öğrencilerin sahip olduğu kavram yanlışlarından biridir. Vasniadou ve Brewer (1990)’in araştırmasında öğrencilerin Güneş’in gökyüzündeki hareketinden bahsettikleri bulgusuna varılmıştır. Bu çalışmadaki bulgu Vasniadou ve Brewer’in yapmış olduğu çalışmadaki bulgu ile uyuşmaktadır.

Dünya’nın şekli ile ilgili öğrencilerle yapılan görüşmede “Dünya’nın şekli nasıldır?” sorusuna öğrencilerin % 63,6’sı (KÖ6, KÖ10, KÖ12, EÖ1, EÖ8, EÖ10, EÖ12) “Küre”, %27,2’si (EÖ6, EÖ11, EÖ12) “Yuvarlak”, %9’u (KÖ1) “Geoit” cevabını vermiştir. Kavram testlerinde “geoit ve elips” cevaplarını veren öğrencilere bu kavramların ne demek olduğunu bilip bilmedikleri sorulduğunda EÖ10, elips kavramının tanımını hatırlamadığını, EÖ8, geoiti bilmediğini, Dünya’nın kutuplardan basık ekvatorlardan şişkin haline küre denildiğini, KÖ1, KÖ12, Dünya’nın kutuplardan basık ekvatorlardan şişkin haline geoit denildiğini, KÖ1, Dünyamızın çizgisine elips denildiğini, KÖ6, geoiti duymadığını, Dünya’nın etrafında Ay’ın dönmesiyle oluşan çizelgenin elips olduğunu, EÖ1, Dünya’nın şeklinin geoit olduğunu, EÖ11’de, elips kavramını duymadığını, Dünya’nın kutuplardan basık ekvatorlardan şişkin haline geoit denildiğini söylemiştir.

Sonuç olarak öğrencilerin % 27,2 (KÖ12, EÖ1, EÖ11) Dünya’nın şekli ile ilgili doğru cevap vermiştir. Diğer öğrenciler elips, küre ve geoit kavramlarının ne anlama geldiklerini tam olarak bilmediklerini söyledikleri halde ya da yanlış cevap verdikleri halde bu kavramları kullandıkları gözlenmiştir.

Öğrencilerin “İnsanlar geçmişte Dünya’nın şeklini nasıl biliyorlardı?” sorusuna etkinlikte ve mülakatta verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak öğrenciler ile görüşmeler yapılmıştır. Öğrencilerin cevapları Tablo 19’da verilmiştir.

Tablo 19. “İnsanlar Geçmişte Dünya’nın Şeklini Nasıl Biliyorlardı?” Sorusuna Etkinlik 1’de ve Mülakatta Verilen Cevaplar

Öğrenci Kodu	Etkinlik 1’de verdikleri cevaplar	Mülakatta verdikleri cevaplar
EÖ11	Yuvarlak, dikdörtgen ve küre	Tepsi, cam, nohut ve pirinç
KÖ9	Eskiden Yunanlılar Dünya’yı düz çizgi sanıyorlarmış. Ayrıca tepsiye benzetiliyordu. Bir de kareye benzetiyorlardı.	Düz, kare, tepsi
EÖ7	Dikdörtgene, düz bir şeye ve tepsiye	Tepsi, bir keçinin boynuzları üstünde
KÖ7	Düz bir tepsiye, dikdörtgen ve silindir şekline benzetmişlerdir	Silindir
EÖ3	Dikdörtgen	Prizma, dikdörtgen,
EÖ12	Kare, son olarak yuvarlak olduğuna inanmışlar.	Önceden çoğu insan Dünya’yı bir tepsiye benzetmişler ama Dünya’mızın şekli yuvarlaktır.
KÖ4	Tepsiye, dikdörtgene benzetmişler. Etrafi sularla kaplı olduğunu düşünmüşler.	Bir düz taban olarak sanıyorlarmış, etrafını su dolu olarak düşünüyorlarmış.
KÖ5	Dikdörtgen	Dikdörtgen
EÖ8	Düz, hayvanın boynuzları üstünde	Düz, hayvanın boynuzları üstünde
EÖ10	Dikdörtgen, Bir hayvanın boynuzları üstünde	Tepsiye ve hayvanın boynuzu üstünde.
EÖ9	Tepsiye, dikdörtgene, Keçi boynuzuna benzetiliyormuş.	Tepsi
KÖ10	Yunanlılar tepsiye, Çinliler üçgene benzetmişler. Dünya’nın yuvarlak ve basık olduğunu artık Yunanlılar araya araya bulmuş.	Tepsi gibi, yağmur damlası, bir cismin yine yere düşmesi, Güneş’in doğudan doğup batıdan batmasına benzetmişlerdir.
KÖ8	Dikdörtgen	Düz ve tepsi

Tablo 19’da görüldüğü gibi, yapılan görüşme sonunda öğrencilerin %31,5’inin sahip oldukları bilgileri unuttukları gözlenmiştir. %73,6’sı önceki bilgilerine yeni bilgi ekledikleri gözlenmiştir. %26,3’ü ise önceki bilgilerinin aynısını söyledikleri, bilgilerinin kalıcı olduğu, yeni bir bilgi eklemedikleri gözlenmiştir.

Öğrencilerin “Dünya, Ay ve Güneş’i büyüklüklerine göre düşünecek olursak neye benzetebiliriz. Çizerek gösterir misin?” sorusuna Etkinlik 3’de “Dünya, Güneş ve Ay’ın büyüklükleri nasıldır? Bunları birer nesneye benzeterek ve açıklayarak şekille gösterir misin?” ve KT’de yer alan 3. soruya “Dünya, Güneş ve Ay’ı büyükten küçüğe doğru sıralarsak hangi seçenek doğru olur?” ve 4. soruya “Güneş’in bir basket topu Ay’ın da pirinç tanesi kadar olduğunu düşünürsek Dünya’nın büyüklüğünü aşağıdakilerden hangisine benzetebiliriz?” verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak görüşme yapılmıştır. Öğrencilerin cevapları Tablo 20’de verilmiştir.

Tablo 20. “Dünya, Ay ve Güneş’i Büyüklüklerine Göre Düşünecek Olursak Neye Benzetebiliriz” Sorusuna Etkinlik 3’de ve Kavram Testinde Verilen Cevaplar

Öğrenci Kodu	Etkinlik 3’de Verdikleri Cevaplar	KT 3. Soruya Verdikleri Cevaplar			KT 4. Soruya Verdikleri Cevaplar		
		Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ6	Güneş en büyüktür. Basketbol topuna benzer. Sonra Dünya büyüktür. Nohut tanesine benzer. En küçük Ay’dır. Pirinç tanesine benzer.	Dünya-Güneş-Ay		Güneş-Dünya-Ay	Futbol topu		Nohut tanesi
EÖ4	Cevap vermemiş	Dünya-Güneş-Ay		Güneş-Dünya-Ay			
EÖ11	Güneş Basketbol topuna, Dünya Nohut tanesine, Ay Pirinç tanesine benzer.	Güneş-Ay-Dünya	Dünya-Güneş-Ay	Güneş-Ay-Dünya			Nohut tanesi
EÖ12	Cevap vermemiş	Dünya-Güneş-Ay		Güneş-Dünya-Ay			

Tablo 20’de görüldüğü gibi etkinlik 3’de EÖ6 ve EÖ11 doğru cevap vermiştir. EÖ4 ve EÖ12 ise boş bırakmıştır. Görüşmeye katılmayan öğrencilerin geri kalanının da hepsi doğru cevap vermiştir.

Kavram testinde yer alan 3. soruya öğrencilerin %16,6’sı ön testte doğru cevap veremezken son testte sadece 1 öğrenci doğru cevap vermiştir. İzleme testinde ise öğrencilerin hepsi doğru cevap vermiştir. Bu durumda yanlış bilginin düzeltildiği, doğru bilginin öğrenildiği ve kalıcı olduğu gözlenmiştir. 4. soruya ön testte 2 öğrenci (EÖ4, EÖ6) yanlış cevap, 2 (EÖ11, EÖ12) öğrenci doğru cevap vermiştir. Son test ve

izleme testinde ise öğrencilerin hepsi doğru cevap vermiştir. Öğrencilerin bu konuda doğru bilgiyi öğrendikleri düşünülmektedir.

Öğrencilerin 3'ü (EÖ4, EÖ6, EÖ12) yapılan görüşme sonunda doğru cevap vermiştir. EÖ11 son ve izleme testinde doğru cevap verdiği halde görüşmede Güneş'i nohut tanesine benzeterek yanlış cevap vermiş, Dünya'yı benzetebilecek nesneyi bilemediğini söylemiştir. Sadece Ay'ı pirinç tanesine benzetebiliriz doğru cevabını vermiştir. Bu durumda öğrencinin daha önceden bildiği doğru cevabı unuttuğu düşünülmektedir. EÖ10 soruya etkinlikte, kavram testlerinde ve görüşmede doğru cevap vermiştir. Doğru bilginin kalıcı olduğu gözlenmiştir.

Öğrencilerin “Dünya'dan bakıldığında Ay ile Güneş' in büyüklükleri birbirine yakın gözüktür. Neden?” sorusuna etkinlikte 3'de ve kavram testinde yer alan 5. soruya “Güneş Ay'dan daha büyük olmasına rağmen, Dünya'dan bakan bir kişi Güneş ve Ay'ı hemen hemen aynı büyüklükte görür. Bunun sebebi nedir?” verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak görüşme yapılmıştır. Öğrencilerin cevapları Tablo 21'de sunulmuştur.

Tablo 21. “Dünya'dan Bakıldığında Ay ile Güneş' in Büyüklükleri Birbirine Yakın Gözüktür. Neden?” Sorusuna Etkinlik 3'de, Mülakatta ve Kavram Testinde Verilen Cevaplar

Öğrenci Kodu	Etkinlik 3'de Verdikleri Cevaplar	Mülakatta Verdikleri Cevaplar	KT'de Verdikleri Cevaplar		
			Ön Test	Son Test	İzleme Testi
EÖ11	Cevap vermemiş	Cevap vermemiş	Ay'ın Dünya'ya daha yakın olması	Hiçbiri	
KÖ9	Güneş'in Dünya'dan daha büyük olması.	Dünya Güneş etrafında döndüğü için	Ay'ın Dünya' ya daha yakın olması	Güneş'in Ay' dan daha yakın olması	Boş bırakmış
EÖ3	Güneş'in bize uzak olması	Dünya, Ay ile Güneş'e yakın olduğu için	Güneş'in Ay'dan daha yakın olması	Ay'ın, Güneş'ten daha uzakta olması	
EÖ5	Ay yakında, Güneş uzakta olduğundan	Güneş Dünya'ya Ay'dan daha uzak olduğu için	Ay'ın Güneş'ten daha uzakta olması		Güneş'in Ay'dan daha yakın olması
EÖ1	Ay ve Güneş'in uzayda olması	Güneş Dünya'ya Ay'dan daha uzak olduğu için	Hiçbiri	Ay'ın Dünya' ya daha yakın olması	
EÖ12	Çünkü havada yerçekimi olmadığı için nerden bakarsak bakalım	Dünyada yerçekimi olmadığı için	Ay'ın, Güneş'ten daha uzakta olması	Ay'ın Dünya' ya daha yakın olması	Güneş'in Ay'dan daha yakın olması

	büyüklikleri aynıdır.				
KÖ4	Dünya'dan Güneş'e ve Ay'a baktığımızda uzaklıkların farklı olmasından kaynaklanıyor.	Güneş Dünya'ya Ay'dan daha uzak olduğu için	Ay'ın, Güneş'ten daha uzakta olması	Ay'ın Dünya'ya daha yakın olması	
KÖ5	Dünya küreye benzer, Ay'da benzer ama Ay'ın şekli değişir. İlkördün, Son dördün diye şekilleri vardır. O yüzden hepsi küreye benzer. Büyüklikleri her biri bir şekle benzer.	Aslında onlar birbirine yakın değildir. Çünkü Dünya'ya en yakın olan Güneş'tir. Dünya Güneş'in etrafında döner ama Dünya'dan bakıldığında bize birbirine yakın gözükür.	Hiçbiri	Ay'ın Dünya'ya daha yakın olması	
KÖ2	İkisinin de aynı eşitlikte olması	Ay'ın bize yakın, Güneş'in bize uzak olmasından	Ay'ın Güneş'ten daha uzakta olması	Ay'ın Dünya'ya daha yakın olması	Güneş'in Ay'dan daha yakın olması
EÖ10	Boş bırakmış	İkisi de aynı büyüklükte olduğu için	Güneş'in Ay'dan daha yakın olması	Boş bırakmış	Ay'ın, Güneş'ten daha uzakta olması
EÖ9	Güneş'in uzak Ay'ın yakın olması.	Güneş Dünya'ya Ay'dan daha uzak olduğu için	Ay'ın Dünya'ya daha yakın olması	Ay'ın, Güneş'ten daha uzakta olması	
EÖ4	Cevap vermemiş.	Güneş Ay'dan daha uzaktır.	Ay'ın Güneş'ten daha uzakta olması	Güneş'in Ay'dan daha yakın olması	
KÖ8	Dünya'dan bakıldığında Güneş ve Ay'ın Dünya'ya uzak olması.	Güneş Dünya'ya Ay'dan daha uzak olduğu için	Ay'ın, Güneş'ten daha uzakta olması	Ay'ın Dünya'ya daha yakın olması	
KÖ10	Bize göre Dünya daha büyüktür. Sonra Güneş büyüktür. Sonra Ay büyüktür.	Dünya Ay'dan daha büyük olduğu için	Ay'ın Dünya'ya daha yakın olması	Güneş'in Ay'dan daha yakın olması	Ay'ın Dünya'ya daha yakın olması

Sonuç olarak %41,6'sında doğru bilginin kalıcı olduğu gözlenmiştir. %41,6'sında eksik bilgiyi tamamladıkları, yanlış bilgiyi düzelttikleri, doğru bilgiyi öğrendikleri gözlenmiştir. EÖ9 sadece izleme testinde yanlış yapmıştır. Görüşmede soruyu farkında olmadan atladığını söylemiştir. Doğru bilgiyi bildiği düşünülmektedir. %29,1'i ise doğru bilgiyi öğrenemedikleri gözlenmiştir. Bu öğrencilerin kavram yanılıgısına sahip oldukları düşünülmektedir.

Öğrencilerin “Dünya'nın hareketleri ile ilgili neler söyleyebilirsin? Dünya'nın kendi eksenini etrafındaki hareketi sonucu neler olur? Dünya sadece kendi eksenini etrafında mı döner? Neden? Bunun sonucunda neler olur?” sorusuna, etkinlikte 4'de “Dünya sadece kendi etrafında mı döner? Resimle göstererek açıklayınız” ve etkinlik

5’de “Mevsimler nasıl oluşur?” sorusuna, kavram testinde yer alan 6. soruya “Dünya kendi etrafındaki bir tam dönümünü ne kadar zamanda gerçekleştirir?”, 7. soruya “Dünya, Güneş etrafında bir tam dolanımını ne kadar sürede gerçekleştirir?”, 8. soruya “Dünya’nın Güneş etrafında dönmesi sonucunda aşağıdakilerden hangisi oluşur?”, 9. soruya “Gece ve gündüz aşağıda verilen olaylardan hangisinin sonucunda oluşur?” 11. soruya “Okula gelirken ve okula dönerken, Güneş neden aynı yerde değildir?” sorularına verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak öğrenciler ile görüşme yapılmıştır. Öğrencilerin konu ile ilgili etkinlikte, kavram testlerinde ve mülakatta öğrencilerin cevapları Tablo 22- 25’de sunulmuştur.

Tablo 22. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Etkinlik 4-5’de ve Mülakatta Verilen Cevaplar

Öğrenci Kodu	Etkinlik 4’de Verdikleri Cevaplar	Etkinlik 5’de Verdikleri Cevaplar	Mülakatta Verdikleri Cevaplar
EÖ2	Dünya kendi etrafında döner. Güneş’in etrafında döner Dünya’nın Güneş etrafında dönmesiyle mevsimler oluşur.		Dünya kendi ve Güneş’in etrafında döner. Dünya’nın kendi eksenini etrafındaki hareketi sonucu gece gündüz oluşur. Güneş eksenini etrafında dönüşi sonucu yıl ve mevsimler oluşur.
EÖ6			Dünya kendi ve Güneş’in etrafında döner. Dünya’nın kendi eksenini etrafındaki hareketi sonucu gece gündüz oluşur. Güneş eksenini etrafında dönüşi sonucu mevsimler oluşur.
EÖ5			Dünya’nın kendi eksenini etrafında dönmesi sonucu 1 gün olur. Dünya sadece kendi eksenini etrafında dönmez. Güneş’in de etrafında döner. Bunun sonucunda mevsim oluşur.
KÖ2			Cevap vermemiş.
EÖ7			
KÖ3			
EÖ3			
EÖ11			Cevap vermemiş
KÖ9	Dünya kendi etrafında ve Güneş’in etrafında döner	Dünya’nın Güneş etrafında dönmesiyle mevsimler oluşur.	Dünya dönmez. Dünya’nın kendi eksenini etrafındaki hareketi sonucu gece gündüz oluşur.
KÖ7			Dünya’nın kendi eksenini etrafında dönmesi sonucu 1 gün olur. Dünya sadece kendi eksenini etrafında dönmez. Güneş’in de etrafında döner. Bunun sonucunda yıl oluşur.
EÖ12			Dünya döner.
KÖ5			Dünya’nın kendi etrafında dönmesi sonucu 1 gün oluşur
EÖ10		Güneş’in Dünya’nın etrafında dönmesiyle mevsimler oluşur.	Dünya kendi ve Güneş’in etrafında döner.
EÖ9		Dünya’nın Güneş etrafında dönmesiyle mevsimler oluşur.	Dünya kendi ve Güneş’in etrafında döner. Dünya’nın kendi eksenini etrafındaki hareketi sonucu 1 gün oluşur.
KÖ10		Dünya Güneş’in etrafında döner	Dünya sadece kendi etrafında döner. Dünya’nın kendi eksenini etrafındaki hareketi sonucu gece gündüz oluşur

Tablo 23. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Kavram Testi 6, 7 ve 11.
Soruya Verilen Cevaplar

Öğrenci Kodu	KT 6. Soruya Verdikleri Cevaplar			KT 7. Soruya Verdikleri Cevaplar			KT 11. Soruya Verdikleri Cevaplar		
	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ2	1 yıl	1 gün		1 yıl			Güneş Dünya’nın etrafında dolandığı için	Dünya Ay’ın etrafında döndüğü için	Güneş kendi etrafında döndüğü için
EÖ6	1 gün			1 gün	1 yıl		Dünya kendi etrafında döndüğü için		
KÖ3				1 gün					
KÖ2				1 yıl					
EÖ5						Dünya kendi etrafında döndüğü için	Güneş kendi etrafında döndüğü için	Dünya kendi etrafında döndüğü için	
EÖ11	1 gün	1 hafta	1 gün	1 ay	1 gün		Dünya kendi etrafında döndüğü için		
KÖ9	1 gün			1 yıl	1 gün	1 hafta			
EÖ7	1 ay	1 gün	1 yıl	1gün	1 yıl		Güneş, Dünya’nın etrafında dolandığı için	Dünya kendi etrafında döndüğü için	Güneş, Dünya’nın etrafında dolandığı için
KÖ6	1 gün			1 yıl			Dünya kendi etrafında döndüğü için		
EÖ3									
KÖ7							Dünya kendi etrafında döndüğü için	Güneş, Dünya’nın etrafında dolandığı için	Dünya kendi etrafında döndüğü için
EÖ12	1 yıl	1 ay	1 gün	1 hafta			Dünya kendi etrafında döndüğü için		
KÖ5	1 gün			1 yıl					
EÖ10	1 yıl	1 gün	1 ay	1 ay	1 yıl				
EÖ9	1 gün			1 yıl	1 gün				
KÖ8	1 gün			1 yıl					
KÖ10	1 gün	1 hafta	1 gün	1 yıl	1 hafta	1 yıl			

Tablo 24. “Dünya’nın Dönme Hareketleri” İle İlgili Soruya Kavram Testi 8 ve 9.
Soruya Verilen Cevaplar

Öğrenci Kodu	KT 8. Soruya Verdikleri Cevaplar			KT 9. Soruya Verdikleri Cevaplar		
	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ2	Gece gündüz	Yıl		Dünya’nın Güneş etrafında dönmesiyle	Dünya’nın kendi etrafında dönmesiyle	Dünya’nın Güneş etrafında dönmesiyle
EÖ6	Gece gündüz	Yıl		Dünya’nın kendi etrafında dönmesiyle		
KÖ3	Mevsimler	Yıl				
KÖ2	Gece gündüz			Dünya’nın Güneş etrafında dönmesiyle		
EÖ5	Mevsimler			Dünya’nın kendi etrafında dönmesiyle		
EÖ11	Gece gündüz	Mevsimler	Gece gündüz	Güneş’in gökyüzünde gün boyunca hareket etmesiyle	Dünya’nın kendi etrafında dönmesiyle	Dünya’nın Güneş ve kendi etrafında dönmesiyle
KÖ9	Gece gündüz			Dünya’nın Güneş etrafında dönmesiyle	Boş bırakmış	
EÖ7	Gece gündüz	Mevsimler		Dünya’nın Güneş etrafında dönmesiyle	Dünya’nın kendi etrafında dönmesiyle	
KÖ6	Yıl	Mevsimler	Yıl	Dünya’nın kendi etrafında dönmesiyle		
EÖ3	Gece gündüz	Mevsimler	Yıl			
KÖ7	Yıl	Mevsimler				
EÖ12	Mevsimler			Dünya’nın Güneş etrafında dönmesiyle	Dünya’nın kendi etrafında dönmesiyle	Dünya’nın Güneş etrafında dönmesiyle
KÖ5				Dünya’nın kendi etrafında dönmesiyle		
EÖ10	Mevsimler	Gece gündüz		Dünya’nın Güneş ve kendi etrafında dönmesiyle	Dünya’nın Güneş etrafında dönmesiyle	
EÖ9	Gece gündüz	Mevsimler		Dünya’nın Güneş etrafında dönmesiyle	Dünya’nın kendi etrafında dönmesiyle	
KÖ8	Mevsimler			Dünya’nın kendi etrafında dönmesiyle		
KÖ10	Yıl	Mevsimler	Yıl	Dünya’nın kendi etrafında dönmesiyle.	Dünya’nın Güneş etrafında dönmesiyle	

Tablo 22-Tablo 24’de de görüldüğü gibi etkinlik 4 ve 5’deki soruya %63,1’i doğru cevap vermiştir. KÖ10 “Dünya, Güneş’in etrafında döner” cevabı ile eksik bilgi vermiştir. EÖ11 sorulara cevap vermemiştir. EÖ10 “Güneş’in Dünya etrafında dönmesi ile mevsimler oluşur.” alternatif kavramı söylemiştir. Bu konuda kavram yanlıgısı olduğu düşünülmektedir.

Kavram testinde yer alan 6. soruya ön testte %25’i yanlış, %75’i doğru cevap vermiştir. Son testte %25’i yanlış, %75’i doğru cevap vermiştir. İzleme testinde %6,25’i yanlış, %93,75’i doğru cevap vermiştir. Ön ve son testte doğru yapanların yüzdesi yanlış yapanların 3 katı iken, izleme testinde 15 katı olduğu gözlenmiştir. Bu

durumda Dünya'nın kendi etrafında dönüşünü tamamladığı süre ile ilgili yanlış bilginin düzeltilmediği, doğru bilginin öğrenildiği ve kalıcılığı tespit edilmiştir.

Kavram testinde yer alan 7. soruya ön testte %37,5'i yanlış, %62,5'i doğru cevap vermiştir. Son testte %37,5'i yanlış, %62,5'i doğru cevap vermiştir. İzleme testinde %37,5'i yanlış, %62,5'i doğru cevap vermiştir. Güneş'in kendi etrafında bir tam dönüş yapması sonucu geçen süre ile ilgili ön, son ve izleme testinde %37,5'i yanlış cevap verirken, %62,5'i doğru cevap vermiştir. Yanlış bilgi verenlerin ön testte 2 tanesi (EÖ6, EÖ7) "1 gün", 2 tanesi (EÖ10, EÖ11) "1 ay", 1 tanesi de (EÖ12) "1 hafta" son testte 4 tanesi (KÖ3, KÖ9, EÖ9, EÖ11) "1 gün", 2 tanesi (KÖ9, EÖ12) "1 hafta", izleme testinde 3 tanesi (KÖ3, EÖ9, EÖ11) "1 gün", 2 tanesi (KÖ9, EÖ12) "1 hafta" alternatif cevabını vermiştir. Bu durumda öğrencilerin en çok "1 gün" yanlış cevabı verdikleri, burada kavram yanlışlarına düştükleri gözlenmiştir. Yanlış bilginin düzeltilmediği, kavram yanlışlarının giderilemediği düşünülmemelidir. Çünkü testlerde doğru ve yanlış öğrenciler hep aynı kişiler değildir. Bazı öğrenciler de doğru bilginin unutulduğu, bazılarında kavram yanlışlarının giderildiği, bazı öğrencilerinde doğru bilgiyi öğrendiği gözlenmiştir.

Kavram testinde yer alan 8. soruya ön testte %64,7'si yanlış, %35,3'ü doğru cevap vermiştir. Son testte %35,2'si yanlış, %64,8'i doğru cevap vermiştir. İzleme testinde %52,9'u yanlış, %47,1'i doğru cevap vermiştir. Dünya'nın Güneş etrafında bir tam dönüş yapması sonucu meydana gelen olay ile ilgili ön testte öğrencilerin %42,1'i "gece gündüz", %15,8'i "yıl", son testte %15,8'i "gece gündüz", %31,5'i "yıl", izleme testinde %21,5'i "gece gündüz", %31,5'i "yıl" alternatif cevabını vermişlerdir. "gece gündüz" ve "yıl" alternatif cevabı eşit oranda verilmiştir.

Kavram testinde yer alan 9. soruya ön testte %47'si yanlış, %52,94'ü doğru cevap vermiştir. Son testte %17,64'ü yanlış, %82,36'sı doğru cevap vermiştir. İzleme testinde %47'si yanlış, %47'si doğru cevap vermiştir. Gece ve gündüzün nasıl meydana geldiği ile ilgili ön testte öğrencilerin %31,5'i "Dünya'nın Güneş etrafında dönmesiyle", %5,2'si "Güneş'in gökyüzünde gün boyunca hareket etmesiyle", %5,2'si "Dünya'nın Güneş ve kendi etrafında dönmesiyle", son testte %15,7'si "Dünya'nın Güneş etrafında dönmesiyle", izleme testinde %26,3'ü "Dünya'nın Güneş etrafında dönmesiyle", %5,2'si "Dünya'nın Güneş ve kendi etrafında dönmesiyle" alternatif

fikirlerine, en çokta “Dünya’nın Güneş etrafında dönmesiyle” alternatif kavramına sahip oldukları gözlenmiştir.

Kavram testinde yer alan 11. soruya ön testte %12,5’i yanlış, %87,5’i doğru cevap vermiştir. Son testte %18.75’i yanlış, %81.25’i doğru cevap vermiştir. İzleme testinde %25’i yanlış, %75’i doğru cevap vermiştir. “Okula gelirken ve giderken Güneş’in aynı yerde olmaması ile ilgili soruda ön testte 2 öğrenci (EÖ2, EÖ7) “Güneş Dünya’nın etrafında dolandığı için”, son testte 1 öğrenci (EÖ2) “Dünya Ay’ın etrafında döndüğü için”, 1 öğrenci (KÖ7) “Güneş, Dünya'nın etrafında dolandığı için”, izleme testinde öğrenci (EÖ2, EÖ5, EÖ7) “Güneş kendi etrafında döndüğü için”, alternatif fikirlerine, özellikle en çok “Güneş, Dünya'nın etrafında dolandığı için” alternatif fikrine sahip oldukları gözlenmiştir. EÖ9 yapılan görüşmede “Güneş kendi ve Dünya’nın etrafında döndüğü için” yanlış cevabını vermiştir. Öğrencinin kavram yanlışlığına sahip olduğu fikri değişmemiştir.

Kavram testinde KÖ10 “Güneş’in Dünya etrafında dönmesiyle mevsimler oluşur” yanlış cevabını vermiştir. Yapılan görüşmede “Güneş sabit ama Dünya hareket ettiği zaman Güneşte hareket ediyor.” çelişkili cevap vermiştir. EÖ9 görüşmede Ay’ın evrelerinin oluşma nedenini “Güneş’in kendi ve Dünya etrafında hareket etmesiyle oluşur” yanlış cevabını vermiştir. KÖ11 “Gece ve gündüzün oluşumunu Güneş’in gün boyunca hareket etmesiyle” açıklamıştır. Bu öğrenciler Güneş’in hareket ettiğini düşünmektedir. Bu nedenle kavram yanlışlığına sahiptirler.

Öğrencilerin “Ay’ın yapısı ve hareketleri ile ilgili neler söyleyebilirsin? Ay sadece kendi etrafında mı döner? Neden? Bunun sonucunda neler olur?” sorusuna etkinlik 7’de “Ay ile ilgili genel olarak bilgi veriniz.” sorusuna, kavram testinde yer alan 12. soruya Aşağıdakilerden hangisi Ay'ın hareketlerinden biri değildir?”, kavram testinde yer alan 14. soruya “Ay tutulması nasıl meydana gelir?”, kavram testinde yer alan 22. soruya “Ay ile ilgili olarak hangi bilgi yanlış verilmiştir?” ve mülakatta verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak görüşme yapılmıştır. Öğrencilerin cevapları Tablo 25’de sunulmuştur.

Tablo 25. “Ay’ın Yapısı ve Hareketleri” İle İlgili Soruya Etkinlik 7’de, Mülakatta ve Kavram Testi 12. Soruya Verilen Cevaplar

Öğrenci Kodu	Etkinlik 7’de Verdikleri Cevaplar	Mülakatta Verdikleri Cevaplar	KT 12. Soruya Verdikleri Cevaplar		
			Ön Test	Son Test	İzleme Testi
EÖ6	Ay kendi etrafında dönmez. Ay Dünya’nın etrafında döner. Ay kendi etrafında dönmesini 29, 5 günde tamamlar.	Cevap vermemiş.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.”	Dünya ile birlikte Güneş’in etrafında dolanır.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.”
KÖ3	Ay’ın ışığı yoktur. Işığı Güneş’ten alır. Yerçekimi çok azdır. Hayat yoktur. Yüzeyinde çukurluklar ve küller vardır. Gündüzleri çok soğuk, geceleri çok sıcak olur. Sadece bakteriler yaşar. Yuvarlaktır. Evreleri oluşur. Kehribar renktedir.	Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner. Ay yuvarlaktır. Ay’ın arka tarafına ışık vurmaz. Ay büyüklük olarak pirinç tanesine benzer.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.		
KÖ2	Evreleri vardır. Kendi ve Güneş’in etrafında döner. Küre şeklindedir. Yaşam yoktur. Yerçekimi yoktur.	Ay’ın yüzeyinde çukurluklar vardır. Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner.	Dünya’nın etrafında dolanır.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.	
EÖ4	Cevap vermemiş.	Cevap vermemiş.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.		
EÖ5	Ay’ın evreleri vardır. Yeni ay, İlkdördün, Dolunay, Son dördün. Kendi, Dünya’nın ve Güneş’in etrafında döner. Kendi etrafında 29, 5 günde döner. Bunun sonucunda Ay’ın evreleri oluşur. Dünya’nın etrafında döndüğünde aylar oluşur. kraterler ve çukurlar vardır.	Ay kendi etrafında döner. Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.		
EÖ1	Üstünde meteor çarpmasıyla oluşan çukurluklar vardır. Yaşam yoktur. Kendi, Dünya ve Güneş’in etrafında döner. Yuvarlaktır. Kehribar rengindedir. 4 evresi vardır. Yeni ay, İlkdördün, Dolunay, Son dördün. Kendi etrafında ve Dünya’nın etrafında dönüş süreleri eşittir (29, 5 gün).	Ay’ın evreleri vardır. Ay kendi etrafında döner. Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner. Ay’ın yüzeyinde çukurluklar vardır.	Kendi etrafında dolanır.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.	
KÖ12	Ay kendi etrafında döner. Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner. Ay ve Dünya’nın dönüşleri eşittir (29, 5 gün).	Ay kendi etrafında döner. Ay Dünya’nın etrafında döner. Ay Güneş’in etrafında döner.	Dünya ve Mars ile birlikte Güneş’in etrafında dolanır.		

Tablo 26. “Ay’ın Yapısı ve Hareketleri” İle İlgili Soruya Kavram Testi 14 ve 22. Soruya Verilen Cevaplar

Öğrenci Kodu	KT 14. Soruya Verdikleri Cevaplar			KT 22. Soruya Verdikleri Cevaplar		
	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ6	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle	Ay ile Dünya arasına Güneş girer.	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle	Ay'ın yüzeyinde yeşil alanlar vardır.	Ay'da yaşam yoktur.	Ay'ın yüzeyinde kraterler vardır.
KÖ3	Ay'ın gölgesi Dünya'nın belli bir bölgesine düşer.	Ay ile Dünya arasına Güneş girer.	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle	Ay'ın yüzeyinde yeşil alanlar vardır.		
KÖ2	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle			Ay'ın yüzeyinde yeşil alanlar vardır.		
EÖ4	Ay ile Dünya arasına Güneş girer	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle	Ay ile Dünya arasına Güneş girer	Boş bırakılmış.	Ay'ın yüzeyinde yeşil alanlar vardır.	Ay ışık kaynağı değildir.
EÖ5	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle			Ay'ın yüzeyinde yeşil alanlar vardır.		
EÖ1	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle		Ay'ın gölgesi Dünya'nın belli bir bölgesine düşer.	Ay'ın yüzeyinde yeşil alanlar vardır.		
KÖ12	Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle		Ay'ın gölgesi Dünya'nın belli bir bölgesine düşer.	Ay'ın yüzeyinde yeşil alanlar vardır.		

Kavram testinde yer alan 12. soruya ön testte %14,2'si yanlış, %85,7'si doğru cevap vermiştir. Son testte %14,2'si yanlış, %85,7'i doğru cevap vermiştir. İzleme testinde hiç yanlış yapan yokken, öğrencilerin hepsi doğru cevap vermiştir. Ay ile ilgili

olarak öğrencilerin hepsinin kavram yanlışlarına düştükleri alternatif fikirleri düzelttiği, doğru bilgiyi öğrendiği gözlenmiştir.

Kavram testinde yer alan 14. soruya ön testte %28,5'i yanlış, %71,4'ü doğru cevap vermiştir. Son testte %14,2'si yanlış, %85,7'si doğru cevap vermiştir. İzleme testinde %42,8'i yanlış, %57,1'i doğru cevap vermiştir. KÖ3 ve EÖ6 yanlış bilgilerini düzeltmiş, doğru bilgiyi öğrenmiştir. KÖ12, EÖ1 ve EÖ4 doğru bilgiyi unutmuştur. KÖ2 ve EÖ5 bilginin kalıcı olduğu gözlenmiştir.

Kavram testinde yer alan 22. soruya ön testte öğrencilerin hepsi doğru cevap vermiştir. Son testte %14,2'si yanlış, %87,5'i doğru cevap vermiştir. İzleme testinde %28,5'i yanlış, %71,4'ü doğru cevap vermiştir. EÖ4 ve EÖ6 doğru bilgiyi öğrenememişlerdir.

Yapılan görüşme sonunda Ay'ın hareketleri ile ilgili olarak bazı öğrencilerin (%42,8) (KÖ12, EÖ5, EÖ6) önceki bilgilerine yeni bilgiler ekledikleri ve yanlış bilgiyi düzelttikleri, bazı öğrencilerin doğru bilgiyi unuttukları, bazı öğrencilerin (%14,2) (EÖ4), yanlış ve eksik bilgi verdikleri, bazı öğrencilerinde (%42,8) (KÖ2, KÖ3, EÖ1) doğru bilgilerinin kalıcı olduğu gözlenmiştir. EÖ6 "Ay'ın evreleri vardır. Yaşam olmuyor. Yuvarlaktır. Dünya'dan ve Güneş'ten en küçüğüdür. Ay tutulması oluyor.", KÖ12 "Ay'da yaşam yoktur. Rengi kehribar sarısıdır. Üstünde kraterler vardır. Bir de kumlar vardır. Yerçekimi daha azdır." bilgisini önceki bilgilerine eklemiştir. EÖ5 "Ay'ın kendi etrafında dönme süresi 29,5 günde tamamlar." bilgisini unutmuştur. Ay tutulması ile ilgili olarak %85,7'si doğru bilgiyi öğrenmiştir. %57,1'i doğru bilgiyi öğrenemedikleri "Ay ile Dünya arasına Güneş girer" alternatif fikrine sahip oldukları gözlenmiştir.

Öğrencilerin "Dünya'dan bakıldığında Ay'ın daima aynı yüzünü mü görürüz? Neden?" sorusuna etkinlikte 6'da, mülakatta ve kavram testinde yer alan 18. soruya "Aşağıdakilerden hangisi Dünya'dan bakıldığında Ay'ın daima aynı yüzünün görüldüğünü açıklar?" verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak görüşme yapılmıştır. Verdikleri cevaplar Tablo 27'de sunulmuştur.

Tablo 27. “Dünya’den Bakıldığında Ay’ın Daima Aynı Yüzünü Mü Görürüz? Neden?” Sorusuna Etkinlik 6’da, Mülakatta ve Kavram Testi 18. Soruya Verilen Cevaplar

Öğrenci Kodu	Etkinlik 6’de Verdikleri Cevaplar	Mülakatta Verdikleri Cevaplar	KT 18. Soruya Verdikleri Cevaplar		
			Ön Test	Son Test	İzleme Testi
EÖ6	Ay dönmez.	Hayır. Ay battığında Yeni ay doğduğu için	Ay’ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması.	Ay’ın sabit durması, Dünya’nın Ay’ın etrafında dönmesi.	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması
KÖ3	Ay’ın kendi etrafında dönme süresi 29,5 gündür. Ay’ın Dünya etrafında dönme süresi de birbirlerine eşittir.	Hayır. Gece olduğunda Dünya’nın arka tarafı gündüz olduğu için	Boş bırakmış.	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
KÖ2	Ay’ın kendi etrafında dönme süresi 29,5 gün. Ay’ın kendi etrafında ve Dünya etrafında dönme süreleri birbirine eşittir	Evet. Ay döndüğü an Dünya’da aynı anda döndüğü için	Ay’ın sabit durması, Dünya’nın Ay’ın etrafında dönmesi.	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
EÖ4	Cevap vermemiş.	Cevap vermemiş.	Boş bırakmış.	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	Ay’ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması.
EÖ5	Dünya’nın bir eksenini gördüğümüz için, bizim Ay’a uzaklığımızdan bir de Ay tutulmasından.	Hayır. Ay sürekli döndüğü için	Ay’ın sabit durması, Dünya’nın Ay’ın etrafında dönmesi.	Ay’ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması
EÖ1	Ay’ın kendi etrafında dönme süresi ile Dünya’nın etrafında dönme süreleri birbirine eşit olduğundan.	Evet. Ay’ın kendi etrafı ve Dünya etrafında dönüş süresi birbirine yakın olduğu için	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.		
EÖ11	Ay’ın kendi etrafında dönme süresi 29,5 gün. Ay’ın Dünya etrafında dönme süresi birbirine eşit	Hayır. Ay kendi etrafında döndüğü için	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	Ay’ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması.	Ay’ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.
KÖ9	Ay’ın dünya etrafında dönme süreleri	Cevap vermemiş.	Ay’ın sadece Dünya etrafında	Ay’ın kendi etrafındaki	Boş bırakmış.

	birbirine eşit olduğu için hep aynı yüzünü görürüz.		dönmesi	dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
EÖ7	Evet hep aynı yüzünü görürüz. Çünkü Ay hem kendi hem de Dünya'nın etrafında döner. Dünya kendi etrafında döner ve de Ay ile Dünya'nın süreleri aynı anda döndükleri için Ay'ın arka tarafını göremeyiz.	Evet. Dünya ile Ay'ın dönme süreleri aynı olduğu için.	Ay'ın sabit durması, Dünya'nın Ay'ın etrafında dönmesi	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
KÖ6	Hayır. Çünkü Dünya ve Ay döndüğü için görünmez.	Evet. Ay'ın Dünya etrafında dönme süresi ile Dünya'nın kendi etrafında dönme süresi eşit olduğu için	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.		
EÖ3	Ay'ın kendi etrafında dönme süresi 29, 5 gündür. Ay'ın Dünya etrafında dönme süreleri birbirine eşittir.	Evet. Ay'ın kendi etrafı ve Dünya etrafında dönüş süresi birbirine yakın olduğu için	Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması	
KÖ4		Ay'ın bir haftada şekilleri değiştiği için	Ay'ın sadece Dünya etrafında dönmesi	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
KÖ5		Evet. Dünya ile Ay'ın dönme süreleri aynı olduğu için.	Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması	
EÖ8	Ay'ın Dünya etrafında dönme süreleri birbirine eşit olduğundan dolayı aynı yüzünü görürüz.	Evet.	Ay'ın sadece Dünya etrafında dönmesi	Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması.	
EÖ9	Ay kendi etrafında ve Dünya'nın etrafında aydı anda döner	Evet.	Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
KÖ8	Dünya'dan bakıldığında Ay'ın hep aynı yüzünü görürüz. Çünkü Ay ve Dünya hep eşit sürede döner	Evet.	Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.	
KÖ10	Ay'ın hep aynı yüzünü görürüz çünkü Ay'ın Dünya etrafında dönme süresi aynıdır.	Cevap vermemiş.	Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.		

Tablo 27'de görüldüğü gibi etkinlik 6'da öğrencilerin %29,4'ü doğru, %47'si yanlış yapmış, %5,8'i boş bırakmıştır.

Mülakatta öğrencilerin %11,7'si doğru, %64,7'si yanlış yapmış, %17,6'sı boş bırakmış, %17,6'sı da soruya eksik cevap vermiştir.

Kavram testinde yer alan 18. soruya ön testte %58,8'i yanlış, %29,4'ü doğru cevap vermiştir. Son testte %23,5'i yanlış, %76,4'ü doğru cevap vermiştir. İzleme testinde %11,7'si yanlış, %82,3'ü doğru cevap vermiştir. Yanlış cevap veren öğrencilerin Ay'ın hep aynı yüzünün görülmesinin nedenini açıklarken “Ay'ın sadece Dünya etrafında dönmesi” “Ay'ın sabit durması, Dünya'nın Ay'ın etrafında dönmesi” alternatif fikirlere sahip oldukları en çokta “Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması” fikrinde kavram yanlışlarına sahip oldukları gözlenmiştir.

Öğrencilerin Ay'ın neden hep aynı yüzünü görürüz sorusuna verdikleri cevaplara ön, son ve izleme testinde dikkatimizi çeken şöyle bir durum olmuştur. Yanlış verilen cevapların yüzde oranı düştükçe, doğru verilen cevapların yüzde oranı artmıştır. Bu durumda alternatif kavramların düzeltildiği, cevap vermeyen öğrencilerin ise doğru bilgiyi öğrendikleri gözlenmiştir.

Yapılan görüşme sonunda Ay'ın hep aynı yüzünün görülüp görülmemesi ile ilgili olarak bazı öğrencilerin doğru bilgileri hatırladıkları, bilgilerinin kalıcı olduğu, bazı öğrencilerin doğru bilgiyi unuttuklarını bazı öğrencilerinde doğru bilgiyi öğrenemedikleri gözlenmiştir.

Öğrencilerin “Aşağıdaki şekiller Ay'ın farklı gecelerde gözlenmiş hallerine birer örnektir. Ay'ın bu şekilde farklı hallerde görünmesinin nedeni nedir?” sorusuna etkinlikte 7'de yer alan 1. soruya “Öğrendiğiniz evrelerin şekillerini gösteriniz. Hangi şekil hangi evreyi temsil ediyor? Bu evrelerin özelliklerini yazınız” ve 2. soruya “Ay'ın evrelerinin oluşma nedeni açıklayınız.”, mülakatta ve Kavram testinde yer alan 13. soruya “Ay'ın evreleri nasıl meydana gelir?”, Kavram testinde yer alan 15. soruya “Ay hangi evresinde dünyadan görünmez?”, 20. soruya “Ay'ın tüm yüzeyinin parlak görüldüğü evresi aşağıdakilerden hangisidir?” ve 21. soruya “Ay'ın evreleri yaklaşık olarak kaç gün sonra tekrar görülebilir?” verdikleri cevaplar tek tek ele alınıp incelenmiştir. Bu bilgilere dayanarak görüşme yapılmıştır. Öğrencilerin cevapları Tablo 28'de sunulmuştur.

Tablo 28. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Etkinlik 7’de ve Mülakatta Verilen Cevaplar

Öğrenci Kodu	Etkinlik 7’de 1. Soruya Verdikleri Cevaplar	Etkinlik 7’de 2. Soruya Verdikleri Cevaplar	Mülakatta Verdikleri Cevaplar
EÖ2	Ay’ın evrelerini, özelliklerini ve şekillerini doğru yazmıştır.	Ay’ın Dünya etrafında dönmesiyle.	Ay’ın evrelerinin değişmesinden dolayı.
EÖ6	Cevap vermemiş.	Yeni ay, dolunay, İlk dördün, Son dördün	
KÖ3	Ay’ın evrelerini, özelliklerini ve şekillerini doğru yazmıştır.	Ay’ın Dünya etrafında dönmesiyle.	Gündüz olduğunda Ay bembeyaz Gece olduğunda ise hiç görünmediği için
KÖ2			Ay’ın evrelerinin değişmesinden dolayı.
EÖ4	Cevap vermemiş.	Cevap vermemiş.	Cevap vermemiş.
EÖ5	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmıştır. Özelliklerini yazmamış.	Ay’la Dünya’nın aynı sürede dönmelerini tamamladığı için oluyor.	Ay kendi etrafında döndüğü için
EÖ1	Ay’ın evrelerini, özelliklerini ve şekillerini doğru yazmıştır.	Ay’ın Dünya etrafında dönmesiyle	Dünyayla birlikte Güneş’in etrafında dönerken aydınlık oluştuğu için
KÖ12		Ay’ın bazı evreleri Güneş’i görmediği için yarısı içi dolu oluyor.	Ay Dünya etrafında döndüğü için
EÖ11	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmıştır. Özelliklerini yazmamış.	Yeni ay, dolunay, İlk dördün, Son dördün	Ay kendi etrafında döndüğü için
KÖ9	Ay’ın evrelerini, özelliklerini ve şekillerini doğru yazmıştır.	Ay’ın Dünya etrafında dönmesiyle.	Ay’ın evrelerinin değişmesinden dolayı.
KÖ6			Dünyayla birlikte Güneş’in etrafında dönerken aydınlık oluştuğu için Ay kendi etrafında döndüğü için
EÖ3		Ay’ın Dünya ve Dünya’nın kendi etrafında dönmesi sonucu oluşur.	
KÖ1			
KÖ7	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmıştır. Özelliklerini yazmamış.	Ay’ın kendi ve Dünya’nın etrafında dönmesiyle.	Ay kendi etrafında döndüğü için
EÖ12		Yeni ay, dolunay, İlk dördün, Son dördün	
KÖ5	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmış, özelliklerinden ilk ve Son dördün’ü yanlış yazmış.	Ay’ın Dünya etrafında dönmesiyle	Ay’ın kendi etrafındaki dönme süresiyle Dünya etrafındaki dönme süreleri birbirine eşit olduğundan dolayı
KÖ4	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmış, özelliklerini yazmamış.	Ay’ın kendi ve Dünya’nın etrafında dönmesiyle.	Ay’ın evrelerinin değişmesinden dolayı.
EÖ8		Ay’ın Dünya etrafında dönmesiyle.	
EÖ10	Ay’ın evrelerinin isimlerini ve şekillerini doğru yazmış, özelliklerini yazmamış.	Ay’ın Dünya ve kendi etrafında dönmesiyle.	Cevap vermemiş.
EÖ9		Ay ve Dünya’nın eşit şekilde dönmesi	Işık alıp almamasından dolayı
KÖ8		Ay’ın Dünya etrafında dönmesiyle.	Ay kendi etrafında döndüğü için
KÖ10			Dolunay’da biz hiçbir şey görmeyiz ama Yeni ay’ı daima görürüz.

Tablo 29. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Kavram Testi 13 ve 15. Soruya Verilen Cevaplar

Öğrenci Kodu	KT 13. Soruya Verdikleri Cevaplar			KT 15. Soruya Verdikleri Cevaplar		
	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ2	Ay’ın Dünya etrafındaki hareketi ile			Yeni ay		
EÖ6	Ay’ın Güneş etrafındaki hareketi ile			Dolunay	Son dördün	Dolunay
KÖ3	Ay’ın Güneş etrafındaki hareketi ile	Boş bırakmış.	Ay’ın Güneş etrafındaki hareketi ile	Son dördün	Yeni ay	
KÖ2	Ay’ın Güneş etrafındaki hareketi ile	Ay’ın kendi etrafındaki hareketi ile		İlkdördün		
EÖ4	Boş bırakmış.	Ay’ın Dünya etrafındaki hareketi ile			Dolunay	Yeni ay
EÖ5	Ay’ın kendi etrafındaki hareketi ile			Yeni ay	Dolunay	
EÖ1	Ay’ın Güneş etrafındaki hareketi ile	Ay’ın Dünya etrafındaki hareketi ile		Yeni ay		
KÖ12	Ay’ın Dünya etrafındaki hareketi ile	Ay’ın kendi etrafındaki hareketi ile				
EÖ11	Ay’ın Dünya etrafındaki hareketi ile	Ay’ın kendi etrafındaki hareketi ile	Dünya’nın Güneş etrafındaki hareketi ile	Dolunay	Son dördün	Yeni ay
KÖ9	Ay’ın kendi etrafındaki hareketi ile	Ay’ın Güneş etrafındaki hareketi ile		Son dördün	Yeni ay	Dolunay
KÖ6		Ay’ın Dünya etrafındaki hareketi ile			Yeni ay	
EÖ3	Ay’ın kendi etrafındaki hareketi ile			Yeni ay		
KÖ1	Ay’ın Dünya etrafındaki hareketi ile					
KÖ7	Dünya’nın Güneş etrafındaki hareketi ile	Ay’ın Dünya etrafındaki hareketi ile		Son dördün	Yeni ay	
EÖ12	Dünya’nın Güneş etrafındaki hareketi ile		Ay’ın Dünya etrafındaki hareketi ile	Son dördün		
KÖ5	Ay’ın Güneş etrafındaki hareketi ile	Ay’ın Dünya etrafındaki hareketi ile		Yeni ay	Son dördün	Yeni ay
KÖ4	Dünya’nın Güneş etrafındaki hareketi ile			Yeni ay		
EÖ8	Ay’ın kendi etrafındaki hareketi ile	Ay’ın Dünya etrafındaki hareketi ile	Ay’ın kendi etrafındaki hareketi ile			
EÖ10	Ay’ın kendi etrafındaki hareketi ile			Son dördün	Yeni ay	Dolunay
EÖ9	Dünya’nın Güneş etrafındaki hareketi ile	Ay’ın Dünya etrafındaki hareketi ile			Yeni ay	
KÖ8	Ay’ın Dünya etrafındaki hareketi ile			Yeni ay		
KÖ10	Dünya’nın Güneş etrafındaki hareketi ile	Ay’ın Güneş etrafındaki hareketi ile	Ay’ın kendi etrafındaki hareketi ile	Son dördün	Yeni ay	

Tablo 30. “Aşağıdaki Şekiller Ay’ın Farklı Gecelerde Gözlenmiş Hallerine Birer Örnektir. Ay’ın Bu Şekilde Farklı Hallerde Görünmesinin Nedeni Nedir?” Sorusuna Kavram Testi 20 ve 21. Soruya Verilen Cevaplar

Öğrenci Kodu	KT 20. Soruya Verdikleri Cevaplar			KT 21. Soruya Verdikleri Cevaplar		
	Ön Test	Son Test	İzleme Testi	Ön Test	Son Test	İzleme Testi
EÖ2	Dolunay			21 gün	30 gün	
EÖ6	Yeni ay	Son dördün	Dolunay	7 gün	21 gün	7 gün
KÖ3		Dolunay		30 gün	7 gün	
KÖ2				7 gün	30 gün	14 gün
EÖ4	Boş bırakmış.	Dolunay		Boş bırakmış.	21 gün	30 gün
EÖ5	Dolunay	Yeni ay		7 gün	30 gün	
EÖ1	Dolunay				21 gün	30 gün
KÖ12						
EÖ11	Son dördün	İlkdördün		21 gün	7 gün	
KÖ9	Yeni ay			30 gün	7 gün	14 gün
KÖ6	Dolunay				14 gün	21 gün
EÖ3				30 gün		7 gün
KÖ1				21 gün	30 gün	
KÖ7				7 gün	21 gün	30 gün
EÖ12	Boş bırakmış	Dolunay	Son dördün	21 gün	7 gün	
KÖ5	Dolunay			30 gün		7 gün
KÖ4				30 gün		
EÖ8	Yeni ay	Dolunay	Dolunay	30 gün	14 gün	7 gün
EÖ10			Yeni ay	30 gün		14 gün
EÖ9	Dolunay	Yeni ay		30 gün		
KÖ8	Yeni ay	Dolunay		30 gün	7 gün	
KÖ10	Dolunay				21 gün	

Tablolarda görüldüğü gibi etkinlik 7’de %4,3’ü yanlış, %39,1’i doğru %43,4’ü eksik cevap vermiştir. %8,6’sı cevap vermemiştir. Yanlış cevap veren KÖ5 sadece Ay’ın evrelerinden İlk dördün ve Son dördün’ün özelliklerini karıştırmıştır. Eksik cevap verenler öğrenciler ise Ay’ın evrelerinin isimlerini yazmış, şekillerini doğru çizmişlerdir fakat bu evrelerin özelliklerini yazmamışlardır.

2. soruya %43,7’si yanlış, %52,1’i doğru cevap vermiş, %4,3’ü ise cevap vermemiştir. Yanlış cevap verenlerden EÖ6, EÖ11, EÖ12 “Yeni ay, dolunay, İlk dördün, Son dördün”, KÖ8, EÖ5 “Ay ile Dünya’nın aynı sürede dönmelerini tamamladığı için oluyor.”, KÖ12 “Ay’ın bazı evreleri Güneş’i görmediği için yarısı içi dolu oluyor.”, KÖ1 “Ay’ın Dünya ve Dünya’nın kendi etrafında dönmesi sonucu oluşur.”, KÖ4, KÖ7, EÖ9 “Ay’ın kendi ve Dünya’nın etrafında dönmesiyle.” alternatif fikirlere sahiptirler. Öğrenciler Ay’ın evrelerinin oluşma nedenini en çok “Ay’ın kendi ve Dünya’nın etrafında dönmesiyle.” yanlış fikrine sahip oldukları gözlenmiştir. Öğrencilerin bir kısmının da Ay’ın evrelerinin ismini yazdığı görülmektedir.

Mülakatta %52,1'i yanlış, %4,3'ü doğru, %30,4'ü eksik cevap vermiştir. %4,3'ü soruya cevap vermemiştir. Eksik cevap veren öğrencilerin hepsi "Ay'ın evrelerinin değişmesinden dolayı" yazmıştır. Ay'ın evrelerinin oluşma nedenini açıklamamışlardır. Sadece 1 öğrenci "Ay Dünya etrafında döndüğü için" doğru ve tam cevap vermiştir. Diğer öğrenciler ise en çok "Ay, kendi etrafında döndüğü için" alternatif fikrine sahiptirler.

Kavram testinde yer alan 13. soruya ön testte %69,5'i yanlış, %21,7'si doğru cevap vermiştir. Son testte %34,7'si yanlış, %56,5'i doğru cevap vermiştir. İzleme testinde %43,4'ü yanlış, %52,1'i doğru cevap vermiştir. "Dolunay" cevabı en çok söylenen yanlış cevaptır.

Kavram testinde yer alan 15. soruya ön testte %52,1 yanlış, %43,4'ü doğru cevap vermiştir. Son testte %21,7'si doğru cevap vermiştir. İzleme testinde %21,7'si yanlış, %73,9'u doğru cevap vermiştir.

Kavram testinde yer alan 20. soruya ön testte %34,7'si yanlış, %52,1'i doğru cevap vermiştir. Son testte %21,7'si yanlış, %73,9'u doğru cevap vermiştir. İzleme testinde %26'sı yanlış, %69,5'i doğru cevap vermiştir. Öğrencilerin doğru cevaplarında artış olduğu, yanlış cevaplarda yüzde olarak eksilme olduğu gözlenmiştir. "Yeni ay" cevabı en çok söylenen yanlış cevaptır. 13. soruda da buna paralel bir sonuç çıkmıştır. Bu durumda "Dolunay" ile "Yeni ay"ın özelliklerini birbirleri ile karıştırdıkları, kavram yanlışlarına sahip oldukları görülmektedir.

Kavram testinde yer alan 21. soruya ön testte %34,7'si yanlış, %47,8'si doğru cevap vermiştir. Son testte %56,5'i yanlış, %34,7'si doğru cevap vermiştir. İzleme testinde %52,1'i yanlış, %39,1'i doğru cevap vermiştir. Öğrencilerin soruya verdikleri doğru cevap oranı azalırken, yanlış cevap oranı artmıştır. Bu durumda Ay'ın evrelerinin yaklaşık kaç gün sonra tekrar görülebileceği ile ilgili öğrencilerin alternatif kavramlara sahip oldukları gözlenmiştir. En fazla "7 gün" cevabı ile yanlış bilgiye inandıkları düşünülmektedir.

Yapılan görüşme sonunda öğrencilerin hepsi Ay'ın evrelerinin isimlerini doğru söylemiştir. Ay'ın evrelerinin özelliklerinde ise 4 öğrencide dikkat çeken bir durum olmuştur. Bir öğrenci (EÖ10) Yeni ay ve Dolunay'ın özelliklerini doğru söylemiş, İlk

dördün ve Son dördün'ün özelliklerini birbirine karıştırmıştır, diğere 3 öğrenci ise (KÖ8, KÖ10, EÖ8) Yeni ay ve Dolunay'ın özelliklerini birbirleri ile karıştırdı, İlk dördün ve Son dördün'ün özelliklerini doğru söylemiştir. Sonuç olarak öğrencilerin “Yeni ay ve Dolunay” ile “İlk dördün ve Son dördün” evrelerinde kavram yanlışlarına sahip oldukları gözlenmiştir. Bu duruma etkinlikte, kavram testlerinde ve mülakatta da sıkça rastlanmıştır. Ay'ın evrelerinin oluşma nedeni sorusunda %47,8'i tam ve doğru cevap verirken geriye kalan öğrencilerin tümü bu soruya yanlış cevap vermiştir. Öğrencilerin Ay'ın evrelerinin oluşması konusundaki kavram yanlışlarının giderilemediği gözlenmiştir. Ay'ın kendi etrafında dönme süresini kaç günde tamamladığı ile ilgili soruda öğrencilerin büyük çoğunluğu doğru cevap vermiştir fakat evrelerinin tekrar görülme sıklığı sorusunda öğrencilerin %40'ı “7gün”, %13'ü “14 gün”, %6,6'sı “29,5gün” yanlış cevap verirken %40'ı “30 gün” doğru cevabını vermiştir. “7 gün” cevabının doğru cevap ile aynı oranda söylenmesi öğrencilerin bu konuda kavram yanlışına düştüklerini göstermektedir.

3.4. Materyallerin Uygulama Sürecinden Elde Edilen Bulgular ve Yorumlar

Uygulama aşamasında yürütülen etkinliklerin etkililiğini, eksik yönlerini ve öğrencilerin materyallere karşı tepkilerini belirlemek amacıyla yapılandırılmamış gözlemler ve yarı yapılandırılmış mülakatlar yapılmıştır. Gözlemlerden ve mülakatlardan elde edilen bulgular ve yorumlar ayrı başlıklar altında aşağıda sunulmuştur.

3.4.1. Gözlemlerden Elde Edilen Bulgular ve Yorum

Uygulamanın ilk dersinde geçmişte insanların Dünya, Güneş ve Ay'ın şekliyle ilgili olan hikâye ile (Dünya, Güneş ve Ay'ın şekli ve büyüklüğü nasıldır?) derse başlandı. Öğrenciler sessiz ve dikkatlice hikâyeyi dinlediler, hikâyeye ile ilgili resimler çok ilgilerini çekti. Dünya, Güneş ve Ay'ın şekli ve büyüklüğü nasıldır? başlıklı Powerpoint sunusundaki görseller hikâyede yeri geldikçe gösterildiğinde Fen ve Teknoloji dersinde konu ile ilgili ilk defa bilgisayardan resme baktıklarını söylediler. Bu resimlerden çoğunu ilk defa gördüklerini ve ders bittikten sonra tekrar bakmak istediklerini ifade ettiler.

Hikâye de geçen bilim adamlarının isimlerini duyduklarında sınıfta bir fisıltı oldu. Ne olduğunu sorduğumda, bu isimleri ilk defa duydukları için akıllarında tutamayacaklarını ve ben sorduğumda bilemezlerse onlara kızacaklarımı düşündüklerini söylediler.

Hikâye bittikten sonra hikâyede yer alan anahtar kavramları bulmaya çalıştılar. İlk kez böyle bir şey yaptıkları için zorlandılar. Bu kavramların hepsini bulamadıklarından, eksikler araştırmacı tarafından tamamlandı. Bu kavramların ne anlama geldiği konusunda sınıfta bir tartışma ortamı oluşturuldu. Hemen hemen her öğrencinin düşüncesi alınmaya çalışıldı.

“Dünya, Güneş ve Ay denilince ne anlıyorsunuz? Bunların şekli neye benziyor?” sorularına yanıt alındıktan sonra “Ay tutulmasının nasıl meydana gelir?” sorusu öğrencilere soruldu, sadece bir öğrenciden doğru yanıt alındı. Oysa sınıfa uygulanan ön kavram testinde bu soruya dokuz öğrenci doğru cevap vermişti. Sınıfa bu durum söylendiğinde pek çok öğrenci: “Seçenekler arasından doğruyu bulmak daha kolay, siz soruyu böyle sorunca aklımıza gelmiyor” dediler.

Bu soru hakkında tartışma ortamı oluşturulduktan sonra öğrencilere etkinlik kâğıtları dağıtıldı. Etkinlik 1’ deki 1. soruyla ilgili şöyle bir durumla karşılaşıldı. Ders süresinde bahsedilmediği halde pek çok öğrenci ön bilgilerinin de kullanarak bu soruya cevap verdi. Soruya verilen cevaplar genelde kısa ve azdı. Bilim adamlarının ismi neredeyse hiç yazılmamıştı. Geçmişte benzetilen şekiller eski ya da yanlış olsa da günümüzde Dünya, Güneş ve Ay’ın şeklinin nasıl olduğu ile ilgili hemen hemen bütün öğrenciler doğru ve tam cevap verdi. Etkinlik bittikten sonra yansıda gösterilen “Dünya, Güneş ve Ay’ın şekli ve büyüklüğü nasıldır?” başlıklı Powerpoint sunusu ile tartışılanlar ve etkinlikteki sorunun cevabı özetlenerek daha kalıcı hale getirilmeye çalışıldı.

Uygulamanın ikinci dersine birinci derste yapılanları hatırlatmakla başlandı. Sorulan sorularla öğrencilerin fikirleri alındı.

Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâye de hangi kavramlar yer alıyordu? sorusu soruldu.

Öğrenci 1: Eskiden Dünya neye benzetiliyordu? başlıklı hikâyeyi okumuştuk.
Öğrenci 2: İnsanların eskiden Dünya’yı hangi şekillere benzettiklerini öğrendik. Bu

hikâye de geçen kavramlar Dünya, Güneş, Ay, küre, daire, dikdörtgen ve disklerdir. Öğrenci 3: Ay tutulmasının nasıl olduğunu konuştuk. Ben bunu bilmiyordum hatta verdiğiniz testte de bu soru vardı ben yanlış yapmışım ama şimdi öğrendim. Bir de siz soru sorduktan sonra sınıfta bunu tartıştık, bilgileri paylaştık. Öğrenci 4: Dersin sonunda bir tane yazılı sorusu sordunuz. Hepimiz cevaplarımızı kâğıda yazdık.

Öğretmen: Etkinlik sonucunda neler öğrendiniz? Öğrenci 5: Eskiden Dünya, Güneş ve Ay'ı kimlerin hangi şekillere benzettiğini öğrendik. Ay tutulmasının nasıl olduğunu tekrar ettik. Aristoteles Dünya'nın küre biçiminde olduğunu nasıl ispatlamış bunları öğrendik.

Daha sonra “Yer'in küre biçiminde olduğunun kanıtları” başlıklı hikâye anlatılmadan önce Yer'in küre biçiminde olduğunun nasıl kanıtlanmış olabileceği sorusu öğrencilere soruldu. Öğrencilerden çok değişik cevaplar geldi. Öğrenci 2 ve Öğrenci 6 ön bilgilerine dayanarak birer doğru cevap verdi. Daha sonra hikâye 2 (Yer'in küre biçiminde olduğunun kanıtları) öğrencilere okundu. Öğrenciler hikâyeyi sessiz bir şekilde dinledi. Kanıtlar çok dikkatlerini çekti. Hikâye bittikten sonra öğrencilere etkinlik kağıtları dağıtıldı. İlk dersteki değerlendirilen etkinlik notlarına göre daha iyi bir başarı gösterdiler.

Kavram testinde bu konu ile ilgili olan 1. soruya deney grubunda ön teste 15 öğrenci doğru cevap verirken, son testte 16 öğrenci doğru cevap verdi. 2. soruya ise yine deney grubunda ön teste 3 öğrenci doğru cevap verirken, son testte 15 öğrenci doğru cevap verdi.

Üçüncü derse bir önceki derste yapılanları hatırlatmakla başlandı.

Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâyede hangi kavramlar yer alıyordu? Öğrenci 2: Yer'in küre biçiminde olduğunun nasıl kanıtlandığı ile ilgiliydi. Dünya, Güneş, Ay ve küre kavramları geçiyordu. Öğrenci 11: Dersin sonunda bize yine soru verdiniz. Biz cevapladık. Hatta ben hepsini doğru ve tam yazdım. İsterseniz hepsini tekrar söyleyebilirim. Bu isteği üzerine öğrenci geçen haftaki derste öğrendiklerinin hepsini tam ve doğru bir biçimde söyledi. Hikâye okunmaya başlanmadan önce öğrencilere dikkat çekmek amaçlı sorular soruldu.

Öğretmen: Dünya, Güneş ve Ay'ın büyüklükleri nasıldır? Öğrenci 1, 2, 3, 4, 5, 7, 11, 14, 16 ve 17'den cevaplar alındıktan sonra hiçbirine doğru ya da yanlış denmedi. Öğrencilere dersi dikkatlice dinlerlerse doğru cevabı bulacakları söylendi.

Birinci ve ikinci derse göre daha dikkatli dinledikleri gözlemlendi. Hikâye 3'deki (Güneş, Dünya ve Ay'ın büyüklükleri nasıldır?) Powerpoint'te hazırlanmış resim 1 gösterildi ve "Gördüğünüz fotoğrafta hangi nesnelere ne olabilir? Nereden anladınız?" sorusu ile tartışma ortamı oluşturuldu.

Öğrenci 14: Bunlar Dünya, Güneş ve Ay. Çünkü konumuz bu. Kırmızı olan Güneş, mavili beyazlı olan Dünya, diğeri Ay. Öğrenci 4: Arkadaşımın dediğini söyleyecektim. Güneş sıcak olduğu için kırmızıyla boyanmış, mavili olanda Dünya'dır. Çünkü kitaplardaki resimlere benziyor. Geriye Ay kalıyor. Öğrenci: 5: Ortadakinin Güneş olduğunu hemen bildim. Çünkü bütün gezegenlerin Güneş'in etrafında döndüğünü biliyorum. Bu resimde de öyle görünüyor.

Daha sonra hikâye 3 (Güneş, Dünya ve Ay'ın büyüklükleri nasıldır?) okunmaya başlandı. Hikâye etkinlik 3'deki 1.soru ile ilgili kısım okunduktan sonra öğrencilerden hemen bu soruyu cevaplamaları istendi. Daha sonra hikâye okunmaya devam edildi, yansıda ilgili resimler gösterildi. Öğrencilerden etkinlik 3'deki 2. soruyu yapmalarını istendi. Her öğrenci cevapladıktan sonra sınıfa sorular yöneltildi.

Öğretmen: Bugün derste ne öğrendik? Öğrenci 9: Güneş, Dünya'dan, Dünya'da Ay'dan büyüktür. Öğrenci 5: Güneş'i basketbol topuna, Dünya'yı nohut tanesine, Ay'ı da pirinç tanesine benzettik.

Öğretmen: Büyüklüklerini karşılaştırırsak birim olarak birbirlerinin kaç katı olduğunu nasıl söyleyebiliriz? Öğrenci 2: Güneş'in çapı 400 birimse, Dünya'nın 4 birim, Ay'ın da 1 birim olduğunu söylerim. Öğrenci 9: Ay ve Güneş farklı büyüklükte ama biz aynı görüyoruz. Bunun nedenini öğrendik. Çünkü Güneş Dünya'ya Ay'dan daha uzaktır. Öğrenci 2: Ayrıca uzaklaştıkça daha küçük görünürler.

Powerpoint'te gösterilen resimler öğrenciler tarafından tekrar görülmek istendi. Öğrenciler çok büyük bir ilgiyle sınıfta kalıp resimlere baktılar. Öğrenci 1: Bu resimleri CD getirirsem bana kopyalar mısınız? Sorusu üzerine pek çok öğrenci de istediğini dile getirdi.

Gösterilen resimlerle çok eğlendikleri gözlemlendi. Etkinlikteki 1. soruda yer alan nesnelere benzetmelerinde öğrenci 14, 16, 21 ve 23 haricinde hepsine tam ve doğru cevap verdikleri görüldü. Buradan da birincil modeller kullanılarak gösterilen resimlerin daha kalıcı etki yaptığı düşünüldü. Kavram testinde de bununla ilgili olan 4. soruya deney grubunda ön testte 2 öğrenci doğru cevap verirken, son testte 21 öğrenci doğru cevap verdi. Son testte yanlış cevap veren tek öğrenci 19 ders sonu etkinlikte doğru cevap verirken son Kavram testinde yanlış cevap verdi.

Dördüncü derse bir önceki derste yapılanları hatırlatmakla başlandı.

Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâyeye de hangi kavramlar yer alıyordu? sorusu soruldu. Öğrenci 13: Güneş, Dünya ve Ay'ın büyüklükleri ile ilgili hikâyeye okudunuz. Güneş'i basketbol topuna, Dünya'yı nohut, Ay'ı da pirinç tanesine benzettik. Bilgisayarda resimlerini gördük. Öğrenci 9: Hikâyede geçen kavramları söylemedi. Dünya, Güneş, Ay, uzay kavramları geçti hikâyede. Eksik kavramlar ise gözlemevi, teleskop ve uzay araştırmacı tarafından tamamlandı.

Öğretmen: Dünya, Güneş ve Ay'ın büyüklüklerini arkadaşınız nesnelere benzeterek söyledi. Buna göre büyükten küçüğe kim sıralamak ister? Öğrenci 7: En büyük Güneş sonra Dünya en küçükte Ay'dır. Öğretmen: Bunları çaplarına göre büyüklük sıralamasına koyarsak kaç birim olduklarını söyleyebilirsiniz? Öğrenci 5: Güneş'in çapı 400 birimse, Dünya'nın 4 birim, Ay'ında 1 birimdir.

Cevaplar alındıktan sonra hikâyeye 4 okunmaya başlandı. Hikâyeye diğer hikâyelere göre daha dikkatli dinlendi. Hikâyede geçen sorular öğrencilere soruldu. Bittikten sonra bazı öğrenciler tarafından hikâyenin tekrar okunması istendi. Bunun üzerine araştırmacı tarafından hikâyeye tekrar okundu.

Hikâyeye bittikten sonra hikâyeye geçen kavramlar öğrencilere soruldu. Öğrenci 6: Güneş, Dünya, gece ve gündüz, bir gün. Öğrenci 5: Kendi eksenini etrafında. Eksik olan bir tam dönüş, doğu ve batı kavramları araştırmacı tarafından tamamlandı. Daha sonra anlamını bilmedikleri anahtar kavramlar soruldu fakat öğrencilerden bir soru gelmedi.

Öğrencilere "Dünya'nın Hareketi" başlıklı Powerpoint sunusundaki görseller yeri geldikçe gösterildi. Bu görseller üzerinde konuşuldu. Resim 1 öğrencilerin çok dikkatini çekti. Hepsine baktıktan sonra ekranda bu resmin kalması istendi.

Öğretmen: Bu fotoğraf nereden çekilmiş olabilir? Öğrenci 6, 15 ve 18: Uzaydan. Öğretmen: Gece ve gündüz nasıl oluyor? Öğrenci 4: Dünya'nın kendi etrafında dönmesiyle. Öğretmen: Bunu model üstesinde görmek ister misiniz?

Araştırmacı tarafından sınıfa bir Dünya modeli ve bir adet el feneri getirildi. Bir öğrenciye el fenerini, diğerine Dünya modelini tutma görevi verildi. Feneri tutan öğrenci 20: Ben Güneş miyim? Dünya modelini tutan öğrenci 22: Evet. Bende Dünyayım. Öğrenci 20, hiç hareket etmeden feneri tutarak durdu, öğrenci 22'de Dünya modelini kendi etrafında döndürdü. Bu durumda Dünya'nın Güneş alan kısmının gündüz, Güneş almayan kısmının da gece olduğu öğrenciler tarafından daha iyi anlaşıldı. Aynı etkinlik öğrenci 19 ve 23 ile de yapıldı.

Öğretmen: Dünya'nın kendi eksenini etrafında 1 tam dönüş yapması sonucunda ne oluyor? Bunun için ne kadar süre geçiyor? Öğrenci 6, 8, 9,11 ve 13: Gece- gündüz oluşur. 1 yıl geçer.

Öğretmen: Dünya hareket ediyor mu? Peki hareket etmeseydi neler olurdu ya da neler olmazdı? Öğrencilerin düşünmesi için süre verildi. Dersin devamında öğrencilere etkinlik 4 dağıtıldı. Etkinlik 1'deki "Dünya, Güneş ve Ay'ın şekli eskiden nelere benzetiliyordu? Günümüzde şekli nasıldır? Bunları şekil çizerek gösterebilir misin?" sorusu hikâyede geçmemektedir fakat öğrencilerden ön bilgilerine dayanarak bu soruya cevap vermeleri istendi. Hem de bir sonraki derse hazırlık yapılmak istendi. Etkinlik 4'deki 2. ve 3. sorular öğrencileri biraz zorladı. Bu nedenle 2. ve 3. sorular öğrencilere yeniden açıklandı.

Beşinci derse bir önceki derste yapılanları hatırlatmakla başlandı. Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâyede hangi kavramlar yer alıyordu? Öğrenci 8: Geçen derste Tuğba'nın Rüyası hikâyesini okudunuz. Hatta bize değişik geldi bir kere daha okudunuz. Bu hikâyede Güneş, Dünya, gece-gündüz, 1 gün kavramları geçiyordu. Bir de eksik olanları siz söylemişsiniz ama onları hatırlayamadım. Öğrenci 24: Ben doğu ve batı kavramlarını söylediğinizi hatırlıyorum. Öğrenci 5: Kendi eksenini etrafında ve bir tam dönüş kavramları vardı. Geçen derste de ben söylemiştim.

Öğretmen: Dersin sonunda ne öğrendiniz? Öğrenci 2: Dünya'nın kendi eksenini etrafında dönmesi sonucunda gece ve gündüz oluşuyor. Bunun için geçen sürede bir yıl.

Öğretmen: Başka neler öğrendiniz? Öğrenci 4: Güneş hareket ediyor gibi gözüküyor ya bu, Güneş'in hareket etmesinden değil, Dünya'nın kendi etrafında dönmesinden kaynaklanıyormuş. Bunu hiç bilmiyordum Geçen derste öğrendim onun için unutmadım. Öğrenci 1: Dünya hareket etmeseydi neler olurdu? sorusunu çözdük ama ben çok şey bulamadım.

Geçen dersin tekrarı yapıldıktan sonra hikâye 5 (Dört Mevsim Masalı) okundu ve öğrenciler tarafından sessizce dinlendi. Hikâyeye bittikten sonra öğrencilerin isteği üzerine hikâyeye tekrar okundu. Bittikten sonra öğrencilerden hikâyede geçen anahtar kavramları söylemeleri istendi. Öğrenci 10: İlkbahar, yaz, sonbahar, kış ve mevsimler. Öğrenci 2: Eksen eğikliği. Öğrenci 5: Kuzey Yarım Küre, Güney Yarım Küre. Öğrenci 4: Ekinoks ve yörünge. Eksik olan gündönümü kavramı da araştırmacı tarafından tamamlandı. Kavramları bulmada daha dikkatli oldukları ve daha rahat buldukları gözlemlendi.

Öğrenciler Ekinoks ve gündönümü kavramlarını ilk kez duyduklarını söylediler. Hikâyede geçen bu kavramların tanımları tekrar okundu. Onun için bu kavramlar üzerinde tartışma ortamı oluşturuldu. Bazı öğrenciler bu tarihleri özellikle not ettiler. Özellikle en yakın tarih olan 21 Mart günü ile çok ilgilendiler. Daha sonra "Dört Mevsim Masalı" başlıklı Powerpoint sunusu gösterildi ve öğrenciler tarafından izlendi.

Sunum sonunda konuyla ilgili etkinlik dağıtıldı. Etkinlikteki 2. soruda "Bir mevsim olmak isterseniz hangisi olmak isterdiniz? Neden?" sorusu öğrencilere çok eğlenceli geldi. Bu etkinlik sonunda değişik soru tiplerinin öğrencilerin dikkatini çektiği ve soruyu cevaplamayı daha eğlenceli hale getirdiği gözlemlendi.

Öğretmen: Bugünkü dersten ne öğrendiniz? Öğrenci 11: Dünya'nın Güneş etrafında dolanması sonucunda mevsimler oluşuyor. Bu sırada 1 yıl geçmiş oluyor. Öğrenci 19: Dünya'nın kendi etrafında döndüğünü biliyordum. Ayrıca Güneş'in Dünya etrafında döndüğünü biliyordum hatta geçen dersteki (Etkinlik 4'deki 1. soru) soruyu yanlış yapmıştım. Doğrusunu öğrendim. Dünya hem kendi, hem de Güneş'in etrafında dönüyor. (Bu öğrenci mülakattaki "Dünya sadece kendi eksenini etrafında mı

döner?” soruya da doğru cevap vermiştir.) Öğrenci 2: Mevsimlerin oluşmasında eksen eğikliğinin de etkisi olduğunu öğrendim. Öğrenci 13: Kuzey ve güney yarım küre var. Biz Kuzey Yarım Küredeyiz. Ilıman kuşaktayız. (Bu öğrenci mülakattaki 3.soruya “Dünya’nın neresinde bulunuyoruz? Şekil üzerinde gösteriniz.” sorusuna da kuzey yarım kürede ılıman kuşak yazmış ve çizmiş.) Öğrenci 2, 12’de benzer cevaplar verdi.

Her iki yarım kürede de mevsimlerin birbirlerinin tersi olarak yaşandığını yani kuzey yarım küre yazı yaşarken, güney yarım kürenin kışı yaşadığı da araştırmacı tarafından eklendi.

Altıncı derse bir önceki derste yapılanları hatırlatmakla başlandı. Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâyede hangi kavramlar yer alıyordu? Öğrenci 21: Mevsimlerle ilgili bir hikâye okudunuz. Öğrenci 11: Hikâye mevsimlerle ilgiliydi. Adı da: Dört mevsim masalıydı. Öğrenci 12: İlkbahar, yaz, sonbahar, kış, mevsim, Dünya, Güneş, Kuzey ve Güney Yarım Küre kavramları vardı. Öğrenci 5: Ekinoks ve gündönümü. Öğrenci 2: Eksen eğikliği kavramı da vardı. Hikâyede geçen yörünge kavramı da araştırmacı tarafından hatırlatıldı.

Öğretmen: “Dört Mevsim Masalı” hikâyesinden neler öğrendiniz? Öğrenci 4: Dünya’nın kendi etrafında dönerken aynı zamanda Güneş’in de etrafında döndüğünü öğrendik. Öğrenci 7: Dünya Güneş’in etrafında dönerken bir yıl geçiyor, mevsimler oluşuyor. Öğrenci 2: Mevsimler sadece Dünya’nın Güneş etrafında dönmesiyle oluşmuyordu ki eksen eğikliği de mevsimlerin oluşmasının nedeniydi. Bir de bir şey eklemek istiyorum. Ders sonunda bize yine etkinlik kâğıdı dağıttınız. Biz cevapladık.

Bir önceki dersin tekrarı yapıldıktan sonra etkinlik 6’da ki “Meraklı Alican” başlıklı hikâye okundu. Hikâye arasında duruldu ve öğrencilere “Ay’ın gerçekten hep aynı yüzünü mü görürüz?” sorusu soruldu. Her öğrenci değişik bir fikir söyledi. Doğru cevap verenlerden nedeninin açıklanması istendiğinde mantıklı bir cevap veremedikleri bundan hareketle öğrencilerin bu konuyla ilgili ön bilgilerinin bulunmadıkları belirlendi. Hikâye sırasında sınıftan iki öğrenci seçilerek konu modellenmeye çalışıldı. Öğrenciler bundan çok zevk aldıklarını söylediler. İki çift öğrenciye daha etkinlik yaptırıldıktan sonra diğer öğrencilerde heveslendiler bunun üzerine bütün sınıf etkinliğe katıldı, her öğrenci bir eş seçerek konuyu modellemiş oldular. Bu sırada öğrencilerin fotoğrafları çekildi.

Hikâye anlatımı sırasında “Meraklı Alican” başlıklı Powerpoint sunumundaki görseller yeri geldikçe öğrencilere gösterildi. Hikâye bittikten sonra öğrencilere hikâyede geçen anahtar kavramlar soruldu. Öğrenci 6: Dünya ve Ay kavramları vardı hikâyede. Öğrenci 5: Teleskop kavramı da vardı. Bu sırada öğrenciler Powerpoint’teki resim 5 (teleskop) gösterilir.

Öğretmen: Gördüğünüz nesne nedir? Öğrenci 14: Dürbün. Öğrenci 22: Steteskop. Öğrenci 12: Teleskop. Öğretmen: Teleskop ne işe yarar? Öğrenci 7: Uzaktaki şeyleri daha iyi görürüz. Öğrenci 2: Uzaktaki nesnelere daha iyi görürüz. Mesela bununla gökyüzündeki yıldızları görebiliriz.

Anahtar kavramlar üzerinde durulduktan sonra öğrencilere etkinlik 6 dağıtıldı. Bu etkinlikle dersin değerlendirmesi de yapıldı.

Öğretmen: Bu dersin sonunda ne öğrendiniz? Öğrenci 1: Ay kendi etrafında döner. Öğrenci 10: Ay, Dünya’nın da etrafında döner. Hatta bu nedenle Güneş’in de etrafında dönmüş olur. Öğrenci 13: Ay’a baktığımızda hep aynı yüzünü görürüz. Öğretmen: Dünya’dan Ay’a baktığımızda neden hep aynı yüzünü görürüz? Öğrenci 9: Ay’ın kendi etrafındaki dönüşü ile Dünya’nın etrafındaki dönüşünün aynı sürede olmasından dolayı.

Öğrencilerin kendi bedenlerini derse katarak sürecin geçirilmesi daha da hoşlarına gitti. Bir anlığına öğrencilerin dikkati konuya çekilmiş oldu. Ondan sonra dersi daha dikkatli takip ettikleri görüldü. Bazı öğrenciler yine biz bir şey yapacak mıyız? sorusu araştırmacıya yöneltildi.

Yedinci derse bir önceki derste yapılanları hatırlatmakla başlandı. Öğretmen: Geçen ders hangi hikâyeyi okumuştuk? Hikâyede hangi kavramlar yer alıyordu? Öğrenci 21: “Meraklı Alican” hikâyesini okudunuz. Ay’ın evrelerini inceliyordu. Öğrenci 17: Hikâyede Güneş, Dünya ve teleskop kavramları vardı. Teleskopun resmini gösterdiniz bilgisayardan. Ne işe yaradığı da yazıyordu yanında.

Öğretmen: Ne işe yaradığını hatırlatır mısın bize? Öğrenci 17: Teleskop ile uzaktaki nesnelere özellikle gök cisimlerini görebiliyoruz. Öğretmen: Geçen derste ne öğrendiniz? Öğrenci 8: Ay kendi etrafında döner ayrıca Dünya’nın da etrafında döner. Dünya’da Güneş’in etrafında döndüğü için Ay’da Güneş’in etrafında dönmüş olur.

Öğrenci 11: Ay'ın hep aynı yüzünü görüyoruz ama nedenini anlamadım hatta soruyu da cevaplayamadım (Bu öğrenci 6. etkinlikte bu soruya yanlış cevap vermiş, son testte ve mülakatta bu soruya doğru cevap vermiştir.) Öğrenci 9: Nedenini ben açıklayabilirim. Ay'ın Dünya etrafında dönme süresi ile Ay'ın kendi etrafında dönme süreleri birbirine çok yakındır. Bunun için de Ay'ın hep aynı yüzünü görürüz.

Öğretmen: Ay'ın kendi etrafında ve Dünya etrafında dönme süreleri nasıldır?

Öğrenci 5: Ay'ın kendi etrafında dönme süresi 29,5, Dünya etrafında dönme süresi de 27, 5 gündür. (Bu bilgi ders sırasında verilmemiştir fakat ders kitabında yazdığı için bu bilgiyi öğrenmişlerdir.)

Daha sonra öğrencilere hikâye 7 (Ay ve Ay'ın evreleri) okunmaya başlanmadan önce Powerpoint'te yer alan konu ile ilgili olan resim 1 ve 2 gösterildi. Bu görsellerden hareketle öğrencilere “Defalarca Ay'a bakmışsınızdır. Peki, gördüğünüz şekiller hep aynı mıydı? Yoksa Ay'ın görünümü değişiyor muydu? Gördüğünüz Ay'ın görünümleri bu resimdeki benziyor muydu?” sorusu yöneltildi ve tartışma ortamı oluşturuldu. Buradan sonra öğrencilere “Ay'ı her zaman görebilir miyiz? Neden?” sorusu soruldu, tekrar tartışma ortamı oluşturuldu ve hikâye 7 (Ay ve Ay'ın evreleri) okunmaya başlandı. Hikâye okunurken sırası ile görseller öğrencilere gösterildi. Okunduktan sonra öğrencilere “Ay'ı her gece görür müyüz? Neden? “Ay'ın evreleri nasıl oluşur?” sorusu soruldu, tartışma ortamı oluşturuldu. Daha sonra tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamaları sağlandı, doldurdukları etkinlik sayfasını geri alarak değerlendirme yapıldı.

Öğrencilerin derse aktif bir şekilde katıldıkları gözlemlendi. Özellikle normalde derslere çok katılmayan, sınıfın arka sırasında oturan öğrencilerin derse katılmış oldukları göze çarptı. Bu da yapılan etkinliklerin ve kullanılan yöntemin öğrencilerin dikkatini çektiğinin bir kanıtıdır.

Öğrencilerin okunan hikâyede yer alan kavramları bulmada zorlandıkları gözlemlendi. Derslerde ilk defa duydukları kavramların öğretimi ilk başka zor olsa da öğrencilerin dersler boyunca bu kavramları öğrendikleri gözlemlendi.

Her ders sonunda yapılan etkinliklere alışkın olmadıkları için bazı durumlarda “Yine mi etkinlik?” diyen, her etkinlik yapılırken mutlaka “Öğretmenim birazda test

yapın, test soruları sorun.” diyen öğrenciler oldu. Neden istediklerini sorduğumda testi cevaplamanın daha kolay, açık uçlu soruların daha zor olduğu söylendi.

Uygulama bittiğinde bütün derslerin böyle işlenmesini isteyen öğrenciler oldu. Bazı öğrenciler ise dersin işlenişini ve etkinlikleri eleştirdi. Bu konulara yarı yapılandırılmış mülakatlarda yer verildi.

3.4.2. Yarı Yapılandırılmış Mülakatlardan Elde Edilen Bulgular ve Yorum

Bağlama dayalı yaklaşımla yürütülen derslerin, öğrencilerin Fen ve Teknoloji dersine olan tutumlarında bir değişiklik meydana getirip getirmediğini anlamak amacıyla bu mülakatlar gerçekleştirilmiştir. Öğrencilerin mülakatlara verdikleri cevaplara puan verilmemiştir.

Yarı yapılandırılmış mülakatlar 24 öğrenci (12 kız, 12 erkek) ile yürütülmüştür. “A” araştırmacıyı simgelemektedir. Yarı yapılandırılmış mülakatlarda öğrencilere 3 soru yöneltilmiştir. Öğrencilerin her bir soruya verdikleri cevaplar tablolar halinde aşağıda sunulmuştur. Her tablodan sonra soru ile ilgili olarak öğrenciler ile yapılan mülakatlardan alıntılar verilmiştir.

Yarı yapılandırılmış mülakatın ilk sorusu olan “Dünya, Güneş ve Ay konusunun materyaller kullanılarak işlenmesi fen ve teknoloji dersine karşı tutumunuzu değiştirdi mi? Neden?” sorusu ve bu soruya verdikleri yanıtlar karşılaştırmalı olarak aşağıda sunulmuştur.

Tablo 31. Yarı Yapılandırılmış Mülakatın 1. Sorusuna Verilen Cevaplar

1. Dünya, Güneş ve Ay konusunun materyaller kullanılarak işlenmesi Fen ve Teknoloji dersine karşı tutumunuzu değiştirdi mi? Neden?	
Verilen Cevaplar	Öğrencilerin Kodu
Değiştirdi	KÖ1, KÖ2, KÖ3, KÖ4, KÖ5, KÖ6, KÖ8, KÖ9, KÖ10, KÖ12, EÖ1, EÖ2, EÖ3, EÖ5, EÖ6, EÖ7, EÖ8, EÖ9, EÖ10, EÖ11, EÖ12
Biraz değişti	KÖ7
Tutum ile ilgili bilgi yok	KÖ11, EÖ4
Neden?	
Diğer öğretmenimiz öyle değildi. Hep kitaba bağlı kalıyordu. Ama siz görseller gösterdiniz ve hikâyeler okudunuz.	KÖ2
Bu materyallerle daha ilgi çekici ve eğlenceli oluyor.	KÖ1
Bilgisayarda konuyu daha iyi anladım. Hikâyelerle karşılaştırma yaptım Hangi gezegenin neyin etrafında döndüğünü daha iyi anladım.	KÖ3
Çok eğlenceliymiş.	KÖ4
Dersler böyle bilgisayarla, hikâyelerle geçerse benim aklımda daha çok kalır ve de kalmıştı. Kitaplardan okuyarak benim aklımda kalmıyor ama böyle araç gereçleri kullanırsak daha çok aklımda kalır.	KÖ5
Özge öğretmeni çok seviyordum. Fen dersini hiç sevmiyordum. Özge öğretmen dersimize girdi ve bende onu üzmemek için iyi dinledim.	KÖ6
Bilgisayarda gösterdi. Çok iyi konu anlattı. Bende fen dersini biraz daha sevmeye başladım. Bu yüzden fen dersine daha çok ilgi duymaya başladım ve çok şey öğrendim.	KÖ7
Fen dersini sevmem ama Özge öğretmenin anlatımını çok sevdim.	KÖ8
Fen ve teknoloji derslerinin hep böyle olmasını isterdim. Sizde zamanımız az da olsa bu dileğimi gerçekleştirdiniz.	KÖ9
Fen ve Teknoloji derslerini daha çok anladım.	KÖ10
Derslerim değişti. Siz geldiğinizden beri fen derslerim değişti. Fen dersini çok sevdim. Ders kitaplarından hiç yapmadık hep bilgisayardan yaptık. Ondan çok iyi anladık.	KÖ12
Bilgisayarda gösterdiğiniz fotoğrafları görünce dersi daha iyi anladım. Yapmış olduğunuz etkinliklerde ilk başlarda çok iyi notlar almıştım ama sonra hep yükseldi.	EÖ1
Önceden öğretmenlerim kitaplardan okutur ve anlatırdı. O zaman Fen ve Teknoloji dersini hiç sevmez ve hep 3, 4 alırdım. Ama artık 5 alıyorum.	EÖ2
Şimdi bilmediğim konuları seviyorum. Testlerde daha az yanlışım çıkıyor. Bu yüzden fen ve teknoloji dersini daha çok seviyorum.	EÖ3
Çünkü bilgisayardaki resimler, sorular ve çok değişik hikâyeler vardı.	EÖ5
Öğretmenimizin anlayışı beni çok değiştirdi.	EÖ6
Çünkü Özge öğretmen bize hiç kızmadı. Bilgisayarından bize bazı şeyler gösterdi. Bize testler verdi. Yanlış yaptığımızda hiç kızmadı. Bize hikâyeler anlattı.	EÖ7
Bilmediğim ilginç konuları öğrendim.	EÖ8
Sizin kullandığımız materyaller dikkatimi çekti.	EÖ9
Dünya, Güneş ve Ay'dan pek çok şey öğrendim.	EÖ10
Fen dersi benim fikirlerimi değiştirdi. Fen dersini artık daha çok seviyorum.	EÖ11
Fen derslerin düşüktü. 1 alıyordum hep ama şimdi epey yükseldi.	EÖ12
Dünya ile ilgili çoğu şeyi bilmiyordum. Fen ve teknoloji dersini sevmiyordum ama artık seviyorum.	

Öğrencilerin %87,5'i Dünya, Güneş ve Ay konusunun materyaller kullanılarak işlenmesinin fene karşı tutumlarını değiştirdiğini belirtmiştir. Öğrenciler bu yaklaşım sayesinde dersleri büyük bir ilgi ve merak içerisinde beklediklerini, derslerin daha eğlenceli ve öğrendiklerinin daha kalıcı olduğunu, öğretmenlerinin hep ders kitabından anlattığını bu yüzden de sıkıldıklarını, konu ile ilgili yaptıkları başka testlerde daha az yanlışlarının çıktıklarını ve derste anlatılan hikâyelerle materyalleri karşılaştırdıklarını ifade etmişlerdir.

Yarı yapılandırılmış mülakatın 2. sorusu olan “Bu yaklaşımla yürütülen derslerin sizlere neler kazandırdığını düşünüyorsunuz?” sorusu ve bu soruya verilen cevaplar Tablo 32’de sunulmuştur.

Tablo 32. Yarı Yapılandırılmış Mülakatın 2. Sorusuna Verilen Cevaplar

2. Bu yaklaşımla yürütülen derslerin sizlere neler kazandırdığını düşünüyorsunuz?	
Verilen Cevaplar	Öğrenci Kodu
Boş bırakmış	KÖ11
Bu yaklaşımla bana ilginç bilgiler kazandırdığını ve sizin daha bilgili olduğunuzu, büyük bilgiler kazandırdığınızı düşünüyorum.	KÖ1
Gece ve gündüzün nasıl oluştuğunu, mevsimlerin nasıl olduğunu, ne kimin etrafında döndüğünü öğrendik. Derslerimizi daha iyi anladık.	KÖ2
Bu konu ilk anlatıldığı zaman hiçbir şey anlamamıştım ama şimdi çok iyi anladım. Konuyla ilgili düşüncelerim değişti.	KÖ3
Ay, Dünya ve Güneş konusunda çok güzel ilgi verdi.	KÖ4
Dersler eğer böyle giderse herkesin aklında daha çok kalır. Daha çok bilgi öğreniriz. Hikâyelerle, resimlerle insanların daha çok aklında kalır. Görsellerle gösterilmesi insana bilgi kazandırır.	KÖ5
Fen dersini hiç sevmediğim için konuları pek anlamıyordum. Özge öğretmen çeşitli resimler gösterdi, hikâyeler anlattı. Çok güzel bir biçimde Dünya, Güneş ve Ay ünitesini anlattı. Bu yüzden Dünya, Güneş ve Ay ünitesini çok iyi anladığımı düşünüyorum.	KÖ6
Güneş, Dünya ve Ay konusunu daha iyi anladım. Deniz öğretmen varken konuyu iyi anlayamıyordum.	KÖ7
Dersi daha iyi anladım. Yazılardan daha yüksek notlar aldım. Dersler daha iyi, sıkıcı olmuyor.	KÖ8
Çok şey kazandırdı. Mevsimlerin nasıl oluştuğunu anladık. Dünya, Güneş ve Ay konusunu anladık	KÖ9
Deniz öğretmen anlatıp geçirdi ama siz her ders için etkinlik verdiniz. Onun için çok iyi anladık.	KÖ10
Dünya, Güneş ve Ay ünitesini daha iyi anladım. Daha çok bilgi kazandım.	KÖ12
Dersi daha iyi anlamamı ve çalışmamı, öğretmenlere bakışımı, onlarla daha iyi anlaşmamı ve de fen dersinin güzelliğini anlamama yardımcı olup kazandırdı.	EÖ1
Konuları daha iyi anlıyorum. Yazılarda, testlerde ve değerlendirme testlerinde daha az yanlışım çıkıyor. Fen dersine olan ilgim artıyor.	EÖ2
Faydalı bilgiler ve cevaplar kazandırdı. Görseller bana çok iyi geliyor.	EÖ3
Artık fen dersine yakınlık duyuyorum. Fen dersi artık benim için önemli oldu.	EÖ5
Ben öğretmenimi çok seviyorum çünkü fen’imi geliştirdi. Etkinlikler yapınca daha iyi anlamamızı sağladı.	EÖ6
Özge öğretmen diğer öğretmenlerden daha farklı yöntemle dersi anlattığı için fen dersini daha çok sevmeye ve kolaylaştırmaya yaradı.	EÖ7
Öğrenme duygumu değiştirdi. Ders zevkli oldu. Dersin konuları zevklendi.	EÖ8
Bilgi kazandırdı.	EÖ9
Düşüncelerimi ve fikirlerimi değiştirdi.	EÖ10
Geçen seneden çok daha iyi anladım.	EÖ11
Fen dersinde yazılardan kötü alıyordum ama Özge öğretmenimiz bize her şeyi anlatınca daha iyi anlamaya başladım.	EÖ12

Öğrenciler bağlama dayalı yaklaşımla yürütülen derslerin onlara çok şey kazandırdığını dile getirmişlerdir. Bunları maddeler halinde şöyle sıralayabiliriz.

- İlginç bilgiler kazandırmıştır.
- Gece ve gündüzün nasıl oluştuğunu, mevsimlerin nasıl olduğunu öğretmiştir.
- Ay, Dünya ve Güneş konusunda çok güzel ilgi vermiştir.
- Hikâyelerle, resimlerle aklımda daha çok kalmıştır.
- Dünya, Güneş ve Ay ünitesini çok iyi öğretmiştir.
- Dersi daha iyi anlamamı sağlamıştır.
- Bilgiler kazandırmıştır.
- Dersi daha iyi anlamamı ve çalışmamı, öğretmenlere bakışımı, onlarla daha iyi anlaşmamı ve de fen dersinin güzelliğini anlamama yardımcı olmuştur.
- Konuları daha iyi anlamamı sağlamıştır. Yazılılarda, testlerde ve değerlendirme testlerinde daha az yanlışım çıkmıştır. Fen dersine olan ilgim artmıştır.
- Faydalı bilgiler ve cevaplar kazandırmıştır.
- Fen dersi artık benim için önemli olmuştur.
- Fen dersini daha çok sevmeye yaramıştır.
- Öğrenme duygumu değiştirmiştir. Ders ve dersin konuları zevklenmiştir.
- Düşüncelerimi ve fikirlerimi değiştirmiştir.
- Geçen seneden çok daha iyi anlamamı sağlamıştır.

Yarı yapılandırılmış mülakatın üçüncü sorusu olan “Başka ne gibi etkinliklerle Fen ve Teknoloji derslerinin yürütülmesini istersiniz?” sorusu ve bu soruya verilen yanıtlar karşılaştırmalı olarak Tablo 33’de sunulmuştur.

Tablo 33. Yarı Yapılandırılmış Mülakatın 3. Sorusuna Verilen Cevaplar

3. Başka ne gibi etkinliklerle Fen ve Teknoloji derslerinin yürütülmesini istersiniz?	
Verilen Cevaplar	Öğrenci Kodu
Cevap vermemiştir.	EÖ4
Okuduğunuz hikâyeler görsel olmuş olsaydı daha iyi olurdu. Başka da eksiginiz yok. Gerçekten dersler çok güzel geçmişti.	KÖ1
Projeksiyon aletimiz olsaydı arkada oturan arkadaşlarımız daha iyi görürlerdi.	KÖ2
Bence her şey yeterliydi. Ama ev ödevi olarak test verilebilirdi.	KÖ3
Laboratuvarımız olsa ve orada dersi malzemelerle işleseydik daha iyi olurdu.	KÖ4
Diğer derslerin aynı böyle yürütülmesiyle olabilir. Bana göre daha çok görseller gösterilmeli. Çünkü insanın daha çok aklında kalıyor. Dünya, Güneş ve Ay'la ilgili daha çok araç gösterilmesi konuya daha çok bilgi kazandırır.	KÖ5
Testler ve projeksiyonla anlatılmasını isterdim.	KÖ6
Bence daha başka bir şeyin olmasına gerek yok.	KÖ7
Derslerde bilgisayardaki notları da gösterebilirsiniz. Daha başka araç gereçlerde olabilirdi. Ay'ın, Dünya'nın ve Güneş'in daha çok materyali olabilirdi.	KÖ8
Bir de fen ders kitaplarından yardım alsaydık daha iyi olurdu. Ama ben sizin anlatmanızı çok seviyorum.	KÖ9
Bütün derslerde test çözsedydik, bilgisayardan test çözsedydik daha iyi olurdu.	KÖ10
Bence güzeldi. Çünkü bilgisayarda fotoğraflar, yazılar, hikâyelerde çok güzeldi. Böyle olması güzel oldu.	KÖ12
Projeksiyon makinesi ile ve deneyerek yürütülmesini isterdim. Yani bazı derslerin dışarıda olmasını ve eğlenerek öğrenmemizi isterdim.	EÖ1
Skeçlerle, okuma ve dinleme parçalarıyla, görsel öğelerle, o konuyla ilgilenen kişilerle röportaj yaparak yürütülmesini isterdim.	EÖ2
Kitaplardan çalışma hiç olmasın. Projeksiyon cihazı olsaydı daha iyi olurdu.	EÖ3
Projektörle dersin yürütülmesini isterdim	EÖ5
Bize test verebilirdi.	EÖ6
Mesela sınıfta bir tane projeksiyon cihazı olsaydı daha iyi olurdu.	EÖ7
Evet isterdim. Çünkü sizin anlatmanıza yardımcı olurdu.	EÖ8
Her türlü derslerinde böyle olmasını isterdim.	EÖ9
Bence yeterliydi.	EÖ10
Çok iyi geçti. Tüm şeyler ilgimi çekti.	EÖ11
Matematik dersinin de böyle yürütülmesini isterdim.	EÖ12

Öğrencilerin tümü derslerini bağlama dayalı yaklaşımla işlemek istediklerini dile getirmişlerdir. Öğrencilerin %12,5 diğer derslerinin de böyle işlenmesini istemiştir. Ayrıca öğrenciler dersin daha çok ilgilerini çektiğini, görseller ile daha kalıcı olduğunu, derste yaptıklarının yeterli olduğunu fakat hikâyelerin görsel olmasını, projeksiyon cihazının olmasını, ders sonunda test çözmeyi, ev ödevi olarak test verilmiş olmasını, okullarında Dünya, Güneş ve Ay ile ilgili daha çok materyalin olmasını, fen ders kitabından yardım almış olmayı, skeçlerle, okuma ve dinleme parçalarıyla, o konuyla ilgilenen kişilerle röportaj yaparak yürütülmesini istediklerini de ifade etmişlerdir.

Yarı yapılandırılmış mülakatlar sonucunda öğrenciler tartışma ortamının olmasından dolayı bilgilerini paylaşabildiklerinden, görsel ortamlar sağlandığı için bilgilerinin daha kalıcı olacağına inandıklarından, görerek öğrenmenin daha zevkli olduğundan, hikâyelerle konunun daha eğlenceli ve anlamlı olduğundan, ders kitabına bağlı kalmadıkları için sıkıcı bir ders olmadığından bahsetmişlerdir. Bilgisayar ortamında sunulan görsellerin (çizim, resim, şekiller, animasyonlar, etkileşimli alıştırmalar) öğrencinin dersi dinlemede dikkat düzeylerini en yüksek seviyede tuttuğunu ve öğrenmede kalıcılığı sağlamada daha etkili olduğunu ifade eden Arıkan vd.'nin (2006), öğrencilerin derse ilgisini arttırdığını ifade eden Kıyıcı ve Yumuşak'ın (2005), hazırlanan etkinliklerin kavramların incelenmesine fırsat verdiğini ve öğrencileri düşünmeye sevk ettiğini söylemiştir. Bu, Ayas (1995), Kurt (2002) ve Çalık'ın (2002) sonuçlarıyla uyusmaktadır. Öğrencilerin söylediklerinden hareketle, bağlama dayalı yaklaşımla yürütülen derslerin kavramları anlamlı ve öğrendiklerini kalıcı hale getirdiği söylenebilir. Ayrıca ders sırasında öğrencilerin materyaller içerisinde yer alan hikâyeleri büyük bir sessizlik ve ilgi içinde dinledikleri, hatta sınıfta her zaman konuşan ve gürültü yapan öğrencilerin bile hikâyeleri ilgi içerisinde dinledikleri gözlenmiştir. Hikâyede yer alan anahtar kavramları bulmakta ilk başta ne kadar zorlansalar da dersler ilerledikçe kavramları bulmakta çok zorlanmadıkları, bulmak için çaba sarf ettikleri gözlenmiştir. Bundan önceki derslerde ve diğer derslerde ders kitabından başka hiçbir materyal kullanılmadığı için dersin daha sıkıcı olduğunu ve öğrendiklerini ezberleyip sınavdan yüksek not aldıklarını sonra da unuttuklarını ifade etmişlerdir.

Westbroek (2005. Akt: Demircioğlu, 2008) ve Parchmanna vd. (2006) tarafından da bağlama dayalı yaklaşımla yürütülen derslerin öğrencilerin ilgisini ve motivasyonunu arttırdığı belirlenmiştir. Göze çarpan diğer bir durum ise, öğrencilere önceki ders neler öğrenmiştik sorusu sorulduğunda çoğunun hikâyenin adını hatırlamaları, hikâye ile ilgili hatırladıklarını, derste öğrenilmesi hedeflenen kazanımları sıralamaları ve diğer derslerde derse katılmayan öğrencilerin aktif olması, cevap vermesi, dersle ilgilenmesi olmuştur. Bu durum hikâyelerin kalıcı olduğunu, hikâyelerin dikkat çekici olduğunu ve öğrencilerin hikâyelerle birlikte öğrendiklerini anlamaştırabildiklerinin bir kanıtı olabilir (Akt: Demircioğlu, 2008).

Öğrenciler konu ile ilgili kazandıkları bilgiden, ilgilerinin arttığından, fen dersinin artık onlar için daha önemli olduğundan, fen dersinin konularının daha zevkli olduğundan, geçen sene fen dersini sevmediklerinden ama artık daha çok sevdiklerinden bahsetmişlerdir. Öğrencilerde fen dersine karşı olumlu yönde bir tutum değişikliği gözlenmiştir. Bu olumlu değişimin bundan sonraki fen derslerine karşı oluşturacakları tutumu da etkileyeceği düşünülmektedir.

Fen ve Teknoloji derslerinin başka ne gibi etkinliklerde yürütülmesini istersiniz sorusuna öğrencilerin bir kısmı “Her şey çok güzeldi, başka bir etkinliğe gerek yok.” cevabını vermiştir. Öğrencilerin büyük çoğunluğu ise derste olmasını istedikleri eksikleri dile getirmişlerdir. Sonuç olarak en çok projeksiyon cihazının olması öğrenciler tarafından istenmektedir. Çünkü öğrenciler bilgisayardan gösterilen görselleri görmekte zorlanmışlardır. Buna rağmen her öğrencinin görselleri iyice görmesi sağlanmıştır. Fakat bu durum ders içerisinde zaman kaybına neden olmuştur. Üstelik öğrencilerin bazılarının dikkatlerinin dağıldığı gözlenmiştir. Öğrencilerin büyük bir çoğunluğunun ders sonunda konuyla ilgili test yapmayı istedikleri görülmüştür. Öğrenciler sınava hazırlanma kaygısı taşıdıklarından test çözme isteklerinin haklı olabileceği düşünülmektedir. Ancak burada dikkate alınması gereken nokta sürekli olarak test tekniğinin kullanılması öğrencilerin sözlü ve yazılı anlatım yeteneklerini olumsuz yönde etkilemektedir.

Bunun en büyük kanıtı bir kısım öğrencilerin kavram testinde doğru cevapladıkları soruya mülakatta doğru ya da tam cevap verememeleridir. Buradan da öğrencilerin bir kısmının testte başarılı olmak için bilgileri ezberlediği ve bir süre sonra unuttuğu dolayısıyla anlamlı bir öğrenme sağlayamadıkları gibi yorum yapma yeteneklerinin de azaldığı sonucu çıkarılabilir.

Yarı yapılandırılmış mülakatlar sonucunda 21 öğrenci bağlama dayalı yaklaşımla yürütülen derslerin, özellikle materyallerin içerisinde yer alan hikâyelerin fen ve teknoloji dersine karşı tutumlarını olumlu yönde değiştirdiğini ifade etmiştir. 1 öğrenci diğerlerinden farklı olarak tutumunda biraz değişiklik olduğunu ifade etmiştir. 2 öğrenci ise soruya cevap vermemiştir. Öğrencilerin çoğu, bu şekilde yürütülen dersler sayesinde feni öğrenmeyi zevkli, eğlenceli, ilginç bulduklarını dile getirmişlerdir. Ayrıca ders kitabına birebir bağlı olmadıklarından dolayı sıkılmadıklarını ifade etmişlerdir.

3.5. Tutum Ölçeğinden Elde Edilen Bulgular ve Yorum

Bu çalışmada, Geban, Ertepinar, Yılmaz, Altın ve Şahbaz (1994) tarafından geliştirilen ve güvenilirliği 0,83 olan tutum ölçeği kullanılmıştır. Tutum ölçeği olumlu ve olumsuz olmak üzere 15 maddeden oluşmaktadır. Öğrencilerinin fen ve teknoloji dersine karşı tutumları üzerinde bir etkisinin olup olmadığını belirlemek amacıyla tutum ölçeği, uygulamadan önce ve sonra olmak üzere iki kez uygulanmıştır. Bu yüzden ön tutum ölçeği ve son tutum ölçeği olarak adlandırılmıştır.

Deney ve kontrol grubuna uygulanan tutum ölçeğinden elde edilen sonuçlara ait verilerin istatistiksel olarak değerlendirilmesi amacıyla SPSS 15.0 paket programı kullanılmış ve bağımsız örneklerde iki ortalama arasındaki farkın bulunması amacıyla t-testi kullanılmıştır. Elde edilen sonuçlar Tablo 34- Tablo 36'da sunulmuştur.

Tablo 34. Son Tutum Testi ve Ön Tutum Testinden Elde Edilen Farkların İstatistiksel Olarak Değerlendirilmesi.

Grup	N	Son Test-Ön Test $\bar{X} \pm S$	Sonuç
KONTROL	22	2,7±6,50	t=0,622; p= 0,54 p>0,05
DENEY	24	1,7±5,00	

Yukarıdaki tabloda görüldüğü üzere; deney ve kontrol grubundaki öğrencilere uygulanan Fene Yönelik Tutum ölçeğinin son testi ile ön testi arasındaki farklar değerlendirildiğinde iki grup arasındaki fark istatistiksel olarak anlamlı değildir (t=0,622; p>0,05). Bu bulgular ışığında, öğrencilerin fen derslerine yönelik tutumlarını değiştirmek açısından bağlama dayalı yaklaşım ile geleneksel yaklaşım arasında istatistiksel olarak anlamlı bir fark olmadığı sonucuna varılmıştır.

Tablo 35. Ön Tutum ve Son Tutum Ölçeğinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi.

	Ön tutum ölçeği $\bar{X} \pm S$ (N=22)	Son tutum ölçeği $\bar{X} \pm S$ (N=22)	Sonuç
Kontrol	38,67 ± 6,32	41,46 ± 3,02	t=1,95; p=0,059 p>0,05

Yukarıdaki tabloda görüldüğü üzere; kontrol grubunda yer alan öğrencilere uygulanan Fene Yönelik Tutum ölçeğinin ön ve son testinden elde edilen veriler değerlendirildiğinde grubun ön ve son testi arasında anlamlı bir fark bulunmamıştır ($t=1,95$; $p>0,05$). Bu bulguya göre geleneksel yaklaşımla anlatılan dersin öğrencilerin fene yönelik tutumlarını değiştirmede sonucuna varılabilir.

Tablo 36. Ön Tutum ve Son Tutum Ölçeğinden Elde Edilen Verilerin İstatistiksel Olarak Değerlendirilmesi

	Ön tutum ölçeği $\bar{X} \pm S$ (N=24)	Son tutum ölçeği $\bar{X} \pm S$ (N=24)	Sonuç
Deney	38,50±6,52	40,25±3,02	$t=1,02$ $p=0,314$ $p>0,05$

Yukarıdaki tabloda, deney grubunda yer alan öğrencilere uygulanan Fene Yönelik Tutum ölçeğinin ön ve son testinden elde edilen veriler değerlendirildiğinde grubun ön ve son testi arasında anlamlı bir fark bulunmamıştır ($t=1,02$; $p>0,05$). Bağlama dayalı yaklaşım ile ilgili yapılan araştırmalarda genellikle öğrencilerin fen bilimlerine yönelik tutum ve hayranlıklarının geliştiği rapor edilmektedir (Ramsden, 1997; Millar ve Osborne 1998; Barker ve Millar, 1999). Fakat yapmış olduğumuz bu çalışmada elde ettiğimiz bulgularla uyuşmamaktadır. Buna rağmen, deney grubuna uygulanan yarı yapılandırılmış mülakatlar bağlama dayalı yaklaşımla yürütülen derslerin öğrencilerin fene karşı tutumlarını pozitif yönde etkilediğini göstermektedir. Mülakatlar sonucunda Öğrencilerin %91,6'sı tutumunun olumlu yönde değiştiğini ifade etmiştir. Diğer öğrenciler ise tutumları hakkında bilgi vermemiştir. Tutumunun olumlu yönde değiştiğini belirten bazı öğrencilerin ifadeleri aşağıda verilmiştir.

KÖ1 “Evet. Çünkü bu materyallerle daha ilgi çekici ve eğlenceli oluyor. Bu olaylar da benim derse karşı tutumumu değiştirdi.”, KÖ6 “Evet değişti. Çünkü ben Özge öğretmeni çok seviyordum. Fen dersini hiç sevmiyordum. Özge öğretmen dersimize girdi ve bende onu üzmemek için iyi dinledim. Daha sonra bilgisayardan resimler gösterdi. Çok iyi konu anlattı. Bende fen dersini biraz daha sevmeye başladım. Bu yüzden fen dersine daha çok ilgi duymaya başladım ve çok şey öğrendim.”, KÖ7 “Ben aslında fen dersini sevmem ama Özge öğretmenin anlatımını çok sevdim. Bu yüzden tutumum biraz değişti.”, EÖ10 “Fen dersi benim fikirlerimi değiştirdi. Fen

dersini artık daha çok seviyorum.”, EÖ12 “Değiştirdi. Dünya ile ilgili çoğu şeyi bilmiyordum. Fen ve teknoloji dersini sevmiyordum ama artık seviyorum.”

Bu çalışmanın sonuçları literatürde yer alan ve yapılan etkinliklerin öğrencilerin fene karşı tutumlarını olumlu etkilediğini ileri süren çeşitli araştırmalarla uyum içerisindedir (Kurt 2002, Demircioğlu vd. 2004, Saka ve Yılmaz 2005, Çalık 2006).

Tablo 37. Ön Tutum Ölçeğinden Elde Edilen Verilerin Cinsiyet Yönünden İstatistiksel Olarak Değerlendirilmesi

	Erkek N= 12	Kız N=12	Sonuç
Ön Tutum Sonuçları $\bar{X} \pm S$	39,33±6,96	37,67±6,26	t=0,617; p=0,544 p>0,05

Yukarıdaki tabloda görüldüğü üzere; deney grubuna uygulanan ön tutum ölçeğine ait elde edilen veriler cinsiyet açısından karşılaştırıldığında istatistiksel olarak anlamlı bir fark saptanmamıştır (t=0,617; p>0,05). Bu bulgu deney grubundaki erkek ve kız öğrencilerin fen ve teknoloji dersine yönelik tutumlarının başlangıçta eşit olduğuna işaret etmektedir.

Tablo 38. Deney Grubuna Uygulanan Son Tutum Ölçeğinden Elde Edilen Verilerin Cinsiyet Yönünden İstatistiksel Olarak Değerlendirilmesi.

	Erkek N= 12	Kız N= 12	Sonuç
Son Tutum Sonuçları $\bar{X} \pm S$	42,25±2,70	38,25±6,55	t=1,95; p=0,063 p>0,05

Deney grubuna uygulanan son tutum ölçeğine ait elde edilen veriler cinsiyet açısından karşılaştırıldığında istatistiksel olarak anlamlı bir fark saptanmamıştır. Bu bulgulardan hareketle, bağlama dayalı yaklaşımla ders anlatılan deney grubunun son tutum testlerinin ortalamaları, cinsiyet bakımından istatistiksel olarak anlamlı değildir (t=1,95; p>0,05).

BÖLÜM 4

4. SONUÇ VE ÖNERİLER

Bu bölümde araştırma sonrasında elde edilen sonuçlara ve bu sonuçlara bağlı olarak geliştirilen önerilere yer verilmiştir.

4.1. Sonuç

Bu çalışmanın amacı, Fen ve Teknoloji dersinin temel konulardan biri olan “Dünya, Güneş ve Ay” ile ilgili bağlama dayalı yaklaşımın benimsendiği bir materyal geliştirmek, geliştirilen bu materyali ilköğretim 5. sınıf öğrencilerine uygulamak ve öğrencilerin alternatif kavramlarının giderilmesini, eksik bilgilerinin tamamlanmasını sağlamaktır. Bu amaca yönelik olarak gerçekleştirilen mülakat, ön test, son test, izleme testi, uygulamaların gözlenmesi ve tutum ölçeği çalışmalarından elde edilen bulgular yorumlanarak varılan sonuçlar aşağıda verilmiştir.

Deney ve kontrol grubundaki öğrencilere uygulanan Fene Yönelik Tutum Ölçeğinin son testi ile ön testi arasındaki farkların aritmetik ortalaması, kontrol grubunda $\bar{X}=2,7\pm 6,50$ iken, deney grubunda $\bar{X}=1,7\pm 5,00$ 'dir. Deney ve kontrol grubundaki bireylere uygulanan Fene Yönelik Tutum Ölçeğinin son tutum ölçeği ile ön tutum ölçeği arasındaki farklar değerlendirildiğinde iki grup arasındaki fark istatistiksel olarak anlamlı değildir ($t=0,622$; $p=0,54>0,05$). Bu bulgu, geleneksel yöntemin ve bağlama dayalı yaklaşımın öğrencilerin fen ve teknoloji dersi tutumları üzerinde aynı etkiye sahip olduğuna işaret etmektedir.

Fene Yönelik Tutum Ölçeğinin ön tutum ölçeğinden, kontrol grubundaki öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=38,67\pm 6,32$ ve son tutum ölçeğinden aldıkları puanların aritmetik ortalaması $\bar{X}=41,46\pm 3,02$ 'dir. Kontrol grubunda yer alan öğrencilere uygulanan Fene Yönelik Tutum Ölçeğinin ön ve son tutum ölçeğinden elde edilen veriler incelendiğinde grubun ön ve son tutum ölçeği puanları arasında istatistiksel olarak anlamlı bir fark yoktur ($t=1,95$; $p=0,059>0,05$). Bu

bulgu, geleneksel yöntemle anlatılan dersin öğrencilerin fen dersine karşı tutumları üzerinde herhangi bir etkiye sahip olmadığını gösterebilir.

Deney ve kontrol grubundaki bireylere uygulanan Fene Yönelik Tutum Ölçeğinin ön tutum ölçeğinden, deney grubundaki öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=38,50\pm6,52$ ve son tutum ölçeğinden aldıkları puanların aritmetik ortalaması $\bar{X}=40,25\pm5,30$ 'dur. Deney grubunda yer alan öğrencilere uygulanan Fene Yönelik Tutum Ölçeğinin ön ve son testinden elde edilen puan verileri değerlendirildiğinde grubun ön ve son test sonuçları arasında anlamlı bir fark saptanmamıştır ($t=1,02$; $p=0,314>0,05$). Bu bulgu bağlama dayalı yaklaşımın, öğrencilerin Fen ve Teknoloji dersine karşı tutumları üzerinde bir etki yaratmadığına işaret edebilir. Buna rağmen, deney grubuna uygulanan yarı yapılandırılmış mülakatlar sonucunda bağlama dayalı yaklaşımla anlatılan dersin öğrencilerin Fen ve Teknoloji dersini ilgi çekici, zevkli ve eğlenceli buldukları sonucuna varılmıştır. Bu sonuç, literatürde yer alan Reid (2000), Banister ve Ryan (2001) ve Demircioğlu (2008)'nin bulguları ile paraleldir.

Fene Yönelik Tutum Ölçeğinin, ön tutum ölçeğinden deney grubundaki erkek öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=39,33\pm 6,96$ ve kız öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=37,67\pm6,26$ 'dır. Deney grubuna uygulanan ön tutum ölçeği verileri cinsiyet açısından karşılaştırıldığında istatistiksel olarak anlamlı bir fark saptanmamıştır ($t=0,617$; $p=0,544>0,05$). Bu bulgu, deney grubundaki öğrencilerin fen ve teknoloji dersine yönelik tutumlarının başlangıçta her iki cinsiyet grubunda da aynı olduğunu göstermektedir.

Fene Yönelik Tutum Ölçeğinin, son tutum ölçeğinden deney grubundaki erkek öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=42,25\pm2,70$, kız öğrencilerin aldıkları puanların aritmetik ortalaması $\bar{X}=38,25\pm6,55$ 'dir. Deney grubuna uygulanan son tutum ölçeğine ait elde edilen veriler cinsiyet açısından karşılaştırıldığında istatistiksel olarak anlamlı bir fark saptanmamıştır ($t=1,95$; $p=0,063>0,05$). Bu veri, bağlama dayalı yaklaşımın deney grubundaki öğrencilerin fen ve teknoloji dersine yönelik tutumları üzerinde cinsiyet açısından aynı etkiye sahip olduğunu belirtmektedir.

Deney ve kontrol grubundaki bireylere uygulanan kavram testinin son testi ile ön testi arasındaki farkların aritmetik ortalaması kontrol grubunda $\bar{X}=11,86\pm 10,73$ iken, deney grubunda $\bar{X}=27,00\pm 16,62$ 'dir. Deney ve kontrol grubunda yer alan öğrencilere uygulanan son ve ön KT arasındaki farkların ortalaması karşılaştırıldığında kontrol ve deney grubu arasında istatistiksel açıdan fark vardır ($t=3,63$; $p=0,001<0,05$). Buradan bağlama dayalı yaklaşımla anlatılan dersin öğrencilerin “Dünya, Güneş ve Ay” konusu ile ilgili kavramları öğrenmelerinde geleneksel yöntemle göre daha başarılı olduğu sonucuna varılabilir.

Deney ve kontrol grubundaki bireylere uygulanan kavram testinin izleme testi ile son testi arasındaki farkların aritmetik ortalaması kontrol grubunda $\bar{X}=-6,95\pm 19,53$ iken, deney grubunda $\bar{X}=-3,67\pm 12,19$ 'dur. Deney ve kontrol grubunda yer alan öğrencilere uygulanan izleme testi ve son kavram testi arasındaki farkların ortalaması karşılaştırıldığında kontrol ve deney grubu arasında istatistiksel açıdan anlamlı bir fark yoktur ($t=0,69$; $p=0,493>0,05$).

Deney grubundaki öğrencilere uygulanan ön kavram testinden elde edilen puanların aritmetik ortalaması $\bar{X}=46,67\pm 16,74$ iken, son kavram testine ait puanların aritmetik ortalaması $\bar{X}=73,67\pm 22,31$ 'dir. Deney grubuna uygulanan ön kavram ile son kavram testi puanlarının ortalaması karşılaştırıldığında istatistiksel açıdan anlamlı bir fark bulunmaktadır ($t=4,74$; $p=0,001<0,05$). Bu sonuç, bağlama dayalı yaklaşımın öğrencilerin ilgili konuyu anlamada oldukça etkili olduğu ve bunda bu yaklaşımda kullanılan materyallerin ve etkinlikleri önemli bir role sahip olduğu fikrini uyandırmaktadır. Benzer bulgular bu konuda, Banister ve Ryan (2001), Barker ve Millar (1999)'ın yürütmüş olduğu çalışmalarda da gözlemlenmiştir.

Deney grubundaki öğrencilere uygulanan son kavram testinden elde edilen puanların aritmetik ortalaması $\bar{X}=73,67\pm 22,32$ iken, izleme testine ait puanların aritmetik ortalaması $\bar{X}=70,00\pm 20,39$ 'dur. Deney grubuna uygulanan son ve izleme kavram testi puanlarının ortalaması karşılaştırıldığında istatistiksel açıdan anlamlı bir fark yoktur ($t=0,594$; $p=0,555>0,05$). Bu bulgular ışığında bağlama dayalı yaklaşımın öğrencilerin “Dünya ve Evren” öğrenme alanı ile ilgili kavramların anlamlı bir şekilde öğrenilmesini sağlayarak, kalıcı öğrenmeye katkıda bulunduğu sonucuna varılabilir.

Bağlama dayalı yaklaşım benimsenerek hazırlanan materyaller, hikâyeler ve etkinliklerin bu duruma katkı sağladığı düşünülmektedir.

Öğrencilerin “Dünya, Güneş ve Ay” konusunda kavram yanlışlarına düştükleri gözlenmiştir. Dünya’nın şekli ile ilgili öğrencilerin bir kısmı “Bir uçağın hep aynı yöne gitmesi durumunda bir süre sonra uçağın tekrar aynı yere gelmesinin nedeni nedir?” sorusuna “Dünya’nın kutuplardan basık olması” cevabını vermişlerdir. “Dünya’nın kutuplardan basık, ekvatorundan şişkin haline ne denir?” sorusuna ile ilgili “küre” cevabını verilmiştir. Ünsal ve diğerlerinin (2001)’de yaptığı araştırmanın sonucunda, Dünya’nın şekli ile ilgili olarak sorulan soruya grubun ancak %13,5’i uygun geometrik terim olan “geoit” doğru cevabını verebilmiştir. Bu çalışmada da öğrencilerin %23’e yakın bir kısmı ancak “geoit” doğru cevabını verebilmiştir.

“Dünya’dan bakıldığında Ay ile Güneş’in büyüklüklerinin aynı gibi görünmesinin nedeni nedir?” sorusuyla öğrencilerin “Ay’ın, Güneş’ten daha uzakta olması ya da Güneş’in Ay’dan daha yakın olması” alternatif fikrine sahip oldukları görülmüştür.

Dünya’nın dönme hareketleri ile ilgili öğrencilerin bir kısmı “Dünya’nın kendi etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?” sorusu ile ilgili “1 yıl”, “Dünya’nın Güneş etrafında bir tam dönüş yapması sonucu ne kadar süre geçer?” sorusu ile ilgili “1 gün” cevabını vermiştir. Öğrencilerin bir kısmı ise “Dünya’nın Güneş etrafında dönmesi sonucu meydana gelen olay nedir?” sorusu ile ilgili “Yıl”, “Gece ve gündüz nasıl oluşur?” sorusu ile ilgili “Dünya’nın Güneş etrafında dönmesiyle” cevabını vermiştir. “Okula gelirken ve okuldan dönerken, Güneş neden aynı yerde değildir?” sorusu ile ilgili olarak ta “Güneş, Dünya’nın etrafında dolandığı için.” Cevabı verilmiştir. Sharp (1999), Trundle (2002), Uğurlu (2005) ve Alkış (2006)’ın çalışmalarında öğrencilerin mevsimlerin oluşma nedeninde sahip oldukları alternatif fikirler ile bu çalışmadaki öğrencilerin sahip oldukları alternatif fikirlerin farklı olduğu gözlenmiştir. Fakat bütün bu araştırmalarda ve yapılan çalışmada da öğrencilerin mevsimlerin oluşumu ile ilgili kavram yanlışlarına sahip oldukları ortak fikri yer almaktadır.

Ay’ın yapısı ve dönme hareketleri ile ilgili öğrencilerin bir kısmı “Ay’ın evreleri nasıl meydana gelir?” sorusu ile ilgili “Ay’ın kendi etrafındaki hareketi ile.”, “Ay

tutulması nasıl meydana gelir?” sorusu ile ilgili “Ay ile Dünya arasına Güneş’in girmesi ile.”, “Ay hangi evresinde dünyadan görünmez?” sorusu ile ilgili “Dolunay.”, “Ay, kendi etrafındaki dönüşünü kaç günde tamamlar?” sorusu ile ilgili “30 gün”, “Ay’ın tüm yüzeyinin parlak görüldüğü evresi aşağıdakilerden hangisidir?” sorusu ile ilgili “Yeni ay” alternatif fikrine sahiptir.

Öğrencilerin “Dünya, Güneş ve Ay” konusunda pek çok alternatif fikre sahip oldukları görülmüştür. Büyük çoğunluğunun Ay’ın yapısı ve dönme hareketleri ile ilgili konuda kavram yanılgısına düştüğü görülmüştür. Bu sonuç Sharp (1999), Uğurlu (2005) ve Stahy (1999)’nin çalışmalarında elde ettikleri bulgular ile uyusmaktadır.

4.2. Öneriler

Yürütülen araştırmanın sonuçlarına bağlı olarak aşağıdaki öneriler sunulabilir:

1. Bu çalışmada bağlama dayalı yaklaşım dikkate alınarak hazırlanan etkinlik ve materyallerin öğrencilerin alternatif fikirlerini gidermede, konuyla ilgili kavramları öğrenmede etkili olduğu sonucuna varılmıştır. Öğrencilere anlatılan konuyla ilgili öğrenilen bilgilerin kalıcılığını incelemek amacıyla izleme testi uygulanmış ve buradan elde edilen sonuçlardan yola çıkarak, bağlama dayalı yaklaşımın bu konuyla ilgili kavramların anlamlı ve kalıcı öğrenmede katkı sağladığı sonucuna varılmıştır. Ayrıca, yapılan mülakatlar sonucu öğrencilerin bu yaklaşım içerisinde bulunan hikâyeleri çok sevdikleri ve hikâyelerin ilgilerini çektikleri belirlenmiştir. Bu saptama ise bağlama dayalı yaklaşımın öğrencilerin fen ve teknoloji derslerine karşı ilgi ve tutumlarını arttırmada etkili olduğunu göstermektedir. Elde edilen tüm bu sonuçlara göre bağlama dayalı yaklaşım benimsenerek hazırlanan materyallerin geliştirilmesine önem verilmeli ve geliştirilen bu materyallerin etkin bir şekilde sunulabilmesi için öğretmenlere bu konuda gerekli hizmet içi eğitim kursları verilmelidir.

2. Bu çalışma ilköğretim 5. sınıfta öğrenim gören 22’si kontrol, 24’ü deney grubunu temsil eden, aynı okulun 46 öğrencisi üzerinde yürütülmüştür. Farklı bölgelerde ve evreni temsil düzeyi daha yüksek olan daha fazla sayıda öğrenci üzerinde benzer çalışmaların yapılması ile bağlama dayalı yaklaşımın, öğrencilerin tutumları ve öğrenmeleri üzerindeki etkisini belirlemede daha kapsamlı ve geçerli bulgular sağlayacaktır.

3. Bu araştırma ilköğretim 5. sınıf fen ve teknoloji dersinin sadece “Dünya ve Evren” öğrenme alanını kapsamaktadır. Fakat ilköğretim 5. sınıf fen ve teknoloji dersi 4 tane öğrenme alanından oluşmaktadır. Buna bağlı olarak, diğer öğrenme alanlarını da kapsayan benzer çalışmaların yapılması, bağlama dayalı yaklaşımın İlköğretim 5. sınıf öğrencilerinin genel olarak fen ve teknoloji dersine karşı tutum ve öğrenmeleri üzerinde etkinliğinin belirlenmesinde faydalı olacaktır.

4. Ayrıca farklı sosyokültürel yapıya sahip bölgelerdeki öğrenciler üzerinde de çeşitli araştırmaların yürütülmesi, bağlama dayalı yaklaşımın farklı sosyokültürel yapıya sahip öğrenciler üzerinde nasıl bir etki yarattığını ve bu etkilerin karşılaştırılmasını sağlayacaktır.

5. İlköğretim 5. sınıf “Dünya ve Evren” öğrenme alanında bağlama dayalı yaklaşım uygulanarak geliştirilen materyaller, öğrencilerin kendi sınıf öğretmenleri tarafından uygulanabilir.

6. Bağlama dayalı yaklaşım ile hazırlanan materyallerin uygulama süresi bittikten sonra deney grubuna uygulanan mülakatlar, uygulama sürecine başlamadan önce de yapılabilir. Böylece konunun öğrenilmesinde, kavram yanlışlarının giderilmesinde öğrencilerin ön ve son mülakat sonuçları değerlendirilerek, bu konuda daha farklı sonuçların elde edilmesini sağlayacaktır.

7. Mülakatlar, yalnızca deney grubuna uygulanmıştır. Kontrol grubuna da uygulanması iki grup arasındaki farklılıkların incelenmesi olanağını sağlayacaktır.

KAYNAKÇA

- Alkış, Seçil. (2006). İlköğretim 8. Sınıf Öğrencilerinin Mevsimlerin Oluşumıyla İlgili Fikirlerinin İncelenmesi. *Marmara Coğrafya Dergisi*, 14, 108- 120.
- Arıkan, F., Aydoğdu M., Uşak, M. (2006). Bilgisayar Destekli Biyoloji Öğretiminin Öğrenci Başarısına Etkisi. *Milli Eğitim Dergisi*, 171, 177- 187.
- Aristoteles. (1997). *Gökyüzü Üzerine*. (çev.S.Babür). Ankara:Dost.
- Ayas, A. (1995). *Lise 1 Kimya Öğrencilerinin Maddenin Tanecikli Yapısı Kavramını Anlama Seviyelerine İlişkin Bir Çalışma*. II. Ulusal Fen Bilimleri Eğitimi Sempozyumunda sunuldu, Ankara.
- Ayas, A., Karamustafaoğlu, S., Cerrah, L., Karamustafaoğlu, O. (2001). *Fen Bilimlerinde Öğrencilerdeki Kavram Anlama Seviyelerini ve Yanılgılarını Belirleme Yöntemleri Üzerine Bir İnceleme*, X. Ulusal Eğitim Bilimleri Kongresi, Bolu.
- Barker, V., Millar, R. (1999). Students' Reasoning About Chemical Reactions: What Changes Occur During A Context- Based Post- 16 Chemistry Course?. *International Journal of Science Education*, 21(6), 645- 665.
- Barker, V., Millar, R. (2000). Students' Reasoning about Basic Chemical Thermodynamics and Chemical Bonding: What Changes Occur During A Context- Based Post-16 Chemistry Course?. *International Journal of Science Education*, 22 (11), 1171- 1200.
- Barry, A. M., Berry, D., Cunningham, S., Newton, J., Schweppe, M., Spalter, A., Whiteley, W. ve Williams, R. (Edited by: Judith R. Brown), (2005). Visual Learning for Science and Engineering. Web:www.siggraph.org/education/vl/vl .htm adresinden 06.08.2008'de alınmıştır.
- Bennett, J., Graselb, C., Parchmann, I. ve Waddington D. (2005). October. Context-Based and Conventional Approaches to Teaching Chemistry: Comparing Teachers' Views. *International Journal of Science Education*, 27 (13), 1521- 1547.
- Bennett, J., Lubben, F. (2006). Context- Based Chemistry: The Salters Approach. *International Journal of Science Education*, 28 (9), 999-1015.
- Çalık, M. (2006). *Bütünleştirici Öğrenme Kuramına Göre Lise 1 Çözümler Konusunda Materyal Geliştirilmesi ve Uygulanması*. Doktora Tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Cohen, L., Manion, L. (1990). *Research Methods In Education*. (3.Edition). London: Rautledge.

- Coştu, B. (2006). *Kavramsal Değişimin Gerçekleşme Düzeyinin Belirlenmesi: "Buharlaştırma, Yoğunlaştırma, Kaynama"*. Doktora Tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Çepni, S. (2005). *Araştırma ve Proje Çalışmalarına Giriş*. (2.Baskı). Trabzon: Üç Yol Kültür Merkezi.
- Demirel, F. G. (2007). *İlköğretim 5. Sınıf Fen ve Teknoloji dersinin "Dünya, Güneş ve Ay" Ünitesinde İşbirlikli Öğrenme Yönteminin Öğrenci Başarılarının ve Derse Olan Tutumlarına Etkisi*. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri, Ankara.
- Demircioğlu, H. (2008). *Sınıf Öğretmeni Adaylarına Yönelik Bağlama Dayalı Yaklaşımın Benimsendiği Bir Materyalin Geliştirilmesi ve Etkiliğinin Araştırılması*. Yayınlanmamış Doktora Tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Ekiz, D., Akbaş, Y. (2005). İlköğretim 6. Sınıf Öğrencilerinin Astronomi ile ilgili Kavramları Anlama Düzeyi ve Kavram Yanılgıları. *Milli Eğitim Dergisi*, 165.
- Geban, Ö., Ertepinar, H., Yılmaz, G., Altın, A. ve Şahbaz, F., (1994). *Bilgisayar Destekli Eğitimin Öğrencilerin Fen Bilgisi Başarılarına ve Fen Bilgisi İlgilerine Etkisi*, I. Ulusala Fen Bilimleri Sempozyumunda sunuldu, İzmir.
- Güneş, Dünya ve Ay. Web: <http://209.85.229.132/search?q=cache:Nr8sjvxfMJ:www.fenokulu.net/portal/Sayfa.php%3FGit%3DKonuKategorileri%26Sayfa%3DKonuBaslikListesi%26baslikid%3D188%26KonuID%3D796+Ay,+D%C3%BCnya%E2%80%99dan+yakla%C5%9F%C4%B1k+348+bin+km+uzakl%C4%B1kta,+D%C3%BCnya%E2%80%99ya+en+yak%C4%B1n+g%C3%B6k+cismidir.+G%C3%BCne%C5%9F+ise+%C3%A7ok+uzaktad%C4%B1r.+G%C3%BCne%C5%9F&cd=1&hl=tr&ct=clnk&gl=tr> adresinden 17.08.2009'da alınmıştır.
- Hewson, P.W., Hewson, M.G., (1984). "The Role Of Conceptual Conflict in Conceptual Change and the Design of Science Instruction" *Instructioanal Science*, 13, 1-13.
- İnce, D. (2002). Güneş Sistemi. Web: <http://ogrenci.hacettepe.edu.tr/~b0246115/odevlerim/gunes%20sistemii.doc> adresinden 22.01.2009 tarihinde alınmıştır.
- Kaptan, S. (1995). *Bilimsel Araştırma ve İstatistik Teknikleri*. Ankara: Rehber Yayınevi.
- Karasar, N. (2004). *Bilimsel Araştırma Yöntemi*. Ankara: Nobel Yayın Dağıtım.
- Kurt, Ş. (2002). *Fizik Öğretiminde Bütünleştirici Öğrenme Kuramına Uygun Çalışma Yapraklarının Geliştirilmesi*. Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi, Trabzon.
- Kıyıcı, G., Yumuşak, A. (2005). Fen Bilgisi Laboratuvarı Dersinde Bilgisayar Destekli Etkinliklerin Öğrenci Kazanımlarına Etkisi: Asit- Baz Kavramları ve Titrasyon

- Konusu Örneği. *The Turkish Online Journal of Educational Technology - TOJET*, 4 (4), 1303-6521.
- Küçükahmet, L. (1995). *Eğitim Programları ve Öğretimi "Öğretim İlke ve Yöntemleri*. Ankara: Gazi Kitabevi.
- M.E.B. (2009). *Fen ve Teknoloji Dersi 4-5 Sınıflar Öğretim Programı*. Ankara: Devlet Kitapları Müdürlüğü Basımevi.
- Millar, R., Osborne, J. (1998). Science Education for the Future. Web :<http://www.kcl.ac.uk/depsaeducation/publications/be2000.pdf>, adresinden 01.08.2008'de alınmıştır
- Özçelik, D. A. (1997). *Tez Hazırlama Kılavuzu*. (3. Basım). Ankara: ÖSYM Yayınları.
- Pilling, G. ve Waddington D. (2005). 15 Year's of Salter's Chemistry. Web:http://www.ul.ie/childsp/CinA/Issue66/TOC06_Salter.htm adresinden 01.08.2008' de alınmıştır.
- Ramsden, J. M. (1997). How Does a Context- Based Approach Influence Understanding of Key Chemical Ideas at 16+ ?. *International Journal of Science Education*, 19 (6), 697- 710.
- Saka, A., Yılmaz, M. (2005). Bilgisayar Destekli Fizik Öğretiminde Çalışma Yapraklarına Dayalı Materyal Geliştirme ve Uygulama. *The Turkish Online Journal of Educational Technology- TOJET*, 4 (3). Web: <http://www.tojet.Net/articles/4317.htm>. adresinden 29.11.2009'da alınmıştır.
- Selçuk, Z. (1999). *Gelişim ve Öğrenme*. (6.Basım). Ankara: Nobel Yayın Dağıtım.
- Sharp, J.G. (1999). Young Children's Ideas about the Earth in Space. *International Journal of Early Years Education*, 7(2), 159-172. Web: <http://www.Informaworld.com/smpp/title~content=t713425018> adresinden 19.11.2008'de alınmıştır.
- Shen, J., Confrey, J. (2007). From Conceptual Change to Transformative Modeling: A Case Study of an Elementary Teacher in Learning Astronomy. *Science Education*, 91,948-966. Web: <http://www3.interscience.wiley.com/journal/116326245/issue> 19.11.2008'de alınmıştır.
- Smith, L, A., Bitner, B, L. (1993). April 1-4. *Comparison of Formal operations: Student Enrolled in ChemCom Versus A Traditional Chemistry Course, Paper presented at the Annual Meeting of the National Science Teachers Association*. USA: Kansas City, MO.
- Sneider, C. I., Ohadi, M. M. (1998). Unraveling Students' Misconceptions about the Earth's Shape and Gravity. *Science Education*, 82, 265- 284. Web: <http://www3.interscience.wiley.com/journal/32130/issue> adresinden 19.11.2008' de alınmıştır.
- Stahly, L., Krockover, G. H., Shepardson, D. P. (1999). Third Grade Students' Ideas about the Lunar Phases. *Journal of Research in Science Teaching*, 36(2), 159177.

Web: http://www3.interscience.wiley.com/journal/40004294/issue_adresinden_19.11.20_08'de alınmıştır.

Tao, P. K. (2003). Eliciting and Developing Junior Secondary Students' Understanding of the Nature of Science through A Peer Collaboration Instruction İn Science Stories. *International Journal of Science Education*, 25 (2), 147-171.

Trumper, R. (2001). A Croos-age Study of Junior High School Students' Conceptions of Basic Astronomy Concepts. *International Journal of Science Education*, 23(11),1111–1123. Web: http://www.informaworld.com/smpp/search~db=all?Searchtitl_e=713737283&searchmode=advanced&term1=TRUMPER%2C+R.+&field1=all&ssubmit=true adresinden 19.11.2008'de alınmıştır.

Tekin, H. (2000). *Eğitimde Ölçme ve Değerlendirme*. Ankara: Yargı Yayınevi

Tpsı (The Physical Sciences Initiative), (1991). Social and Applied Aspects What Is Meant By "Social and Applied"? www.psinet.org/chemistry/dapplied.pdf.s1/social adresinden 06.07.2008'de alınmıştır.

Trundle, K. C., Atwood, R. K. (2002). Preservice Elementary Teachers' Conceptions of Moon Phases before and after Instruction. *Journal of Research in Science Teaching*, 39,(7),633–658. Web: http://www3.interscience.wiley.com/journal/97518036/issue_adresinden_19.11.2008'de alınmıştır.

Trundle, K. C., Atwood, R. K., Christopher, E. J. (2007). A Longitudinal Study of Conceptual Change: Preservice Elementary Teachers' Conceptions of Moon Phases. *Journal of Research in Science Teaching*, 44,(2),303-326. Web: http://www3.interscience.wiley.com/journal/114079829/issue_adresinden_19.11.2008'de alınmıştır.

Turgut, M. F.(1997). *Eğitimde Ölçme ve Değerlendirme*. Ankara.

Uğurlu, B. N. (2005). İlköğretim 6. Sınıf Öğrencilerinin Dünya ve Evren Konusu İle İlgili Kavram Yanılgıları, *Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi*, 25 (1), 229- 246.

Unat, Y. (2002). Yer'in Küresel Olduğuna İlişkin Görüşün Tarihsel Gelişimi. *Bilim ve Ütopya*, 95, 8-13.

Url-1, (2006). The History of the Storyline Method. Web: <http://www.storyline.org/history/index.html> adresinden 07.07.2008'de alınmıştır.

Url-2, (2006). Storyline Nedir?. Web: <http://www.storylineturkiye.com> adresinden 07.07.2008'de alınmıştır.

Url-3, (1997). User- Friendly Handbook for Mixed Method Evaluations, Common Qualitative Methods (Chapter 3), Edited by Joy Frechtling Laure Sharp, Westat. Web: http://www.ehr.nsf.gov/EHR/REC/pubs/NSF97153/CHAP_3.HTM adresinden 07.07.2008'de alınmıştır.

- Url-4, (1997). The Case Study as a Research Method, Uses and Users of Information. Web: <http://www.gslis.utexas.edu/ssoy/usesusers/1391d1b.htm> adresinden 07.07.2008'de alınmıştır.
- Ünsal, Y., Güneş, B. ve Ergin, İ. (2001). Yükseköğretim Öğrencilerinin Temel Astronomi Konularındaki Bilgi Düzeylerinin Tespitine Yönelik Bir Araştırma. *G.Ü. Gazi Eğitim Fakültesi Dergisi*, 21(3), 47-60.
- Varış, F. (1996). *Eğitimde Program Geliştirme "Teori ve Teknikler"*. Ankara: Alkım Kitapçılık Yayıncılık.
- Vikipedi. Web: <http://209.85.229.132/search?q=cache:Zzra0fLkbLgJ:tr.wikipedia.org/wiki/Ekinoks+ekinoks&cd=1&hl=tr&ct=clnk&gl=tr> adresinden 18.12.2008'de alınmıştır.
- Vosniadou, S., Brewer, W. F. (1990). A Cross- Cultural Investigation of Children's Conceptions about the Earth, the Sun and the Moon: Greek and American Data. Web: http://eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_ERICExtSearch_SearchValue_0=ED318627&ERICExtSearch_SearchType_0=no&accno=ED318627 adresinden 16.12.2008'de alınmıştır.
- Vosniadou, S., Brewer, W. F. (1994). Mental Models of Day/Night Cycle. *Cognitive Science*, 18, 123-183. Web: http://www.cs.phs.uoa.gr/el/staff/vosniadou/Mental%20Models%20in%20Conceptual%20Development_en.pdf adresinden 19.11.2008'de alınmıştır.
- White, R.T., Gunstone, R.F. (1996). *Probing Understanding*. London: The Falmer Press.
- Zeilik, M., Schau, C., Mattern, N. (1998) Misconceptions and their change in university- level astronomy courses. *The Physics Teacher*, 36, 104-107. Web: http://scitation.aip.org/vsearch/servlet/VerityServlet?smode=strresults&query_type=search&KEY=PHTEAH&CURRENT=NO&ONLINE=YES&SMODE=strsearch&possible1zone=article&pjournals=PHTEAH&pyears=2001%2C2000%2C1999&page=1&origquery=&vdk_query=&chapter=0&docdisp=0&sort=rel&maxdisp=25&threshold=0&possible1=ZE%DDL%DDK%2C+M.%2C+SCHAU%2C+C&Search.x=34&Search.y=9 adresinden 19.11.2008'de alınmıştır.

EKLER

EK 1. KAVRAM TESTİ

Değerli Arkadaşlar;

Bir araştırma projesinde kullanılmak üzere hazırlanan test aşağıda verilmiştir. Bu test hiçbir şekilde sizin başarınızı değerlendirmek amacı ile kullanılmayacaktır. Elde edilecek sonuçlar sadece fen eğitiminin kalitesini arttırmak için kullanılacaktır. Bu teste vereceğiniz cevaplar araştırmacı tarafından saklı tutulacaktır. Çalışmanın iyi sonuçlar vermesi, sizin vereceğiniz cevaplara bağlı olduğundan dolayı, mümkün olduğu ölçüde, hiçbir soruyu boş bırakmayacak şekilde samimi olarak testi cevaplandırmanızı rica ediyorum. Testi cevapladığınız için teşekkür ederim.

Özge SARI

Adı – Soyadı:

Okulu :

Cinsiyeti: Kız Erkek:

KAVRAM TESTİ

1. Ankara Esenboğa hava alanından kalkan bir uçak, sürekli batıya giderek tekrar Ankara'ya iniyor. Bu olayı aşağıdakilerden hangisini doğrular?
 - A) Dünya'mızın kutuplardan basık olduğunu
 - B) Dünya'mızın yuvarlak olduğunu
 - C) Dünya'mızın elips şeklinde olduğunu
 - D) Dünya'nın paralel ve meridyenleri içerdiğini
2. Dünyanın kutuplardan basık, ekvatordan şişkin kendine has şekline ne ad verilir?

A) Geoit	B) Elips
C) Küre	D) Yörünge
3. Dünya, Güneş ve Ay'ı büyükten küçüğe doğru sıralarsak hangi seçenek doğru olur?

A) Dünya-Güneş-Ay	B) Ay-Dünya-Güneş
C) Güneş-Ay-Dünya	D) Güneş-Dünya-Ay

4. Güneş'in bir basket topu Ay'ın da pirinç tanesi kadar olduğunu düşünürsek Dünya'nın büyüklüğünü aşağıdakilerden hangisine benzetebiliriz?
- A) Futbol topu
B) Nohut tanesi
C) Çeyrek pirinç tanesi
D) Elma
5. Güneş Ay'dan daha büyük olmasına rağmen, Dünya'dan bakan bir kişi Güneş ve Ay'ı hemen hemen aynı büyüklükte görür. Bunun sebebi nedir?
- A) Ay'ın, Güneş'ten daha uzakta olması
B) Güneş'in Ay'dan daha yakın olması
C) Ay'ın Dünya'ya daha yakın olması
D) Hiçbiri
6. Dünya kendi etrafındaki bir tam dönümünü ne kadar zamanda gerçekleştirir?
- A) 1 gün
B) 1 hafta
C) 1 ay
D) 1 yıl
7. Dünya, Güneş etrafında bir tam dolanımını ne kadar sürede gerçekleştirir?
- A) 1 gün
B) 1 hafta
C) 1 ay
D) 1 yıl
8. Dünya'nın Güneş etrafında dönmesi sonucunda aşağıdakilerden hangisi oluşur?
- A) Yıl
B) Dolunay
C) Mevsimler
D) Gece-gündüz
9. Gece ve gündüz aşağıda verilen olaylardan hangisinin sonucunda oluşur?
- A) Dünya'nın Güneş etrafında dönmesiyle.
B) Dünya'nın Güneş ve kendi etrafında dönmesiyle.
C) Güneş'in gökyüzünde gün boyunca hareket etmesiyle.
D) Dünya'nın kendi etrafında dönmesiyle.
10. Aşağıdaki tanımlamalardan hangisi Güneş için söylenemez?
- A) Ateşten topa benzer.
B) Bir gezegendir.
C) Çok güçlü bir ısı ve ışık kaynağıdır.
D) Güneş ışığı gözlerimiz için zararlıdır.
11. Okula gelirken ve okula dönerken, Güneş neden aynı yerde değildir?
- A) Dünya, Ay'ın etrafında dolandığı için
B) Güneş, Dünya'nın etrafında dolandığı için
C) Dünya kendi etrafında döndüğü için
D) Güneş kendi etrafında döndüğü için

12. Aşağıdakilerden hangisi Ay'ın hareketlerinden biri değildir?
- A) Kendi etrafında dolanır.
 - B) Dünya'nın etrafında dolanır.
 - C) Dünya ile birlikte Güneş'in etrafında dolanır.
 - D) Dünya ve Mars ile birlikte Güneş'in etrafında dolanır.
13. Ay'ın evreleri nasıl meydana gelir?
- A) Ay'ın kendi etrafındaki hareketi ile
 - B) Ay'ın Dünya etrafındaki hareketi ile
 - C) Dünya'nın Güneş etrafındaki hareketi ile
 - D) Ay'ın Güneş etrafındaki hareketi ile
14. Ay tutulması nasıl meydana gelir?
- A) Ay'ın gölgesi Dünya'nın belli bir bölgesine düşer.
 - B) Ay ışık kaynağı olmadığından.
 - C) Ay ile Dünya arasına Güneş girer.
 - D) Ay ile Güneş arasına Dünya'nın girerek Güneş ışınlarını engellemesiyle.
15. Ay hangi evresinde Dünya'dan görünmez?
- A) İlk dördün
 - B) Dolunay
 - C) Yeni ay
 - D) İkinci dördün
16. Ay'ın evrelerinin doğru sıralanışı hangi seçenektir?
- A) Son dördün-İlk dördün-Yeni ay-Dolunay
 - B) Yeni ay-İlk dördün-Dolunay-Son dördün
 - C) Yeni ay-Dolunay-İlk dördün-Son dördün
 - D) Yeni ay-Son dördün-Dolunay-İlk dördün
17. Dünya, Güneş ve Ay'ın hareketleri ile ilgili olarak aşağıda verilen ifadelerden hangisi yanlıştır?
- A) Dünya, Güneş etrafında döner.
 - B) Ay, Dünya etrafında döner.
 - C) Güneş, Dünya etrafında döner.
 - D) Dünya kendi etrafında döner.

18. Aşağıdakilerden hangisi Dünya'dan bakıldığında Ay'ın daima aynı yüzünün görüldüğünü açıklar?
- A) Ay'ın sadece Dünya etrafında dönmesi
 B) Ay'ın Dünya etrafındaki dönüşünü kendi etrafındaki dönüşünden daha uzun zamanda tamamlaması.
 C) Ay'ın sabit durması, Dünya'nın Ay'ın etrafında dönmesi.
 D) Ay'ın kendi etrafındaki dönüşünü, Dünya etrafındaki dolanımı ile aynı sürede tamamlaması.
19. Ay, kendi etrafındaki dönüşünü kaç günde tamamlar?
- A) 28 B) 30 C) 29,5 D) 30,5
20. Ay'ın tüm yüzeyinin parlak görüldüğü evresi aşağıdakilerden hangisidir?
- A) Yeni ay B) İlk dördün
 C) Dolunay D) Son dördün
21. Ay'ın evreleri yaklaşık olarak kaç gün sonra tekrar görülebilir?
- A) 7 gün B) 14 gün
 C) 21 gün D) 30 gün
22. Ay ile ilgili olarak hangi bilgi yanlış verilmiştir?
- A) Ay'da yaşam yoktur.
 B) Ay'ın yüzeyinde yeşil alanlar vardır.
 C) Ay ışık kaynağı değildir.
 D) Ay'ın yüzeyinde kraterler vardır.
23. Ay'dan bize ulaşan ışığın kaynağı ile ilgili aşağıdaki bilgilerden hangisi doğrudur?
- A) Ay, ışığını Dünya'dan alır. B) Ay'ın kendi ışığıdır.
 C) Ay ışığını yanardağlardan alır. D) Ay ışığını Güneş'ten alır.
24. Gök cisimlerini gözlemek için aşağıdaki araçlardan hangisini kullanmalıyız?
- A) Teleskop B) Tepegöz
 C) Fotokopi makinesi D) Dürbün
25. Aşağıdaki ifadelerden hangileri doğrudur?
- I-Dünya'nın kendi ışığı yoktur.
 II-Ay'ın kendi ışığı vardır.
 III-Güneş'in kendi ışığı vardır.
- A) I-II B) II-III
 C) I-III D) I-II-III

EK 2. MÜLAKAT SORULARI

Mülakat Soruları

1. Dünya denilince aklınıza ne geliyor?
2. Dünya'nın şekli nasıldır?
3. Dünya'nın neresinde bulunuyoruz?
4. İnsanlar geçmişte Dünya'nın şeklini nasıl biliyorlardı?
5. Dünya'nın uzaydan nasıl görüldüğünü çizebilir misin?
6. Dünya, Ay ve Güneş'i büyüklüklerine göre düşünecek olursak neye benzetebiliriz. Çizerek gösterir misin?
7. Dünya'dan bakıldığında Ay ile Güneş' in büyüklükleri birbirine yakın gözükür. Neden?
8. Dünya'nın hareketleri ile ilgili neler söyleyebilirsiniz?
 - Dünya'nın kendi eksenini etrafındaki hareketi sonucu neler olur?
 - Dünya sadece kendi eksenini etrafında mı döner? Neden? Bunun sonucunda neler olur?
9. Dünya'nın, Güneş'in ve Ay'ın birbirlerine göre hareket alanlarını çizerek gösterebilir misin?
10. Ay' ın yapısı ve hareketleri ile ilgili neler söyleyebilirsiniz?
 - Ay sadece kendi etrafında mı döner? Neden? Bunun sonucunda neler olur?
11. Dünya'dan bakıldığında Ay'ın daima aynı yüzünü mü görürüz? Neden?
12. Aşağıdaki şekiller Ay'ın farklı gecelerde gözlenmiş hallerine birer örnektir. Ay'ın bu şekilde farklı hallerde görünmesinin nedeni nedir?

EK 3. YARI YAPILANDIRILMIŐ MÜLAKAT SORULARI**Yarı YapılandırılmıŐ Mülakat Soruları**

1. Dünya, GüneŐ ve Ay konusunun materyaller kullanılarak iŐlenmesi fen ve teknoloji dersine karŐı tutumunuzu deĐiŐtirdi mi? Neden?
2. Bu yaklaŐımla yürütölen derslerin sizlere neler kazandırdıĐını düşünöyorsunuz?
3. BaŐka ne gibi etkinliklerle Fen ve Teknoloji derslerinin yürütölmelerini istersiniz?

EK 4. BAĞLAMA DAYALI YAKLAŞIMIN BENİMSENDİĞİ MATERYALLER

Ek 4. Araştırma Kapsamında Geliştirilen Öğretim Materyali

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 2 ders saati (80 dakika)

KAZANIM :

1. Geçmişte insanların, Dünya, Güneş ve Ay'ın şekliyle ilgili çeşitli görüşler ileri sürdüklerinin farkına varır.

ANAHTAR KAVRAMLAR:

Dünya, Güneş, Ay, küre, küresel, dairesel, dikdörtgen, düzlem, yuvarlak, Ay tutulması, disk, yassı, silindir

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama

Dersin işlenişi (60 dakika)

Değerlendirme (15 dakika)

Aşağıdaki hikâye geçmişte insanların, Dünya, Güneş ve Ay'ın şekliyle ilgili çeşitli görüşler ileri sürmeleri ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Dünya, Güneş ve Ay'ın şekilleri ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde yansıda gösteriniz.

Hikâye 1. ESKİDEN DÜNYA NEYE BENZETİLİYORDU?

Günümüzde yeryüzünün küre biçiminde olduğu kesin olarak ispatlanmıştır. Acaba bu düşünce nasıl gelişmiş ve ilk defa kim ya da kimler tarafından Yer'in küresel olduğu düşüncesi ortaya atılmıştır?

Yer'in Biçimi Olarak Düzlem

İlk insanlar yiyecek toplamak amacıyla dolandıkları ortamı düz bir alan olarak düşünmüşler ve buradan hareketle üzerinde yaşadıkları Dünya'yı ucu bucağı olmayan tepsi ya da değişik biçimlerde düz bir yüzey olarak algılamışlardır.

Eski Çinliler yeryüzünü dikdörtgen bir yüzey biçiminde düşünmüşlerdir. Yine M.Ö. 3800'lerde yapılmış ve günümüze ulaşmış olan haritalardan Babillilerin

yeryüzünü düz olarak tasarladıkları anlaşılmaktadır. Hintliler de Yer'i, çevresi su kaplı daire biçiminde düz bir alan olarak düşünüyorlardı.

Yer'in küreselliğine ilişkin düşünceler ve kanıtlamalara ilk defa Eski Yunan'da rastlamaktayız. Ancak yeryüzünün düz biçimde algılanması Eski Yunan'da da bir süre devam etmiş, bir süre sonra bazı düşünürler Yer'in küre biçiminde olduğuna ilişkin görüşler ileri sürmeye başlamışlardır.

Resim 1. (Unat,2002)

M.Ö. 6. yüzyılda Milet'te yaşayan bilginlerden olan Hekataios (ölümü M.Ö. 477), ilk defa tasvirî coğrafyaya ilişkin bir yapıt yazmış ve okyanuslarla çevrili Yeryüzü'nün dairesel olduğuna inanmıştı.

İlk Yunan bilgini olan Miletli Thales (M.Ö. yaklaşık 624–565), Yer'i bir disk biçiminde düşünüyordu. Thales'in öğrencisi olan Anaksimandros (M.Ö. yaklaşık 610–545), çevresi okyanusla çevrili olan Yer'in, yassı bir disk veya bir silindir biçiminde olduğunu varsayıyordu; Yeryüzü hiç bir dayanağa gerek duymaksızın havada durmaktaydı.

Resim 2. (Unat,2002)

Yine Milet Okulu temsilcilerinden Anaksimenes de (M.Ö. yaklaşık 546–528), Yer’i, Güneş’i, Ay’ı ve gezegenleri hava tarafından taşınan diskler olarak düşünmüştü.

Resim 3. (Unat,2002)

Yer'in Biçimi Olarak Küre

Yer'in küresel olduğuna ilişkin ilk düşünceler, bildiğimiz kadarıyla Pythagorasçılara aittir. Gerçi Hintlilerin önemli metinleri olan ve Vedik Dönem'de (M.Ö. 2500–600) yazılan Vedik metinlerde, Yer'in yuvarlak ve hava içerisinde serbest olarak asılı olduğu şeklinde bazı ifadeler bulunsa da bu metinlerde Yer'in bir küre biçiminde kabul edildiğini söylemek zordur. Pythagorasçılara göre, her doğal nesnenin temeli bir sayıydı. Onlara göre, aritmetik ve geometri alanlarından elde edilen verileri kullanmak suretiyle Evren'e ilişkin bütün bilgilere ulaşma olanağı vardı. Küre ise en mükemmel nesneydi. Dolayısıyla yer küresel olmalıydı. Bu bilgiye gözlem yoluyla ulaşmış olabilirler çünkü açık sulardan limana doğru seyir halinde olan bir geminin önce direkleri ve yelkenleri ve daha sonra da kendisi görünüyordu. Onlar ayrıca bütün gök cisimlerinin yani gezegenlerle yıldızların küresel olduklarına ve dairesel yörüngeler üzerinde hareket ettiklerine inanıyorlardı.

Resim 4. (Unat,2002)

Resim 5. (Unat,2002)

Bu dönemin önemli düşünürlerinden olan Parmenides (doğumu yaklaşık M.Ö. 515) de Yer'in küresel olduğunu ileri sürmektedir. Parmenides'in Yer'in küresel olduğu sonucuna nasıl ulaştığını bilmiyoruz ancak gözlemlerden yararlanmış olduğunu tahmin ediyoruz. Yunanlılar'ın yaşadığı kuşak, gökyüzündeki değişiklikleri gözlemlemek ve buradan Yer'in küresel olduğu görüşüne varmak için yeterliydi. Örneğin; Kuzeye çıkıldıkça bazı yıldızlar görünmez olurken bazıları hiç batmıyordu.

Resim 6. Matematik iklim kuşakları

(<http://www.mezatforum.com/forum/down/cografya/kusak.jpg>)

Hekataios'un çizmiş olduğu Dünya haritası geliştirilmiş bu sayede Yer'in küre biçiminde olduğu artık tartışmasız olarak kabul edilmiştir.

Resim 7. (Unat,2002)

(http://upload.wikimedia.org/wikipedia/commons/thumb/3/3b/World_Map_1689.JPG/270px-World_Map_1689.JPG)

Bütün düşünce tarihinin en önemli düşünürlerinden olan Platon (M.Ö. 428–386) da Yer'i küresel olarak düşünmüştür. İlk defa Yer'in küreselliğine ilişkin sağlam kanıtları Aristoteles (M.Ö. 384–322/1) geliştirmiş ve bu sayede Yer'in küre biçiminde olduğu artık tartışmasız olarak kabul edilmiştir.

Aristoteles, kürenin en mükemmel şekil olduğuna inanıyordu. Bu yüzden de ona göre Evren ve Yer, küre şeklinde olmalıydı. Aristoteles, *Gökyüzü Üzerine* adlı eserinde şöyle yazar; “*Gökyüzünün dairesel olarak taşınması zorunlu. Yer'in şeklinin küre biçimli olması zorunludur. Yer ya kendi başına küre biçimlidir ya da doğası gereği küre biçimlidir. Görülen nesnelere aracılığıyla da bu açıkça anlaşılıyor. Nitekim Ay tutulmalarında her zaman belli bir içbükey çizgi var. Dolayısıyla Ay tutulması, yeryüzünün arada kalmasıyla oluyorsa, bu şeklin nedeni küre biçimli olan yeryüzünün çevresi olsa gerek* (Aristoteles, 1997).

Değişik coğrafi konumlara bağlı olarak gündüz ve gece süresinin farklı olması ve günümüzde de bilinen, bir geminin önce yelkeninin sonra da gövdesinin görünmesi Aristoteles'in Yer'in küreselliğine ilişkin kanıtlarındandır. Yer'in küresel olduğunun kanıtlanmasından sonra, Yer'in çevresinin ne kadar olduğu sorunu gündeme gelmiş ve Dünya'nın çevresinin ölçülmesi ile ilgili çalışmalar başlamıştır. Örneğin Aristoteles Yer'in çevresinin 400.000 stadyum 5 (63.000.000 metre) olduğunu söylemiş ancak nasıl bir yöntem uyguladığını bildirmemiştir. Yer'in çevresinin ölçülmesine ilişkin ilk güvenilir çalışma da Eratosthenes (M.Ö. 275–194) tarafından yapılmıştır (Unat, 2002).

Bu araştırmalara dayanılarak Dünya'nın şeklinin küre olduğunu söyleyebiliriz. Bununla birlikte Güneş ve Ay'ın şekillerinin de gördüğümüz görsellere dayanarak küre olduğunu söyleyebilir miyiz?

Uyarı: Hikâye bittikten sonra öğrencilerden hikâyede yer alan anahtar kavramları söylemeleri ve bunların ne anlama geldiğini sınıfça tartışabilmeleri için bir ortam oluşturunuz. “Dünya, Güneş ve Ay denilince ne anlıyorsunuz? Bunların şekli neye benzemektedir?” “Ay tutulması denilince ne anlıyorsunuz?” “Ay tutulması nasıl meydana gelir?” gibi sorularla tartışmayı yönlendiriniz.

Uyarı: Tartışmaları yönlendirirken sadece rehber konumunda olmaya özen gösteriniz. Öğrenme ortamında sunulanları hikâye ile desteklemeyi, anahtar kavramları dersler boyunca kullanmayı ve öğrencilere hatırlatmayı unutmayınız.

Bu kısımda öğrencilerin Dünya, Güneş ve Ay'ın şekli ile ilgili eski düşünceleri ve burada geçen kavramları fark etmeleri istenmektedir. “Dünya, Güneş ve Ay'ın şekli neye benzemektedir?” sorusuna cevap alındıktan sonra Etkinlik 1'deki soruyu yapmaları istenir.

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamalarını sağlayınız. Onların doldurdukları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 1'in sonucunda ulaşılmaması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Dünya, Güneş ve Ay'ın şeklinin geçmişte nasıl düşünüldüğünü ve küre biçiminde olması anlaşılana kadar geçen sürede kimlerin nasıl fikirler ileri sürdüğünün farkına varır.

“Dünya, Güneş ve Ay'ın Şekli ve Büyüklüğü Nasıldır?” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 1 ders saati (40 dakika)

KAZANIM :

2. Kanıtlara dayanarak Yer'in küre biçiminde olduğu sonucunu çıkarır.

ANAHTAR KAVRAMLAR:

Dünya, Güneş, Ay, küre.

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama

Dersin işlenişi (20 dakika)

Değerlendirme (15 dakika)

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla başlayınız. Daha sonra “Yer'in küre biçiminde olduğu sizce nasıl kanıtlanmıştır?” sorusunu sınıfa sorunuz. Öğrencilerin ön bilgilerini hatırlatınız.

Aşağıdaki hikâye Yer'in küre biçiminde olduğunun kanıtları ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Yer' in küre biçiminde olduğunun kanıtlarına dikkat etmeleri istenir.

Hikâye 2. YER'İN KÜRE BİÇİMİNDE OLDUĞUNUN KANITLARI

1. Yukarı Atılan Bir Cismin Tekrar Yere Düşmesi

Bu, Yer'in küre biçiminde olduğunun fiziksel kanıtlarındandır. Yukarı attığımız her cisim bir süre bizden uzaklaşır ve tekrar geri düşer. Aristoteles'e göre bu olgu, Yer'in küre biçiminde olduğunun bir kanıtıdır. Ona göre her cisim Evren'in, dolayısıyla Yer'in merkezine doğru çekilir. Bu çekim sonucunda küresel bir bütünlük ortaya çıkar.

2. Yağmur Damlasının Şekli

Kopernik'e (1473–1543) göre yere düşen yağmur damlalarının aldığı şekil, Yer'in küre biçimli olmasının kanıtıdır. Yağmur damlaları yere düşerken damlaların yere bakan yüzeyi yuvarlak, diğer tarafı ise biraz daha sivridir. Ona göre bu yerçekimi etkisinden oluşur.

3. Bir Cismin Ağırlığının Her Yerde Aynı Olması

Yer eğer bir küre biçiminde olmasaydı, herhangi bir cismin ağırlığı çeşitli yerlerde farklı olacaktı. Bu olgu asla gözlenememiştir. Bir kürenin yüzeyinin her noktası, merkeze eşit uzaklıktadır. O halde merkezin belli bir cisme uyguladığı çekim gücü, küre üzerindeki her noktada eşit olacaktır. Tıpkı yeryüzünde olduğu gibi.

4. Coğrafya Seyahatleri

Dünya'nın küre biçiminde olduğunu ispatlayan en önemli coğrafya seyahati Portekizli denizci Magellan'a (1480–1521) aittir. 20 Eylül 1519 yılında başlanan yolculuk, Magellan'ın Filipin Adaları'nda yerliler tarafından öldürülmesinden sonra yardımcısı Elcano tarafından üç yıl sonra 6 Eylül 1522'de tamamlanmış ve gerçekleştirilen bu yolculukla (seyahate başladıkları noktaya geri dönüşleri)Yer'in küre biçiminde olduğu ispatlanmıştır.

5. Güneş'in Doğu'dan Doğup Batıdan Batması

Güneş, doğup batıncaya kadar yay biçiminde bir yol çizer. Doğu'dan başlayan bu yay Batı'da son bulur. Bu yay takip edilirse yeryüzünün bir küre olduğu anlaşılır.

6. Güneş'in Yeryüzünün Her Yerinde Aynı Anda Doğmaması

Eğer yeryüzü düz olsaydı, Güneş yeryüzünün her yerinde aynı anda doğar ve batardı. Buna bağlı olarak yeryüzünün her yeri aynı anda aydınlanır ya da karanlığa gömülürdü. Oysa Güneş, yeryüzünün doğu bölgelerinde, batı bölgelerinden daha erken doğmaktadır. Bu olgu, yeryüzünün küre olduğunun kanıtıdır.

7. Gölgenin Kutuplara Doğru Uzaması

Aynı meridyen üzerinde bulunan iki farklı bölgede, bir çubuğun gölge uzunlukları farklıdır. Kuzeyde bulunan bir çubuğun gölge uzunluğu, güneydekine göre daha uzundur.

8. Güneş Işınlmasının Dünya'ya Geliş Açısı

Güneş'in ışınları yeryüzünün farklı bölgelerine farklı açılarda düşerler. Bunun nedeni Yer'in küre olmasıdır.

9. Ufuk Çizgisinin Daire Biçiminde Algılanması

Gökyüzü ile Yer'in değıdiği noktaları birleştirecek ufuk ortaya çıkacaktır. Açık bu sahada ufuk bir daire şeklindedir. Yükselge çıktıkça bu daire genişler. Bu olgu sadece küresel bir yüzeyde algılanabilir.

10. Yüksek Yerlerin Uzaklardan Görülememesi

Eğer yeryüzü düz olsaydı, yüksek bölgeler, herhangi bir engel olmadığı takdirde çok uzaklardan bile görülebilirdi. Örneğin güçlü bir teleskopla Ağrı Dağı'nı, hatta Himalaya Dağları'nı dahi görebilirdik. Oysa her iki dağı da göremiyoruz. Çünkü yeryüzü düz değil bir küredir.

11. Durgun Su Yüzeyinde Ay'ın Görüntüsü

Eğer yeryüzü düz olsaydı, durgun bir su yüzeyinde Ay'ın görüntüsü gökyüzündeki aslıyla aynı olmalıdır. Oysa Ay'ın durgun bir su yüzeyindeki görüntüsü aslından daha küçüktür. Bunun nedeni yeryüzünün küre, dolayısıyla da yeryüzü üzerindeki suları dışbükey olmasıdır. Zira dışbükey bir ayna yüzeyi, cisimleri olduğundan daha küçük göstermektedir.

12. Seviye Denemesi

Durgun bir suya, aynı uzunlukta birkaç çubuk dikildiğinde, eğer yeryüzü düz ise çubukların seviyeleri aynı doğrultuda görülmelidir. Ancak bu olgu asla gözlenememiş, en önde ve en arkada bulunan çubukların daima ortadaki çubuklardan daha düşük seviyede oldukları gözlenmiştir. Bu da yeryüzünün küreselliğine bir kanıttır.

13. Uydulardan Çekilen Fotoğraflar

1950 yıllarından itibaren Dünya'nın çevresini dolanmak üzere atılan yapay uydulardan ve Ay'dan alınan fotoğraflar Yer'in küre biçiminde olduğunun en açık kanıtıdır (Unat,2002).

Uyarı: Hikâye bittikten sonra öğrencilerden Etkinlik 2' deki soruyu cevaplamaları istenir.

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruyu cevaplamalarını sağlayınız. Onların doldurdıkları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 2'nin sonucunda ulaşılmaması gereken sonuçlar şunlardır: Kanıtlara dayanarak Yer' in küre biçiminde olduğunu sonucunu çıkarır.

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 2 ders saati (80 dakika)

KAZANIM :

1. Güneş, Dünya ve Ay'ın şeklini karşılaştırır.
2. Güneş, Dünya ve Ay'ı büyüklüklerine göre sıralar.
3. Cisimlerin uzaklaştıkça daha küçük görüldükleri çıkarımını yapar.

ANAHTAR KAVRAMLAR:

Dünya, Güneş, Ay, gözlemevi, teleskop, uzay, uydu.

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama

Dersin işlenişi (60 dakika)

Değerlendirme (15 dakika)

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla başlayınız.

Aşağıdaki hikâye Güneş, Dünya ve Ay'ın büyüklükleri ve bunların sıralanması ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Dünya, Güneş ve Ay'ın büyüklükleri ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde yansıda gösteriniz.

Hikâye 3. GÜNEŞ, DÜNYA VE AY'IN BÜYÜKLÜKLERİ NASILDIR?

Dünya'dan Ay'a ve Güneş'e baktığımızda büyüklükleri aynı gibi görünür. Gerçekten de Güneş ile Ay'ın büyüklükleri aynı mıdır acaba? Ya Dünya'nın büyüklüğü, Güneş ve Ay' a göre nasıldır?

Uyarı: Bu soruyu sorarak öğrencilerin dikkatlerini konuya çekiniz. Daha sonra tartışma ortamına rehber olacak şekilde tartışmayı sürdürünüz. Öğrencilerin fikirleri alındıktan sonra görsellerden yararlanarak konuya bu açıdan yaklaşınız. “Gördüğünüz fotoğrafta hangi nesnelere ne olabilir? Nereden anladınız?” sorusu ile tartışmaya yön veriniz.

Resim 8.(<http://www.fenokulu.net/uzay1.jpg>)

Bulutsuz bir günde gökyüzüne baktığımızda Güneş’i, gece ise Ay ve yıldızları görürüz. Güneş, Dünya, Ay ve bütün yıldızlar uzay adı verilen sonsuz bir boşluk içinde bulunmaktadır.

İnsanlar meraklarını gidermek amacıyla sürekli araştırmalar yapmışlardır. Bilim insanları, uzay ve gök cisimlerinin gizemini çözmek amacıyla gözlem evleri kurmuş, teleskopu icat etmişlerdir. Teleskop, gök cisimlerini gözlemek amacıyla kullanılıp Güneş, Dünya ve Ay’ın bilinmeyen birçok yönünü çözmemizi sağlamıştır.

GÜNEŞ: Çok sıcaktır ve yanmakta olan gazlardan oluşan ateşten bir topa benzer. Çok güçlü bir ısı ve ışık kaynağıdır. Güneş’in güçlü ışığı gözlerimiz için çok zararlıdır. Bu nedenle hiçbir zaman Güneş’e çıplak gözle özellikle de teleskop ve dürbün ile bakılmamalıdır.

DÜNYA: Güneş’in çevresinde dolanan bir gezegendir. Küre şeklindedir.

AY: Küre biçiminde bir gök cisimidir. Ay’dan gelen ışığın kaynağı Güneş’tir. Ay’ın kendi ışığı yoktur. Bu nedenle dürbün ve teleskopla bakılabilir. Dünya’nın uydusudur.

Uyarı: Tanımlar okunduktan sonra öğrencilerden Etkinlik 3’deki 1. soruyu yapmalarını isteriz.

Yapılan gözlemlere göre, Ay'ın çapını 1 birim olarak kabul edersek Dünya'nın çapı 4 birim, Güneş'in çapı ise 400 birimdir. Diğer bir ifade ile Güneş'in çapı, Dünya'nın çapının 100, Ay'ın çapının ise 400 katıdır (www.fen okulu.net).

Uyarı: Öğrencilerin Dünya, Güneş ve Ay'ın büyüklüklerini daha iyi öğrenebilmeleri, akıllarında daha çok kalabilmesi için sınıfa Resim 10'daki nesnelere getirebilirsiniz.

Resim 9.

Resim 10. (<http://www.bilgiustam.com/resimler/2009/05/gezegener3.jpg>)

Resim 11. (<http://bluepoint.gen.tr/planets1.jpg>)

Ay, Dünya'dan yaklaşık 348 bin km uzaklıkta, Dünya'ya en yakın gök cisimidir. Güneş ise çok uzaktadır. Güneş, Dünya'ya Ay'dan 400 kez daha uzaktadır. Güneş, Ay'dan çok büyük olmasına rağmen, Dünya'ya olan uzaklıklarının farklı olması nedeniyle aynı büyüklükteymiş gibi görünür. Camdan dışarı baktığınızda uzaktaki bir arabayı, yakındaki bir arabadan daha küçük görürsünüz. Neden? Çünkü cisimler uzaklaştıkça gerçek boyutlarından daha küçük görünürler. Aslında gerçekte aralarında bu kadar büyüklük farkı yoktur. Siz de benzer örnekler verebilir misiniz?

Resim 12. (<http://www.mailce.com/wp-content/gunes.jpg>)

Resim 13. (http://www.turkcebilgi.com/images/imgk/gunes_sistemi.jpg)

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamalarını sağlayınız. Onların doldurdukları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 3'ün sonucunda ulaşılması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Güneş, Dünya ve Ay'ın şeklini karşılaştırmayı, büyüklüklerine göre sıralamayı öğrenir. Cisimlerin uzaklaştıkça daha küçük görüldükleri çıkarımını yapar.

“Dünya, Güneş ve Ay'ın Şekli ve Büyüklüğü Nasıldır?” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 2 ders saati (80 dakika)

KAZANIM :

1. Dünya'nın kendi etrafında döndüğünü ifade eder.
2. Dünya'nın kendi etrafında bir tam dönüşünü tamamladığı sürenin, bir gün olarak kabul edildiğini ifade eder.
3. Gece-gündüz oluşumunu Dünya'nın kendi etrafındaki dönme hareketiyle açıklar.
4. Güneş'in gökyüzünde gün boyunca hareket ediyor gözükmesini, Dünya'nın kendi etrafındaki dönme hareketleriyle açıklar.

ANAHTAR KAVRAMLAR:

Güneş, Dünya, gece- gündüz, bir gün, bir tam dönüş, kendi eksenini etrafında, doğu, batı.

İŞLENİŞ VE ÖNERİLER**Derse giriş (5 dakika)**

Selamlama ve öğrencileri derse hazırlama

Dersin işlenişi (50 dakika)**Değerlendirme (25 dakika)**

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla başlaviniz.

Aşağıdaki hikâye Dünya'nın hareketleri ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Dünya'nın hareketi ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde yansıta gösteriniz.

Hikâye 4. TUĞBA'NIN RÜYASI

Tuğba ilköğretim beşinci sınıfa giden bir öğrencidir. Çok yorucu bir gün geçirmişti ve yatmaya hazırlanıyordu. Evdekilere “İyi geceler” dedi ve odasına doğru yöneldi, yatağına uzandı, camdan dışarıya baktı. Hava oldukça karanlıktı ve gökyüzünde pek çok yıldız parlıyordu. Tuğba gözlerini kapadı ve derin bir uykuya daldı. Uzun bir gecenin sonunda telefonunun alarmıyla uyandı. Sabah olmuştu ve okula gidecekti. Akşam yatarken baktığı camdan tekrar dışarı baktı ve gördüklerine inanmadı. Sanki sabah olmamıştı. Her yer karanlıktı. Ama nasıl olur saati çalmıştı. Okula gidecekti. Hemen saatine baktı. Saat doğrudu. Peki, ne olmuştu da gündüz olmamıştı? Neden gökyüzü hala gece gibi karanlıktı.

Tuğba bunları düşünürken birden annesinin sesini duydu: “Kızım sabah oldu. Saatin çalışıyor hala kapatmadın. Hadi kalk. Okula gecikeceksin.” Tuğba birden yatağından fırladı ve hemen camdan dışarı baktı. Gündüz olmuştu. Rüya gördüğünü anladı. Hazırlanıp okula gitti. Giderken sürekli rüyasını düşünüyordu. Ya rüyası gerçek olsaydı. Acaba gerçek olabilir miydi? Bunu iyice öğrenmesi gerekiyordu.

Okula geldi ve öğretmenine rüyasını anlattı. “Rüyam gerçek olur mu? Neden?” diye sordu. Öğretmeni bunu kendisinin araştırmasını ve sınıfta arkadaşlarına da anlatmasını istedi.

Tuğba eve gider gitmez kitaplarını açtı, okudu ama resimlerle de bunları görmeliydi. Onun için bilgisayarını da açtı. Resimlerle konuyu daha da iyi anlayabilir ve arkadaşlarına da rahatlıkla anlatabilirdi. Önce şu sorunun cevabını bulmalıyım dedi kendi kendine: “Gece ve gündüz nasıl oluşur?”. Uzun bir araştırmanın sonucunda her şeyin cevabını bulmuştu. Ertesi gün bunu okulda öğretmeni ve arkadaşlarıyla paylaşmaya hazırdı. Artık rahat bir uykuyu hak etmişti.

Sabah olduğunda çok heyecanlıydı. Okula gitti ve sunumunu anlatmaya başladı. Arkadaşlar bugün size gece ve gündüzün nasıl oluştuğunu anlatacağım. Beni dikkatlice dinleyin ve sorunuz olursa sorun dedi ve anlatmaya başladı.

Sabah okula gitmek için kalkığımızda havanın aydınlandığını ve akşama doğru karardığını, gece olduğunu hepimiz biliyoruz. Gündüz olduğunda Güneş doğuyor, gece olduğunda ise batıyor. Öncelikle size şu soruyu sormak istiyorum: “Güneş’ in doğması ve batması” ile “doğu ve batı” arasında nasıl bir ilişki vardır? (Bu soruyu öğrencilere sorunuz. Sınıfta bir tartışma ortamı oluşturunuz. Sonra hikâyeyi okumaya devam ediniz.)

Resim 14. (<http://img155.imageshack.us/i/afrikamq1.jpg>)

(http://1.bp.blogspot.com/_b_R8UGvVs9c/RxtvZpXdGLI/AAAAAAAAAf0/0Svjb8hw_JU/s400/gece%2Bgunduz.jpg)

Bugün sabah okula gelmek için kalktığımız süre ile yarın sabah okula gelmek için kalkacağımız süre arasında tam 24 saat geçer. Bu 24 saat içinde biz tam bir gün yaşamış oluruz ve gece- gündüz oluşumu meydana gelmiş olur. Bu sırada Güneş’ in okula giderken ve okuldan gelirken aynı yerde durmadığını da fark ederiz. Yani Güneş gün boyunca hareket ediyor gözükür.

Bu durumun Güneş'in Dünya etrafında döndüğünden meydana geldiğini zannetmeyin sakın. Öyleyse nasıl? (Bu soruyu öğrencilere sorunuz. Sınıfta bir tartışma ortamı oluşturunuz). Dünya kendi etrafında döndüğü için gece ve gündüz oluşuyor.

Resim 15. (<http://img123.imageshack.us/img123/861/gneindnyazerindebatmadtkl7.jpg>)

Resim 16.

Uyarı: Hikâye bittikten sonra öğrencilerden hikâyede yer alan anahtar kavramları söylemeleri isteyiniz. Bunların ne anlama geldiğini sınıfta tartışabilmeleri için bir ortam oluşturunuz.

Uyarı: Tartışmaları yönlendirirken sadece rehber konumunda olmaya özen gösteriniz. Öğrenme ortamında sunulanları hikâye ile desteklemeyi, anahtar kavramları dersler boyunca kullanmayı ve öğrencilere hatırlatmayı unutmayınız.

Hikâyede geçen kavramlar ve bunların ne olduğu üzerine tartışıldıktan sonra öğrencilerden Etkinlik 4'teki soruları cevaplamaları istenir.

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamalarını sağlayınız. Onların doldurdukları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 4' ün sonucunda ulaşılması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Dünya'nın kendi etrafında döndüğünü, Dünya'nın kendi etrafında bir tam dönüşünü tamamladığı sürenin, “bir gün” olarak kabul edildiğini, Gece-gündüz oluşumunu Dünya'nın kendi etrafındaki dönme hareketiyle, Güneş'in gökyüzünde gün boyunca hareket ediyor gözükmesini, Dünya'nın kendi etrafındaki dönme hareketleriyle açıklar.

“Dünya'nın Hareketi” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 2 ders saati (80 dakika)

KAZANIM :

1. Dünya'nın kendi etrafında dönerken aynı zamanda Güneş etrafında da dolandığını ifade eder.
2. Dünya'nın Güneş etrafında bir tam dolanımını tamamladığı sürenin, bir yıl olarak kabul edildiğini belirler.

ANAHTAR KAVRAMLAR:

Dünya, Güneş, ilkbahar, yaz, sonbahar, kış, mevsimler, eksen eğikliği, açı, Kuzey Yarım Küre (KYK), Güney Yarım Küre (GYK), ekinoks, gündönümü, yörünge, gece, gündüz.

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama.

Dersin işlenişi (50 dakika)

Değerlendirme (25 dakika)

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla haslavınız

Aşağıdaki hikâye Dünya'nın hareketleri ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Dünya'nın hareketi ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde vansıda gösteriniz

Hikâye 5. DÖRT MEVSİM MASALI

Bir zamanlar Toprak Ana, evinde yalnız yaşıyormuş. Yalnız yaşamak zormuş, bu yüzden canı çok sıkılıyormuş. Bir gün kalkmış, gök kralına misafirliğe gitmiş. Sarayın kapısına varınca gürültüler, patırtılar duymuş. Kapıdaki nöbetçiye, “Bunların ne olduğunu” sormuş.

Nöbetçi:

— Ne olacak, demiş. Mevsim kardeşlerin gürültüsü. İki kız, ikisi oğlan dört yaramaz çocuk var. Kavga edip duruyorlar.

Toprak Ana:

— Onları bana gönderin, demiş. Ben yalnızım, biraz da benimle otursunlar. Nöbetçi Toprak Ananın isteğini krala söylemiş. Kral da “Peki” demiş. Toprak Ana bunun üzerine evine dönmüş, mevsim kardeşleri beklemeye başlamış. Önce en küçük kardeş gelmiş. Pembe, beyaz saçlı, güzel bir çocukmuş.

Toprak Anaya:

— Benim adım İlkbahar, demiş. Size ufak bir armağan getirdim. İlkbahar, çantasını açmış, çantasından tomurcuklanmış dallar, renk renk çiçek demetleri, cıvıl cıvıl ötüşen kuşlar çıkarmış.

Çok geçmeden ikinci kardeş gelmiş. Tombul, kırmızı yanaklı bir kızmış. Adı da Yaz' mış. Kardeşine:

— Haydi çekil bakalım, bak, ben geldim, demiş. Sonra da çantasından çilek, kiraz, şeftali, erik gibi meyveler çıkarmış, bunları Toprak Anaya sunmuş.

Derken üçüncü kardeş gelmiş. Sarı, sapsarı bir çocukmuş. Toprak Ana'ya:

Ben Sonbahar'ım demiş. Yalnızlığı, sessizliği çok severim. Sonra da kuşları kovmuş, her yeri sarıya boyamış. Ortalığa bir sessizlik çökmüş. Tam bu sırada dördüncü kardeş gelmiş. Çiçekleri, meyveleri dağıtmış, cebinden beyaz bir su çıkarmış, bu suyla her yeri beyaza boyamış. Bir yandan da:

— Benim adım Kış, benim adım Kış diye bağırıyormuş. Dört kardeş de Toprak Ananın evinden gitmek istememiş. Kavgaya tutuşmuşlar. Ortalık alt üst olmuş. Toprak Ana kızmış:

— Beni dinleyin, demiş. Ya sırayla gelin, evimde üçer ay misafir kalın, ya da çekilip gidin. Hepinizi birlikte istemiyorum.

— Bunun üzerine mevsim kardeşler düşünmüşler. Aralarında anlaşıp Toprak Anaya, “peki” demişler. İşte o günden beri her biri sırayla geliyor, Toprak Anada üçer ay misafir kalıyorlar.

Bu karara varıldıktan sonra Toprak Ana şöyle bir açıklamada bulunmuş:

— Bundan sonra birbirinizle karşılaşmayacaksınız. Birbirinize söyleyecek, soracak veya birbirinizle ilgili merak ettiğiniz bir şeyiniz olursa bir kâğıda yazın ve bu elimde gördüğünüz kutuya atın. Bu kutudaki bütün sorularınız zamanla cevap bulacaktır.

Aradan zaman geçmiş. Yeni bir yılın heyecanı sarmış herkesi. Yeni bir yıl nasıl geçecekti. Mevsimler nasıl olacaktı acaba diye düşünürken Toprak Ana'nın aklına birden kutusu gelmiş. Hani mevsimlerin merak ettiklerini yazıp, bunları içine attıkları kutu. Uzun süredir de bakmıyordu.

Toprak Ana kutuyu almış, elini içine sokmuş ve bir sürü zarf içinden birini almış. Zarfı açmış ve içindeki okumaya başlamış:

— Merhaba Toprak Ana. Bu kutuya mektup atma olayı çok iyi oldu. Uzun süredir hepimiz merak ettiğimiz bir soru hakkında fikir sahibi olmak istiyorduk. Şimdi tam zamanı. Hepimizin merak ettiği soru şu:

— Biz, “Mevsimler nasıl oluşuyoruz?”. Cevabını bulamadık. Siz, bize sorularınız mutlaka yanıt bulacak dediniz. Merakla açıklamanızı bekliyoruz. Teşekkür ederiz. Toprak Ana bu sorunun cevabını tabii ki de biliyordu. Ama önce sizlere sormak istedi.

Toprak Ana:

— Mevsimler, Güneş'in gün dönümü ve gece gündüz eşitliği noktaları arasından geçişleri arasındaki sürelerdir. Dünya her zaman Güneş'in etrafında yolculuk yapar. Bu yola yörünge denir. Dünya, Güneş'in etrafında hareket ederken aynı zamanda yana doğru eğilen bir açı yapar ve ekseninde bir eğiklik oluşur. Mevsimlerin oluşmasının temel sebeplerinden biri işte bu eksen eğikliği ve Dünya'nın Güneş çevresindeki hareketidir. Bu sürede geçen zaman 365 gün yani 1 yıldır. Dünya'da iki yarım küre vardır. Her iki yarım kürede de mevsimler birbirinin tersi olarak yaşanır.

KYK yazı yaşarken, GYK kışı yaşamaktadır. Aynı şekilde birinde sonbahar yaşanırken diğerinde ilkbahar yaşanmaktadır.

— Eğer eksen eğikliği olmasaydı, Dünya, Güneş etrafında dolanırken, Güneş ışınlarının yere düşme açısı değişmeyecek, sıcaklık değişimleri gerçekleşmeyecek, böylece mevsimler de oluşmayacaktı.

— Dünya'nın eksen eğikliği ve Güneş etrafındaki hareketine bağlı olarak dört önemli gün ortaya çıkar. Bu günler mevsim başlangıcı olduğu için Gündönümü adı da verilir. 21 Mart ve 23 Eylül Ekinoks tarihleri, 21 Aralık ve 21 Haziran Gündönümü tarihleridir.

— Gündönümü tarihleri gündüz sürelerinin uzamaya veya kısalmaya döndüğü tarihlerdir. Ekinoks tarihleri ise Güneş ışınlarının ekvatora dik düştüğü ve bütün dünyada gece ve gündüz sürelerinin eşit olduğu tarihlerdir(wikipedi).

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamalarını sağlayınız. Onların doldurdukları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 5' in sonucunda ulaşılmaması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Dünya'nın kendi etrafında dönerken aynı zamanda Güneş'in etrafında da dolandığını ifade eder. Dünya'nın Güneş etrafında dolanması ve eksen eğikliğinin sonucu olarak mevsimlerin oluştuğu sonucunu verir. Her iki yarım kürede de mevsimlerin birbirinin tersi olarak yaşandığını yani KYK yazı yaşarken, GYK'nın kışı yaşadığını ve Dünya'nın Güneş etrafında bir tam dolanımını tamamladığı sürenin, "1 yıl" olarak kabul edildiğini belirler.

“DÖRT MEVSİM MASALI” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Resim 17. (<http://img123.imageshack.us/img123/861/gneindnyazerindebatmadtkl7.jpg>)

Resim 18. (<http://www.mailce.com/wp-content/uploads/gezegen1.jpg>)

Resim 19. (http://www.harunyahya.org/imani/rahman_ve_rahim/res/66.jpg)

Resim 20. (<http://www.3ayak.org/imaj/schizophrenia13/ea61132.jpg>)

Resim 21. (http://img2.blogcu.com/images/b/i/z/bizsosyalciyiz/seasons_1_.jpg)

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 1 ders saati (40 dakika)

KAZANIM :

3. Ay'ın kendi etrafında dönerken aynı zamanda da Dünya'nın etrafında dolandığını ifade eder.
4. Dünya'dan bakıldığında Ay'ın daima aynı yüzünün gözlemlendiğini açıklar.

ANAHTAR KAVRAMLAR:

Ay, Dünya, teleskop.

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama

Dersin işlenişi (25 dakika)

Değerlendirme (10 dakika)

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla başlayınız.

Aşağıdaki hikâye Ay ve Ay'ın evreleri ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Ay ve Ay'ın evreleri ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde yansıda gösteriniz.

Hikâye 6. MERAKLI ALİCAN

Meraklı Alican Ay'ın evrelerini merak etmiş. Her akşam oturup teleskopuyla Ay'ı gözlemlemiş. Günler birbirini takip etmiş. Ay'ı hep farklı şekillerde gözlemlediği için Ay'ın farklı evrelerinin olduğunu anlamış, bu gözleminde bir şey dikkatini çekmiş. Her gece Ay'ın hep gülen yüzünü görüyormuş. Bir gün bile Ay'ın arka tarafını görememiş. Bunun nedenini araştırmaya karar vermiş.

Uyarı: Hikâye buraya kadar okunduktan sonra öğrencilere “Ay'ın gerçekten hep aynı yüzünü mü görürüz? Eğer öyleyse neden Ay'ın arka tarafını göremeyiz?” sorusunu sorunuz. Öğrencilerin dikkatini konuya çekiniz.

Resim 22. (<http://www.fenokulu.net/uzay1.jpg>)

Araştırmalarından sonra şöyle bir sonuca ulaşmış: Ay, kendi etrafında dönerken aynı zamanda Dünya'nın etrafında da döner. Dünya etrafındaki dönüşünü 27, 5 günde tamamlayan Ay, kendi etrafındaki dönüşünü 29,5 günde tamamlar. Bu sürelerin birbirine yaklaşık değerde olması, Dünya'dan bakıldığında Ay'ın daima aynı yüzünün görünmesine neden olur. İki arkadaş yüz yüze durduğunuzu düşünün. Arkadaşınız kendi etrafında dönerken aynı zamanda sizin etrafınızda dolansın. Çevrenizde dolanıp bir tur attığında yüzünün yine size dönük olması bu durum ile aynıdır.

Resim 23. (<http://www.1resimler.com/r-dunya-resimleri-1227-ay-ve-dunya-resimleri-3730.html>)

Resim 24. (<http://www.resimdizin.com/resim.rsm?rid=1337&boyut=orijinal>)

Uyarı: Sınıftan iki öğrenci seçiniz. Bu durumu, öğrenciler ile modelleyerek Ay'ın hep aynı hep aynı yüzünün görünmesini daha iyi anlamalarını sağlayınız.

Etkinlik 6'nın sonucunda ulaşılmaması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Ay'ın kendi etrafında dönerken aynı zamanda da Dünya'nın etrafında dolandığını ifade eder. Dünya'dan bakıldığında Ay'ın daima aynı yüzünün gözlemlendiğini açıklar.

“Meraklı Alican” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Öğretmen Materyali

KONU : Dünya ve Evren

SÜRE : 2 ders saati (80 dakika)

KAZANIM :

5. Ay'ın evrelerinin düzenli olarak tekrar eden bir doğa olayı olduğu sonucunu çıkarır.
6. Ay'ın evrelerini, Ay'ın Dünya etrafındaki dolanma hareketiyle açıklar.

ANAHTAR KAVRAMLAR:

Ay, Ay'ın evreleri, Yeni ay, hilal, ilk dördün, son dördün, teleskop, uydu.

İŞLENİŞ VE ÖNERİLER

Derse giriş (5 dakika)

Selamlama ve öğrencileri derse hazırlama

Dersin işleniş (35 dakika)

Değerlendirme (40 dakika)

Aşağıdaki hikâye okunmadan önce öğrencilere bir önceki derste yapılanları hatırlatmakla başlayınız.

Aşağıdaki hikâye Ay ve Ay'ın evreleri ile ilgilidir. Bu hikâyeyi anlatarak derse başlayınız. Öğrencilerden hikâyeyi dikkatlice dinlemelerini ve hikâyedeki Ay ve Ay'ın evreleri ile ilgili anahtar kavramları bulmaya çalışmalarını söyleyiniz. Hikâye içerisinde yer alan şekilleri yeri geldiğinde yansıda gösteriniz.

Hikâye 7. AY VE AY'IN EVRELERİ

Defalarca Ay'a bakmışsınızdır. Peki, gördüğünüz şekiller hep aynı mıydı? Yoksa Ay'ın görünümü değişiyor muydu?

Öğrencilere soruları sorarak dikkatlerini çekiniz. Sonra yansıda gösterilen resimlerle tartışma ortamı oluşturunuz.

Gördüğünüz Ay'ın görünümleri bu resimdeki benziyor muydu?

Resim 25. (http://farm3.static.flickr.com/2332/2058626972_9a238fcfed_o.jpg)

Resim 26. (http://www.amatorbalikavi.com/mkportal/modules/gallery/album/a_244.jpg)

Uyarı: Buradan sonra öğrencilere “Ay’ı her zaman görebilir miyiz? Neden? Sorusunu sorunuz. Tartışma ortamı oluşturunuz.

Tuğba bir akşam dışarıda arkadaşlarıyla oynarken birden mahallenin elektrikleri kesilir. Her yer kapkaranlık olur. Evde elektrikler gittiğinde çevresinde olan hiçbir şeyi göremediğini fakat şu anda dışarıda birçok şeyi görebildiğini fark eder. Bunun nedenini merak eder. Düşünür fakat bir çözüm bulamaz. Gökyüzüne bakar ve yıldızların çok güzel parladığını görür. Yıldızların doğal ışık kaynağını olmadığını ve Güneş'ten aldıkları ışığı yansıtıklarını biliyordu. Bundan dolayı da yıldızlar gökyüzünü çok güzel aydınlatıyorlardı. Demek ki, “Gökyüzünde yıldızlar olmasa gökyüzü gece kapkaranlık görünecekti” diye düşündü. Bu sırada Ay gökyüzünde tam küre biçiminde bembeyaz bir görünümde parlıyordu. Yoksa merak ettiği sorunun cevabı bununla mı ilgiliydi?

Bu sırada eve gitmesi gerektiğini fark etti. Eve gidince evde annesinin bir mum yaktığını ve mumun odayı aydınlattığını gördü. Mumun odayı aydınlatmasını, yıldızların ve Ay'ın geceyi aydınlatmasına benzetti. Sizce de böyle bir benzetme yapabilir mi? Nasıl?

Öğrencilere bu soru sorunuz, yanıtlar alınız. Öğrencilerin Ay'ın ve yıldızların Güneş'ten aldığı ışığı yansıtıklarının farkına varmalarını sağlayınız. Sonra, “Peki, biz Ay'ı her gece görür müyüz? Neden? “Ay'ın evreleri nasıl oluşur? Sorularını öğrencilere sorunuz. Resimlerle bunu fark etmelerini sağlayınız. Tartışma ortamı oluşturunuz.

1 Pazar	2 Pazartesi	3 Salı	4 Çarşamba	5 Perşembe	6 Cuma	7 Cumartesi
	 Dolunay 20:16					
8	9	10	11	12	13	14
		 Sondördün 21:04				
15	16	17	18	19	20	21
		 Yeniay 14:36				
22	23	24	25	26	27	28
		 İlkdördün 9:36				
29	30					

Resim 27. (www.spaceturk.org/haber/gokimages/ocakay07.JPG)

Resim 28. (www.fenokulu.net/uzay9.jpg)

Resim 29. (http://lh6.ggpht.com/amatorastronomlar/SEcFtofcDMI/AAAAAAAAA-E/-IrbgQyBGyE/s400/AyTakvimi.jpg)

Ay, yerkürenin tek doğal uydusudur. Ay'da oksijen, su ve atmosfer yoktur. Bununla beraber Ay'da gece ve gündüz sıcaklıklarının çok fazla olması nedeniyle hayat

yoktur. Ay çıplak gözle görülebilir. Ancak bir ışık kaynağı değildir. Yalnızca Güneş'ten aldığı ışınları yansıtır.

Yapısında dağlar, tepeler, ovalar, kraterler ve küller vardır. Kraterler büyüklükleri değişen dairesel görünümündedirler. Ay toprağı kehribar rengindedir ve içinde cam kürecikler bulunur. Bunların meteorların Ay yüzeyine düşmesiyle oluştukları sanılmaktadır. Toprağının yapısında yapılan incelemelerde Demir, Nikel gibi metallerle kalsiyum bulunduğu ortaya konulmuştur. Ay'ın içyapısı tam bilinmemekle beraber Dünya gibi katmanlı olduğu sanılmaktadır.

Ay yeryüzüne 384000 km. uzaklıkta, yarıçapı 1738 km olan bir uydudur. Dünyadan oldukça küçük olduğundan çekim kuvveti Dünya'nın çekim kuvvetinin 1/6'sı kadardır. Bu nedenle atmosferinin olmadığı anlaşılmıştır. Çünkü bu çekim kuvveti atmosferi oluşturacak molekülleri bir arada tutmaya yetmez.

Ay, kendi çevresinde, Dünya çevresinde ve Dünya ile birlikte Güneş çevresinde olmak üzere üç çeşit hareket yapar. Kendi ve Dünya çevresindeki hareketinin ikisini de yaklaşık 29,5 günde tamamladığından yeryüzünden her zaman bir yüzü gözlenir. Ayrıca her 29,5 günde bir kez gündüz, bir kez gece olur. Yani bir gündüz veya bir gece süresi yaklaşık iki haftadır. Ay'ın Dünya ile birlikte Güneş çevresindeki hareketini 365 gün 6 saatte tamamlanır.

Ay'ın Dünya etrafındaki dönme hareketi ile Ay'ın evreleri oluşur. Ay'ın dört tane evresi vardır: Yeni ay, İlk dördün, Dolunay ve Son dördün.

Ay'ın gözleyemediğimiz evresine Yeni ay denir. Bu evrede Güneş ışınları Ay'ın arkasında olduğundan Ay karanlıktır. Ay'ın eğri kısmının sağa doğru olan yarım daire biçimindeki evresine ilk dördün, tamamen aydınlık ve tepsi gibi yuvarlak biçimindeki evresine Dolunay, eğri kısmının sola doğru olduğu yarım daire biçimindeki evresine ise Son dördün denir. İki dolunay veya Yeni ay arasında geçen süre 29,5 gündür.

1. Yeni ay evresinde Ay görülmez.
2. İlk dördün evresinde Ay, Güneş batarken gözlem yerine en yüksek noktada bulunur.
3. Dolunay evresinde Ay, Güneş batarken doğuda gözlenir.
4. Son dördün evresinde Ay, Güneş doğarken gözlem yerine en yüksek noktada bulunur (İnce,2002).

Resim 30. (<http://www.fenokulu.net/uzay92.jpg>)

Resim 31.

Resim 32.

Uyarı: Hikâye bittikten sonra öğrencilerden hikâyede yer alan anahtar kavramları söylemeleri ve bunların ne anlama geldiğini sınıfta tartışabilmeleri için bir ortam oluşturunuz. Etkinlik 7'yi yapmalarını isteyiniz.

Uyarı: Tüm öğrencilerin etkinlik sayfasındaki soruları cevaplamalarını sağlayınız. Onların doldurdukları etkinlik sayfasını geri alarak değerlendirme yapınız.

Etkinlik 7'nin sonucunda ulaşılması gereken sonuçlar şunlardır: Anlatılan hikâyeden sonra öğrenciler Ay hakkında genel bilgilere sahip olur. Ay'ın evrelerini, Ay'ın Dünya etrafındaki dolanma hareketiyle açıklar. Ay'ın evrelerinin düzenli olarak tekrar eden bir doğa olayı olduğu sonucunu çıkarır.

“AY VE AY'IN EVRELERİ” başlıklı Powerpoint sunusu ile tartışılanları görsel ve daha kalıcı hale getiriniz.

Öğrenci materyali

Etkinlik 1. Dünya, Güneş ve Ay'ın Şekli ve Büyüklüğü Nasıldır?

Adı Soyadı:

1. Dünya, Güneş ve Ay'ın şekli eskiden nelere benzetiliyordu? Günümüzde şekli nasıldır? Bunları şekil çizerek gösterebilir misin?

Etkinlik 2. YER'İN KÜRE BİÇİMİNDE OLDUĞUNUN KANITLARI

Adı Soyadı:

1. Yer'in küre biçiminde olduğunu nasıl anlarız? Bunları kanıtlara dayandırarak örneklerle açıklayınız.

Etkinlik 3. GÜNEŞ, DÜNYA VE AY'IN BÜYÜKLÜKLERİ NASILDIR?

Adı Soyadı:

1. Dünya, Güneş ve Ay'ın büyüklükleri nasıldır? Bunları birer nesneye benzeterek ve açıklayarak şekille gösterir misin?

Etkinlik 4. TUĞBA' NİN RÜYASI

Adı Soyadı:

1. Dünya sadece kendi etrafında mı döner? Resimle göstererek açıklayınız.
2. Dünya hiç hareket etmeseydi neler olurdu?
3. Dünya hiç hareket etmeseydi neler olmazdı?"

Etkinlik 5. DÖRT MEVSİM MASALI

Adı Soyadı:

1. Mevsimler nasıl oluşur?
2. Anlatılan hikâyedeki bilgilere ve kendi bildiklerinize dayanarak mevsimlerin özelliklerini anlatır mısınız? Bir mevsim olmak isteseyiz hangisini olmak isterdiniz? Neden?

Etkinlik 6. MERAKLI ALİCAN

Adı Soyadı:

1. Ay ve Dünya'nın birbirlerine göre hareket durumlarını şekil çizerek anlatır mısınız?
2. Dünya'dan bakıldığında Ay'ın hep aynı yüzünü mü görürüz? Neden?

Etkinlik 7. AY VE AY'IN EVRELERİ

Adı Soyadı:

1. Öğrendiğiniz evrelerin şekillerini gösteriniz. Hangi şekil hangi evreyi temsil ediyor? Bu evrelerin özelliklerini yazınız.

2. Ay'ın evrelerinin oluşma nedeni açıklayınız.
3. Ay ile ilgili genel olarak bilgi veriniz.
4. Sağ taraftaki tanım ifadelerini solda bulunan kavram ve terimlerle eşleştiriniz.

..... Gözlemevi	a. Çok uzaktaki cisimleri gözlemeye yarayan araç.
..... Küre	b. Dünya'nın etrafında dolandığı gök cismi.
..... Ay	c. Bir başka cisim etrafında dönme hareketi yapmak.
.....Teleskop	ç. İnsanların Güneş, Ay ve diğer gök cisimlerini gözlemledikleri ve araştırma yaptıkları yer.
..... Tekne	d. Dünya'nın etrafında dolanan gök cismi.
..... Dolanmak	e. Ay'ı göremediğimiz evresi.
..... Yeni ay	f. Dünya'nın geometrik şekli.
..... Güneş	g. Uzaktan gelen geminin en son görülen kısmı.

EK 5. FENE YÖNELİK TUTUM ÖLÇEĞİ

FENE YÖNELİK TUTUM ÖLÇEĞİ

Sevgili öğrenciler, aşağıda yer alan ölçek sizin fen bilgisine karşın tutumunuzu belirlemek amacıyla hazırlanmıştır. Ölçekte fen bilgisi dersine karşı tutum cümleleri ile her cümlenin karşısında “**Katılıyorum**”, “**Kararsızım**”, “**Katılmıyorum**” seçenekleri yer almaktadır. Her cümleyi dikkatlice okuduktan sonra kendiniz en uygun seçeneği (X) simgesi ile işaretleyiniz.

Adınız Soyadınız :

Cinsiyetiniz :

Yaşınız :

	Katılıyorum	Kararsızım	Katılmıyorum
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 dersine zevkle girerim.			
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 öğrenimi önemlidir.			
12. Fen çevremizdeki doğal olayların daha iyi anlaşılmasında önemlidir.			
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.			

EK 6. MADDE ANALİZİ

MicroCAT (tm) Testing System

Copyright (c) 1982, 1984, 1986, 1988 by Assessment Systems Corporation

Item and Test Analysis Program -- ITEMAN (tm) Version 3.00

Seq. No.	Scale -Item	Item Statistics			Alternative Statistics			
		Prop. Correct	Biser.	Point Biser.	Alt. Prop. Endorsing	Biser.	Point Biser.	Key
1	0-1	0.676	0.432	0.332	1	0.124	-0.298	-0.185
					2	0.676	0.432	0.332 *
					3	0.136	-0.323	-0.206
					4	0.052	-0.192	-0.092
					Other	0.012	-0.099	-0.028
2	0-2	0.388	0.512	0.402	1	0.188	0.009	0.006
					2	0.388	0.512	0.402 *
					3	0.320	-0.327	-0.251
					4	0.100	-0.465	-0.272
					Other	0.004	0.004	0.001
3	0-3	0.736	0.805	0.597	1	0.180	-0.725	-0.495
					2	0.044	-0.378	-0.172
					3	0.028	-0.311	-0.121
					4	0.736	0.805	0.597 *
					Other	0.012	-0.568	-0.163
4	0-4	0.300	0.222	0.168	1	0.276	-0.461	-0.345
					2	0.300	0.222	0.168 *
					3	0.044	-0.500	-0.227
					4	0.368	0.356	0.278
					Other	0.012	-0.333	-0.096
5	0-5	0.572	0.587	0.465	1	0.172	-0.358	-0.242
					2	0.112	-0.415	-0.251
					3	0.572	0.587	0.465 *
					4	0.128	-0.303	-0.190
					Other	0.016	0.086	0.028
6	0-6	0.644	0.651	0.507	1	0.644	0.651	0.507 *
					2	0.068	-0.451	-0.235
					3	0.108	-0.312	-0.187
					4	0.180	-0.478	-0.326
					Other	0.000	-9.000	-9.000

7	0-7	0.696	0.628	0.477	1	0.124	-0.449	-0.279
					2	0.080	-0.551	-0.302
					3	0.096	-0.270	-0.156
					4	0.696	0.628	0.477 *
					Other	0.004	0.004	0.001
8	0-8	0.500	0.556	0.444	1	0.212	-0.027	-0.019
					2	0.028	-0.589	-0.229
					3	0.500	0.556	0.444 *
					4	0.256	-0.538	-0.397
					Other	0.004	-0.270	-0.051
9	0-9	0.564	0.690	0.548	1	0.220	-0.375	-0.268
					2	0.124	-0.286	-0.178
					3	0.072	-0.728	-0.386
					4	0.564	0.690	0.548 *
					Other	0.020	-0.045	-0.016
10	0-10	0.692	0.516	0.393	1	0.120	-0.427	-0.263
					2	0.692	0.516	0.393 *
					3	0.064	-0.409	-0.209
					4	0.108	-0.203	-0.121
					Other	0.016	-0.178	-0.057
11	0-11	0.560	0.662	0.526	1	0.048	-0.279	-0.130
					2	0.228	-0.466	-0.336
					3	0.560	0.662	0.526 *
					4	0.156	-0.369	-0.243
					Other	0.008	-0.181	-0.044
12	0-12	0.580	0.362	0.287	1	0.208	0.063	0.045
					2	0.112	-0.517	-0.312
					3	0.096	-0.341	-0.197
					4	0.580	0.362	0.287 *
					Other	0.004	-0.270	-0.051
13	0-13	0.424	0.483	0.383	1	0.168	-0.169	-0.114
					2	0.424	0.483	0.383 *
					3	0.192	-0.262	-0.182
					4	0.168	-0.244	-0.164
					Other	0.048	-0.140	-0.066
14	0-14	0.424	0.267	0.212	1	0.176	-0.227	-0.154
					2	0.076	-0.454	-0.245
					3	0.288	0.118	0.089
					4	0.424	0.267	0.212 *
					Other	0.036	-0.272	-0.115

15	0-15	0.504	0.536	0.428	1	0.132	-0.391	-0.247
					2	0.100	-0.289	-0.169
					3	0.504	0.536	0.428 *
					4	0.224	-0.262	-0.188
					Other	0.040	-0.013	-0.006
					16	0-16	0.544	0.551
2	0.544	0.551	0.439 *					
3	0.156	-0.277	-0.183					
4	0.096	-0.289	-0.167					
Other	0.040	-0.268	-0.118					
17	0-17	0.624	0.711	0.557	1	0.108	-0.474	-0.284
					2	0.092	-0.436	-0.249
					3	0.624	0.711	0.557 *
					4	0.140	-0.317	-0.203
					Other	0.036	-0.498	-0.211
					18	0-18	0.360	0.510
2	0.272	-0.065	-0.049					
3	0.140	-0.277	-0.178					
4	0.360	0.510	0.398 *					
Other	0.064	-0.318	-0.163					
19	0-19	0.508	-0.026	-0.021				
					2	0.136	-0.040	-0.026
					3	0.188	0.196	0.135 ?
					4	0.508	-0.026	-0.021 *
					Other	0.036	-0.467	-0.198
					20	0-20	0.616	0.621
2	0.068	-0.315	-0.164					
3	0.616	0.621	0.488 *					
4	0.076	-0.505	-0.272					
Other	0.048	-0.442	-0.206					
21	0-21	0.316	0.247	0.189				
					2	0.120	-0.155	-0.095
					3	0.132	-0.030	-0.019
					4	0.316	0.247	0.189 *
					Other	0.048	-0.491	-0.229
					22	0-22	0.648	0.658
2	0.648	0.658	0.511 *					
3	0.176	-0.456	-0.310					
4	0.076	-0.363	-0.196					
Other	0.028	-0.564	-0.220					

23	0-23	0.684	0.658	0.504	1	0.072	-0.378	-0.201
					2	0.132	-0.410	-0.259
					3	0.068	-0.359	-0.187
					4	0.684	0.658	0.504 *
					Other	0.044	-0.509	-0.231
24	0-24	0.772	0.655	0.472	1	0.772	0.655	0.472 *
					2	0.060	-0.376	-0.188
					3	0.072	-0.331	-0.176
					4	0.068	-0.544	-0.284
					Other	0.028	-0.564	-0.220
25	0-25	0.604	0.727	0.573	1	0.056	-0.527	-0.259
					2	0.172	-0.460	-0.311
					3	0.604	0.727	0.573 *
					4	0.140	-0.302	-0.194
					Other	0.028	-0.564	-0.220

There were 250 examinees in the data file.

Scale Statistics

Scale: 0

N of Items 25

N of Examinees 250

Mean 13.936

Variance 24.204

Std. Dev. 4.920

Skew -0.058

Kurtosis -0.956

Minimum 3.000

Maximum 23.000

Median 14.000

Alpha 0.794

SEM 2.234

Mean P 0.557

Mean Item-Tot. 0.411

Mean Biserial 0.529